CURRICULUM VITAE

	Personal Data

Name
Mamusha Lemma Woldegiorgis

Date and place of birth
07.08.1971, Shoa, Ethiopia

Family status
Married, two children (1999, 2003)

Nationality
Ethiopian

Current address
Hohenheim University (430A)

D-70593 Stuttgart, Germany

Phone: +49-(0)711-459-23027

E-mail: mamushaet@yahoo.com

Website: http://www.zef.de/staff/467.html
	Professional Education

March 2007
Ph.D. in Agricultural Sciences, Hohenheim University, Germany

Dissertation: The Agricultural Knowledge System in Tigray, Ethiopia: Recent History and Actual Effectiveness, Kommunikation und Beratung 74, Margraf Publishers, Weikersheim

December 1996
Master of Arts in Rural Social Development, University of Reading, UK Dissertation: The Role of Women in Agriculture and Household Food Security in Ethiopia

September 1993
Bachelor of Education in English, Kotebe College of Teacher Education

	Awards

Gold Medal Award (Bachelor of Education) in recognition of excellent academic achievements

Poster Award, Conference on International Agricultural Research for Development, Tropentag 2006, University of Bonn, Germany
	Short-Term Training/Courses

4-8 Dec. 2006
Certificate for successful participation in the training on ‘Moderation and Facilitation’, University of Hohenheim, Germany

15-17 Dec. 2006
Certificate for successful participation in the workshop on ‘Learning Intercultural Competence’, ZEF (University of Bonn), Germany

9-13 June 2003
Certificate in Organization Structure Analysis and Design, Ethiopian Management Institute

Nov. 15-Dec. 15, 2006
Web-Based Training Certificate in ‘Instructional Design for E-Learning’, Capacity Building International (InWEnt), Germany

Sep. 29-Oct. 24, 2003
Web-Based Training Certificate in 'Introduction to Corporate Social Responsibility’, InWEnt/The World Bank Institute

February 2004
Certificate for successful participation in the courses on ‘EU-Enlargement and the Third World’ and ‘The Relevance of Democracy and Good Governance – Parliamentary Involvement in the Poverty Reduction and Environmental Protection Process in Developing countries’ ZEF, University of Bonn, Germany

Winter-Term 2003/2004
Certificate for successful participation in the multidisciplinary and disciplinary courses ‘Concepts and Theories of Development’ and ‘Political and Cultural Change: Development Policy and Institutional Analysis’, ZEF, University of Bonn, Germany

	Language Proficiency and Computer Skill

English: High proficiency (B.Ed. in English)

German: Beginner

Computer: Microsoft Word, Excel, Access, PowerPoint, SPSS

	Work Experience

Hohenheim University (Germany): Teaching Assistantship

October/November 2004 Rural Communication and Extension

January 2005/2006
 Knowledge and Innovation Management

Mekelle University (Ethiopia): Teaching, Research/Project management

March 1997-July 2003
Lecturer: Rural Sociology, Extension Education, Diffusion and Adoption of Soil and Water Conservation Technologies, Social Research Methods, Cooperative Theory and Practice

1993-1995
Graduate Assistant and Assistant Lecturer: Freshman English and Science and Communication

Nov. 1999-Dec. 2001
Coordinator for Indigenous Soil and Water Conservation (ISWC) Ethiopia project

· Organized and facilitated exchange visits for farmer innovators, development agents and supervisors in Tigray

· Organized farmer-led experimentation design workshops for researchers and development agents in Tigray

· Organized and given training for development agents in Participatory Technology Development (PTD) and farmer-led extension approaches in Tigray

· Carried out research on the socio-cultural processes of farmer innovation, farmer-to-farmer communication, and gender and community perceptions influencing innovation by women in Tigray

· Worked with the Voice of the Revolution of Tigray (VORT) and Ethiopian Television (ETV) as a means of promoting the development potential of local knowledge in land husbandry in Tigray

Administrative/Management responsibility:

Aug. 2002-Jan. 2003
 Assistant Dean of Students

Feb. -July 2003

 Research and Publications Officer

Committee membership:

Member of Research Strategy Preparation Taskforce for Tigray Agricultural Research Institute (TARI)

Member of the Faculty of Dryland Agriculture Council for Research and Consultancy

Member of the Senate Standing Committee for Research and Publication

Member of Mekelle University Structural Analysis and Design Committee

Member of Implementation Committees for MU-KU Leuven, Zala Daget and FAO Cactus Pear projects

Member of Mekelle University Inauguration Magazine Preparation Committee

Member of Cooperatives Curriculum Preparation Taskforce for Ministry of Education

