

PARTICIPATORY RURAL COMMUNICATION APPRAISAL

A Handbook

PARTICIPATORY RURAL COMMUNICATION APPRAISAL

Starting with the people

A Handbook

Second Edition

Prepared by
Chike Anyaegbunam
Paolo Mefalopulos
Titus Moetsabi

for

the SADC Centre of Communication for Development in collaboration with the Communication for Development Group Extension, Education and Communication Service Sustainable Development Department The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations or of the SADC Centre of Communication for Development concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

ISBN 92-5-105251-4

All rights reserved. Reproduction and dissemination of material in this information product for educational or other non-commercial purposes are authorized without any prior written permission from the copyright holders provided the source is fully acknowledged. Reproduction of material in this information product for resale or other commercial purposes is prohibited without written permission of the copyright holders. Applications for such permission should be addressed to the Chief, Publishing Management Service, Information Division, FAO, Viale delle Terme di Caracalla, 00100 Rome, Italy or by e-mail to copyright@ fao.org

Copyright 2004

© SADC Centre of Communication for Development Harare and Food and Agriculture Organization of the United Nations, Second Edition, Rome, 2004

Compiled by: Chike Anyaegbunam, Paolo Mefalopulos, Titus Moetsabi **Photographs:** SADC Centre of Communication for Development

Available from:

FAO

Communication for Development Group Extension, Education and Communication Service Research, Extension and Training Division Viale delle Terme di Caracalla, 00100 Rome, Italy

E-mail: <u>SDRE@fao.org</u> www.fao.org

and

SADC Centre of Communication for Development

43 Robson Manyika Avenue 6th Floor, Merchant House P.O. Box 4046 Harare, ZIMBABWE

Tel: (263 - 4) 722723, 722734, 726821/5/6, 726831, 726836

Fax: (263 - 4)722713

E-mail: comdev@fanr-sadc.co.zw

table of contents

TABLE OF CONTENTS

ACKNO	DWLEDGEMENTS	ix
INTRO	DUCTION	1
1.	How this handbook can help	2
2.	Who can benefit from this handbook	2
3.	Suggestions for using this handbook	2
CHAP	TER 1: COMMUNICATION FOR DEVELOPMENT IN ACTION	5
1.1	Sustainable human development - The communication imperative	6
1.2	Why rural development often fails?	7
	1.2.1 Poor planning and programme formulation	7
	1.2.2 Misallocation of project resources	8
	1.2.3 Rural people's low sense of power	8
	1.2.4 Promotion of inappropriate technology	8
	1.2.5 Inadequate promotion	8
	1.2.6 Ineffective training methodologies	9
	1.2.7 Lack of enabling policy	9
1.3	How can Communication for Development help?	10
	1.3.1 What is Communication for Development?	10
	13.2 Role of communication and participation in development	10
1.4	Communication for Development programme planning and implementation: An overview	11
	1.4.1 Phases of the Communication for Development programme	11
1.5	Participatory Rural Communication Appraisal: (PRCA) A definition	16
	1.5.1 What is Participatory Rural Communication Appraisal (PRCA)?	16
	1.5.2 The historical background of PRCA	17
CHAP	TER 2: SITUATION ANALYSIS FRAMEWORK IN PRCA	19
2.1	Situation Analysis Framework (SAF): Purpose and rationale	20
	2.1.1 What is Situation Analysis Framework (SAF)?	20
	2.1.2 Main components of SAF	20

2.2	The problem tree: Cause-effect analysis of critical issues	23
	2.2.1 What is a problem tree?	23
	2.2.2 Developing the problem tree: Identification and analysis of focal	
	problems	25
	2.2.3 Identification, prioritisation and analysis of focal problems	30
2.3	Role of SAF in communication programme planning	
	and implementation	30 34
	2.3.1 SAF for Preliminary assessment of the situation2.3.2 SAF for preparing field PRCA	34
		35
	2.3.3 SAF for communication strategy organisation and management	
	2.3.4 SAF for monitoring	36
	2.3.5 SAF for evaluation	37
CHAP	TER 3: PRCA METHODOLOGY	39
3.1	Why PRCA?	40
	3.1.1 Perceptions and communication	40
	3.1.2 Differences between PRCA and traditional communication research	40
	3.1.3 Differences between PRCA and other participatory methods	41
3.2	Principles of PRCA	44
	3.2.1 Principles that guide a good PRCA	44
3.3	Common biases to be avoided in PRCA	46
	3.3.1 The common types of biases	47
3.4	Types of PRCA	49
	3.4.1 Exploratory PRCA	51
	3.4.2 Topical PRCA	51
3.5	What a PRCA should accomplish	51
	3.5.1 Essential information needed for the design of a communication	
	strategy	52
	3.5.2 Profile of the community	53
	3.5.3 Information and communication resources and networks of the community	55
	3.5.4 Community perceptions of their needs, opportunities, problems	رر
	and solutions (NOPS)	57
	3.5.5 Potential interaction groups in the community and their portraits	60
	3.5.6 Indicators	62

