

Working with Rural Communities

Participatory Action Research in Kenya

2nd Edition

Edited by

Orieko P. Chitere and Roberta Mutiso

UNIVERSITY OF NAIROBI LIBRARY
P. O. Box 30197
NAIROBI

University of NAIROBI Library

0501945 0

University of Nairobi Press

Contents

List of Contributors	viii
Preface	ix
Part I.....	xi
1. Background.....	1
2. The Phenomenon and Process of Participation in Rural Development <i>D. M. Muia</i>	11
3. Participatory-Action Research in Development <i>J. Akonga</i>	21
4. Decentralised Development Planning and Management: An Assessment with Emphasis on the District Focus for Rural Development in Kenya <i>Walter O. Oyugi</i>	33
5. Devolution of Functions and Authority to Sub-national Governments in Kenya: Reflections on Capacities of Villages, Locations and Districts for Self-Governance <i>D. M. Muia and P.O. Chitere</i>	59
6. The Role of the University in Rural Development in Kenya <i>F. A. Karani</i>	75
Part II: PAR Project Studies of Rural Communities.....	83
7. The Development Situation of Kabras and Mwingi Areas <i>P.O. Chitere</i>	85
8. Village Communities in Kenya: A Case Study of Kabras <i>E. Ontita and P.O. Chitere</i>	101
9. The Role of Village Headmen in Rural Development <i>E.G. Ontita</i>	115
10. Spontaneous Development: The Concept and its Characteristics <i>R. Mutiso</i>	129
Appendix	148
Part III: Selected Case Studies of Development Experiences in Rural Communities in Asia and Kenya	151
11. The Philippines Rural Reconstruction Movement <i>P.O. Chitere</i>	153
12. The Rural University: The Jawaja Experiment in Education Innovation, India <i>P.O. Chitere</i>	165
13. The Rural Poverty Reduction Programme in Kenya: Its Achievements and Limitations <i>P.O. Chitere</i>	173

14.	Rural Transformation Schemes in Kenya <i>P.O. Chitere</i>	187
15.	Democracy and Organization of Local Governance in Kenya <i>L. Chweya</i>	203
16.	Declining Food Security of Resource-Limited Farmers in the Mumias Sugar Scheme in Western Kenya and Potential for Improvement <i>P.O. Chitere</i>	237
17.	Constituency Development Fund: Issues and Challenges of Management <i>W.V. Mitullah</i>	263
18.	Indigenous Micro Finance Organisations in Bondo, Western Kenya: A Case Study of Socio-Cultural Institutions Influencing their Performance <i>L. B. Misati</i>	273
19.	The Role of Women in Rural Development in Kenya <i>J.R.M. Masinde</i>	299
20.	Non-Governmental Organisations: Their Role in Rural Development in Kenya <i>E. Omoto and G. Wandera</i>	307
21.	Tree Planting, Management and Utilisation: Cultural Attitudes, Traditional Practices and Agro-Forestry Activities in Trans Nzoia District, Kenya <i>M. Omosa</i>	315
22.	The Link between HIV/AIDS and Poverty in Rural Kenya <i>L. Misati and T. Nyang'au</i>	325
23.	The Aging in Rural Kenya and the Process of Social Isolation <i>R.M Ocharo</i>	339
24.	Conclusions <i>P.O. Chitere</i>	359
	Index.....	361

List of Tables

Table 5.1: Summary of development profiles of South Kabras and Central Kisa Locations.....	66
Table 7.1: Staffing position and transport resources of government agencies.....	88
Table 7.2: Livestock in Kabras and Mwingi areas.....	89
Table 7.3: The state of operation and activities of cooperatives in Mwingi division.....	91
Table 7.4: Sub-location-wide development projects in the survey areas.....	93
Table 7.5: Respondents' perceptions of persons who should make major decision in Kabras and Mwingi.....	95
Table 8.1: Development facilities and services in the PAR villages.....	108
Table 8.2: Local Organisations in the PAR Project villages in Kabras.....	109
Table 8.3: Estimated number of children from the PAR villages who had enrolled in schools and training colleges, 1989.....	109
Table 8.4: Human resources in the PAR villages in Kabras.....	110
Table 8.5: Aspirations of the respondents during their youth.....	111

Table 14.1: Level of production, consumption and deficit of sugar in Kenya, 1964, 1974 and 1984	193
Table 14.2: Irrigation schemes, hectarage and number of tenants.....	197
Table 14.3: Projections and actual settlement of tenants in Bura scheme	198
Table 15.1: CDF allocations and disbursement since inception	227
Table 16.1: Administrative and demographic characteristics of Butere/Mumias District	243
Table 16.2: Yields reported by farmers sampled for some of their main food crops, 1998.....	244
Table 16.3: Shortages of food crops reported by the farmers sampled, 1998.....	245
Table 16.4: Severity of the food deficits experienced by the farmers' households during the years 1996, 1997 and 1999.....	245
Table 16.5: Hectarage devoted to sugarcane and major food crops in the sugar scheme areas of Mumias, Matungu and Butere Divisions, 1998.....	247
Table 16.6: Comparative acreage planted to sugarcane and to the main food crops by the farmers sampled, 1999	248
Table 16.7: Total acreage planted to various crops and yield reported by the farmers sampled.....	248
Table 16.8: Adoption of selected inputs and practices for the main food crops by the farmers sampled.....	249
Table 16.9: Amount of chemical fertilizers used by the sampled farmers during long rains, 1999.....	250
Table 16.10: Relationships between factors of study.....	254
Table 16.11: Selected case studies	255
Table 18.1: When the groups were started and membership composition	284
Table 18.2: Reasons for belonging to other groups.....	285
Table 18.3: Kinship and marriage.....	287
Table 18.4: Cross tabulation of age and leadership position	291
Table 18.5: Cross tabulation of gender and leadership position	291
Table 18.6: Cross tabulation of marital status and leadership position.....	292
Table 18.7: Cross tabulation of education and leadership position	292
Table 22.1: Incidence of poverty and gender of head of household.....	328
Table 23.1: Distribution of Kenya's economically active working force aged 65 and above.....	341

