A Report on

Workshop

on

“Need for Producing Better Dissertation”

in Master’s Thesis in “Endangered Species of Nepal”

Organized by:

Wildlife Watch Group (WWG)

Jwagal, Kupandol

 Lalitpur

July 2005

Workshop on “Need for Producing Better Dissertation”

in Master’s Thesis in the topic Endangered Species of Nepal

A workshop was held on July 2, 2005 at Jwagal, Kupondole, Lalitpur on the “Need for Producing Better Dissertation in Master’s Dissertation in Endangered Species of Nepal”. The workshop was organized by an independent NGO named Wildlife Watch Group (WWG). The concept of WWG was established by group of journalists and wildlife experts in 1993. This was an informal group who wished to study and monitor issues regarding illegal wildlife trade. This is registered as Non Government Organization in Nepal, associated with social welfare council in 2002.

A total of seventeen former and current graduate students (Masters level, having enthusiasms in conservation of endangered species), of Central Department of Zoology, (specializing in wildlife management) Tribhuvan University attended the workshop (Annex 1).

The workshop aimed to highlight the importance of the dissertation and the research methodology in the dissertation particularly focusing on the Endangered Species of Nepal.

The main objective of the workshop was:

 How to produce better dissertation in endangered Species of Nepal.

 The specific objectives were:

· To share the experience regarding the process of dissertation

· To find out major difficulties in preparing the dissertation

· To explore possible areas for helping the students to motivate writing better dissertation in the topic of Endangered Species

· To make a common ground of understanding for dissertation

· To explore the potentials for further research in Endangered species

Procedure of the workshop

Dr. Suman Suvedi, Lecturer, Tribhuvan University coordinator of the workshop, initiated the workshop by welcoming all the participants. She mentioned that Wildlife watch Group (WWG) is a deserving institution working in the field of endangered species. She highlighted the theme of the workshop and hoped that the workshop would be useful to develop a practical and collaborative proposal in the topic of endangered species in Nepal by working with interested students.
Mr. Mangal Man Shakya, President of Wildlife Watch Group, gave brief introduction of WWG and described the importance and background of the workshop. He reiterated that Wildlife Watch Group (WWG) is keen to work more closely with interested student- researchers in the field of endangered species. He elaborated on the possible collaboration of WWG with students to work on wildlife and support in publication of the research work. He gave brief history of wildlife journalism in Nepal and stressed the need of field biologists as resource person for quality journalism. He indicated that he looks forward to suggestions from the workshop participants for a close cooperation with the WWG.
KEY NOTE ADDRESS

Mr. Top B. Khatry, PCP/UNDP, presented a keynote address on “Writing a good dissertation- some practical and pragmatic tips”. He began his presentation by stating that a good dissertation is critical thinking and presentation. He observed that in the beginning many students come up with very rough, vague and broad ideas. He explained the importance of various steps of research, including preparatory phase, literature review, selection of subjects and title, proposal writing, selection of suitable methodology, reconnaissance survey, data collection and analysis and write up for a quality dissertation. He suggested that students should work with a clear view and on the subjects, which has funding and career growth opportunities.

At the end he also discussed the scopes of good dissertation. He believed the quality dissertation should have immediate management implications and career growth opportunity to the researcher.

GROUP DISCUSSIONS AND PRESENTATIONS

Keynote address was followed by group discussion. Participants were divided into three working groups. The groups were given task to share their problems in dissertation work, define specific priorities for action, and formulate concrete recommendations.

All the three groups held interactive discussions on the given topics. Many issues were raised in discussion. The discussion was followed by presentation from each group. Finally, the students came up with some common problems and practical recommendations, which primarily focused on improving quality of dissertation.

The following problems were experienced by the students:

PROBLEMS

1. Lack of recent literatures

2. Lack of sufficient literature in the subject

3. Lack of proper orientation for research
4. Lack of financial support
5. Lack of field equipments
6. Security problems
7. Lack of future opportunity
8. Lack of adequate supervision and guidance
RECOMMENDATIONS

1. Literature should be made easily accessible to the researcher from different libraries.

2. Orientation should be conducted for research focusing on the concept of research, research methodology, equipments handling, data collection, analysis, interpretation and writing the dissertation. The orientation should be given to the students well ahead of the initiation of the research work.
3. Small-scale research grants should be provided to the students.
4. Concerned authority should encourage students in their research.

