

**A GUIDE TO
PHILOSOPHICAL
RESEARCH**

Diana-Abasi Ibanga, Ph.D

**A
GUIDE TO
PHILOSOPHICAL
RESEARCH**

Diana-Abasi Ibanga, Ph.D

*Also the author of **Research Methodology & Qualitative-
Quantitative Operations on SPSS***

Published in Nigeria in 2020 by
Krispolis
Abuja, Nigeria.

Printed by:
Assurance Print: 08067928847

Copyright © Diana-Abasi Ibanga, 2020.

ibanga.letters@gmail.com

All rights of the author, Diana-Abasi Ibanga, are fully reserved under copyright laws. No part of this publication may be reproduced, transmitted, or stored in a retrieval system, in any form or by any means, without permission in writing from the copyright owner.

ISBN: 978-978-980-260-9

A catalogue record for this book is available from the National Library of Nigeria.

DEDICATION

For Prof. Zana Akpagu, who believed in me and graciously facilitated my joining of the faculty of the University of Calabar. I remain forever grateful to you.

TABLE OF CONTENTS

TITLE PAGE	i
DEDICATION	iii
TABLE OF COTENTS	iv
PREFACE	ix
CHAPTER ONE: PREPARING FOR PHILOSOPHICAL RESEARCH WORK	
1.1 Introduction	1
1.2 Concept of Research	1
1.3 Types of Research	5
1.3.1 Basic and Applied Research	5
1.3.2 Conceptual and Experimental Research	6
1.3.3 Qualitative and Quantitative Research	7
1.4 Topic Selection	8
1.5 Sourcing for Materials	10
1.6 Engaging your Supervisor	13
1.7 Guidelines	14
1.8 Language of Research Report	15
1.9 Research Ethics	16
1.9.1 Principle of Voluntary Participation	17
1.9.2 Principle of Informed Consent	17

1.9.3	No Harm Principle	18
1.9.4	No Nuisance Principle	18
1.9.5	Principle of Necessity	19

CHAPTER TWO: BACKGROUND TO RESEARCH

2.1	Introduction	21
2.2	Abstract	22
2.3	Background of the Study	22
2.4	Statement of the Problem	24
2.5	Objectives of the Study	25
2.6	Significance of the Study	27
2.7	Justification of the Study	27
2.8	Scope of the Study	28
2.9	Definition of Terms	29
2.10	Literature Review	30

CHAPTER THREE: PHILOSOPHICAL RESEARCH

3.1	Introduction	33
3.2	Nature of Philosophical Research	34
3.3	Philosophical Method	35
3.4	Research Paradigms in Philosophy	37
3.4.1	Conversational and Dialectical Paradigm	37
3.4.2	Analytical Paradigm	38

3.4.3	Phenomenological Paradigm	38
3.4.4	Historical Paradigm	39
3.4.5	Experimental and Practical Paradigm	39
3.5	Philosophical Research Methods	41
3.5.1	Method of Sage Philosophy	41
3.5.2	Method of Conceptual Decolonization	42
3.5.3	Indigenous Language Analysis	44
3.5.4	Method of Conceptual Mandelanization	45
3.5.5	Storytelling Method	47
3.5.6	Method of Textual Analysis	48
3.5.7	Method of Contextual Analysis	50
3.6	Philosophical Research Design	51
3.7	Areas of Philosophical Interpretation	54
3.7.1	Spiritocentric Interpretation	54
3.7.2	Materialistic Interpretation	55
3.7.3	Existential Interpretation	55
3.7.4	Geographical interpretation	56
3.7.5	Pluralistic Interpretation	57
3.7.6	Communal Interpretation	57
3.7.7	Individualistic Interpretation	58

