

UNIVERSITI PUTRA MALAYSIA

***PARTICIPATION IN CROP MAXIMIZATION PROJECT, EMPOWERMENT
AND WELL-BEING AMONG SMALLFARMERS OF SINDH PROVINCE,
PAKISTAN***

GHULAM MUJTABA KHUSHK

FEM 2017 9

**PARTICIPATION IN CROP MAXIMIZATION PROJECT,
EMPOWERMENT AND WELL-BEING AMONG SMALLFARMERS OF
SINDH PROVINCE, PAKISTAN**

By

GHULAM MUJTABA KHUSHK

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfillment of the Requirements for the Degree of Doctor of Philosophy**

January 2017

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

To the whole humanity

© COPYRIGHT UPM

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the Degree of Doctor of Philosophy

**PARTICIPATION IN CROP MAXIMIZATION PROJECT,
EMPOWERMENT AND WELL-BEING AMONG SMALLFARMERS OF
SINDH PROVINCE, PAKISTAN**

By

GHULAM MUJTABA KHUSHK

January 2017

Chairman : Associate Professor Asnarulkhadi bin Abu Samah, PhD
Faculty : Human Ecology

The ultimate aim of community development is to improve the quality of life and well-being of community members. Achieving the well-being of community members through participation and empowerment approach is claimed to be effective in developing countries. These approaches of community development aim to engage or involve members of the community in the process of improving their life conditions. It is also used as a strategy by government at the local level to provide a platform to improve the standard of living and quality of life of the people. Like other developing countries, the government of Pakistan through its agricultural department launched various development projects/ programs (i.e. Micro-finance schemes, food security programs, poverty alleviation program, farmers' field school, crop-maximization projects, etc.) in order to improve the standard of living and quality of life of small farmers communities. In line with this, the present study focused on establishing the relationship between participation, empowerment and well-being among small farmers who participated in crop maximization project. This quantitative study surveyed 455 small farmers from six districts of the Sindh province of Pakistan who participated in crop maximization project using multistage cluster sampling technique. The result of this study showed that the socio-economic conditions of small farmers of the Sindh who participated in crop maximization project were low. The study revealed that, the level of participation was high but both empowerment and well-being were moderate. Further, the analysis of structural equation model indicated that the standardized path coefficient were consistent with the hypothesized model by indicating a large effect sizes which means that, participation contributes significantly to empowerment ($\beta = .546, p < .05$) and well-being ($\beta = .585, p < .05$). The first layer of analysis indicated that participation was statistically significant and positively related to empowerment ($p < .05$) and well-being ($p < .05$). In addition, the analysis of structural equation model indicated that the standardized indirect path coefficients of empowerment was significant to participation ($p < .05$) and well-being ($p < .05$) which indicated that, empowerment was a mediator in the relationship between participation and well-being. Based on the results, the researcher concluded that, there

is a significant relationship between participation, empowerment and well-being; and empowerment also leads to the well-being of the small farmers of the Sindh province in Pakistan. This study also supported the theories that established a link between participation, empowerment and well-being. Findings of this study can be used by the Sindh/Pakistan government, agricultural department of the Sindh, Pakistan, non-governmental organizations (NGOs) and policy makers to develop their policies and strategies for the betterment of the peasant communities in future.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**PENGLIBATAN DALAM POTONG MEMAKSIMUMKAN PROJEK,
PENDAYAUPAYAAN DAN KESEJAHTERAAN PETANI BERSKALA
KECIL DI WILAYAH SINDH, PAKISTAN**

Oleh

GHULAM MUJTABA KHUSHK

Januari 2017

Pengerusi : Profesor Madya Asnarulkhadi bin Abu Samah, PhD
Fakulti : Ekologi Manusia

Matlamat utama pembangunan komuniti adalah untuk meningkatkan kualiti hidup dan kesejahteraan hidup komuniti. Bagi mencapai kesejahteraan komuniti, pendekatan penyertaan dan pendayaupayaan dikatakan berkesan di negara-negara membangun. Pendekatan pembangunan komuniti ini bertujuan melibatkan ahli komuniti dalam proses memperbaiki keadaan kehidupan mereka. Ia juga merupakan strategi digunakan oleh kerajaan pada peringkat tempatan sebagai platform untuk meningkatkan taraf dan kualiti hidup komuniti. Seperti negara-negara membangun yang lain, kerajaan Pakistan melalui Jabatan Pertaniannya telah melancarkan pelbagai projek pembangunan/program (seperti skim kredit mikro, program keselamatan makanan, program pembasmian kemiskinan, sekolah peladang, projek memaksimumkan tanaman, dan lain-lain) untuk meningkatkan taraf dan kualiti hidup komuniti petani berskala kecil. Kajian ini memberikan fokus kepada penyertaan, pendayaupayaan dan kesejahteraan petani berskala kecil yang mengambil bahagian dalam projek memaksimumkan tanaman. Kajian ini memberi tumpuan untuk menentukan perkaitan diantara penglibatan, pendayaupaan, dan kesejahteraan dalam kalangan petani berskala kecil yang menyertai projek memaksimumkan tanaman. Kajian kuantitatif ini telah menjalankan survei ke atas 455 orang petani berskala kecil di tiga buah daerah di wilayah Sindh, Pakistan yang mengambil bahagian dalam projek memaksimumkan tanaman dengan menggunakan teknik pensampelan kelompok berstrata. Hasil kajian menunjukkan keadaan sosioekonomi petani dari wilayah Sindh yang mengambil bahagian dalam projek memaksimumkan tanaman adalah rendah. Kajian mendapati tahap penglibatan petani adalah tinggi, tetapi tahap pendayaupaan dan kesejahteraan adalah sederhana. Analisis model persamaan struktur menunjukkan pekali lintasan seragam didapati konsisten dengan model yang dihipotesiskan dan memberikan kesan saiz yang besar, yang juga menunjukkan penglibatan memberikan sumbangan yang signifikan kepada pendayaupaan ($\beta = .546$, $CR = 13.171$, $p = .000$) dan kesejahteraan ($\beta = .585$, $CR = 9.261$, $p = .000$). Tahap pertama analisis menunjukkan penglibatan mempunyai kaitan yang signifikan dan

positif dengan pendayaupayaan ($p < .05$) dan kesejahteraan ($p < .05$). adalah signifikan dan berkadar langsung dengan saiz kesan yang lebih besar ($p \leq .05$) terhadap pendayaupayaan dan kesejahteraan. Di samping itu, hubungan antara pendayaupayaan dan kesejahteraan menunjukkan pendayaupayaan sebagai perantara kesejahteraan. Berdasarkan dapatan kajian, penyelidik menyimpulkan bahawa terdapat hubungan antara penglibatan, pendayaupayaan, dan kesejahteraan, serta pendayaupayaan juga telah membawa kesejahteraan kepada para petani di wilayah Sindh, Pakistan. Kajian ini turut menyokong teori yang menunjukkan terdapat hubungan antara penglibatan, pendayaupayaan dan kesejahteraan. Dapatan kajian ini boleh digunakan oleh kerajaan Sindh/Pakistan, Jabatan Pertanian di Sindh, Pakistan, pertubuhan bukan kerajaan (NGO), dan penggubal dasar untuk membangunkan polisi dan strategi untuk memperbaiki lagi keadaan masa depan komuniti petani.

ACKNOWLEDGEMENTS

First of all, I am grateful to Allah's help (the Lord of the worlds) that gave me success in the mission of knowledge. And Durood on our Holy Prophet Hazrat Muhammad (SAW) peace be upon him. After this I would like to express my sincere gratitude to Associate Professor Dr. Asnarulkhadi Abu- Samah (Chairman supervisory committee), Associate Professor Dr. Nobaya Binti Ahmad (member supervisory committee) and senior lecture Dr. Hanina Halimatusaadiah binti Hamsan (member supervisory committee) whose guidance and piece of advices converted my conceptual world into reality in the shape of PhD thesis. Besides I am thankful to Dr. Aijaz Ali khoonharo, Dr. Tahmina Nagraj, Muhammad Javed Shaikh and Ms Uzma for their technical support. Further, thanks to Sindh Agriculture University for granting leave with pay and also thankful to Higher Education Commission (HEC) Pakistan for partial support. I will ever remain thankful to my spiritual leader Khawaja Shamsuddin Azeemi and other brothers (Waqar Yousuf, Kamran A, Bahauddin Azeemi, Abdul Rehman , Saber Ali, A.Qayoon,Hakeem.M Yousuf, Shamsher A. Deep Azeemi, Shahzad bhai, Mumtaz.A. and Akber bhai, and sisters of silsila for their prayers. My deepest appreciation to my family especially my beloved wife Shamshad Mujtaba, children; Nayab Mujtaba, Urooj Mujtaba and Lareb Mujtaba, brothers; G.Mustafa, G.Murtaza and Shahnawaz, sisters for their utmost support and encouragement without which all could only be a dream. I am also thankful to my all friends; Gulzar.A, Meer.M, G.Muhammad, A.Ghani, G.Muhiuddin, Asgher.B G.Asgher, Manzoor.A, Qurban.A, Ahmed.K, Nusrat.A, Riaz.A, Riaz.A, Nafees.A, M.Ali,S, Habibullah.M, M.Amin.S, Razaque.A.S, Salim Das. Ashfaque.P, Zulfiqar.A, A.Mushtaque, Shafique.A, Irfan.G, Irfan.A, Atique.A, Tanweer.A, Fahad.Z, Ubedullah.K, Asmatullah.K, Razaque.A.C, Barkatullah.Q, M.Ishaque.M, Waseem.A, Waseem.K, Noor.A, Mansoor.A, Asadullah.M, (Idres, Basheer Senior& Junior, Lateef, M.Bello and Abdu Nigeria) and for the others who have directly or indirectly helped me in the completion of my work, I thank you all.

I certify that a Thesis Examination Committee has met on 18 January 2017 to conduct the final examination of Khushk Ghulam Mujtaba on his thesis entitled "Participation in Crop Maximization Project, Empowerment and Well-Being among Small Farmers of Sindh Province, Pakistan" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Ahmad Hariza bin Hashim, PhD

Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Mohd Ibrani Shahrinin bin Adam Assim, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Ma'rof bin Redzuan, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Iraj Malek Mohammadi, PhD

Professor
University of Tehran
Iran
(External Examiner)

NOR AINI AB. SHUKOR, PhD
Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 22 March 2017

This thesis was submitted to the Senate of the Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Asnarulkhadi bin Abu Samah, PhD

Associate Professor
Fakulti Ekologi Manusia
Universiti Putra Malaysia
(Chairman)

Nobaya bt Ahmad, PhD

Associate Professor
Fakulti Ekologi Manusia
Universiti Putra Malaysia
(Member)

Hanina Halimatusaadiah binti Hamsan, PhD

Senior Lecturer
Fakulti Ekologi Manusia
Universiti Putra Malaysia
(Member)

ROBIAH BINTI YUNUS, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software

Signature: _____ Date: _____

Name and Matric No.: Ghulam Mujtaba Khushk, GS36010

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) were adhered to.

Signature: _____
Name of Chairman
of Supervisory
Committee: Associate Professor Dr. Asnarulkhadi bin Abu Samah

Signature: _____
Name of Member
of Supervisory
Committee: Associate Professor Dr. Nobaya bt Ahmad

Signature: _____
Name of Member
of Supervisory
Committee: Dr. Hanina Halimatusaadiah binti Hamsan

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
LIST OF ABBREVIATIONS	xvii
CHAPTER	
1	
PARTICIPATION IN CROP MAXIMIZATION PROJECT, EMPOWERMENT AND WELL-BEING AMONG SMALL FARMERS OF SINDH PROVINCE, PAKISTAN	1
1.1 Introduction	1
1.2 Background of the study	1
1.3 Problem statement	4
1.4 Research questions	7
1.5 Research objectives	8
1.5.1 Main objective	8
1.5.2 Specific objectives	8
1.6 Theoretical framework	8
1.6.1 Structural-Functional Theory	9
1.6.2 Participation theory	10
1.6.3 Empowerment theory	11
1.6.4 Theory of WeD approach of well-being	13
1.7 Conceptual and operational definitions of the terms	15
1.7.1 Participation	15
1.7.2 Empowerment	16
1.7.3 Psychological empowerment	16
1.7.4 Self-esteem	17
1.7.5 Self-efficacy	17
1.7.6 Capacity building	18
1.7.7 Well-being	18
1.7.8 Material conditions	19
1.7.9 Quality of life	19
1.7.10 Human solidarity	19
1.7.11 Sustainability	20
1.8 Conceptual research framework	20
1.9 Significance of the study	21
1.10 Scope and limitation of the study	22
1.11 Organization of the study	23
2	
LITERATURE REVIEW	24
2.1 Introduction	24
2.2 Well-being	24