5. Media should cooperate in publicizing the student’s works.

6. Students need an interdisciplinary team of supervisors for good quality research

7. Young researcher should have encouraging environment and support to continue their work after completion of their Masters degree.

8. To create support environment, concerned authority of Tribhuvan University should coordinate all the organizations involved in the wildlife management.
9. Enhanced networking and the creation of strategic alliances between various stakeholders in wildlife management are highly recommended.
10. Need of positive co-ordination between students and proffesors.
The workshop also came up with few recommendations regarding the research work. The detail of the recommendation is given in Annex ….

WRAP UP AND CONCLUDING OF WORKSHOP

Mr. Sahaj Man Shrestha, Vice president of Nepal Forum of Environmental Journalist (NeFEJ), highlighted role of media to disseminate the research work and establish the identity of researcher in the society. He noted that problems, solutions and prospects are common character in all the sectors of society, so researcher should search an opportunity within the constraints .His strong suggestion was to expose the research work performed by the students in a simple language to the public through influential medias which can create public awareness in the conservation of endangered species. This could be step to sensitize the value of wildlife to public who are in close inter action with wildlife for its conservation. His conclusion was this workshop is a beginning rather than an end in itself and noted perceived problems and recommendation forwarded in workshop will be beneficial to sensitize media in wildlife, explore constrains and opportunities to researchers. He stressed the importance and need of e-library and e-journal to disseminate the research works and hoped that the WWG can initiate some work.

Tej B. Thapa, Lecturer at Central Department of Zoology, Tribhuvan University Kirtipur, as reporter, summarized the findings of the workshop. He observed that the workshop is a new concept in the field and timely initiation. It helps the student researchers to link up with the media. Such initiatives would garner many benefits including creating awareness among common people about the wildlife of Nepal. He noted that the recommendations from the workshop will be utilized to sensitize media in wildlife, explore opportunities to researcher and formulate a concrete collaborative program between student researchers and WWG. He opined that the workshop was a beginning rather than an end in itself.

Dr. Suman Suvedi, thanked all the participants for their active participation and collaboration in the workshop. She mentioned that this sort of workshop is possibly a first workshop of its kind in Nepal. She hoped to work together in future in the sector of wildlife conservation specially in the endangered species of Nepal.

Recommendations of the Workshop

The workshop discussed and recommended the following for action.

1. Publication of thesis or abstracts- In Nepal, there is no system to publish thesis as such or it’s abstract. This workshop strongly recommends for the publication of thesis or abstracts to disseminate the works of students.

2. Grants support to students: University has not provided grant to the students for their dissertation works. Some of the students are getting funds from some NGOs such as WWF Nepal program, KMTNC, under their small research grant program. RONAST is providing very limited support to a few topper students. Majority of the students are working using their own money. Thus, there should be some grant support program to students for their field research. Such grants would enhance the quality of work. Priority should be given to the works on endangered species.

3. Workshop for determining the subjects: Currently students are selecting their thesis title mainly by consulting with supervisor. However, this is done without participating in any formal orientation program. Many times Students change their topic after spending few months. During this process they are spending time and money. Thus, in the beginning of the academic session students should have opportunity to attend some workshops to have a brief overview on research methodology, topic selection, data collection and data analysis.

4. E-journals and e-library facility: E-journal and e-libraries are gaining popularity through the world, but in Nepal the concept of e-journals and e-libraries are new and out of rich of many people. Tribhuvan University central library provides such facility to students but access is limited to a few students because of shortage of computer facilities. Thus some additional e-library is needed and initiations of e-journals are most important means to disseminate the knowledge.
5. Thesis review and publication: Currently students’ theses are only deposited in the university library. The information is usually limited to some researchers who consulted libraries. Thus, publication of thesis review will help to disseminate the information to a large number of audiences and evaluate the quality of thesis.
6. Wildlife programs in higher secondary level: Many students who worked on wildlife biology/ecology during their master thesis are teaching in higher secondary school as biology teacher. They don’t have opportunity in research in these institutions. Thus some informal and extra curricular programs on wildlife biology/ecology are essential to continue the research activities of these teachers.

7. Field equipments for students and insurance: University has shortage in funds and field equipments (eg. Binocular, GPS, cameras, compass, etc) to all the students. Considering field equipments are necessary for quality research, it is strongly recommended that some organizations should come up with facilities and idea to provide field equipments to research students.
8. Resource library: Currently literatures on wildlife biology/ecology are scattered in different libraries in Kathmandu. Some of the libraries are poorly maintained and also accesses to these libraries are not easy. Thus, a resource center with all available literatures on Nepalese wildlife is most needed to facilitate the researchers.