table of contents

CHAPT	ER 4: PRCA TOOLS AND TECHNIQUES	63
4.1	Overview of PRCA tools and techniques	64
4.2	PRCA tools and techniques for getting to know one another,	
	warming-up and energising	65
	4.2.1 Tools and techniques for getting to know one another	65
	4.2.2 Tools and techniques for warming up	65
	4.2.3 Tools and techniques for energising	66
4.3	PRCA tools and techniques to know more about the community	67
	4.3.1 Tools and techniques for collecting geographical data	67
	4.3.2 Tools and techniques for collecting historical and other time-related data	67
4.4	PRCA tools and techniques for data collection on communication	
	issues	67
	4.4.1 Tools and techniques for identifiying community resources and networks	67
	4.4.2 Tools and techniques for revealing community perceptions	68
	4.4.3 Tools and techniques for studying community beliefs, knowledge and practices	68
4.5	PRCA tools and techniques for probing and analysing critical issues	68
	4.5.1 Tools and techniques for problem identification and analysis	68
	4.5.2 Tools and techniques for matching, grading and rating	69
	4.5.3 Tools and techniques for probing	69
CHAPT	ER 5: BASELINE SURVEY IN PRCA	71
5.1	Rationale and purpose of baseline study in PRCA	72
	5.1.1 What is a baseline study?	72
	5.1.2 Rationale for baseline studies	72
5.2	Using PRCA findings to focus baseline studies	73
5.3	Designing the baseline study proposal	73
	5.3.1 Formulating study purpose	73
	5.3.2 Formulating the problem statement	73
	5.3.3 Research justification/rationale	73
	5.3.4 Literature review	74
	5.3.5 Setting study objectives	74
	5.3.6 Methodology	74

5.4	Implementing the baseline study in the field	83
	5.4.1 Revision of questionnaire based on results of PRCA	83
	5.4.2 Pre-testing the baseline questionnaire	84
	5.4.3 Implementation of the baseline study in the field	84
5.5	Presentation of study findings	85
	5.5.1 Presenting baseline study findings	85
	5.5.2 Preparing the baseline study report	85
	5.5.3 Synthesising PRCA and baseline findings	86
CHAP	TER 6: HOW TO PLAN AND CONDUCT PRCA AND BASELINE STUDY	87
6.1	Identify and define the crucial issues	88
6.2	Prepare and plan for the field	89
	6.2.1 Conduct a preliminary assessment of the situation with SAF	89
	6.2.2 Define a preliminary research purpose	90
	6.2.3 Select communities to participate in the study	90
	6.2.4 Assess community situation (including secondary data review)	91
	6.2.5 Prepare a methodological guide for the PRCA (including initial tools	
	for the appraisal)	92 92
	6.2.6 Design a preliminary baseline study plan	92
	6.2.7 Prepare a research proposal	93
6.3	6.2.8 Prepare the field PRCA data collection in the field	9 5
0.5		95
	6.3.1 Live with the community	95
	6.3.2 Build trust and rapport	95
	6.3.3 Hold fruitful PRCA sessions with the community6.3.4 Discover essential information and knowledge with the community	100
6.4	Analyse and synthesise PRCA findings	106
0.4	6.4.1 Analysis and reflection with the community	106
	6.4.2 Daily reflections by PRCA team	107
	6.4.3 Summative analysis and synthesis	107
		107
6.5	6.4.4 Report back to the community Prepare and conduct the baseline study	108
0.5		108
	6.5.1 Select respondents 6.5.2 Refine baseline study purpose, justification and objectives	108
	v.b.z nemie pasemie study purpose. IUStilication and objectives	IUA