2.3	Community development, quality of life and well-being	26
2.4	Participation and well-being	28
2.5	Participation and empowerment	30
2.6	Empowerment	31
2.7	Psychological empowerment	32
2.7.1	Self-esteem	33
2.7.2	Self-efficacy	34
2.7.3	Capacity building	34
2.8	Empowerment and well-being	36
2.9	Participation, empowerment and well-being	37
2.10	Participation	37
2.10.1	Types of participation	39
2.10.2	Level of participation	41
2.10.3	Forms of participation	42
2.10.4	Participation as ‘mean’ or ‘end’	43
2.11	Socio economic conditions of small farmers	45
2.12	Participation and small farmers	45
2.13	Empowerment and small farmers	46
2.14	Crop Maximization Project (CMP-II), Pakistan	47
3	RESEARCH METHODOLOGY	48
3.1	Introduction	48
3.2	Research design	48
3.3	Study area/ Research site	49
3.4	Population / Target population	51
3.5	The sample size	51
3.6	Sampling method/technique	52
3.7	Instrumentation	53
3.7.1	Participation	55
3.7.2	Empowerment	55
3.7.3	Well-being	55
3.7.4	Measurement of participation, empowerment and well-being	56
3.8	Pilot study	57
3.9	Data collection process	57
3.9.1	Primary and secondary data	58
3.10	Validity and reliability of research instrument	58
3.10.1	Validity of the questionnaire	58
3.10.1.1	Content validity	59
3.10.1.2	Construct validity	59
3.10.1.2.1	Convergent validity	59
3.10.1.2.2	Discriminant validity	59
3.11	Normality test	60
3.12	Confirmatory Factor Analysis (CFA)	61
3.13	Measurement model	67
3.14	Data analysis	69
3.15	Structural Equation Modeling (SEM)	70
3.16	Mediation	71
3.16.1	Requirement for a mediation model	71
3.16.2	Bias-corrected (BC) bootstrapping method	71

3.16.3	Effect size of mediation	72
4	RESULTS AND DISCUSSION	73
4.1	Introduction	73
4.2	Demographic and socio-economic background of the respondents	73
4.2.1	Age of the respondents	74
4.2.2	Gender	75
4.2.3	Marital status	75
4.2.4	Education level	75
4.2.5	Informal religious education	76
4.2.6	Size of family members	76
4.2.7	Types of houses and number of rooms	76
4.2.8	Family system	78
4.2.9	Heads of the family	78
4.2.10	Facilities for drinking water	78
4.2.11	Access to health facilities	79
4.2.12	Accessible toilet facilities and sanitation systems	79
4.2.13	Types of farmers	79
4.2.14	Nature of farming activities	79
4.2.15	Types of farm produce and available livestock resources	80
4.2.16	Means of crop cultivations	80
4.2.17	Means of transport	80
4.2.18	Categorized approximate annual income, expenses and savings	81
4.3	Level of participation, empowerment and well-being among small farmers	81
4.3.1	The level of participation	82
4.3.1.1	Level of decision making	82
4.3.1.2	Level of implementation	83
4.3.1.3	Level of benefits	84
4.3.1.4	Summary of level of participation	86
4.3.2	Level of empowerment	87
4.3.2.1	Level of capacity building	87
4.3.2.2	Level of self-esteem	89
4.3.2.3	Level of self-efficacy	90
4.3.2.4	Summary of level of empowerment	92
4.3.3	Level of well-being	94
4.3.3.1	Level of material living conditions	94
4.3.3.2	Level of quality of life	95
4.3.3.3	Level of human solidarity	97
4.3.3.4	Level of sustainability	98
4.3.3.5	Summary of level of well-being	100
4.4	Factors influencing the participation.	102
4.4.1	Factors influencing participation	103
4.5	The relationship of participation, empowerment and well-being	104
4.5.1	The relationship of participation with empowerment and well-being	104

4.5.2	The relationship of empowerment and well-being	109
4.6	The mediating effect of empowerment between participation and well-being.	110
5	SUMMARY, CONCLUSION, IMPLICATIONS AND RECOMMENDATIONS	113
5.1	Introduction	113
5.2	Summary	113
5.3	Conclusion of the study	114
5.4	Implications of the study	115
	5.4.1 Theoretical implications	115
	5.4.2 Policy implications	116
5.5	Contributions	116
5.6	Recommendation for further study	117
	REFERENCES	118
	APPENDICES	153
	BIODATA OF STUDENT	192
	LIST OF PUBLICATIONS	193

LIST OF TABLES

Table		Page
2.1	Participation as mean or as an end	44
3.1	Composition of the questionnaire	54
3.2	Method to calculate the level of participation, empowerment and well-being	56
3.3	Reliability coefficients for pilot and final test	57
3.4	Assessment of normality test	60
3.5	Confirmatory Factor Analysis for (CFA) for construct validity	62
3.6	Correlations of factors	65
3.7	Tools and techniques used for the analysis of objectives	70
3.8	Various level of effects on size of mediation	72
4.1	Demographic background of respondents	74
4.2	Socio-economic background	77
4.3	Level of decision-making	83
4.4	Level of implementation	84
4.5	Level of benefits	85
4.6	Overall mean score of participation	86
4.7	Level of capacity building	88
4.8	Level of self-esteem	90
4.9	Level of self-efficacy	91
4.10	Summary of level of empowerment	92
4.11	Level of material living conditions	95
4.12	Level of quality of life	96
4.13	Level of human solidarity	98

4.14	Level of sustainability	99
4.15	Summary of level of well-being	101
4.16	Factors affecting in participation	103
4.17	Regression weight of construct variables with their latent	106
4.18	Regression weight in the hypothesized path model	107
4.19	Regression weight in the hypothesized path model	109
4.20	Standardized effect of participation on well-being	110
4.21	Significance level of empowerment as mediating variable	110
4.22	Mediation effect size of empowerment on well-being	111

LIST OF FIGURES

Figure		Page
1.1	Conceptual research framework	21
3.1	Map of Pakistan showing project districts of Sindh province	50
3.2	Flowchart showing multi stage sampling method	53
3.3	Correlations of participation components	66
3.4	Correlations of empowerment components	66
3.5	Correlations of well-being components	67
3.6	Measurement Model of the Study	69
4.1	Structural Equation Model of Participation, Empowerment and Well-being	105

LIST OF ABBREVIATIONS

AGFI	Adjusted Goodness –of-Fit
AMOS	Analysis Of Moment Structures
API	Agriculture Policy Institute
AVE	Average Variance Extracted
CFA	Confirmatory Factor Analysis
CFI	Comparative Fit Index
CMIN	Minimum Value of the Discrepancy Function, C
CMPII	Crop Maximisation Project phase II
FAO	Food and Agriculture Organisation
FFS	Farmers Field Schools
GFI	Goodness-of-Fit Index
GoP	Government of Pakistan
GoS	Government of Sindh
HIES	Household Income and Expenditure Surveys
IFAD	International Fund for Agricultural Development
IFI	Incremental Index of Fit
ILO	International Labour Organization
MINFAL	Ministry of Food, Agriculture and Livestock
NGOs	Non Governmental Organisations
PRHPS	Pakistan Rural Household Panel Survey
PRHS	Pakistan Rural Household Survey
PSLM	Pakistan Social and Living Standards Measurement Survey
RMSEA	Root Mean Square Error of Approximation
SCOPE	Society for Conservation and Protection of the Environment

SEM	Structural Equation Modelling
SES	Socio-Economic Status
TLI	Tucker-Lewis Index
UNDP	United Nation Development Program
WeD	Well-being in Developing Countries
WFP	World Food Programme

CHAPTER 1

PARTICIPATION IN CROP MAXIMIZATION PROJECT, EMPOWERMENT AND WELL-BEING AMONG SMALL FARMERS OF SINDH PROVINCE, PAKISTAN

1.1 Introduction

The introductory chapter one contains the background of the study, problem statement, the research questions, the research objectives, the conceptual framework, conceptual and operational definitions of used terms, theoretical framework, significance of the study, scope and limitations of the study and organization of the study.

1.2 Background of the study

The population of Pakistan in the year 2014 was 188.02 m, whereas the urban rural distribution was 72.50 m and 115.52 m respectively (Economic survey of Pakistan, 2014). The significant majority of 67.5 % Pakistan's population lives in remote rural areas and is connected with agricultural based activities for their livelihood (GoP, 2012). Pakistan is in the low Human Development Index (HDI) at 146 out of 187 countries in the year 2014 and 44.2 % of households lives in multi-dimensional poverty (UNDP, 2014). In Pakistan, poverty has been higher in rural areas 38.65 % as compared to urban areas having 22.39 % and the majority of these are the small farmers (Sabir *et al.*, 2006). The most affected community from poverty in rural areas is the small farmers, who have limited livestock ownership and land (IFAD, 2011). Being a Third World country, Pakistan is facing lack of education, food shortages and also suffering from shelter and health facilities (Yasmeen *et al.*, 2011). Food insecurity is a common phenomenon and it is increasing day by day in rural areas of Pakistan (Bashir *et al.*, 2010). The majority of the farmers are illiterate, deprived, excluded and marginalized. There are 42 million children between the age of 5-19 days old those do not go to school and one third of the population is living below the poverty line (living on less than one US \$ per day) (Australian Aid, 2010). The health conditions of rural communities are not satisfactory because less health facilities especially in Sindh province. It has been reported that there are 1,099 persons per doctor and 1,647 persons per hospital bed (PSLSM, 2011-12). In general, in rural areas, water supply and sanitation are as follows: only 14 % of population has facility to avail tap water, 42 % hand pump, 32 % motor pump, 4 % dug well and 8 % for others, respectively. For the type of toilet; 58 % have house hold flush, 14 % have non-flush toilets and 27 % have no toilet. The type of sanitation system; 3 % underground drain, 3 % covered drain, 45 % open drain and 49 % no system (PSLSM, 2011-12).

Agriculture has a central place in the economic growth and development of Pakistan. Agriculture is the dominant sector of the country with its contribution in GDP at 21.4 % and the country's labor force in this sector is 45 % (Economic Survey of Pakistan, 2012-2013). It is the country where an overwhelming majority of farmers is small farmers' communities having less than 12.5 acres of land for cultivation. Pakistan is a

small farms country having 93 % farm holding and the vast scope exists for the development of agriculture sector by addressing the issues relating to the small farmers (Khan, 2006; Gafoor, 2010). These small farmers play a vital role in the economy and they cultivate the area of 19.79 m acres out of 40.76 m acres and that is 48.65 % of the total cultivated area of the country (GoP, 2000). There is an absence of land reforms where the landlords or large land holders enjoy the incentives given by government and the small farmers suffer a lot (Huq, 2012). The politically influenced progressive farmers in the country take advantages from government subsidies programs in the agriculture sector and also avail benefits from technology improvement programs due to their large farms, whereas the small farmers lagged behind to enjoy these benefits (World Bank, 2003). This category of small farmers suffer more due to flood, disease outbreak and heavy insect attack because there is no insurance policy for these farmers and losses of crops and yield result in a low standard of living or a low socio-economic status (Ahmad *et al.*, 2013). There is no doubt that the small farmers are productive and innovative but due to poor organization, inadequate information, lack of skill and knowledge, face hazards and risk, thus, these factors ultimately have an impact on their crop productivity, competitiveness and their livelihood (Umesh *et al.*, 2010). Small farmers' farm land comprises of less than 12.5 acres (Zulqarnain, 2013) and the majority these have meager facilities to purchase agricultural inputs like fertilizers and sprays. Furthermore, they have large family member with low income (Din, 2011).

The Sindh province of Pakistan is the second most populous province after Punjab with literacy rate of 60 %. The literacy in urban area is high at 78 % and low in rural area at 41% (PSLM, 2011-12; Economic Survey of Pakistan, 2013-14). The overall monthly household expenditure in rural Sindh is Rs. 18, 651 and nearly 74 % of the total expenditure is on food items and tobacco (PRHPS, 2012). The small farmers of the province are living in very pitiful conditions and considered as a poor community in the country. Due to small land holdings, less participation, lack of capacity building and other related issues which make them powerless, less control on their lives and required attention regarding their quality of life and well-being. Although, small farmers are in the majority, but due to social, political, economic and psychological factors they are neglected stratum of the society. The small farmers live in village communities and the overall conditions of these communities and their dwellers are not satisfactory (IFAD, 2011), where they have a large family size and live in a joint family system. The majority of 75.6 % people of rural Sindh live in a joint family system and only 24.4 % live in a nuclear family system (Asim *et al.*, 2012). Small farmers have low status in society because they have less access to markets, lack of crop inputs, limited access to health facilities and gender discrimination are witnessed in their communities. Besides this, the community of small farmers is facing unequal distribution of assets and resources. They pay high prices for their inputs and receive low prices for their outputs furthermore they have lack of access to take credit from markets and banks as compared to large farmers (Arif & Farooque, 2011).

Looking to the socio-economic conditions of small farmers of the Sindh province, there are many factors involved for the low standard living, lack of happy life and well-being of these marginalized people. Being a dominant feudal society those who have created many cultural, political, psychological and economical traps to keep

the small farmers to be more subjugated of the system and remained a vulnerable stratum of the society. About 50.8 % of rural households do not have their own lands for cultivation and are victim of feudalism since centuries in the province (SCOP, 2014). Due to subjugation, the poor is becoming more poor and rapidly dividing into smaller and more excluded groups within the society. Therefore, it is very important to know and understand the ground realities and socio-economic conditions/background of these small farmers and their level of participation, empowerment and well-being.