3.8	Basic Concepts in Philosophical Research	58
3.9	Sources of Error in Philosophical Research	63
3.9.1	Descriptive Chauvinism	63
3.9.2	Normative Chauvinism	63
3.9.3	Normative Scepticism	64
3.9.4	Perennialism	64
3.9.5	Incommensurability	64
CHAPTER FOUR: DOCUMENTATION		
4.1	Introduction	66
4.2	When and What to Document	67
4.3	MLA Citation Style 8th Edition	68
4.3.1	In-text Citations	68
4.3.2	Works Cited Page	74
4.3.2.1	Author's Name	75
4.3.2.2	Title of Source	75
4.3.2.3	Title of Container	76
4.3.2.4	Other Contributions	77
4.3.2.5	Version	78
4.3.2.6	Number	78
4.3.2.7	Publisher	79
4.3.2.8	Publication Date	79

4.3.2.9 Location	80
4.3.3 Important Points to Note	81
4.3.4 Miscellaneous	82
4.4 Commonly Used Abbreviations in Documentations	90
4.5 Appendices	92

CHAPTER FIVE: UNDERGRADUATE RESEARCH GUIDELINES

5.1 Introduction	93
5.2 The Guideline	93
5.3 Interpretation of the Guideline	96

REFERENCES

PREFACE

There is continuous search for method of doing philosophy globally. The search for philosophical method is significant for two reasons: one, philosophical method is an integral part of the philosophical tradition inventing it, and two, (deriving from the first) every philosophical method is itself limited by its very conception. Since philosophy always works towards overcoming any bias that limits it, the continuous search for method become very important to philosophers globally. Moreover, method of doing philosophy is of crucial concern to students of philosophy in all traditions because the quality of epistemological output of philosophical inquiry depends largely on the method employed to conduct the inquiry. For example, an analytic method in its pure format will always produce analytic philosophy. This means that methodology does not only validates a philosophy but it gives identity to a philosophy – for it is by method a philosophy is determined as either X or Y. Godwin Azenabor (2002) maintains this line of thought that it is method – that is, how we investigate, formulate and present ideas – that validates a philosophical research as analytic, phenomenological, conversational, etc.

K. C. Anyanwu has argued that the claim that methodology is crucial to doing philosophy is not necessarily the case. According to him, “philosophical insight and creative vision do not depend on methods but on several factors like personal sensitivity and commitment to certain problems of experience” (Anyanwu 2000, 63). Furthermore, what is significant in philosophical research is problem formulation and having “definite knowledge of the basic assumptions, concepts, models, theories and worldview of the beliefs, judgments and values [we] claim to be analysing and criticizing” (Ibid.). He argues that methodology would not save the philosopher from errors and invalid conclusions if he/she neglects to properly

formulate the problem at task. Moreover, “it is the subject-matter that determines its own method” (Ibid.). This means that there is no pre-arranged method for any philosophical engagement ahead of the actual philosophizing; for the problem would provide its own methods of engagement. What this seems to mean is that the method for solving a given problem is inherent in the very nature of the problem. That is to say, the problem itself holds the clue to its solution. However, to understand the methods or the problem-solving clues that a given problem offers, the problem itself must be appropriately and adequately understood, and properly formulated. Azenabor has disputed Anyanwu’s claim and maintains that methodology is indispensable to doing philosophy. According to him, “what eludes Anyanwu is that in formulating a problem, a particular methodology would eventually be used in analyzing or in solving the problem; so we cannot really run away from the question of methodology” (Azenabor 2002, 93).

I agree with Azenabor that methodology is fundamentally important to analyzing any philosophy but that will apply to the extent that the philosopher is merely analyzing and criticizing some raw data already given. Methodology is equally important to enable another philosopher to understand, test and evaluate the validity of a given philosophical output within the axiomatic system of that philosophy. However, there is merit in Anyanwu’s claim that one does not really need a method for every philosophical engagement. But one must equally note that not every philosophical enterprise can be classified as a philosophical research. Anyanwu seems to have misunderstood the notion of method, for in renouncing method he failed to understand that academic philosophy – which is mainly criticism of existing philosophy – is basically research driven. Research implies method/procedure. Indeed, as Azenabor asserts, in doing academic philosophy the philosopher needs a method.