9. Wildlife forum: Wildlife forum is proposed to coordinate and organize lecture series to focus various issues on wildlife biology/ecology. The wildlife forum coordinates the videoconferences and e-discussions from the expert living in abroad.

10. Development of curriculum for wildlife journalisms: Many journalists are writing news story on wildlife related matter, but there are several examples of misinterpretation of the information or misidentification of species by the journalist mainly because general lack in basic knowledge on wildlife. Thus curriculum on wildlife journalism is highly needed to enhance the knowledge level of journalists.
11. Publication of feature source on wildlife for news paper: Media sensitization will have very strong effect on the society. Publications of feature source prepared by wildlife professionals and journalists on wildlife are necessary to provide quality news for different media.

12. Publication of wildlife poaching report in Protected Areas: Poaching is age long problem and its trend is continually increasing even in the protected areas. The government alone can not control poaching unless the society is not conscious with the problem. Thus the annual reports on poaching in different protected areas are strongly needed to sensitize the society.

13. Publication of annual wildlife media watch: Every month many articles are published in the various newspapers. This workshop strongly recommends for compilation and publication of annual wildlife media watch report.

14. Workshops in NP’s for researcher and journalists: Workshops inside the national park for researcher and journalists is proposed to share experiences of researcher and provide the forum for popularization of their works through media.
ANNEX 1

List of Participants of Workshop

1. Ishwari Bagale

2. Birendra Jayana Shrestha

3. Ramesh Singh Danaga

4. Janak R. Khatiwada

5. Ajaya Nagarkoti

6. Pushpa Raj Acharya

7. Brajesh Shrestha

8. Hari Krishna Nepal

9. Rina Shrestha

10. Ram Prasad Sharma

11. Reshmi Raj Bashyal

12. Suresh Basnet

13. Emma Adhikari

14. Soon Bahadur Bayak

15. Shiva Pokharel

16. Sandesh Malla

17. Prem Bahadur Chhetri

Annex 2

Summary of need for financial summary to complete the thesis by the participating students

	Name of participants
	Thesis title
	Financial need (NRs)

	Ishwari Bagale
	Population Status and Crop Depredation by Nilgai in Lumbini
	-

	Birendra Jayana Shrestha
	Biotic and Abiotic Environment of Werland Bishazari Tal and Tikauli Jungle
	-

	Ramesh Singh Danaga
	Diversity and Conservation Threats of Werland Birds in Mahakali Waterhed area in Darchula
	-

	Janak R. Khatiwada
	Status of Snow Leopard and its Impact on Principal Prey Species in LNP
	-

	Ajaya Nagarkoti
	Distribution Pattern, Habitat Prefence and Food Habit of Barking Deer in Nagarjun Forest
	20,800

	Pushpa Raj Acharya
	Study on Ecological Status of Bats with Special Reference to Cave Bat at Pokhara Vallry
	-

	Brajesh Shrestha
	Distribution, Status and Ecology of Lesser Adjutant Stork in Beeshazari Lake
	37,000

	Hari Krishna Nepal
	Habitat and Conflict with People of Rhesus Monkrt in Shivapuri NP
	15,000

	Rina Shrestha
	Status, Distribution and Ecological Diversity of Stork Around Beeshazari Lake
	40,000

	Ram Prasad Sharma
	Distribution, Population Status and Nesting Ecology of Sarus Crane in Nawalparashi District
	25,000

	Reshmi Raj Bashyal
	Population and Feeding Ecology of Rhesus monkey in Shivapuri National Park
	18,000

	Suresh Basnet
	Distribution, Food habit and Conservation Threats of Forest Leopard in Shivapuri National Park
	25,000

	Emma Adhikari
	Nutrient Cycling
	30,000

	Soon Bahadur Bayak
	Distribution of Mammals with Emphasis on Pangolin in Nagarjun Forest
	-

	Shiva Pokharel
	Distribution and Abundance of Ungulates in RSWR
	-

	Sandesh Malla
	Status and Diversity of Avian Fauna inNagarjun Forest
	22,000

	Prem Bahadur Chhetri
	Food Analysis and Crop Depredation of Himalayan Black Beer in LNP
	-

Annex 3

Summary of Group work

Group 1

1)
Topic Selection

Problems

a) Lack of workshop.

b) Guidelines for burning issue

c) Coordination between the suspensors to experts.

d) Media exposes to the burning issues.