Member of Mekelle University Newsletter Editorial Committee

Member of Freshman Program Coordination Council

Training and consultancy:

Worked as External Evaluator for REST/OXFAM America in the Final Evaluation of Adiha River Diversion Project, 10-25 August 1999

Worked as team member for OXFAM Canada in the Food Economy Assessment in the Ruba Lomin Integrated Rural Development Program area of Central Tigray with the FEG Consultants, Julius Holt and Tanya Broundin from December 1-16, 1999

Conducted impact assessment of Dryland Husbandry Project Ethiopia from April 1-25, 2003

Conducted Gender Training Needs Assessment with Ir. L. Grijpma, Gender Specialist, Larenstein International Agricultural College, The Netherlands, ETHIOPIA/IOP/MUC-LIAC/ET 011807, International Education Project

Given Training in Participatory Methods for Pastoral Livelihood Analysis, October 21-30, 1998. Integrated Pastoral Development Project, Mekelle University College

Served as resource person for Tigray Management Institute on the development of Integrated Rural Development Training Package

Served as resource person in regional extension and research strategy review meetings

	Workshop Participation and International Visits

Selected national workshops:

A national workshop on Challenges and Opportunities for Research and Development in Pastoral and Agropastoral Areas of Ethiopia: The experience of DHP Ethiopia and others. December 16-18, 1998. Mekelle University College

Workshop on Participatory Action-Oriented Research. April 3-4, 1998. Mekelle University College

Forum on Institutionalization of Farmer Participatory Research. June 29-July 4, 2000, Awassa.

Tigray Regional Agricultural Research Strategy Workshop, 13-15 April 2002, Mekelle

National workshop on Food Security through Sustainable Land Use in Ethiopia: Policy and Implementation Issues on Institution, Land Tenure and Extension. January 14-15, 1999. Addis Ababa.

Training seminar on Early Warning Systems, Household Food Security, Participatory Urban-Rural Appraisal, and Monitoring and Evaluation Device. September 9-10, 1999. Institute of Architecture of Venice (Italy) and Mekelle University College

Anglophone Regional workshop on Farmer Innovation in Land Husbandry, February 6-11, 2000, Mekelle.

National workshop on Indigenous Knowledge System in Ethiopia. Graduate School Hall, Addis Ababa University, March 4, 2000, Addis Ababa

National workshop on Pastoral Extension System. April 3-5, 2000. MoA, Addis Ababa

Workshop on Traditional Pastoral Coping Strategies of Afar and Borana in Response to Drought, November 9, 2001, Addis Ababa.

Workshop on Community and Individual Innovation in Improving Land Management and Promoting Low Input Agriculture, 16-19 November 2001, Axum.

Workshop on the Experience of Water Harvesting Techniques in the Drylands of Ethiopia: Principles and Practices, December 28-30, 2001, Mekelle.

African Biodiversity Network training workshop on Globalization and Biodiversity, 8-16 November 2002, Awassa.

International workshops and visits:

4th Annual Review Meeting of ISWC Program in Africa. October 9-16, 2000, Tunisia

Promoting Farmer Innovation Impact Assessment and Pre-Planning Workshop. December 1-6, 2000, Uganda

Cooperatives Study Tour to Kenya and Tanzania, 3-9 February 2002.

Participatory Technology Development Experience Sharing Visit to UK through the British Council Higher Education Links Program between Mekelle University and University of Wales, Bangor, March 1-25, 2002.

Matchmaking visit of the new VLIR-IUC partner Universities, 3-8 March 2003, Belgium

International workshop on Teaching and Learning Participation in Higher Education, 2-4 April 2003, IDS, Brighton, U.K.

	Selected Publications and Reports

Mamusha Lemma, Fetien Abay and Waters-Bayer, A. 2000: Women challenge cultural norms in Tigray. In: ILEIA Newsletter 16 (2):40 (Une femme brave les normes culturelles, Bulletin d’ILEIA 16 (2): 36)
Fetien Abay, Mamusha Lemma, Waters-Bayer, A. and O’Flynn, P. 2001: A challenge and an opportunity: innovation by women in Tigray. In: C. Reij and A. Waters-Bayer (eds.), Farmer Innovation in Africa: A Source of Inspiration for Agricultural Development, pp. 155-167. London: Earthscan Publications.

Fetien Abay, Belay Teshome, Mengistu Hailu and Mamusha Lemma 2001: Farmer-to-farmer communication about local innovation in Tigray. In: C. Reij and A. Waters-Bayer (eds.), Farmer Innovation in Africa: A Source of Inspiration for Agricultural Development, pp. 185-197. London: Earthscan Publications.