Well-being is an emerging concept since 19th century and it means the quality of life of the people of any community or society (Murphy, 2010). The well-being of small farmers of the Sindh province is in dire need of time and to accomplish these goals, the government has launched various programs such as micro-finance schemes, food security programs, poverty alleviation programs, farmers field schools, crop-maximization projects etc. The well-being of communities can be studied as an outcome of the quality of life that includes someone's personal experiences and all aspects projects/programs run for empowerment and well-being of small farmers' communities. Well-being means of their lives such as friendship, family relationships, work and leisure, physical health, social well-being, economic/financial well-being and psychological well-being (Schwartz & Strack, 1999; Kane, 2003). It has been reported by Stutz (2006) that well-being basically consists of three elements such as welfare (the basic needs for body flourishing i.e. food, drink, medical care and shelter), contentment (stable sense of satisfaction) and freedom (the right to live and choose his/her own destiny). The term well-being has been defined by different people according to their interest of fields and it is basically the name of good conditions of people for an individual or group such as happiness, healthy life, prosperity and wealthy life. Whereas, community well-being has also been explained differently that means social, cultural, economical, environmental and political conditions identified by community members or communities themselves and these conditions are essential for the development of their communities. Furthermore, it also exhibits four major aspects/ core values such as material conditions, quality of life, human solidarity and sustainability/ ecological sensibility.

Participation has a significant role as it is a dictum of well-being and empowerment. Bowen (2008) explained that community participation has been regarded as a sign of success or hallmark for empowerment since long before in the democratic society. In the same way, Xu (2007) was of the view that for the success of a community development project, participation is a very important component of that development projects and he further explained that participation means participation in planning, decision-making and implementation of the project activities by the local people. Community participation and empowerment both are considered very important to achieve community support and to achieve desired results from community development projects (Cole, 2007). Because, there will be no sustainable change unless communities themselves are given the power and responsibility to take action (Taylor, 2000).

The empowerment level of small farmers of the Sindh province (the study area) is an equally important to the study like participation because both concepts are interrelated to each other. Participation and empowerment both are the processes that involve and engage community members for their local development (Cornish, 2006). To study the empowerment level of small farmers is also a need for time, because the rural areas of the Sindh province has been stratified since generations ago. In the same locality, one can easily observe the two different strata that makes discrimination between group of rich farmers and poor farmers. The people having large strip of land have more power and prestige than the people having less or small piece of land. The gatekeeper (head of village) is always selected as the person who have more land than the all villagers thus in a rural area having more land is the sign of power and authority. The more poverty stricken rural areas belong to traditionally feudal areas of Sindh, southern Punjab, Khyber Pakthunkhawa and Balochistan provinces of Pakistan, where people having large land or landed elites have decisive influences over people and the large size of land holding is regarded as the more powerful person in the community (Arif & Farooque, 2011). By revealing the facts regarding socio-economic background it is imperative to know the factors influencing the participation, the level of participation, empowerment and well-being and their relationships among small farmers of Sindh.

In the light of above discussion it could be concluded that the small farmers of the Sindh province of Pakistan need more participation, inclusion, culture of sharing and equity regarding their empowerment and well-being to improve their socio-economic conditions. The Agricultural Department of Sindh province with support by The Ministry of Food, Agriculture and Livestock (MINFAL) launched The Crop Maximization Project-II (CMP-II) few years back in six districts of Sindh province. This project was further implemented with the collaboration of two Non-Governmental Organizations (NGOs) named as National Rural Support Program (NRSP) and Sindh Rural Support Organization (SRSO). The main targeted districts were Larkana, Khairpur, Nawabshah, Naushero feroz, Sanghar and Mirpurkhas. However, three districts such as Khairpur, Nawabshah and Mirpurkhas were randomly selected for this study.

1.3 Problem statement

In the present research study, the researcher tried to find out the outcomes in the shape of well-being as a result of participation of small farmers communities in the study area. Besides this, the level of participation, empowerment and well-being was also determined among small farmers who participated in CMP-II. The main features of CMP-II include organizing and empowering farmers' communities, extensive trainings of farmers, capacity building for improvement of crop productivity, building linkages of farmers group to the main marketing chains, providing facilities to access soft agricultural loan and establishing small enterprises.

There have been various such projects launched by concerned government for the empowerment and well-being of small farmers but outcome of such projects that could assess the impact of such programs on farmers' have not been studied thoroughly.

Furthermore, the level of participation, empowerment and well-being of small farmers in a particular project like CMP-II is required to determine. Plenty of work has also been done about the relationship between participation and empowerment but less have been done regarding the relationship between empowerment and well-being and the mediating role of empowerment between participation and well-being that could be consider as a main research gape of such studies.

The small farmers have to change their position/status from being passive recipient to the active participant and the controller of their resources and responsible for their own development. Beside this, they must be equally partners to the resource providers (Umesh *et al.*, 2010). The government institutes, organizations, NGOs and Community Based Organizations (CBOs) are working for capacity building and trainings for the participation, empowerment and well-being of small farmers. These organizations have also established many programs however the majority of the small farmers of the Sindh province of Pakistan still seem powerless, excluded, have less control on their lives and have no say in these projects or programs. Unfortunately, there has been a problem of patronage for such projects/programs by the target clients or beneficiaries. The success of project like CMP-II can only be achieved if there be more participation and patronage by the local (targeted) people as their empowerment and well-being could be assured through these projects or programs. Further, hardly any study was conducted that could assess the issues related to the participation.

Participation is a tool through which people can achieve control of their lives and communities can build their capabilities, capacities, empowerment and well-being. Participation is pertinent for making and affecting changes in community life and those positive changes became a cause for a better quality of life (Abu Samah, 2006). The agriculture extension department of Pakistan is responsible for the participation of farmers (small, medium and large holder farmers) in capacity building and other programs of agricultural development. Unfortunately, this department has shown failure even in the dissemination of knowledge regarding agricultural technology and other related required information to the farmers of the country (Mari *et al.*, 2011). The participation of small farmers in various agricultural related programmes is still questionable. In the present senario, the required information regarding more crop production is not assured to the farming communities of Pakistan (Naveed *et al.*, 2012). The researcher is of the opinion that the small farmers' communities can be developed, empowered and availed a better quality of life and well-being through participation because their participation can be a good instrument for empowerment and well-being of any community.

The well-being can be possibly achieved through the active participation of people in the developmental projects and programs to enhance the quality of life. The participation in these programs will increase and enhance the empowerment and well-being of people (Friis-Hanson & Duveskog, 2012). However, due to the low level of participation by small farmers in projects/programs launched by government and NGO's in the developing countries, they face deprivation to get benefits from developmental projects to build their empowerment and well-being. In addition, the act of less participation or non participation results unawareness regarding new

technology and its adaptation process which may affect their crops yield productivity, less control over the resources, isolation, powerlessness and less integrate into the mainstream of development. The small farmers have less knowledge about the use of pesticides, fertilizers and advance techniques with the new technology in farming (Chhachhar *et al.*, 2012). This situation of less participation exclusion has disempowered the small farmers and due to that they do not take part in the decision-making of their development project and they have a little control over their lives. So, the questions is aroused/raised here that what are the socio-economic background of the small farmers? What is the level of their participation, empowerment and well-being? And how participation influence on their empowerment and well-being through government initiated program like CMP-II?

Empowerment of any community relies on the more participation of its citizens in development programs launched for the well-being of the community, and even the literature confirms that participation is a strong sign of empowerment and empowerment ultimately leads to well-being (Speer, 2000; Christens *et al.*, 2011; Christens, 2012; Friis-Hansen & Duveskog, 2012). The previous literature has shown empowerment as a mediator and it has a relationship and influence on well-being (Tsey *et al.*, 2007; O'Brien *et al.*, 2009; Biron & Bamberger, 2010; Cattaneo & Goodman, 2010; Larsen *et al.*, 2010). But the issue here is that, if the people of any community are powerless and marginalized, then how is it possible for them to achieve the required benefits (well-being as outcome) from development programs? The powerless people, either subjectively or objectively, cannot participate actively in decisions regarding the well-being of their own lives (Hollnsteiner, 1979). With especial concerned to Sindh province of Pakistan, various studies have been conducted that display very low socio-economic conditions of small farmers which further decline day by day. Tanwir *et al.* (2006) revealed that the status of small farmers are becoming low due to more land distribution among family members as they are large in family which affect the socio-economic conditions of these people. Thus, the status of small farmers of Sindh is worse in society because of their low income, having less basic health facilities, maximum percent of illiteracy and low quality of life (HDI, 2014).

In the context of participation and community development, the government of Pakistan formulates policies and makes efforts for poverty alleviation, empowerment and well-being of small farmers at the larger level and claim the participation of all stakeholders in the development and well-being programs. Besides this, there is also a plethora of claims of developmental agencies regarding community empowerment and well-being of small farmers in the country but there are no considerable signs of inclusion, equity, empowerment and well-being of small farmers in the country that are supposed to be known as significant. For example, the government and the partner of developmental organizations have established farmers' field schools to develop knowledge and skill, so they may be able to understand, define and solve their problems by themselves (Khan *et al.*, 2010). But, looking to the ground realities about rural communities of the Sindh province of Pakistan, the actual situation/reality is different than the claim made by the developmental organizations working in these areas and there is no significant empowerment and well-being among beneficiaries of programs. Therefore, through this study the researcher attempted to know about the

problem and the claim made by development organizations regarding the empowerment and well-being of small farmers' communities of the province. In addition, the empowerment has been taken as a mediator with assumption that the empowerment itself is not an outcome of participation but it is an output of participation that might lead to well-being as an outcome. In the community development most of studies emphasized on the relationship between participation and empowerment whereas in present study efforts have been taken regarding the relationship between participation, empowerment and well-being altogether.

Finally, through this study, the researcher tried to find out the socio-economic conditions/background, the level of participation, the level of empowerment and the level of well-being among small farmers involved in the project of CMP-II in Sindh province in order to understand the problem. Besides this, the main objectives of this study were to determine the relationship between participation and empowerment, relationship between participation and level of well-being and the role of empowerment as a mediator. The selected variables were further categorized as a socio-economic background (anecedent variables), the level of participation (decision-making, implementation and benefits as independent variables), empowerment (Capacity building, self-esteem, and self-efficacy as a mediator) and well-being (material conditions, quality of life, human solidarity and sustainability as the dependent variables) of small farmers' communities. In addition, the Structural Equation Model (SEM) was developed to observe the relationship between variables and also measured the mediating effect of empowerment between participation and well-being. The present study was conducted in a socio-cultural context of the local communities of the small farmers of the Sindh province and that will fill the research gap between local, regional and national level. Thus, this body of knowledge will also contribute towards the cumulative knowledge of community development among peasants.

1.4 Research questions

Throughout this study, the researcher attempted to find out answers of the following questions:

1. What are the socio-economic conditions/ background of small farmers?
2. What is the level of participation, empowerment and well-being among small farmers; who participated in the crop maximization project?
3. What are the factors influencing participation of small farmers?
4. What is relationship between participation, empowerment and well-being of small farmers?
5. What is the role of empowerment as a mediator between participation and well-being?

1.5 Objectives of the study

1.5.1 Main objective

The general objective of the study is to study participation, empowerment and well-being among small farmers.

1.5.2 Specific objectives

1. To describe the socio-economic conditions/ background of small farmers
2. To identify the level of participation, empowerment and well-being among small farmers.
3. To identify the influencing factors in participation of small farmers.
4. To determine the relationship of participation, empowerment and well-being.
5. To determine the mediating effect/role of empowerment between participation and well-being.

1.6 Theoretical framework

Theoretical framework means the structure that supports the theories that are the guidelines for research work or the proposed study. The theoretical framework also explains the rationale behind the justification of the undertaken study (Khan *et al.*, 2010). The theoretical framework can be used to justify the reasons behind the selected theories or models. In meeting this purpose, for this study, the theoretical framework is also used for the following reasons: (1) to answer the raised questions that will be investigated and (2) to provide justification about the findings based on the concept, approaches and suggested theories/models for the undertaken study (Ziedler & Sadler 2007). In the light of this argument, the experts of research or research scientists suggested that for a good research, there must be a systematic way and logical conclusion so that the researcher should consider and give preference to the already established concepts, approaches, models, and theories that are relevant to the undertaken study for the understanding of phenomenon of his/her study, Johnson & Chirstensen (2008).

The selected study was conducted under the umbrella of the Structural-functional theory and by merging the following working frameworks, approaches or theories such as Theory of participation (Cohan & Uphoffs, 1977), Theory of empowerment (Zimmerman & Warschausky, 1998) and WeD approach of well-being (Gouh & McGregor, 2007). The people who participated in activities with the intention to achieve some target/outcome is the case in present study where people participate in project or program (crop maximization project) to be empowered and that empowerment ultimately leads them towards a better quality of life and well-being as an outcome of that project. Therefore, the target or goal of well-being is not possible without the participation of people in various activities. Participation is an active way through which beneficiaries or stakeholders influence not only the direction but also the implementation of a project for the enhancement of their well-being (Paul, 1987).

In line with this, to understand the what, who and how of participation, there is a framework of participation given by Cohen and Uphoff (1977) that provides a greater understanding of the concept of rural community developmental programs as in the case for the present study. The crop maximization project is rural-oriented in which the participation, empowerment and well-being of small farmers were studied. Cohen & Uphoff (1977) have also presented their work about participation in decision-making, participation in implementation, participation in benefit and participation in evaluation, which was why this theory/framework was selected for this study. In connection with this, the empowerment Theory of Zimmerman was suitable to study self-efficacy, self-esteem and capacity-building, and through this theory, the researcher tried to study the process of empowerment that enabled more participation in community change and societal change that ultimately lead to the better quality of life and well-being. Empowerment theory includes a process that enables effective participation in community change efforts (Zimmerman, 2000).