table of contents

	6.5.3 Prepare and translate a refined questionnaire for the study	108
	6.5.4 Pretest questionnaire	108
	6.5.5 Administer questionnaire	109
	6.5.6 Analyse the findings	109
6.6	Synthesise and present PRCA and baseline study results	109
6.7	Ready for next steps	111
CHAP	TER 7: PRCA TOOLBOX	113
Exercise	es and Games	113
Warm-เ	up 1: Back to back	113
Warm-เ	up 2: Let's sway and move	114
Warm-เ	up 3: All people wearing something blue	115
ntrodu	ctions 1: Tell and demonstrate	116
ntrodu	ctions 2: Paired introductions	116
Team B	uiding 1: Animal game	117
Team B	uilding 2: The human knot	117
Team B	uilding 3: Signals	118
Creative	e Blockbusting 1: Faces	119
Creative	e Blockbusting 2: Wink	120
Creative	e Blockbusting 3: Mighty machine	121
PRCA T	ools and Techniques	122
Tool No	1: The Problem tree	122
Tool No	2: Brainstorming	123
Tool No	3: Sketch maps	124
Tool No	4: Transect	126
Tool No	5: Farm sketches for farming systems analysis	128
Tool No	6: Time lines	130
Tool No	7: Trend lines	132
Tool No	8: Seasonal calendar	133
Tool No	9: Wealth ranking	134
Tool No	o 10: Ranking	136
Preferer	nce ranking without criteria	138
Preferer	nce ranking with criteria	139
Pair-wis	se ranking	139

Relative preference ranking	
Shopping	140
Tool No 11: Chapati or Venn diagramming	141
Tool No 12: Livelihood mapping	142
Linkage diagram	144
Tool No 13: Gender analysis	146
Tool No 14: In-depth interviews	150
Tool No 15: Key informant interview	150
Tool No 16: Focus group discussions	151
Ten tips for the moderator	152
ANNEX 1: Example of a PRCA proposal outline for an on-going project	153
BIBLIOGRAPHY	159

acknowledgements

ACKNOWLEDGEMENTS

The authors would like to acknowledge their immense gratitude to the people in the rural areas of Ethiopia, Namibia, Zambia, Swaziland, Zimbabwe, Sudan, United Republic of Tanzania, South Africa and Malawi who have participated in the field implementation of the Participatory Rural Communication Appraisal process described in this handbook. This publication would not have seen the light of day without the participation and encouraging, but often critical, comments from these people. They would also like to thank all the rural development workers, extension staff, health educators, media producers and trainers who have participated in The Action Programme for Communication Skills Development of the Southern African Development Community (SADC) Centre of Communication for Development which has inspired this work.

A special thank you to the following persons who have greatly contributed to specific sections of the handbook: Francis Chirunga, Claudia Chambers, Tony Johnston, Colletah A. Chitsike, Bekezela Dube, Majorie Gova, Barbara Kaim, Saiti Makuku, Sam Chimbuya, Pauline Hobane Maphosa, Margaret Simbi, Simon Willby, Gary Coldevin, Nonto Nabane, Lucia Mutowo, Peter D'Huys, Joel Chikware, Vuli Sibanda and Eddington Mhonda. It is also a pleasure to acknowledge the efforts and contributions of Julian Watson, a publishing consultant who assisted in the initial compilation of the course materials. In the same vein, the handbook has drawn on many written sources both published and unpublished. These are listed in the bibliography and the authors take this opportunity to thank the writers.

The authors extend a special thank you to all the staff members and collaborators of the SADC Centre of Communication for Development and those who have developed the FAO Regional Project Communication for Development in Southern Africa (GCP/RAF/297/ITA), and contributed to the creation of the Centre, especially, Philippe Van der Stichele, Silvia Balit, JeanPierre Ilboudo, Christopher Kamlongera, Linda Manasa, Jonathan Villet and Osvaldo Lingua. The authors would like to acknowledge the technical guidance given by FAO Extension, Education and Communication Services in the implementation of the SADC Centre of Communication for Development and to the preparation of this handbook. A special thank you to Mario Acunzo, Communication for Development Officer at FAO who took care of this second edition.

Finally, the authors, the SADC Centre of Communication for Development and FAO acknowledge the valuable contribution of the Government of Italy, Directorate General for Development Cooperation. Their generous support is gratefully appreciated.

introduction

INTRODUCTION

- 1. How this handbook can help
- 2. Who can benefit from this handbook
- 3. Suggestions for using this handbook

This handbook describes the procedure for planning and conducting Participatory Rural Communication Appraisal (PRCA) as the first step in the design of cost-effective and appropriate communication programmes, strategies and materials for development projects. Developed by the SADC Centre of Communication for Development, in collaboration with Communication for Development Group of FAO. PRCA is a quick, multidisciplinary and participatory way to conduct communication research. It actively involves the people concerned in the research process to ensure that Communication for Development programmes are effective and relevant to them.