Problem formulation and “definite knowledge of the basic assumptions, concepts, models, theories and worldview of the beliefs, judgments and values” that Anyanwu identified as significant determinant of philosophical research are the constitutive elements of any philosophical research method. Without good problem formulation and “knowledge of the basic assumptions, concepts, models, theories and worldviews” of the subject-matter of the research, one cannot successfully undertake a research programme. To enable good problem formulation and understanding of the subject-matter (basic assumptions, concepts, models, theories and worldviews), the researcher requires systematic collection, analysis and interpretation of philosophical data. The researcher needs to clearly state the sources as well as procedure for collection, analysis and interpretation of the data to enable the work to be evaluated for its philosophic merits. Without these methodological inputs, any work would pass as a philosophical research. Akinpelu (2012) argues that if there was no philosophical research methodology there would not have been a philosophy because without it a researcher would not be able to research for philosophical knowledge and having found it would not have been able to validate it as such. The method one uses to do philosophical research definitely affects the quality of findings and its general output. The problems in a given philosophy can therefore be traced to the methods employed. The realization of this fact has pushed philosophers to continue to search for a robust method of doing philosophy.

This book born out of observation of poorly designed research method in most philosophical research done by undergraduate and graduate students. Most of the research designs used by the students are both inadequate and unsuitable for philosophical research they claimed to conduct. The aim of this book is to show the proper ways by which research method can be designed to guide a philosophical research. The book

highlights some philosophical research methods and further shows how they can be modelled into research design by researchers. It also highlights and explains some technicalities and mechanics of philosophical research. I do not presume that the issues discussed in this book are exhaustive. This book is specifically designed for students who are preparing to undertake research work in philosophy. It is my hope that students and academics alike shall derive maximum benefits from this book in terms of turning out philosophical research works that compare favourably with works in other parts of the world.

Diana-Abasi Ibanga, PhD
Ikot Ekpene, Nigeria.
January 1, 2020.

REFERENCES

- Agbakoba, J. (2009). "Philosophy and Traditional African Ethics: the Problems of Economic Development." *Revista Portuguesa de Filosofia*, 65(1/4), 549-575.
- Akinpelu, J.A. (2012). Is there a Philosophical Research Method in Education? Eds. A. Owan Enoh & Kola Babarinde, *A Guide to Philosophical Research in Education*, pp. 13-23. Ibadan: Stirling-Horden Publishers Ltd.
- Akoda, W.E. (2017). ABC of Project Writing for Researchers and Students of the Humanities. Makurdi: Aboki Publishers.
- Anyanwu, K.C. (2000). The Problem of Method in African Philosophy. Ed. C. S. Momoh, *The Substance of African Philosophy 2nd ed*, pp. 57-73. Auch: African Philosophy Projects Publications.
- Ary, D., Jacobs, L.C. & Razviah, A. (1972). *Introduction to Research in Education*. New York: Holt, Rinehart & Winston, Inc.
- Asika, N. (2006). *Research Methodology in the Behavioural Sciences*. Lagos: Longman Nigeria Plc.
- Asuozu, I.I. (2004). *The Method and Principle of Complementary Reflection*. Calabar: University of Calabar Press.

- Azenabor, G. (2002). *Understanding the Problems on African Philosophy 2nd ed.* Lagos: First Academic Publishers.
- Chimakonam J.O. (2019), *Ezumezu : A System of Logic for African Philosophy and Studies*, Springer International Publishing, New York.
- Copi, I.M. & Cohen, C. (2007). *Introduction to Logic, 11th ed.* New Delhi: Prentice-Hall of India Private Limited.
- Edet, M.I. (2015). The Question of Conceptual Decolonization in African Philosophy and the Problem of the Language of African Philosophy: A Critique of Kwasi Wiredu and a Proposal for Conceptual Mandelanization in the Africa we Know. Ed. Jonathan O. Chimakonam, *Atuolu Omalu: Some Unanswered Questions in Contemporary African Philosophy*, pp. 197-218. Maryland: University Press of America.
- Edet, M.I. (2017). *Afroxiology, Conceptual Mandelanization and the Conversational Order in the New Era of African Philosophy.* Calabar: 3rd Logic Option Publishing.
- Ekwealo, C. (2017). *Ndu Mmili Ndu Azu: An Introduction to African Environmental Ethics.* Ed. Diana-Abasi Ibanga. Lagos: Redcom.
- Enoh, A.O. (2012). Writing Philosophically in Education. Ed. A. Owan Enoch & Kola Babarinde, *A Guide to Philosophical Research in Education*, pp. 127-138. Ibadan: Stirling-Horden Publishers Ltd.
- Essien, M.J. (2017). *The Socio-economic Effects of Medical Union Strikes on the Health Sector of Akwa Ibom State.* B.Sc thss. University of Uyo.