As far as the dependent variable of this study is concerned, the multi-dimension theory of well-being was used because well-being development (WeD) research group from the United Kingdom had conducted researches on well-being in four developing countries and suggested the combined theoretical approaches of well-being. According to Gouh & McGregor (2007; Dean, 2009). in order to understand well-being in developing countries, one has to understand the social and cultural construction of well-being. In developing countries, while constructing conceptual and methodological framework, the researcher has to combine universal and local perspective, combine objective and subjective approaches, and combine research into outcomes and process. Furthermore, Gouh & McGregor (2007) discussed about the three main types of well-being such as Subjective Well-being (Diener & Seligman 2004), Objective Well-being (Maslow, 1943; Sen, 1985; Nussbaum, 2011), and Eudaimonic Well-being (Eric Fromm, 1942; Deci and Ryan, 2008). These above given types are basically the approaches and theories of well-being.

1.6.1 Structural-Functional Theory

In sociology, the structural-functional theory is a popular theory and popularized by Herbert Spencer and Talcott Parsons (Black, 1962; Giddens, 2013; Parsons, 2013). This theory focuses on the social structures at a broad level and claims that society is like organs that work together for the proper functioning of body. In this theory, the society is considered as a complex system and its parts or subsystems (social units) work together for solidarity and stability. The structural functionalism is a macro-sociological approach focusing on the structures of society that shapes society as a whole (Midgley, 2006). The word 'structure' generally refers to a set of relatively stable and planned relationships of social units, and 'function' refers to those consequences of any social activity that make a given structure or its component parts (Vego, 1999). Parsons (1961) considers a society is stable when the relations between its structures and process goes on within its environment and relatively remains unchanged. Usually, in a dynamic society, there is a continual process which neutralizes the stability within its environment that can be either endogenous or exogenous source of variability that may change the structure (Parsons, 1961). Parsons (1961) further explained that there are two main processes of change; exogenous

process as the component change that come from outside the society which is contemporary to developing countries and endogenous which, on the other hand, happens when change occurs from within the society initiative.

As far as this study is concerned, exogenous component is considered as the basis of social change because it deals with the development process from outside of the society. Midgley (2006) said that exogenous change has been used to transform most of developing societies through planned development projects/programs and policies. Through foreign interventions, the local scholars and policy makers search solutions of problems of the society from outside experiences. Similarly, the crop maximization project was also the foreign intervention for the improvement of crop production and better quality of life of small farmers of the Sindh province. This project was launched by the government of Sindh with the initial support of IFAD.

1.6.2 Participation Theory

Cohen & Uphoff (1977) developed the framework for participation in the field of rural development that becomes a guideline for the people who are interested in community development programs under the rural development arena. According to Cohen and Uphoff (1980), “it is essential to rural development that people must participate and involve in decision-making, contribute their resources in development activities, and they must have assurance that they will get help and will be benefited from interventions”. Furthermore, Cohen & Uphoff (1980) explained that in the context of rural development, people participated in projects or programs by their involvement in decision-making, by contributing their resources or cooperating in activities, by sharing benefits of projects or programs, and by evaluating such projects or programs for the betterment of their life. In connection with the framework of participation of this study, the participation theory given by Cohen & Uphoff (1980) is a very comprehensive model that provides four basic and fundamental dimensions of participation. In these dimensions, what is meant was the kind of participation that takes place (participation in decision-making, implementation, benefiting, monitoring and evaluation), who are the participants (residents, local leader, government or state personnel and foreign personnel) and how the process takes place (occurrence of participation or the way the participation is occurring on the basis of participation, the form of participation, extent of participation, and effectiveness of participation).

Moreover, in the theory of Cohen & Uphoff (1977), the types of participation have been described and the issues of participation are made clarified that the participation is voluntary or induced, coercive or manipulative. Besides this, people received real empowerment or not while participating in program or project because participation, as a process, ultimately leads toward empowerment and that can be helpful to develop peoples’ capabilities, improve their inherent potential, and provide them with a lot of opportunities to influence and share power, not only the power to decide but also the power to gain control over their own lives (Samah & Aref, 2011). In the same way, Jones (2003) and Xu (2007) argued that it is the participation of people in all stages of project that makes community development projects successful and people can empower themselves and gain control over their lives. Thus, the participation of

people in community development projects is actually another form of empowerment, as Iqbal (2007) said that empowerment is a multilevel process that includes people's involvement in decision-making and organizational development and in community change as well. Community participation in development programs/projects can lead to the development of capacities of local people or the members of the community and also empower the community itself (Parveen & Leonhauser, 2004; Tosun, 2005; Ying, 2009). Dale (2000) described that the concept of participation, capacity building and empowerment are inter-related, inter-linked and partly inter-dependent.

Furthermore, Cohen & Uphoff (1977) also pointed out the socio-economic, cultural, historical, natural and social factors that shape the nature of participation. The research framework of participation given by Cohen & Uphoff (1977) was suitable for the present study because, 1) Cohen & Uphoffs (1977) study was about rural farming communities of developing countries, the same as the present study, 2) the framework touched the planned rural development projects (intervention), so was the case in the present study, 3) the framework provided the relationship of participation, empowerment and the outcomes (consequence/results of empowerment) in detail and which was also the aim of present study. In the same context, Cohen & Uphoff (1980) argued that participation as the active involvement of people in activities and actions ultimately enhance their quality of life and well-being, and the main objective of this study was also to study the relationship of participation and well-being of small farmers of the Sindh province of Pakistan. Besides this, there were many evidences of literature (Hughey *et al.*, 1999; Oliver *et al.*, 2006; Smetana *et al.*, 2006; Greenfield & Marks, 2007; Stubbe *et al.*, 2007; McCabe *et al.*, 2010) that confirmed the relationship of participation and well-being through mediating by different factors such as the research conducted by Cicognani *et al.* (2008) on three different groups of students (American, Italian and Iranian), where in this research, the researchers attempted to see the relationship between participation, sense of community and well-being, by using a simple model of relationship among participation, sense of community and well-being where the sense of community was used as the mediator variable between participation and well-being. It was also found in this study that participation positively affected well-being through the mediation of the sense of community. The researchers had taken the theoretical support for this study from the theoretical literature of (Hughey *et al.*, 1999; Smetana *et al.*, 2006

1.6.3 Empowerment Theory

Theories of empowerment include process and outcomes, suggesting actions, activities and structures (Swift & Levin, 1987). Empowerment theory includes a process that enables effective participation in community change efforts (Zimmerman, 2000). A process applied at the organizational level suggests an internal structure for engaging individuals in decision-making and external policies for creating social change (Peterson & Zimmerman, 2004). Zimmermen & Warschausky (1998) argued that "participation is a central component of empowerment theory at individual, organizational or community level of analysis". Furthermore, Zimmerman & Warschausky (1998) presented three categories of empowerment: 1) individual empowerment, 2) organizational empowerment, and 3) community empowerment. The individual empowerment integrates the perception of personal control by

participating with others for the achievement of goals and the individual's critical awareness of factors that decries/increase or enhance his/her efforts to exercise control in life. Organizational empowerment is the processes and structures that improve participation of members and enhance organizational efficiency to achieve specified or targeted goals, whereas community empowerment is a joint and collective action to improve the quality of life of community members with the collaboration of community organizations and agencies. Zimmerman (1990 & 2000) and Zimmerman & Warschausky (1998) postulated the theory of empowerment based on three categories of empowerment in the following dimensions; 'Value, process and outcomes'. Zimmerman & Warschausky (1998) further explained that empowerment as value is a belief system that tells how client and authorities work together and it is only possible to materialize with the collective efforts of local community members and government agencies. In connection with this idea Midgley (2006) is of the opinion that the community problems can be solved through deliberate and planned human efforts that stresses the need for collective interventions by people's and government's efforts.

Keeping in the view with this idea, the undertaken study of participation, empowerment and well-being of small farmers was conducted on the crop maximization project launched by the government with the collaboration of non-governmental organization. The main objective of the crop maximization project was to enhance the capacity of farmers by increasing their production, so it will only become possible if there were participation and collective efforts made by the government and community members. The community development projects that mobilize local people should be given priority (Blakely, 1992; Walzer, 1995; Midgley & Livermore, 1998) so is the case of the crop maximization project. Therefore, the empowerment theory as process given by Zimmerman & Warschausky (1998) was suitable to use in present study.

Furthermore, empowerment as a process explained by Zimmerman & Warschausky (1998) was the mechanisms of gaining control over issues and problems by people, organization and communities. Besides, empowerment process brings awareness regarding their environment and provides a sense of participation in decisions that affects their lives. So, in the light of this explanation, interventions and projects build the capacity, ability, self-efficacy, self-esteem and awareness of people to cope and control the problems and issues. Sen (1985, 1992) said in his capability approach that people must have capabilities to do the things they reason to value. In line with this, Abu Samah & Aref (2011) said that people should be given the chance to formulate their own development projects and they must have influence or to have say in the decision-making process in those projects.

Moreover, for the third dimension of empowerment, Zimmerman & Warschausky (1998) mentioned that as the benefit or outcome of empowerment process and as a result of participation in a program, there will be expected benefits or outcomes, and for those outcomes and benefits, Sen (1985, 1992) named them as 'human capabilities'. However, after participating in a program or project, the participant expected to become empowered or avail capabilities (Sen, 1992). There must be an

impact of that achieved empowerment in the shape of a better quality of life or well-being of community, because empowerment is not the complete end of the process. In this regard, Zimmerman & Warschausky (1998) are of the opinion that there must be the consequences of empowerment process, in the same way as Cohen & Uphoff's (1977) explanation on how participation and empowerment process in planned rural development project provide benefit and make positive impact to the beneficiaries.

The empowerment itself is not an end of the process as mentioned by Sen (1985, 1992) but it can be translated into human capabilities. Here, the role of empowerment is looked upon as the mediating role (Biron & Bamberger, 2010). In examining the mediating effect of self-efficacy between structural empowerment and employee outcome, the researcher found an impact of structural empowerment on individual's performance and well-being. "If our goal is to promote well-being in communities, power must be taken into account. Incorporating psychological empowerment into frameworks for the evaluation of community development programmes makes power a more central consideration" (Christens, 2012). In line with this, psychological empowerment has been found to be associated with a greater level of community participation and psychological sense of community (Speer, 2000; Christens *et al.*, 2011) and to have protective effects on psychological well-being (Zimmerman *et al.*, 1999; Cristens & Peterson, 2012). Community participation can increase psychological empowerment that has protective mental health effects. The psychological empowerment approach promotes not only subjective well-being but also objective changes in the local system (Christens, 2012). Esbern & Deborah (2012) argued and firmly believed that well-being is the final product of the participation process by mediating the role of empowerment, and empowerment is not the end product of participation but it is the route to well-being. Friis-Hansen & Duveskog (2012) conducted a study on 'The empowerment route to well-being', where the researchers analyzed the relationship between Farmers Field School (FFS) participation and well-being; between farmers field school and empowerment; and the relationship between empowerment and enhanced well-being. Thus, in the light of the available literature, empowerment has taken the role of the mediating variable in this study to assess the mediating role between participation and well-being.

1.6.4 Theory of WeD approach of well-being

Well-being as an outcome or dependent variable (DV) was employed in the study, whereas empowerment had a mediating role while the participation was the independent variable (IV) in this study. According to Gouh & McGregor (2007), to understand well-being in developing countries, one has to understand the social and cultural construction of well-being. In developing countries, while constructing conceptual and methodological framework, the researcher has to combine universal and local perspective, combine objective and subjective approaches, and combine research into outcomes and process. MacGillivray (2007) and Diener (2009) were of the opinion that well-being is not only a multidimensional construct but also covers all aspects of human life, so to comprehend people's motivations and behaviours, there is a greater importance of multidimensional definition of well-being (Dawson, 2013). Well-being is a multi-dimensional construct (Diener, 2009) which accentuated happiness, positive effect, low negative effect, and satisfaction with life (Orden &

Bradburn, 1969), positive psychological functioning and human development (Waterman, 1993). Furthermore, well-being is a process rather than a state; it provides 'win-win' solutions, oriented towards positive-sum, can be measured individually and collectively (household, community, or nation) and always measure the outcome of interaction (White, 2009).

As far as this study was concerned, the Well-being in Developing Countries (WeD, 2007) approach developed by Gouh & McGregor (2007), a research group of the University of Bath, UK was selected, where the WeD (2007) approach had practically been applied in research of several developing countries; Bangladesh, Peru, Thailand etc (Copestake & Camfield *et al.*, 2009). The WeD (2007) approach basically had multidisciplinary influences such as sociology, social psychology, economics and political science (Gough & MacGregor, 2007). The well-being definition given by this group was "a state of being with others, which arises when human needs are met, when one can act meaningfully to pursue one's goals, and when one enjoys a satisfactory quality of life" (McGregor, 2006). In line with the given definition, WeD (2007) approach described well-being as being determined by "what a person has, what they can do," and in addition, "how they think and feel about what they both have and can do," (Grantham-McGregor *et al.*, 2007). In addition, well-being approach in developing countries (WeD, 2007) had more holistic objectives; searching and seeking to understand the ways through which the people themselves conceptualise well-being, facilitating individuals' abilities to meet basic needs and their future goals (Dawson, 2013). The framework of WeD (2007) approach provided guidance of developmental work, increase transparency, reveal peoples' values and focus interventions (White, 2009).