Since it was originally developed between 1994 and 1995, PRCA has been tested in development projects dealing with areas such as agriculture, animal husbandry, soil conservation, poverty alleviation, food security, adult education, health, family planning, water, sanitation and natural resource management. Experience from the field shows that there are a number of potential benefits for the people who use the PRCA process described in this handbook. For the grassroots, PRCA gives them the skills to articulate their opinions, to identify and prioritize their problems and needs and most importantly to seek ways and means of solving their problems and provide for their needs with or without outside intervention. Thus, PRCA is a way of sharpening the decision-making processes in the community and empowering the people to face up to any outsiders who might want to impose their wishes on them.

For the communication specialist, the findings of PRCA ensure that communication programmes spring from the people's perception of her needs and problems. Such programmes utilize culturally appropriate communication approaches, materials and activities that the people find relevant and useful. Community identified opinion leaders, role models and influential sources of information and advice play a major role in such communication programmes.

For the development worker and extension staff, PRCA reveals that there is knowledge at the grassroots, although of a different form and nature from what they are accustomed to. With PRCA, this community knowledge can be identified and integrated in any joint development effort to improve the people's livelihood. PRCA is, therefore, capable of transforming development workers and extension staff from lecturers and educators into true grassroots catalysts. PRCA is also capable of breaking through the conspiracy of silence and diplomacy often associated with rural people. With its in-built field practice component, training in PRCA provides development workers with facilitation and communication skills as well as the right attitudes to work more effectively with the grassroots.

After the training, development workers and extension staff are better equipped to assist rural people to articulate their opinions and perceptions, identify and prioritize their problems and needs, and most importantly, develop and implement development action plans and supporting communication strategies to improve their livelihood in a sustainable manner.

For the development agency, results of PRCA provide the basis for planning communication efforts within development programmes that respond to the way the people define their own problems and their own ways of dealing with them. Such programmes are more likely to succeed and, in a sustainable manner, assist in the improvement of livelihood at the grassroots.

1. How this handbook can help

This handbook provides a simple, easy to follow step-by-step procedure to plan, conduct and analyze PRCA with communities in order to design effective communication programmes. It specifies the appropriate attitudes and behaviors required for the successful implementation of PRCA in the field. The handbook is illustrated with experiences garnered from various grassroots development efforts, especially those assisted by the SADC Centre's Action Programme for Communication Skills Development in the Southern Africa region and beyond.

2. Who can benefit from this handbook?

This handbook has been prepared primarily as a training and field guide for development workers and extension staff, field workers and communication practitioners. However, the publication could also serve as a valuable text on participatory rural communication research for universities, middle-level training institutions and professionals in rural development, communication and extension.

This handbook is also intended to be a useful guide for field practitioners, and their managers who need to know what is involved in designing and implementing effective communication programmes to facilitate rural development. Field development workers and extension staff who read this handbook are strongly encouraged to practice what they learn from it with communities in the research, planning and implementation of communication programmes. This is to ensure the success of development projects and ultimately the empowerment of the people.

This handbook is only a guide and staff who use it should see it as an inspiration to switch on their own creativity in order to develop and experiment with new and appropriate approaches for more fruitful participatory interactions with the various communities with whom they work.

3. Suggestions for using this handbook

PRCA is normally conducted by a team of facilitators made up of subject matter specialists, extension staff, field workers, communication and media experts in radio, video production, graphic design, translators and so on. Development workers, communication practitioners and extension staff can use this handbook in two major ways. First as a reference guide (especially chapters 6 and 7) as they conduct PRCA in the field and second, as a training guide as they prepare others to plan and

introduction

conduct PRCA. For those who have not been trained in PRCA, it is advisable to arrange a brief orientation workshop in which the principles and procedures in the handbook can be learnt and practiced before applying them with a community group. For those who will use this handbook as a training text, a facilitator's guide should be prepared ahead. A reference manual can be obtained from the SADC Centre.

This handbook is still very much a working document and feedback is positively encouraged. Please send comments to:

The Communication for Development Group, Sustainable Development Department, FAO, Viale delle Terme di Caracalla, 00100 Rome, Italy SDRE@fao.org - www.fao.org

The Director, SADC Centre of Communication for Development, 6th Floor, Merchant House, 43 Robson Manyika Avenue, P.O. Box 4046 Harare, Zimbabwe. E-mail: comdev@fanr-sadc.co.zw, Phone: (263-4) 722723, 722734, 726821, 726825, 726826, 726831, 726836, Fax: (263-4) 722713, 795345. Or contact