- Eyo, E.B. and Francis, D.A.I. (2017). "A Colloquy on Violence and Non-Violence: Towards a Complementary Conflict Resolution." *American Journal of Social Issues and Humanities*, 7(2), 137-150.
- Eyo, E.B. and Ibanga, D.A. (2018). "African Indigenous Languages and the Advancement of African Philosophy." *Africology: The Journal of Pan African Studies*, 12(5), 208-217.
- Falaiye, M.A. (2012). *A Philosopher Interrogates African Polis: How Can We Get it Right?* University of Lagos Inaugural Lecture Series. Lagos: University of Lagos Press.
- Fanon, F. (1967). *Toward the African Revolution*. Trans. Haakon Chevalier. New York: Grove Press.
- Fanon, F. (2008). *Black Skin White Masks*. Trans. Charles Lam Markmann. London: Pluto Press.
- Fasiku, G. (2008). African Philosophy and the Method of Ordinary Language Philosophy. *The Journal of Pan African Studies*, 2(3), 100-116.
- Fitzgerald, J.D & Cox, S.M. (2002). *Research Methods and Statistics in Criminal Justice: An Introduction*, 3rd ed. Belmont: Wadsworth Thomson Learning.
- Francis, D.A.I. (2010). *A Critical Examination of the Moral Questions in Stem Cell Research*. BA thess. University of Lagos.
- Francis, D.A.I. (2015). "Solving the Problem of Poor Quality of University Graduates in Nigeria: A Proposed Holistic Approach." *British Journal of Education*, 3(7), 52-70.

- Francis, D.A.I. (2016). "A Critical Examination of the Question of Personhood in Stem Cell Research." *Journal of Humanities and Social Science*, 21(8), 06-13. DOI: 10.9790/0837-2108090613
- Francis, D.A.I. (2016). "Being and Non-Being: Implication for Conflict Resolution." *Journal of Humanities and Social Science*, 21(9), 01-06. DOI: 10.9790/0837-2109140106
- Francis, D.A.I. (2016). "Logical and Theoretical Foundations of African Environmental Ethics." *Africology: The Journal of Pan African Studies*, 9(9), 3-24.
- Francis, D.A.I. (2016). "Two Moral Questions in Stem Cell Research Programme." *Journal of Humanities and Social Science*, 21(9), 07-12. DOI: 10.9790/0837-2109140712
- Francis, D.A.I. (2016). "Postmodernism, Phenomenology and Afriphenomenology." *Sophia: An African Journal of Philosophy and Public Affairs*, 16(2), 60-72.
- Francis, D.A.I. (2016). "The African Meta-Medical Science of Ukpuho Ukpong (Soul Transplantation): A Philosophical Critique." *International Journal of History and Philosophical Research*, 4(1), 49-60.
- Francis, D.A.I. (2018). *A Critique of Ujamaa Version of African Socialism: Towards Advancement of African Capitalism*. PhD diss. University of Calabar.
- Goralnik, L., Thorp, L., Rozeboom, D. & Thompson, D. (2014). Storytelling Morality: Ecofeminism, Agrarianism, and Pigs in the Field. *The Trumpeter*, 30(1), 15-32.