Moreover, the well-being domains selected for the present study are material conditions (economic aspect), quality of life and contentment (psychological aspect), and human solidarity and sustainability (social/relational aspect) of small farmers. Under the WeD (2007) approach, there were four main domains: 1) economic; material, 2) psychological; subjective (self-esteem), self-efficacy 3) social; relational, and 4) political; relational (White, 2009). The WeD (2007) approach was suitable to determine the well-being of people because it considers the most important aspects of people's well-being further it explained by McGregor (2007) that it exhibits what the 'people' have or don't have (material aspects); what they can or cannot (relational aspect) and what they feel (subjective aspect) or do not. The WeD (2007) approach was broader that provided greater understanding toward poverty occurrences and its intricate reasons, provided attention to basic needs, towards the issue of recognition and power, and empowerment and changes that enabled the individual or group to improve their well-being (Dawson, 2013).

In light of the participation theory/framework by Cohen and Uphoff (1977), empowerment theory by Zimmerman & Warschausky (1998) and WeD (2007) approach of well-being by Gouh & McGregor (2007), the research framework for the present study was built because there was hardly any established theory (except on some papers) that clearly showed the relationship of participation and well-being by mediating empowerment. Thus, by combining these already established frameworks,

it would be possible to not only cover all the given (IVs) and (DVs), but to also determine the influence between them. Moreover, these theories provided connectedness of participation and well-being in one way or another. The influence of participation has been observed in previous studies; according to Stubbe *et al.* (2007) there was an association of exercise participation with life satisfaction and happiness, and this association was non-causal and mediated by genetic factors. Besides this, the exercise behavior and well-being were both influenced by the mediator. Thus, the indicators for measurement for participation, empowerment and well-being will be developed under the guideline of the works done by Cohen & Uphoff (1977); Zimmerman & Warschawsky (1998) ; Gouh & McGregor (2007).

1.7 Conceptual and operational definitions of terms

The following terms are used in the present study;

1.7.1 Participation

a. Conceptual

Participation is a process of the involvement of people in community development activities, projects and programs through which they could improve their capacities, gain control over resources, empower their own communities and achieve well-being. In other words, participation means the involvement of people in decision-making process, implementation of project/program, benefit and evaluation in community development activities or programs (Cohen & Uphoff, 1977).

b. Operational

Participation in this study has been considered as a ‘mean’ and as well as an ‘end’. It displayed that participation is defined as the small farmers’ involvement in three kinds such as participation in decision-making, in implementation and in benefits sharing in the crop maximization project. Further detail is as under;

1) Participation in decision-making

It is defined as the small farmers’ participation in initial decisions, on-going decisions and operational decisions. Through initial decisions, the needs and priorities are set; the fundamental decisions can be taken regarding the selected problems and it is also decided that which problem should be addressed most urgently. The small farmers’ involvement can be measured to know the level and type of engagement in decision-making in development programs. In this study, the small farmers’ participation will be measured by using a 6 point Likert scale from 1=strongly disagree to 6=strongly agree.

2) Participation in implementation

It means the small farmers' ability to run/execute programs by resource contribution, administration and coordination and also how the small farmers can apply their knowledge, skills and experiences that they learnt from agricultural activities or programs built for them independently. Here, the researcher has to assess that after acquiring knowledge and skills, how did the small farmers become independent without getting support from external influences? Participation in implementation 6=strongly agree.

3) Participation in benefits

It is defined here as any material or non-material gain acquired by small farmers during the participation process in the development project/program such as material benefits, social benefits and personal benefits. Participation in benefiting will be measured using a 6 point Likert scale from 1=strongly disagree to 6=strongly agree.

1.7.2 Empowerment

a. Conceptual

Empowerment is defined as a process through which the capacity of individual or community be enhanced and through which people can control their own lives (Self-esteem, Self-efficacy and Capacity building). Empowerment is a process through which people gain control over their lives, that bring democratic participation among peoples' lives in a community (Rappaport, 1987) and provide opportunity to understand their environment (Zimmerman *et al.*, 1992). Empowerment is basically the ability of individuals that can be used to gain control psychologically, socially, politically and economically (Rappaport 1987; Zimmerman & Rappaport, 1988).

b. Operational definition

In this study, empowerment means the process through which the small farmers enhanced their ability by participating in the crop maximization project under the agricultural development program in the study area. Here, in the empowerment dimensions, the researcher perceived as a psychological empowerment such as self-esteem, self-efficacy and capacity building.

1.7.3 Psychological Empowerment

a. Conceptual

Psychological empowerment defined by Conger and Kanungo (1988) is the "motivational concept of self-efficacy". Thomas and Velthouse (1990) stated that empowerment is multifaceted and it has a set of four cognitions that are; meaning, competence, self-determination and impact. Psychological empowerment as defined

by Perkins & Zimmerman (1995) is the process through which individuals can gain control over their lives, develop critical understanding for their political and social environment, and also take a positive approach in their communities. Rappaport (1981) described that self-esteem means the ability of an individual through which he/she can build self-confidence regarding the changes in his/her life, (Bandura, 1977; Rappaport, 1981). Self-efficacy means the competence of an individual over how much competence he/she possesses and how he/she accomplishes or achieves the target or task (Bandura, 1977; Conger & Kanungo, 1988).

b. Operational

In the present study, psychological empowerment refers to internal and emotional empowerments of small farmers to involve or engaged in the developmental projects or programs. So, in this study, the internal or emotional gains are; self-esteem (self-satisfaction), self-efficacy (self-confidence), and capacity building. Psychological empowerment was measured by using a 6 point Likert scale from 1=strongly disagree to 6=strongly agree.

1.7.4 Self-esteem

a. conceptual

Self-esteem means how we value ourselves and it depends on our perception of how valuable we are for others and it also affects our work, our trust, and our relations to others. There are some signs of positive self-esteem such as optimism, good self-care, self-direction, confidence, feeling comfortable, showing independent behavior, non-blaming behavior, the ability to say yes/no, the ability to learn from mistakes, the ability to trust others, and the ability to solve the issue or problems. In other words, self-esteem includes self-integrity, self-respect, self-worth and self-regard.

b. operational

In present study self esteem was considered that how the small farmers of study area value themselves and what are their perception about themselves such as self-respect, self-worth and self-regard.

1.7.5 Self-efficacy

a. Conceptual

Self-efficacy is basically a person's belief in his/her ability for success in a particular situation or in a given environment (Bandura, 1977).

b. Operational

In present study self-efficacy is a perceived expectation of the small farmers of study area regarding their abilities through which they can solve a task, issue and they can also achieve a targeted goal as an active agent in a particular environment.

1.7.6 Capacity building

a. Conceptual

According to Sail & Abu-Samah (2010) the concept of capacity building means the development of capabilities and potentials of community members for their own well-being and quality of life. The ultimate goal of community development programs/projects always remained as the capacity building of targeted population. Through capacity building, members of the community can maximize resource utilization for their own benefits, both socially and economically. This could only be achieved by managing community development programs effectively through highly committed and well-trained/skilled professionals not only in their respective fields but also in community capacity building as well. Reid & Gibb (2004) are of the view that the community capacity building is necessary for participatory process and community development at a community level. Labonte & Laverack (2001) defined capacity building as “qualities of a capable community”. Capacity building means activities and actions that support and strengthen the capabilities of individual and groups (Craig, 2005).

c. Operational

In present study capacity building means the skills and trainings received by the small farmers of study area to develop their qualities, capabilities and potentials for the betterment of whole community.

1.7.7 Well-being

It is reported by Stutz (2006) that the well-being basically consists of three elements which are welfare (the basic needs or the requirements for body flourishing such as food, drink, medical care and shelter) contentment (stable sense of satisfaction) and freedom (right to live and choose his/her own destiny). Furthermore, the researcher added that for understanding well-being, one should understand these four core values; Material conditions, Quality of life, Human solidarity and sustainability. Well-being is multidimensional and it covers all aspects of human life (McGillivray 2007). “...a state of being with others, where human needs are met, where one can act meaningfully to pursue one’s goals, and where one enjoys a satisfactory quality of life” (WeD, 2007; White,2008). Well-being, happiness, utility and quality of life are often seen as one and these terms are frequently used interchangeably (Yassin *et al.*, 2012).

1.7.8 Material conditions

a. Conceptual

Material conditions of people mean the people's command over commodities. These also include income, assets and consumption, and besides this, how available resources are distributed among different people or groups (OECD, 2011).

b. Operational

In the present study, material conditions mean income, assets and consumption as well as available resources of small farmers of the study area. Material conditions of small farmers will be measured by using a 6 point Likert scale from 1=strongly disagree to 6=strongly agree.

1.7.9 Quality of life

a. Conceptual

Health status, education, jobs, human contacts, civic engagement, security, governance and free time fall under the category of quality of life, and these are also called as the peoples' subjective experiences of life (OECD, 2011). Quality of life is a broad term in which it includes economic, social, cultural and natural living environment of people. This term has been interchangeably used with happiness and well-being (Abu Samah, 2006).

b. Operational

In this study, the quality of life means health status, education level, human contact and civic engagement. The quality of life of small farmers will be measured by using a 6 point Likert scale from 1=strongly disagree to 6=strongly agree.

1.7.10 Human solidarity

a. Conceptual

Human solidarity is basically unity within the members of a group, community or in society. In other words, human solidarity means the homogeneity of individuals through which people feel connected to each other. Stutz (2006) said that well-being basically consists of welfare, contentment and freedom (the right to live and choose his/her own destiny).

b. Operational

In this study, human solidarity means the respondents satisfaction regarding connectivity and social relationship within the community and with the neighboring communities.

1.7.11 Sustainability

a. Conceptual

The available stocks of resources are not the property of present generation but these stocks of resources also belong to the future generations. It is not only the responsibility of the present generation to assess the available stocks of resources that shape well-being outcomes but also to make sure about the sustainability of these resources for future generations (OECD, 2011). Sustainable development means the better quality of life not only for the present generation, but also for the future generation as well and it recognizes that environment, economy and social well-being as interdependent (Mohit, 2013).

b. Operational

In this study, sustainability means environment sustainability, ecological sensibility and the ability to sustain the future of community/society.

1.8 Conceptual research framework

In this study, the conceptual framework is constructed on the basis of the literature reviewed. It is basically the organization of concepts derived from participation, empowerment and well-being theories. Psychological empowerment has been found to be associated with a greater level of community participation and psychological sense of community (Speer, 2000; Christens *et al.*, 2011) and to have protective effects on psychological well-being (Zimmerman *et al.*, 1999; Cristens & Peterson, 2012). Friis-Hansen & Duveskog (2012) conducted a study on 'The empowerment route to well-being', where the researchers analyzed the relationship between farmer's field school participation and well-being, between farmer's field school and empowerment and relationship between empowerment and well-being. Jibreen (2009) claimed that the conceptual framework is a plan or network of interconnected/interlinked concepts that provide a comprehensive information or understanding regarding particular phenomenon or phenomena. In this conceptual framework, the researcher tried to present the interconnectedness between socio-economic background of the small farmers and participation, the level of participation, empowerment and well-being, the relationship between the participation, empowerment and well-being and also mediating effect of empowerment between participation and well-being. Figure 1.1 illustrated the antecedents, independent and dependent variables of this study. Here, the socio-economic background of the small farmers (age, sex, education etc) represents the antecedent variables meanwhile the dimension of participation represents the independent variables. The dimension and domain of empowerment

represent the Mediator and well-being represents the dependent variables. The researcher tried to find out the relationship of independent variable (IV) to the dependent variable (DV) through empowerment as a mediator.

Figure 1.1 : Conceptual research framework

1.9 Significance of the study

This study is intended to provide a better understanding regarding the small farmers of the Sindh province of Pakistan and their socio-economic conditions, participation, empowerment and well-being level. At present, there is still lack of studies that has been conducted regarding the small farmers' communities in Sindh province. Therefore, this study has been carried out to determine the above mentioned factors. The study provided the insight facts regarding the small farmers' area through collecting primary information (data) in a scientific manner by acquiring facts and figures about their natural settings.

The proposed conceptual framework was developed on the basis of previous review of literature of community development. Through conceptual framework the researcher tried to determine the relationship between participation, empowerment and well-being, and mediating role of empowerment was also calculated. Further, the information was collected from respondents through direct interaction that provided the base line study for the field of community development.

Besides, this study aimed to present the situations of small farmers' communities after government and NGOs intervention for their better quality of life, well-being and community development. The government of Pakistan, provincial government of Sindh and other allied agencies have invested and launched various projects and programs for the betterment of small farmers' communities. Throughout this study, the finding could provide the real picture of the interventions and their results. The outcomes of this study further will add more information to the available literature about participation, empowerment and well-being. The findings may also help governmental and non-governmental organizations, donor agencies, policy makers and practitioners.