2)
Information Collection

Problems

a) Lack of journals

b) Method of searching relevant knowledge

3)
Choosing Methodology

a) Lack of problems methodology (Knowledge)

b) Recent methodology but feasible.

4)
Supports

Problems

a) Financial

b) Academic

c) Technical

d) Social

5)
Publicity

a) Lack of technical wildlife journalism

b) Recommendation and Research implementation.

Solutions

a) Workshop by INGO, NGO & related Institution at the earlier phase.

b) Through supervisor & related expert & Institutions.

c) Guidelines should be given by the supervisor.

Solutions.

a) Online journals.

b) Regular workshop & seminars.

c) Different organization & Institutions should constantly link with Department.

Solutions

a) Guidance by Experts

b) Latest Journals should be accessible within the CDZ

c) Work Shops

d) Discussions

Solutions

a) C.D.Z.& HMG, RONAST, KMTNC, DN.PWC, WWG, WWF, ICIMOD etc.

b) Supervisor, Department

c) Department and other Institutions.

d) Cooperation by govt. officials

e) Activeness of media

f) Support and funding for community.

Group Members

1. Prem Bahadur Chhetri

2. Reshmi Bashyal

3. Pushpa Raj Acharaya

4. Emma Adhikari

5. Reena Shrestha

6. Birendra Shrestha

Group 2

Problems

1. Lack of Literatures

2. Lack of research trainings

3. Financial support

4. Lack of Field equipments

5. Lack of Guidance

6. Lack of encouragement

7. Security

8. Pre-set format

9. Suitable methodology

10. Less importance for gap areas / species

11. Lack of further opportunity

Solutions

1. Should be accessible to all readers

2. R.T. should be conducted timely

3. Financial Aid

4. Latest field equipments

5. Proper guidance

6. Encouragement

7. Proper security

8. Pre-set Format

9. Suitable Methodology

10. Gap areas / species

11. Opportunity

Strategy

1. Establishment of proper data base research

2. Priority given to sustainable conservation

3. Promote the publications of articles in journals

4. Networking between zoological associations and other related institutions.

Group Members

1. Mr. Janak Raj Khatiwada

2. Mr. Brajesh Shrestha

3. Mr. Suresh Basnet

4. Mr. Sandesh Malla

5. Mr. Ram Prasad Sharma

6. Mr. Shiva Pokharel

Group 3
Problems

a)
Problems in Topic choosing

· Lack of Knowledge about the scope.
· Inadequate information about the problems regarding the field work.
· Incomplete guidance (from the higher level)
b)
Problems while preparing the proposal

· Problems regarding the patterns.

c)
Problems during field study

· Authority problems: restriction in certain areas / time.

· Technical problems: Lack of equipments/ chemicals etc.

· Financial problems

· Guidance problems

d)
Problems while preparing the thesis

· Format problems.

· Inadequate and / or scattered materials.

e)
Other problems
· Lack of co-operation between CDZ & related authorities.

· Problems after completion: Lack of opportunities

Solutions
a) Literatures should be competed to facilitate the students

b) Co-operations between teachers & students.

c) Co-operation between CDZ and related organization

d) Regular seminars and orientation programmes.

e) Providing financial and technical support.

f) Preparation of standard format.

SCOPE

· In biodiversity conservation

· In environmental management

· To formulate the policies and implement them.

Group Members

1. Ishwori Bagale

2. Hari Krishna Nepal

3. Soon Bahadur Bayak

4. Ajaya NK.

5. Ramesh Singh Danga

Annex 4

Study of Wildlife Management in academic Course

(Wildlife Curriculum in Nepal)

In Nepal wildlife curriculum exist in B.Sc Biolology, M. Sc. Zoology, Environmental Science, Forestry programs of Tribhuvan University, and Natural Resource Management of KU.

Central Department of Zoology

The Central Department of Zoology is the oldest institution in the country that offer post graduate education in various fields of Zoology. The entire M.Sc. course Zoology is of two academic years. The first year comprises general papers and a second year consists of special papers. Following are four specializations.

· Ecology

· Entomology

· Fish and fisheries

· Parasitology

 Faculties: 24

· Professors- 6

· Associate professors- 6

· Lecturers- 8

Part time faculties- 4

Faculties in Ecology

· Prof. U.K. Yadav
· T.B. Karki

· Dr. K Basnet

· Dr. M. K. Chalise

· Dr. N.B. Singh.