Preface

This book arose out of my concern with the lack of involvement of rural people in Kenya in the conception, planning, implementation and evaluation of development programmes. Prof. Roberta Mutiso, then a colleague at the Department of Sociology and Social Work, University of Nairobi greatly helped me with the conceptual issues relating to the first edition of the book.

The concern took me through a rather long road that ended in a research project whose results formed a major part of the first edition of this book.

Mr. Alan Fowler, at that time the Programme Officer at the Ford Foundation in Nairobi, took a personal interest in the proposed research project. Where my ideas were still vague, extended discussions with Mr. Fowler concretised the ideas and I was able to refine the proposal to a researchable study. Through Fowler, I was able to obtain some of the literature on participatory research and establish contact with institutions that were carrying out similar research in Africa, Asia and elsewhere.

I adopted the term "Participatory Action Research"(PAR) as the title of the research project for the simple reason that at the time, I was not sure whether the terms "participatory" and "action" were distinct in meaning, whether they meant the same thing, or if each one of them, as far as research was concerned, embraced the other. Backed by my background in social science research methods, I was eager to find out how "participatory" research and "action" research differed from each other and from the conventional quantitative and qualitative research methods in the social sciences, especially sociology.

One of the activities of the PAR project was the holding of a seminar to discuss the findings from the study. The first edition of this book was therefore the product of the dissemination workshop held at the Kenyatta International Conference Centre and attended by university researchers and their then current and former students.

The theme of the seminar was "Participation of People in Rural Development". One underlying assumption of the seminar was that people are a key resource, and if developed, they can facilitate other forms of development in their communities. The other assumption was that social science researchers have a role to play in mobilising and involving people in rural development work, and in doing so, document the experiences emanating from the process. For this to happen, universities cannot afford to remain isolated, but rather, they have to take a proactive part in the process through Participatory-Action Research.

The seminar discussions were broadened to include several research papers around the seminar theme, especially when viewed from the social science research perspective. As a result, a number of papers were presented; these could broadly be treated as either theoretical or empirical.

However, while PAR was the concern of the first edition of this book, it was conceived from the context of rural communities that continue to suffer severe problems of poverty, insecurity, lack of infrastructure and services and general underdevelopment, especially from the point of view of human development.

This revised edition while acknowledging the initial concern with PAR, departs slightly by tilting the focus toward rural communities which are the social laboratories for rural development efforts. A main question of concern, and which underlies the preparation of this edition is: how an understanding of rural communities can be enhanced so that the community serves as the effective basis for their own development.

My sincere thanks go to the Ford Foundation Offices in Nairobi and to Mr. A. Fowler in particular, for providing a grant and for encouraging me to carry out this undertaking, from which I have learnt a lot about the plight of rural Kenyans. Our most sincere thanks go to Prof. Philip Mbithi, former Vice Chancellor of the University of Nairobi, who pioneered this research on community participation and under whose tutelage, many of the contributors to this book studied.

I acknowledge the invaluable contribution of the people of Kabras and Mwingi areas where the initial studies were undertaken, and also those of other areas where subsequent studies that are reported in this second edition, were carried out. Through their openness and willingness to provide information and to participate in other ways, they have affirmed my belief that the people of this country have an enormous capacity for self-development if only they were given the chance. To them, and to thousands of others like them throughout Kenya, I dedicate this second edition of the book.

Orieko P. Chitere
Nairobi,
May, 2010

Part I

The main concern of the revised edition of this book is that of creating understanding of and around rural communities with a view to using the information gathered about them as a basis for speeding up their development.

Chapter 1 examines various definitions and conceptions of the terms “society” and “rural community” and brings out the widespread problem of a lack of understanding of rural communities, this is a major issue in this revised edition. One of the means to development is people’s participation in activities meant to better their lives. **Chapter 2** explains the concept participation, its various aspects as well as its achievements and limitations. **Chapter 3** extends the discussion on participation by focusing on participatory action research.

In **Chapter 4**, a detailed discussion of decentralised planning, which is one of the main mechanisms for involving communities in the identification of their problems, planning and taking actions is presented. The strengths and limitations of this type of planning are dealt with. **Chapter 5** follows up the discussion on decentralised planning by providing some reflections on one of its aspects “devolution” which has been adopted by Kenya’s new Constitution. **Chapter 6** departs slightly from the theme of earlier chapters; it examines the role universities can play in rural development.

The six chapters provide a broad conceptual framework that is critical for effectively understanding rural communities as well as for discussion and reflection on the various aspects and development experiences presented in Parts II and III of this revised edition.