Practically, this study could be utilized the theoretical framework by merging three theories such as Cohen & Uphoff's theory of participation, Zimmerman & Warschausky's theory of empowerment and the WeD approach of well-being by Gouh & McGregor. Considering the importance of these theories this study has been carried out to provide the uniqueness by its theoretical framework. Because this work was attempted to study the relationship of participation, empowerment and well-being with the mediating effects of empowerment between participation and well-being.

Finally, this study will serve as a scientific research reference for the students of community development, sociology, social psychology, economics, political science, rural development and agriculture and for the interest of the general public. Moreover, the results of this study will also be helpful for planners and practitioners who wish to plan, monitor and evaluate the participation level, empowerment level and well-being level of small farmers' communities in the Sindh province of Pakistan. In addition, this research may provide the ground work for further research on participation, empowerment and well-being (people-centered development) and community development in the Sindh province of Pakistan.

1.10 Scope and limitation of the study

The present study focused the community development perspective by targeting small farmers' communities of the Sindh province of Pakistan. The participation and empowerment were both seen as the process of community development and well-being was considered as the outcome of the process. Under this study, the level of participation was determined through the dimension of participation; participation in decision making, participation in implementation and participation in benefits. Likewise, the level of empowerment was determined through capacity building, self-esteem and self-efficacy. Besides this, the level of well-being was determined through material conditions, quality of life, human solidarity and sustainability among the respondents. Furthermore, the relationship between participation, empowerment and well-being were also determined. The mediating effect of empowerment between participation and well-being was also determined.

This study was conducted quantitatively under a survey design by using the multistage cluster sampling technique. The respondents were selected from three districts of the Sindh province, so the findings of this study cannot be generalized to the whole population of the country, but at least the findings of study will be valuable for the local regional level. Furthermore, this study did not cover all farming communities of the province; it only covered the small farmers' communities. Therefore, this study can only be a representative of selected communities, but small farmers' communities were in the majority among the farming communities so the findings of this study can be beneficial or generalized for those that are involved or engaged in agricultural activities of the Sindh province.

This study was limited to only one province (Sindh) of Pakistan and within the Sindh province the target population was the small farmers of three districts who participated in the crop maximization project of government. In the Sindh province, the villages were considered as the farmers' communities. The farmers of those communities are further divided into large, medium and small holder farmers but the present study is only limited to small farmers. Further, in rural semi literate areas, it was not an easy job to interact with respondents directly without seeking permission from the gate keepers of the area. Subsequently, before data collection, the personnel of the village organizations were requested for co-operation and help to contact the respondents, because they had the lists of farmers who participated in the crop maximization project organized by the government. Hence, in order to collect the data, the researcher and his research assistants spared seven months to gather the required information. Furthermore, the data were collected from the three different zones of province (upper, middle and lower) and villages were far-flung and sometimes transportation and residential accommodations caused difficulties.

1.11 Organization of the study

This thesis work was organized in five chapters, references and appendices. Chapter one consisted of the background of the study, problem statement, research questions, research objectives, conceptual and operational definitions of terms, conceptual framework, theoretical framework, the significance of the study, scope and limitations of the study, and organization of the study; chapter two consisted of a detailed review of literature about well-being, empowerment, participation, small farmers, and community development; chapter three contained the research methodology including the research design, sampling procedure, instrumentation, preliminary data analysis, and procedures of data analysis; chapter four consisted of data analysis, interpretation and discussions; chapter five included the summary, conclusion, theoretical implication, contribution, policy implication and recommendations for future study; and at the end were the references/ bibliography and appendix of the research. The appendices were further sub-divided into five sections, namely A, B, C, D, E and F.

REFERENCES

- Abedullah, N., Khalid, M., & Kouser, S. (2009). The role of agricultural credit in the growth of livestock sector: A case study of Faisalabad. *Pakistan Veterinary Journal*, 29(2), 81-84.
- Aday, R. H., & Kehoe, G. (2008). Working in old age: benefits of participation in the senior community service employment program. *Journal of Workplace Behavioral Health*, 23(1-2), 125-145.
- Afthanorhan, W. M. A. B. W., Ahmad, S., & Mamat, I. (2014). Testing the mediation effect using covariance based structural equation modeling with AMOS. *American International Journal of Research in Humanities, Arts and Social Sciences*, 6(2), 186-190.
- Ahmed, M. T., & Omotunde, H. (2012). Theories And Strategies of Good Decision Making. *International Journal of Technology Enhancements and Emerging Engineering Research*, 1(10), 51-54.
- Ahmad, K. F. Z., Sagheer, M., Hasan, M. U., Gul, H. T., Hassan, F., Manzoor, S. A., & Wahid, A. (2013). Agricultural dynamics in Pakistan: current issues and solutions. *Russian Journal of Agricultural and Socio-Economic Sciences*, 20(8).
- Ahmadian, M., Samah, A. A., Redzuan, M. R., & Emby, Z. (2012). The Influence of Psycho-social Factors on Participation Levels in Community-based Breast Cancer Prevention Programs in Tehran, Iran. *Global journal of health science*, 4(1), 42-56.
- Amadi, B. O., & Abdullah, H. (2012). Perceptions of capacity building among youths involved in vocational skills development. *Journal of Social and Development Sciences*, 3(6), 214-222.
- Armenta, B. E., Lee, R. M., Pituc, S. T., Jung, K. R., Park, I. J. & Soto, J. A., 2013. Where are you from? A validation of the Foreigner Objectification Scale and the psychological correlates of foreigner objectification among Asian Americans and Latinos. *Cultural Diversity and Ethnic Minority Psychology*, 19(2), 131-142
- Anwar, T., Qureshi, S. K., Ali, H., & Ahmad, M. (2004). Landlessness and Rural Poverty in Pakistan [with Comments]. *The Pakistan Development Review*, 855-874.
- Arif, G. M., & Farooq, S. (2011). Poverty, Inequality and Unemployment in Pakistan. *Background Paper, Pakistan Institute of Development Economics, Karachi*. www.isdb.org/irj/go/km/.../IDBDevelopments/.../Pakistan_MCPS_Background.pdf

- Aref, F. (2011). A theoretical study of rural capacity building for rural cooperatives in developing countries. *Indian Journal of Science and Technology*, 4(9), 1179-1181.
- Aref, A., & Aref, K. (2011). Rural empowerment for sustainable agricultural development in Iran. *Journal of American Science*, 7(11).
- Ary, D., Jacobs, L., Razviah, A., & Sorensen, C. (2006). *Introduction to Research in Education*. CA: Wadsworth online, <https://scholar.google.com/scholar>.
- Ary, D., Jacobs, L., Sorensen, C., & Walker, D. (2013). *Introduction to research in education*. Cengage Learning. <https://scholar.google.com/scholar>. Online Book at www.google.com.
- Asim, M., Vains, A. H., Youisaf, H., & Ramzan, M. A. (2012). Socio Economic Impact of Water Crisis on Agrarian Community in District Faisalabad, Pakistan. *Mediterranean Journal of Social Sciences*, 3(11), 235.
- Asnarulkhadi, A. S. (1997). *People Participation in Community Development: A Case Study in a Planned Village Settlement in Malaysia*, UK: University of Nottingham.
- Asnarulkhadi, A. (2006). Participation and Quality of Life: A Study on the People's Empowerment in a Malay Village Community. *Pertanika Journal of Social Sciences & Humanities*, 14(1), pp. 11-25.
- Asnarulkhadi, A. & Fariborz, A. (2009). People's Participation in Community Development: A Case Study in a Planned Village Settlement in Malaysia. *World Rural Observations*, 1(2), pp. 45-54.
- Aus Aid. (2010). Australia's strategic approach to aid in Pakistan, Canberra: Australian Government, Aus Aid Available at (<http://www.budget.gov.au/2011->
- Awortwi, N., 2012. The riddle of community development: Factors influencing participation and management in twenty-nine African and Latin American communities. *Community Development Journal*, 48(1), 89-104.
- Babbie, E. R. (2001). *The Practice of Social Research*. 9th ed. Belmont, CA: Wadsworth Thomson Learning. https://scholar.google.com/scholar?hl=en&q=Babbie%2C+E.+R.+%282001%29.+The+Practice+of+Social+Research.+9th+ed.+Belmont%2C+CA%3A+Wadsworth+Thomson+Learning.&btnG=&as_sdt=1%2C5&as_sdtp=
- Babbie, E. R. (1998). *The practice of social research* (Vol. 112). Belmont, CA: Wadsworth publishing company. <https://scholar.google.com/scholar?hl=en&q=Babbie%2C+E.+R.+%282001%29.+The+Practice+of+Social+Research.+9th+ed.+Belmont>.

- Babbie, E. (2015). *The practice of social research*. Nelson Education. https://scholar.google.com/scholar?hl=en&q=Babbie%2C+E.+R.+%282001%29.+The+Practice+of+Social+Research.+9th+ed.+Belmont%2C+CA%3A+Wadsworth+Thomson+Learning.&btnG=&as_sdt=1%2C5&as_sdtp=
- Bagherian, R., Samah, B. A., Samah, A. A., & Ahmad, S. (2009). Factors influencing local people's participation in watershed management programs in Iran. *American-Eurasian Journal of Agriculture & Environment Science*, 6(5), 532-538.
- Bandura, A. (1977). Self-efficacy: toward a unifying theory of behavioral change. *Psychological Review*, 84(2), 191-215
- Bandura, A. (1986). *Social foundations of thought and action: A social theory*. Englewood Cliffs, NJ: Prentice-Hall. https://scholar.google.com/scholar?q=Bandura%2C+A.+%281986%29.+Social+foundations+of+thought+and+action%3A+A+social+theory.+Englewood+Cliffs%2C+NJ%3A+Prentice-Hall.&btnG=&hl=en&as_sdt=0%2C5
- Bandura, A. (1991a). Self-efficacy mechanism in physiological activation and health-promoting behavior. *International Journal of Madden, IV (Ed.), Neurobiology of learning, emotion and affect* (229- 270). New York: Raven.
- Bandura, A. (1991a). Self-efficacy mechanism in physiological activation and health-promoting behavior. *Neurobiology of Learning ,Emotion and Affect*, 4, 229-270.
- Bandura, A. (1991b). Self-regulation of motivation through anticipatory and self-regulatory mechanisms. In R. A. Dienstbier (Ed.), *Perspectives on motivation: Nebraska symposium on motivation* (Vol. 38, pp. 69-164). Lincoln: University of Nebraska Press.
- Bandura, A. (1997). *Self-Efficacy: The Exercise of Control*. London: W H Freeman and Macmillan. Company, <https://scholar.google.com/scholar?q=Bandura>.
- Bashir, M.K., Naeem, M.K. and Niazi, S.A.K. (2010). Rural and peri-urban food security: a case of district Faisalabad of Pakistan. *World Applied Sciences Journal* (9): 403-411.
- Batool, S., Khan, N. U., Makhdoom, K., Bibi, Z., Hassan, G., Marwat, K. B., ... & Khan, I. A. (2010). Heritability and genetic potential of upland cotton genotypes for morpho yield traits. *Pakistan. Journal of Botony*, 42(2), 1057-1064.
- Bernard, H. R. (2000). *Social research methods: Qualitative and Quantitative Approaches*. London: Sage Publications, Inc, International Educational and Professional Publisher, Thousand Oaks, London, New Delhi.
- Bentler, P. M., & Yuan, K. H. (1999). Practical issues in structural equation modeling. *Sociological Methods & Research*, 16 (1), 78-117.

- Biron, M., & Bamberger, P. (2010). The impact of structural empowerment on individual well-being and performance: Taking agent preferences, self-efficacy and operational constraints into account. *Human Relations*. DOI: 10.1177/0018726709337039 <http://hum.sagepub.com>
- Black, M. (1962). The social theories of Talcott Parsons: a critical examination. *Commentary* 34, no. 6 (1962): 507.
- Blaikie, N. (2003). *Analyzing quantitative data: From description to explanation*. SAGE Publications Inc. 2455 Teller Road Thousand Oaks, California 91320 / Oliver's Yard 55 City Road London,
- Blakely, E. J. (1992). Community Development Research, Concepts, Issues and Strategies. <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.199.3535&rep=rep1&type=pdf>
- Bollen, K. A. (1989). *Structural Equations with Latent Variables*. s.l.: John & Willey Sons. New York). NY, USA *Google Scholar*.
- Bollen, K. A. (2014). *Structural equations with latent variables*. John Wiley & Sons. New York). NY, USA *Google Scholar*.
- Bollen, K. A., & Stine, R. (1990). Direct and indirect effects: Classical and bootstrap estimates of variability. *Sociological Methodology*, 20(1), 115-140.
- Bowen, G. A. (2008). An analysis of citizen participation in anti-poverty programmes. *Community Development journal*, 43(1), 65-78.
- Bretly, E.A. (2003). Participation and Accountability in Development Management. *The Journal of Development Studies*, 40 (2), 1-29.
- Braunack-Mayer, A. & Louise, J. (2008). The ethics of Community Empowerment: tensions in health promotion theory and practice. *Promotion & Education*, 15(3), 5-8.
- Brown, S. (2010). *Measures of Shape: Skewness and Kurtosis*. [Online] Available at: <http://www.tc3.edu/instruct/sbrown/stat/shape.htm>
- Brown, T. A. & Michael, T. M., 2010. *Confirmatory Factor Analysis*, Boston: Boston University. Onlin available <https://scholar.google.com/scholar>
- Brown, T. A. (2015). *Confirmatory factor analysis for applied research*. Guilford Publications. **Guilford Publications**, Inc. 72 Spring Street, New York, NY 10012
- Bruni, Luigino and Porta, P.L. (2007). Introduction. In Luigino Bruni and Pier Luigi Porta, eds. *Handbook on the Economics of Happiness*. Cheltenham, UK: Edward Elgar.