- Ibanga, D.A. (2012). "Ethical Issues in Homosexuality." Ed. Ekwealo Chigbo Joseph, *Applied and Practical Ethics: A Simplified Course Text*, pp. 115-132. Lagos: African Environmental Ethics and Research Group.
- Ibanga, D.A. (2012). "Sexual Ethics." Ed. Ekwealo Chigbo Joseph, *Applied and Practical Ethics: A Simplified Course Text*, pp. 96-115. Lagos: African Environmental Ethics and Research Group.
- Ibanga, D.A. (2012). *Applied Philosophy: A Study in Jurisprudence, Bioethics and Politics*. Lagos: Redcom.
- Ibanga, D.A. (2014). "Climate Change and Igbo Thought: a Philosophical Analysis." Ed. Martin Asiegbu and J. Chidozie Chukwuokolo, *Frontiers of Knowledge in Philosophy: Cutting Edge Issues*, pp.179-192. Nigerian Philosophical Association & Jones Communication Publishers.
- Ibanga, D.A. (2016). "Julius Nyerere's Philosophy of Education: Implication for Nigeria's Educational System Reforms." *Africology: The Journal of Pan African Studies*, 9(3), 109-125.
- Ibanga, D.A. (2017). "Homosexuality and the Two-Way Test of Moral Validity of Sexual Affairs." *Journal of Humanities and Social Science*, 22(8), 45-53. DOI: 10.9790/0837-2208024553
- Ibanga, D.A. (2017). "Scientific Research on Homosexuality and its Philosophical Implications; Plus the Roles of Parenting and "Okonkwo Complex" in Sexual Identity Development." *Journal of Humanities and Social Science*, 22(6), 61-69. DOI: 10.9790/0837-2206136169

- Ibanga, D.A. (2017). "The Concept of Beauty in African Philosophy." *Africology: The Journal of Pan African Studies*, 10(7), 249-260.
- Ibanga, D.A. (2017). "Is Deep Ecology Inapplicable in African Context: A Conversation with Fainos Mangena." *Filosofia Theoretica: Journal of African Philosophy, Culture and Religion*, 6(2), 101-119. DOI: <https://dx.doi.org/10.4314/ft.v6i2.6>
- Ibanga, D.A. (2017). "Patterns, Trends, and Issues of Illicit Wildlife Hunting and Trade: Analysis Based on African Environmental Ethics." *International Journal of Development and Sustainability*, 6(11), 1865-1890.
- Ibanga, D.A. (2017). Philosophical Sagacity as Conversational Philosophy and its Significance for the Question of Method in African Philosophy. *Filosofia Theoretica: Journal of African Philosophy, Culture and Religions*, 6(1), 69-89. DOI: <https://dx.doi.org/10.4314/ft.v6i1.4>
- Ibanga, D.A. (2018 Sept. 7). "Conversational Thinking and Progress of Environmental Ethics in Africa." *The Social Sciences, New Conservatisms and New Radicalisms*, 42nd World Congress of the International Institute of Sociology, University of the Witwatersrand, Johannesburg.
- Ibanga, D.A. (2018a). Is there a Social Contract between the Firm and Community: Revisiting the Philosophy of Corporate Social Responsibility? *International Journal of Development and Sustainability*, 7(1), 355-380.