Mamusha Lemma and Hoffmann, V. 2007: The Agricultural Knowledge System in Ethiopia: Insights from a study in the Tigray region. In: Rural Development News, 1: 34-38.

Mamusha Lemma and Hoffmann, V. 2006: Taking a systems approach to agricultural education, research and extension: Analysis of the extension role and the Practical Attachment Program of Mekelle University, Ethiopia (awarded poster presentation). In: Asch, F. and Becker, M. (Eds.), Prosperity and poverty in a globalised world – Challenges for agricultural research: International research on food security, natural resource management and rural development; Book of Abstracts/Tropentag 2006, October 11-15, 2006, University of Bonn.

Mamusha Lemma and Hoffmann, V. 2005: The agricultural knowledge system in Tigray, Ethiopia: Empirical study about its recent history and actual effectiveness (oral presentation). In: Tielkes, E. et al. (Eds.), The Global Food & Product Chain – Dynamics, Innovations, Conflicts and strategies: International research on food security, natural resource management and rural development; Book of Abstracts/Tropentag 2005, October 11-13, 2005, University of Hohenheim, Stuttgart.

Mamusha Lemma and Hoffmann, V. 2006: Making a difference through higher education: Taking a systems approach to agricultural education, research and extension at Mekelle University, Ethiopia (submitted to the Journal of Agricultural Education and Extension)

Mamusha Lemma and Hoffmann, V. 2006: Agricultural Extension from a Knowledge Systems Perspective: Analysis of the agricultural extension service in the Tigray region, Ethiopia (submitted to the African Development Review)

Mamusha Lemma 2006: Are rural people better or worse off because of agricultural extension? Evidence from a study in Ethiopia (in preparation for submission to Outlook on Agriculture)

Mamusha Lemma 2006: The challenge of developing human and organisational capacity for agricultural education and training for sustainable rural development in Ethiopia: A case study in the Tigray region (in preparation for submission to Training for Agriculture and Rural Development)

Mamusha Lemma, Fetien Abay and Waters-Bayer, A. 2000: Women farmer innovators in land husbandry in Tigray. In: Mitiku Haile et al. (eds.), Farmer Innovation in Land Husbandry. Proceedings of the Anglophone Regional Workshop, 6-11 February 2000, Mekelle.

Mitiku Haile and Mamusha Lemma 2000: Analysis of farmer innovators and innovations in Tigray. In: Mitiku Haile et al. (eds.), Farmer Innovation in Land Husbandry. Proceedings of the Anglophone Regional Workshop, 6-11 February 2000, Mekelle.

Mamusha Lemma and Mitiku Haile 2000: Farmer innovation in land husbandry in Tigray: The experience of ISWC Ethiopia project. In: Dejene Aredo (ed.), Indigenous Knowledge Systems in Ethiopia. Proceedings of the National Workshop on Indigenous Knowledge Systems in Ethiopia, Addis Ababa, 4 March 2000.

Mamusha Lemma, Mitiku Haile and Waters-Bayer, A. 2000: Farmer innovation as entry point to farmer participatory research: the experience of ISWC Ethiopia. Forum on Institutionalisation of Farmer Participatory Research, 29 June–1 July 2000, Awassa.

Mamusha Lemma and Mitiku Haile 2003: Teaching and learning participation in higher education: the experience of Mekelle University, Ethiopia. International workshop on Learning Participation in Higher Education, 2-4 April 2003, IDS, Brighton, U.K.

Mamusha Lemma and Bedru Babulo 2003: Impact Assessment of Dryland Husbandry Project Ethiopia. Mekelle University.

Mamusha Lemma 1999: Final Evaluation of Adiha River Diversion Project. Relief Society of Tigray (REST)/Oxfam America.

Mamusha Lemma 1999: A Guide to Writing Practical Attachment Report and Speaking at Re-entry Workshop. Mekelle University

	Referees

Prof. Dr. Volker Hoffmann, Institute for Social Sciences in Agriculture, Hohenheim University (430A), D-70593 Stuttgart, Germany. Tel.: +49-(0)711-459-22646, Fax: +49-(0)711-459-22652, E-mail: vohoff@uni-hohenheim.de, Website: http://www.uni-hohenheim.dei430a
Dr. Ann Waters-Bayer, ETC EcoCulture, PO Box 64, NL-3830 AB Leusden, The Netherlands. E-mail: ann.waters-bayer@etcnl.nl, waters-bayer@web.de
Dr. Berhanu Gebremedhin, ILRI, PO Box 5689, Addis Ababa, Ethiopia. Tel.: 251-11-6463215, Fax: 251-11-6461252, E-mail: b.gebremedhin@cgiar.org
PAGE
5