- Burde, D. (2004). Weak state, Strong community? Promoting Community Participation in Post-conflict Countries. Columbia University: *Current Issues in Comparative Education*, 6(2): 73-87.
- Burch, D., Lawrence, G., Green, G. P., Ichijo, K., Nonaka, I., Pimentel, M., & Carneiro, M. J. (2007). *World Development Report 2008: Agriculture for Development* (No. E14 231). The World Bank.
- Burns, N. & Grove, S. (2001). *The practice of nursing research: Conduct, Critique and Utilization*. 4th ed. Philadelphia, Pennsylvania: W.B.Saunders.
- Burns, S. M. (2005). *Women Across Cultures: A Global Perspective*. N Y, Philadelphia, USA, McGraw-Hill.
- Byrne, B. M. (2013). *Structural equation modeling with AMOS: Basic concepts, applications, and programming*. 2nd ed. LLC: Routledge. books.google.com.
- Byrne, B. M. (2010). *structural equation modeling with AMOS: basic concepts applications, and programing*. (2nd Ed.) Taylor and Francis Group, LLC. Press Taylor & Francis Group 6000 Broken Sound Parkway NW, Suite 300 Boca Raton,
- Cable, D. M., Scott, D. & DeRue, D. (2002). The convergent and discriminant validity of subjective fit perceptions. *Journal of Applied psychology*, 87(5), p. 875.
- Camfield, L. (2004). Subjective measures of well-being in developing countries. In *Challenges for Quality of Life in the Contemporary World*, Volume 24(pp. 45-59). Springer Netherlands.
- Camfield, L., McGregor, J. A., & Woodcock, A. (2007, July). Needs, Wants, and Well-being: Perceived Needs in Northeast and South Thailand. In *International Conference on "Happiness and Public Policy*.
- Camfield, L., Crivello, G., & Woodhead, M. (2009). Well-being research in developing countries: Reviewing the role of qualitative methods. *Social Indicators Research*, 90(1), 5-31.
- Camfield, L., Guillen-Royo, M., & Velazco, J. (2010). Does needs satisfaction matter for psychological and subjective well-being in developing countries: A mixed-methods illustration from Bangladesh and Thailand. *Journal of Happiness Studies*, 11(4), 497-516.
- Camfield, L., & Skevington, S. M. (2008). On subjective well-being and quality of life. *Journal of Health Psychology*, 13(6), 764-775.
- Campbell, D. T., & Fiske, D. W. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. *Psychological Bulletin*, 56(2), 81-105.

- Carlmines, E. G. & Mclever, J., 1981. Analyzing models with unobserved variables: Analysis of covariance structure. In: G. Bohrnstedt & E. Borgatta, eds. *In Social Management: Current Issues*. CA: New York city, Sage Publications, 50-58.
- Cattaneo, L. B., & Goodman, L. A. (2010). Through the lens of therapeutic jurisprudence the relationship between empowerment in the court system and well-being for intimate partner violence victims. *Journal of Interpersonal Violence*, 25(3), 481-502.
- Cavaye, J. (2006). Understanding community development: Cavaye community development. <https://scholar.google.com/scholar?q=Cavaye>, Retrieved November, 12, 2014.
- Chhachhar, A. R., Hassan, M. S., Omar, S. Z., & Soomro, B. (2012). The role of television in dissemination of agriculture information among farmers. *Journal of Applied Environmental and Biological Sciences*, 2(11), 586-591.
- Chanan, G. (2003). *Searching for solid foundations: community involvement and urban policy*. London: Office of the Deputy Prime Minister. <https://scholar.google.com/scholar>
- Chaudhry, I. S. (2009). Poverty Alleviation in Southern Punjab(Pakistan): An Emprical Evidence from the Project Area of Asian Development Bank. *International Research Journal of Finance and Economics*, 23(23), 23-32.
- Choudhury, S. R., & Barman, A. (2013). Subjective well-being of corporate employees-development of research context. Available at SSRN 2257097.
- Choudhury, S. R., & Barman, A. (2014). Technology and Well-Being-An Evocative Essay. *Postmodern Openings*, 5(2), 15-37.
- Chavis, D. M., & Wandersman, A. (1990). Sense of community in the urban environment: A catalyst for participation and community development. *American Journal of Community Psychology*, 18(1), 55-81.
- Cheung, G. W. & Lau, R. S. (2008). Testing mediation and suppression effects of latent variables: Bootstrapping with structural equation models. *Organizational Research Methods*, 11(2), pp. 296-325.
- Chmielewska, D., & Souza, D. (2010). *Market alternatives for smallholder farmers in food security initiatives: lessons from the Brazilian food acquisition programme* (No. 64). Working Paper, International Policy Centre for Inclusive Growth.
- Christenson, J.A. (1989). *Community development perspective*. Ames: Iowa State University Press, Ames, USA, 3-14.

- Christens, B. D., Peterson, N. A., & Speer, P. W. (2011). Community participation and psychological empowerment testing reciprocal causality using a cross-lagged panel design and latent constructs. *Health Education & Behavior, 38*(4), 339-347.
- Christens, B. D. (2012a). Targeting empowerment in community development: a community psychology approach to enhancing local power and well-being. *Community Development Journal, 47*(4), 538-554.
- Christens, B. D. (2012b). Toward relational empowerment. *American Journal of Community Psychology, 50*(1-2), 114-128.
- Christens, B. D. and Peterson, N. A. (2012) The role of empowerment in youth development: a study of sociopolitical control as mediator of ecological systems' influence on developmental outcomes, *Journal of Youth and Adolescence, 41* (5), 623-635.
- Cicognani, E., Pirini, C., Keyes, C., Joshanloo, M., Rostami, R., & Nosratabadi, M. (2008). Social participation, sense of community and social well being: A study on American, Italian and Iranian university students. *Social Indicators Research, 89*(1), 97-112.
- Ciarrochi, J., Heaven, P. C., & Davies, F. (2007). The impact of hope, self-esteem, and attributional style on adolescents' school grades and emotional well-being: A longitudinal study. *Journal of Research in Personality, 41*(6), 1161-1178.
- Clark, L. A. & David, W. (1995). Constructing Validity: Basic Issues in Objective Scale Scale Development. *Psychological Assessment, 7*(3), 309-319.
- Clinch, R. P. (2008). *The community capacity building impact of the Baltimore empowerment zone*. ProQuest. <https://scholar.google.com/scholar.books.google.com>
- Cohen, J. M., & Uphoff, N. T. (1980). Participation's place in rural development: seeking clarity through specificity. *World development, 8*(3), 213-235.
- Cohen, J. M., & Uphoff, N. T. (1977). Rural development participation: concepts and measures for project design, implementation and evaluation. *Monograph Series, Rural Development Committee, Cornell University, (2)*.
- Cohen, L. & Manion, L. (1980) *Research Methods in Education*. New York. Rout ledge Palmer.
- Cohen, J., 1988. *Statistical power analysis for the behavioral sciences*. 2nd ed. Hillsdale, San Francisco: NJ:Lawrence Erlbaum.
- Cohen, L., Manion, L., & Morrison, K. (2013). *Research methods in education*. New York . Routledge. Book Review 151-156.

- Cole, S. (2007). *Tourism, culture and development: hopes, dreams, and realities in East Indonesia*. Clevedon, UK: Channel View Publications.
- Comrey, A. L., & Lee, H. B. (2013). *A first course in factor analysis*. Psychology Press. books.google.com, <https://scholar.google.com.my/scholar>
- Conger, J. A., & Kanungo, R. N. (1988). The empowerment process: Integrating theory and practice. *Academy of Management Review*, 13(3), 471-482.
- Copstake, J. (2011). Well-being in development: Comparing global designs with local views in Peru. *European Journal of Development Research*, 23(1), 94-110.
- Copstake, J. & Camfield, L. (2009). Measuring subjective well-being in Bangladesh, Ethiopia, Peru and Thailand using a personal life goal satisfaction approach. University of Bath/Well-being in Developing Countries Research Group, (Well-being in Developing Countries (WeD) Working Papers; WeD Working Paper 09).
- Corbett, J. M., & Keller, C. P. M. (2004). Empowerment and participatory geographic information and multimedia systems: observations from two communities in Indonesia. *Information Technologies and International Development*, 2(2), 25-44.
- Cornish, F. (2006). Empowerment to participate: a case study of participation by Indian sex workers in HIV prevention. *Journal of Community & Applied Social Psychology*, 16 (4), 301-315.
- Cornwall, A., & Brock, K. (2005). What do buzzwords do for development policy? A critical look at 'participation', 'empowerment' and 'poverty reduction'. *Third world Quarterly*, 26(7), 1043-1060.
- Cornwall, A., & Brock, K. (2005). Beyond Buzzwords" poverty Reduction", " participation" and" empowerment" in Development Policy. *UNRISD overarching concerns- Paper*.
- Cornwall, A., & Gaventa, J. (2000). From Users and Choosers to Makers and Shapers Repositioning Participation in Social Policy1. *IDS Bulletin*, 31(4), 50-62.
- Coster, W., & Khetani, M. A. (2008). Measuring participation of children with disabilities: Issues and challenges. *Disability and rehabilitation*, 30(8), 639-648.
- Coulthard, S., Johnson, D., & McGregor, J. A. (2011). Poverty, sustainability and human well-being: a social well-being approach to the global fisheries crisis. *Global Environmental Change*, 21(2), 453-463.

- Crabbe, M. J. C., Martinez, E., Garcia, C., Chub, J., Castro, L., & Guy, J. (2009). Is capacity building important in policy development for sustainability? A case study using action plans for sustainable Marine Protected Areas in Belize. *Society and Natural Resources*, 23(2), 181-190.
- Craig, G. (2002). Towards the measurement of empowerment: the evaluation of community development, *Journal of the Community Development Society*, 33 (1), 124–146.
- Craig, G., Gorman, M., & Vercseg, I. (2004). The Budapest declaration: Building European civil society through community development. *Community Development Journal*, 39 (4), 423-429.
- Craig, G. (2005). Community capacity-building: Definitions, scope, measurements and critiques. *OECD, Prague, Czech Republic December, 8, 2005*.
- Crandall, R. (1973). The measurement of self-esteem and related constructs *Measures of Social Psychological Attitudes*, 45, 167.
- Creswell, J. W. (2013). *Research design: Qualitative, quantitative, and mixed methods approaches*. Sage publications. Thousand Oaks, California, United States
- Cresswell, J. W. (2009). *Qualitative, Quantitative and Mixed Method Approach: Research Design, Thirrd Eddiion*. :Sage Publications. Thousand Oaks, California, United States
- Cronbach, L.J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 16 (3), 297-334.
- D'Acci, L. (2011). Measuring well-being and progress. *Social Indicators Research*, 104(1), 47-65.
- Dale, R. (2000). *Organizations and Development: Strategies, Structures and Process*. New Delhi/Thousan Oaks/London: Sage Publications.
- Daly, M. C., Wilson, D. J., & Johnson, N. J. (2013). Relative status and well-being: evidence from US suicide deaths. *Review of Economics and Statistics*, 95(5), 1480-1500.
- Darlingtons, R.B. (2002). *Factor Analysis*. [Online] Available at: <http://comp9.psych.cornell.edu/Darlington/factor.htm> Retrieved on_24 October 2015.
- Dawson, N. (2013). *An assessment of multidimensional well-being in rural Rwanda: impacts of and implications for rural development and natural resource conservation* (Doctoral dissertation, University of East Anglia).
- David, S. (2007). Learning to think for ourselves: knowledge improvement and social benefits among farmer field school participants in Cameroon. *Journal of International Agricultural and Extension Education*, 14(02): 35-49

- Dean, H. (2009). Welfare and Well-being: Social Value in Public Policy-by Bill Jordan, Well-being: In Search of a Good Life?-by Beverley A. Searle and Well-being in Developing Countries: From Theory to Research-Edited by Ian Gough and J. Allister McGregor. *Social Policy & Administration*, 43(3), 311-316.
- Duveskog, Deborah (2013). *Farmer Field Schools as a transformative learning space in the rural African setting*. Diss. (sammanfattning/summary) Uppsala : Sveriges lantbruksuniv., Acta Universitatis agriculturae Sueciae, 1652-6880 ; 2013:47 ISBN9789157678331 [Doctoral thesis]
- Deaton, A. (2008). Income, health and well-being around the world: Evidence from the Gallup World Poll. *The journal of economic perspectives: a journal of the American Economic Association*, 22(2), 53-72.
- Deci, E. L., & Ryan, R. M. (2008). Self-determination theory: A macrotheory of human motivation, development, and health. *Canadian Psychology/Psychologie canadienne*, 49(3), 182.
- Delavande, A., & Zafar, B. (2013). Gender discrimination and social identity: experimental evidence from urban Pakistan. *FRB of New York Staff Report*, (593).
- Diener, E., Diener, M., & Diener, C. (1995). Factors predicting the subjective well-being of nations. *Journal of Personality and Social Psychology*, 69(5), 851.
- Diener, E., Scollon, C. N., & Lucas, R. E. (2003). The evolving concept of subjective well-being: The multifaceted nature of happiness. *Advances in cell aging and gerontology*, 15, 187-219.
- Diener, E., & Seligman, M. E. (2004). Beyond money toward an economy of well-being. *Psychological Science in the Public interest*, 5(1), 1-31.
- Diener, E., Scollon, C. N., & Lucas, R. E. (2009). The evolving concept of subjective well-being: The multifaceted nature of happiness. In *Assessing well-being* (pp. 67-100). Springer Netherlands.
- Diener, E., & Seligman, M. E. (2009). Beyond money: Toward an economy of well-being. In *The science of well-being* (pp. 201-265). Springer Netherlands.
- Diener, E. (2009). *Well-being for public policy*. Oxford University Press. University of Oxford <https://global.oup.com/academic/product/well-being-for-public-policy>
- Din, M. J. U. (2011). The socio economic problems of small farmers in adopting new agricultural technology a case study of three villages in district Mardan. *Sarhad Journal of Agriculture*, 27(2), 299-304