- Ibanga, D.A. (2018b). Renewable Energy Issues in African Contexts. *Relations: Beyond Anthropocentrism*, 6(1), 117-133. doi: <http://dx.doi.org/10.7358/rela-2018-001-iban>
- Ibanga, D.A. (2018c). Concept, Principles and Research Methods in African Environmental Ethics. *Africology: The Journal of Pan African Studies*, 11(7), 123-141.
- Ibanga, D.A. (2019 Oct. 15). "Analysis of Dasein." *PHL 462: Hermeneutics*, University of Calabar. Lecture Note.
- Ibanga, D.A. (2020 Jan. 31). "Concept of Research." *PHL 261: Introduction to Research Methodology*, University of Calabar.
- Ibanga, D.A. (2020). Infinitude and Logic: Travelling through Time. *Research Trends in Humanities*, 7(1), 157-163. DOI: <https://doi.org/10.6093/2284-0184/6648>
- Ikegbu, E.A. and Diana-Abasi, F.I. (2017). "Utilitarianism as a Veritable Vehicle for the Promotion of a Just Society." *Lwati: A Journal of Contemporary Research*, 14(2), 121-137.
- International Energy Agency (2017). *IEA finds CO2 Emission flat for third Straight Year even as Global Economy grew in 2016*. March 4, www.iea.org/newsroom/news/2017/march/iea-
- Jaspers, K. (1962). *The Great Philosophers*. Ed. Hannah Arendt, trans. Ralph Manheim. New York: Harcourt, Brace & World, 1962.
- Kant, I. (1949). *Fundamental Principles of the Metaphysic of Morals*. Trans. by Thomas K. Abbott, The Bobbs-Merrill, Inc.

- Knobe, J. and Nichols, S. (2017). Experimental Philosophy. *Stanford Encyclopaedia of Philosophy*. 19 Dec. 2017. <https://plato.stanford.edu/entries/experimental-philosophy/>.
- Lewisiholn, L. (2006). "Sufism." *Encyclopaedia of Philosophy* 2nd ed.. Ed. Donald Borchert, vol. 9, Thomson Gale, pp. 300-314.
- MLA Handbook 8th ed. 2016. New York: Modern Languages Association of America.
- Momoh, A. (1988). "Nkrumah Consciencism and African Liberation." *Journal of African Philosophy and Studies*, 1(-2), 99-111.
- Momoh, C.S. (1989). *Substance of African Philosophy*. Auchi: African Philosophy Projects.
- Mosima, P.M. (2016). *Philosophic Sagacity and Intercultural Philosophy: Beyond Henry Odera Oruka*. Leiden: African Studies Centre.
- Munamoto, C. ed. (2019). *African Environmental Ethics: a Critical Reader*. Zúrich: Springer.
- Mutasa, D.E., Nyota, S. & Mapara, J. (2008). Ngano: Teaching Environmental Education Using the Shona Folktale. *The Journal of Pan African Studies*, 2(3), 33-54.
- Nworgu, B.G. (1991). *Educational Research: Basic Issues and Methodology*. Ibadan: Wisdom Publishers Limited.
- Nyerere, J.K. (1968). "The Arusha Declaration: Socialism and Self-Reliance." *Ujamaa: Essays on Socialism*, pp. 13-37. Dar es Salam: Oxford University Press.

- Nyerere, J.K. (1987). "Ujamaa – The Basis of African Socialism." *The Journal of Pan African Studies*, 1(1), 4-11.
- Obadina, T. (2008). "The Pitfalls of Communalism." *Africa Economic Analysis*. 15 May 2008. <http://www.africaeconomicanalysis.org/articles/72/1/The-Pitfalls-of-communalism/Page1.html> Accessed 28 April, 2016.
- Ogbonnaya, L.U. (2018). *An Appraisal of the Ontological Foundation of African Logic from the Perspective of Ibuanyidanda Ontology*. PhD diss. University of Calabar.
- Ogbujah, C. (2007). "The Individual in African Communalism." Ed. Ike Odimegwu, *Perspectives on African Communalism*, pp. 127-141. Victoria, BC: Trafford Publishing.
- Oguejiofor, O.J. (2007). "How African is Communalism?" Ed. Ike Odimegwu, *Perspectives on African Communalism*, pp. 5-23. Victoria, BC: Trafford Publishing.
- Ojong, K., Asira, A. and Ibanga, D.A. (2017). "John Rawls's Concept of Justice as Fairness." *Sapientia*, 8, 1-11.
- Oruka, O.H. (1990). *Sage Philosophy: Indigenous Thinkers and Modern Debate on African Philosophy*. Leiden: E. J. Brill.
- Oruka, O.H. (1991). Sagacity in African Philosophy. Ed. Tsenay Serequeberhan, *African Philosophy: The Essential Readings*, pp. 47-67. New York: Paragon House.