· Dr. R. Shrestha
· Mr. T. B. Thapa
· Mr. H.P.Sharma
Faculties in Entomology

· Prof. V.K. Thapa
· Prof. A.S Tamrakar

· Mr. D. R. Bhushal

· Mr. P.B. Budha
· Mr. I. Subedi

Faculties in Fish and fisheries

· Prof. T.K. Shrestha
· Prof. J. Shrestha
· Prof. S.B. Karki
· Dr. S. R. Gubhaju

· Mr. K. Sapkota
· Dr. A. Prasad

Faculties in Parasitology

Prof. P.N.Mishra (Retired)

· Dr.N.P.Pokharel
· Dr. R. Gupta
· Mr. M. Maharjan
· Mr. J. Subedi
Annex 5

Concept Paper

One-day Workshop on “Need for Producing Better Dissertation”

in Master’s Thesis in Zoology

Background

Tribhuvan University (TU) is the oldest and largest university of Nepal. It has got highly qualified and skilled human capital. There are altogether …. Offices headed by a dean and under them many departments. The Central Department of Zoology (CDZ) falls under the Dean’s Office of Science and Technology. The CDZ produces students in Masters degree through acquiring highly dedicated students focusing on the fauna of Nepal. The students are required to submit a thesis in their particular area of interest under the guidance of “thesis supervisor.” The dissertation carries a full mark of 100. The dissertation is defended in the presence of an external examiner and the head of department along with the thesis supervisor.

However, the professors, readers, lecturers and teaching assistants have vague knowledge on research. This has resulted in misunderstanding and gap of knowledge among the students and the examining body including the department. This has resulted in low quality dissertation and low motivation of the students for preparing the dissertation “just to pass” the course.

When the graduates join their respective jobs or go abroad for further study or training, they realize the weakness in their professional sphere. Today’s science and technology depends on the research and research methodology is a cornerstone for the successful result.

Realizing the importance of the issue, Wild life watch group (WWG) is planning to organize a one-day workshop on dissertation for the former and present students of zoology of TU.

Objective

The One-day workshop is intended to highlight the importance of the dissertation and the research methodology to be used in the dissertation. The specific objectives are:

· To share the experience regarding the process of dissertation

· To find out major difficulties in preparing the dissertation

· To explore possible areas for helping the students to motivate writing better dissertation

· Make a common ground of understanding for dissertation

Participants

The participants of the workshop will be former and current students of zoology in their master’s level as well as professors, readers and lecturers in zoology. A total of …. Persons will be included in the workshop.

Process:

The perspective participants will be requested to send the filled form along with their past or ongoing experience in preparing dissertation and their expectation from the workshop. The form needs to be submitted one week prior to the workshop.

Output:

Presentation and Discussion during the workshop will lead to prepare a joint report agreed by both the faculty and students.

Annex 6

Form for participating in workshop

Full Name:

Graduated in (year):

Designation:

Office:

Specialization (please circle): Wild Life Ecology
Wild Life management Wild Life Conservation

Other (please mention)

Topic of your dissertation:

Need of support for dissertation

Required
Not required

If required, what type of support would you want? Please write briefly. ……………………………………………………………..

A. Need of Technical support

I. Inside TU

a)
Central department of Zoology

b) Campus ………………..

II.
Outside TU
a)
HMG/Department of National Parks and Wildlife

b) INGOs and Bilateral Organizations

a. IUCN

b. ICIMOD

c. WWF

d. SNV

e. UNDP

f. Other …………….

c) NGOS

a. KMTNG

b. WWG

c. Other ………………….

B.
Need of Financial Support (tick the relevant)

For:
a)
Field work

b) Stationary

c) Honorarium

d) Travel and per diem

e) Other ………………

Expected amount of support (in NRs) ……………………….

(Also provide detail budget breakdown)

Annex 7

Programme

Venue
:
Wise Use House Complex, WWG office

Jwagal-10, Kopundol, Lalitpur

Tel: 550452

Date
:
2nd July 2005 (18th Ashad 2062), Saturday

Organizer
:
Wildlife Watch Group (WWG)

Time

Activity

08:00 - 08:30
Introduction

08:30 - 09:00
Presentation by Top Khatri

09:00 - 10:00
Group discussion (with tea/snacks)

10:00 - 11:00
Group presentation

11:00 - 12:00
Wrap up and concluding of workshop

12:00 - 1.30
Lunch

1.30 - 3.00
Participants Interaction and End of Program

PAGE
22