- Oruka, O.H. (1998). Sage Philosophy. Ed. P. H. Coetzee & A. P. J. Roux, *The African Philosophy Reader*, pp. 99-108. London: Routledge.
- Osuafor, C.C. (2003). *Principles of Discourse Analysis*. Owerri: Global Press Limited.
- Osuala, E.C. (2005). *Introduction to Research Methodology*, 3rd ed. Onitsha: Africana-First Publishers Limited.
- Ozumba, G.O. (2015). The Transliteration Question in African Philosophy. Ed. Jonathan O. Chimakonam, *Atuolu Omalu: Some Unanswered Questions in Contemporary African Philosophy*, pp. 171-185. Maryland: University Press of America.
- Plato (1997). Republic. Trans. Davis, John, and David Vaughan. Hertfordshire: Wordsworth Editions Ltd.
- Rodney, W. (2009). *How Europe Underdeveloped Africa*. Abuja: Panaf Publishing.
- Rubin, A. & Babbie, E.R. (2008). *Research Methods for Social Work*, 6th ed. Belmont: Thomson Higher Education.
- Soyombo, O. (1996). Writing a Research Report. Eds. Babatunde Ahonsi & Omololu Soyombo, *Social Research Methods and Applications*, pp.347-390. Ibadan: Caltop Publications (Nigeria) Limited.
- Taylor, J. (1997). *Share-Net: A Case Study of Environmental Education Resource Material Development in a Risk Society*. Howick: Share-Net.
- Twenty-Eight Days Later* (2002). Directed by Danny Boyle, produced by Alex Garland, Fox Searchlight Pictures.

Undergraduate Research Guidelines, Department of Philosophy, University of Calabar. Published 2019.

Wiredu K. (1998). The Concept of Truth in the Akan Language. Ed. P. H. Coetzee & A. P. J. Roux, *The African Philosophy Reader*, pp. 234-239. London: Routledge.

Wiredu, K. (1980). *Philosophy and an African Culture*. Cambridge: Cambridge University Press.

Wiredu, K. (1995). *Conceptual Decolonization in African Philosophy: Four Essays*. Ed. Olusegun Oladipo. Ibadan: Hope Publications.

ABOUT THE AUTHOR

Dr. Diana-Abasi Ibanga recently received a Scholarly Award as the Winner of the 2019 Early Career Sirkku K. Hellsten Memorial Essay on African Governance, Corporate Responsibility and Global Justice from the University of Dar es Salaam, Tanzania. He received his doctorate degree from the University of Calabar and Masters of Arts and Master of Criminology as well as Bachelor Honours degrees from the University of Lagos. He holds professional certificate in Project Management. Dr. Ibanga holds a faculty position as

lecturer in the University of Calabar, Nigeria. He taught research methodology for many years both at the Centre for Research Methodology and Ibom Metropolitan Polytechnic, Uyo. He edited *Ndummilinduazu: An African Environmental Ethics*.

He has published dozens of researched works in leading international research journals and presented papers in over twenty conferences around the world, including a keynote paper at the STIAS Wallenberg Research Centre in the Stellenbosch University in South Africa in 2017. He is the Editor-in-Chief of *Journal of African Environmental Philosophy and Social Justice*. Dr. Diana-Abasi Ibanga has served as the Director of the Centre for Research Methodology, Director of the Redcom Centre for Research and Development and Director of the Centre for Environmental Governance and Resource Management all in Nigeria. He has also served as the Corporate Secretary of Inspired Children Foundation.

He is the Research Consultant to Nigpro Wings Ltd. He is the Head of the Departmental ICT Unit and member of the Research and Linkage Committee of the Department of Philosophy, University of Calabar from 2019. He belongs to many professional bodies including the European Center for Research Training and Development in United Kingdom since 2015. Dr. Diana-Abasi Ibanga is also the author of *Research Methodology & Qualitative-Quantitative Operations on SPSS*.

ISBN:978-978-980-260-9