- Dillman, D. (2000). *Mail and Internet Surveys: The tailored Design Method*. New Jersey: John Wiley & sons.
- Dillman, D. A. (2011). *Mail and Internet surveys: The tailored design method--2007 Update with new Internet, visual, and mixed-mode guide*. New Jersey: John Wiley & Sons.
- Drost, E. A. (2011). Validity and Reliability in Social Science Research. *Education Research and Perspectives*, 38(1), pp. 105-123.
- Easterlin, R. A. (2005). Feeding the illusion of growth and happiness: A reply to Hagerty and Veenhoven. *Social Indicators Research*, 74(3), 429-443.
- Economic Survey of Pakistan (2012-2013). www.agricorner.com > Featured. https://www.google.com.my/?gws_rd=ssl#q=Economic+Survey+of+Pakistan
- Esbern, F.-H. & Deborah, D. (2012). The Empowerment Route to Well-being: An Analysis of Farmer Field Schools in East Africa. *World Development*, 40(2), 414-427.
- Escobar, M. D., & West, M. (1995). Bayesian density estimation and inference using mixtures. *Journal of the American Statistical Association*, 90(430), 577-588.
- Eversole, R. (2010). Remaking participation: challenges for community development practice. *Community Development Journal*, 47(1), 29-41.
- Eyben, R. (2010). Supporting Inclusive and Democratic Ownership. A How to Note for Donors. [https://scholar.google.com.my/scholar?q=Eyben,+R.+\(2010\).+Supporting+Inclusive+and+Democratic+Ownership.+A%27How+to+Note%27for+Donors](https://scholar.google.com.my/scholar?q=Eyben,+R.+(2010).+Supporting+Inclusive+and+Democratic+Ownership.+A%27How+to+Note%27for+Donors).
- FAO (2015) Women in agriculture of Pakistan, Women of Sindh, Food and Agricultural Organizations Islamabad, 2015. www.fao.org/3/a-i4330e.pdf
- Fahmi, Z., Samah, B. A., & Abdullah, H. (2013). Paddy Industry and Paddy Farmers Well-being: A Success Recipe for Agriculture Industry in Malaysia. *Asian Social Science*, 9(3), 177-181.
- Fedorowicz, V. J., Falissard, B., Foulon, C., Dardennes, R., Divac, S. M., Guelfi, J. D., & Rouillon, F. (2007). Factors associated with suicidal behaviors in a large French sample of inpatients with eating disorders. *International Journal of Eating Disorders*, 40(7), 589-595.
- Ferguson, A.B. and Green, H. (2000) Community capacity building. Human resources development Canada (HRDC). https://www.google.com.my/?gws_rd=ssl#q=Ferguson

- Fornell, C. & Larcker, D. G. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39-50.
- Florin, P., & Wandersman, A. (1990). An introduction to citizen participation, voluntary organizations, and community development: Insights for empowerment through research. *American Journal of Community Psychology*, 18(1), 41-54.
- Fluegel, J. C. (1925). A quantitative study of feeling and emotion in everyday life. *British Journal of Psychology. General Section*, 15(4), 318-355.
- Foster, J. & Handy, C. (2008). "External capabilities", *OPHI Working Papers*. www.ophi.org.uk/working-paper-number-08.pdf.
- Fox, R. J. (1983). *Confirmatory factor analysis*. :John Wiley & Sons, Ltd. onlinelibrary.wiley.com/doi/10.1002/9781119970583.refs/pdf
- Franks, T. R. (1996). Managing sustainable development: Definitions, paradigms, and dimensions. *Sustainable Development*, 4(2), 53-60.
- Friis-Hansen, E., Aben, C., & Kidoid, M. (2004). Smallholder agricultural technological development in Soroti District: synergy between NAADS and farmer field schools. *Uganda Journal of Agricultural Sciences*, 9(1), 250-256.
- Friis-Hansen, E. & Duveskog, D. (2012). The empowerment route to well-being: an analysis of Farmer Field Schools in East Africa. *World Development* 40(2): 414-427.
- Fromm, E. (1942). *The fear of freedom* (Vol. 14, No. 18, pp. 23-27). London: Routledge & Kegan Paul.
- Fung, A. (2006). Varieties of participation in complex governance. *Public Administration Review*, 66(1), 66-75.
- Geidam, A. A., Redzuan, M., & Abu-Samah, A. (2012a). Empowerment through Participation in Afforestation Programme among Toshia Community in Nigeria. *International Journal of Academic Research in Business and Social Sciences*, 2(7), 430.
- Geidam, A. A., Redzuan, M., & Abu-Samah, A. (2012b). The background factors, participation and empowerment among participants of afforestation programme in Toshia, Northeast, Nigeria. *Elixir Social Sciences*. 51 (2012) 10738-10742.
- Gafoor (2010). Factors affecting income and saving of small farming households in sargodha district of the punjab,pakistan. *Pakistan Journal of Agricultural Engineering and Veterinary Sciences*, 26 (2):27-35.

- Giddens, A. (2013). *The consequences of modernity*. John Wiley & Sons. www.wiley.com › ... › Sociology › Social Theory › General Social Theory
- Gilbert, A., & Ward, P. (1984). Community participation in upgrading irregular settlements: the community response. *World Development*, 12(9), 913-922.
- Gilchrist, A. (2009) *The well-connected community: a networking approach to community development*: Community Development Foundation (Great Britain), The Policy Press, UK.
- Gilchrist, A., & Taylor, M. (2011). *The short guide to community development*. Policy Press at the University of Bristol. uchicago.edu/ucp/book.1
- Gilmour, H. (2012). Social participation and the health and well-being of Canadian seniors. *Health Report*, 23 (4), 23-32.
- Goodman, R., Speers, M., Mcleroy, K., Fawcett, S., Kegler, M. and Parker, E. (1998) Identifying and defining the dimensions of community capacity to provide a base for measurement. *Health Education. & Behavior*. 25(3), 258-278.
- Gough, I. & McGregor, J. A. (2007). *Well-being in Developing Countries: From Theory to Research*. New York: Cambridge University Press.
- Gough, I., McGregor, I. A., & Camfield, L. (2007). *Theorizing well-being in international development* (3-44). Cambridge University Press.
- GoP (2000). Pakistan Census of Agriculture. Ministry of Food, Agriculture and Livestock, Islamabad. Government of Pakistan Statistics Division Pakistan Bureau. www.pbs.gov.pk/content/agriculture-statistics-pakistan.
- GoP (2012). Population, Socio-economic and Development Profile of Pakistan. (Pakistan Census Organization, Islamabad). www.pap.org.pk/population/pdf/population.pdf.
- Grantins, A., Sloka, B., & Jekabsone, I. (2012). Municipality and inhabitant's cooperation for well-being: salaspils district case1. *New Challenges of Economic and Business Development* . May 10 - 12, 2012, Riga, University of Latvia, 141-250.
- Grantham-McGregor, S., Cheung, Y. B., Cueto, S., Glewwe, P., Richter, L., Strupp, B., & International Child Development Steering Group. (2007). Developmental potential in the first 5 years for children in developing countries. *The lancet*, 369(9555), 60-70.
- Greeley, M., & Chaturvedi, M. (2007). Microfinance in Afghanistan: A baseline and initial impact study for MISFA. *Sussex, UK: Institute of Development Studies*.

- Greenfield, E. A., & Marks, N. F. (2007). Religious social identity as an explanatory factor for associations between more frequent formal religious participation and psychological well-being. *The International Journal for the Psychology of Religion*, 17(3), 245-259.
- Greg, G., Ashur, I., Paul, G., Marlin, B. and Kardonia, D. (2005). Assyrian community capacity building in Fairfield city. The Centre for Cultural Research, Univ. of Western Sydney, Australia.
- Gow, G. R. E. G., Isaac, A. S. H. U. R., Gorgees, P. A. U. L., Babakhan, M. A. R. L.I. N., & Daawod, K. (2005). Assyrian community capacity building in Fairfield city. Sydney: University of Western Sydney.
- Grover, R., & Vriens, M. (2006). *The handbook of marketing research: Uses, misuses, and future advances*: New Delhi, India . Sage Publications.
- Gutberlet, J. (2012). *Recovering resources-recycling citizenship: urban poverty reduction in Latin America*. Gutberlet_RecoveringResources University of Victoria. Ashgate Publishing, Ltd. pdf.
- Haidar, R. T., AR, A. F., & Jamsiah, M. (2010). Participation and empowerment: determining the healthcare organization's success. *Journal Kesehatan Masyarakat*, 16(1), 38-47.
- Haslam, S. A., Jetten, J., Postmes, T., & Haslam, C. (2009). Social identity, health and well-being: an emerging agenda for applied psychology. *Applied Psychology*, 58(1), 1-23.
- Hair, J., Bush, R., & Ortinau, D. (2003). *Marketing Research: Within a Changing Information Environment W/Data Disk Pkg*. Sydney, Australia: McGraw- Hill Irwin.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R.L.(2006). *Multivariate Data Analysis* (Vol. 6). Upper Saddle River, NJ: Pearson Prentice Hall.
- Hair, J. J. F., Black, W. C., Babin, B. J. & Anderson, R. E. (2009). *Multivariate Data Analysis*. 7th ed. s.l.:Upper Saddle River: Prentice Hall International Inc.
- Hair, J. F. (2010). Multivariate data analysis <https://www.pearsonhighered.com/Hair-Multivariate-Data-Analysis.pdf>.
- Harris. (2012) Introduction to Decision Making, <http://www.virtualsalt.com/crebook5.htm> retrieved on 14-5-2014.pdf.
- Hatcher, L. & Rourke, N. O. (2014). *A step-by-step approach to using SAS for factor analysis and structural equation modeling*. Sas Institute. s.l.:Sas Institute. https://www.sas.com/storefront/aux/en/spsxsfactor_toc.pdf

- Hatlevik, O. E., Guðmundsdóttir, G. B., & Loi, M. (2015). Digital diversity among upper secondary students: A multilevel analysis of the relationship between cultural capital, self-efficacy, strategic use of information and digital competence. *Computers & Education*, 81, 345-353.
- Hay, D. (2011). What is Well-Being?. Retrieved from Policy Horizons Canada website: <http://www.horizons.gc.ca/doclib/2011-0086-eng.pdf>.
- Hazell, P. B., Poulton, C., Wiggins, S., & Dorward, A. (2007). *The future of small farms for poverty reduction and growth* (Vol. 42). Intl Food Policy Res Inst.
- HDI (2014) Human Development Index Report <https://www.google.com.my.hdr.undp.org/en/composite/HDI.pdf>
- Headey, B. (1993). An economic model of subjective well-being: Integrating economic and psychological theories. *Social Indicators Research*, 28(2), 97-116.
- Henseler, J. (2012). Why generalized structured component analysis is not universally preferable to structural equation modeling. *Journal of the Academy of Marketing Science*, 40(3), 402-413.
- Hjorth, P. (2003). Knowledge development and management for urban poverty alleviation, *Habitat International*, 27(3), 381–392.
- Hickey, S., & Mohan, G. (2004). Participation--from tyranny to transformation?: Exploring new approaches to participation in development. New York: Zed Books. Cooke. <https://books.google.com.my>
- Hollnsteiner, M.R. (1979). Mobilizing the Rural poor Through Community Organization. *Philippine studies* 27(4):387-416.
- Ho, R. (2006). *Hand book of univariate and multivariate data analysis and interpretation with SPSS*. Chapman and Hall/CRC. publishers, Taylor & Francis group New York, USA.
- Howe, S. (2014). *Normality Testing: Skewness and Kurtosis*. [Online] Available at: <https://support.gooddata.com/entries/38190507-Normality-Testing-Skewness-and-Kurtosis>.
- Hughey, J., Speer, P. W., & Peterson, N. A. (1999). Sense of community in community organizations: Structure and evidence of validity. *Journal of Community Psychology*, 27(1), 97-113.
- Huq, P. A. (2012). *Leading to Participatory Local Governance? Participation, Empowerment and Community-Driven Development* (Doctoral dissertation, School of Social and Policy Studies, Flinders University, Australia).

- IFAD. (2011). *Enabling rural people to overcome poverty in Pakistan*. (Rural poverty) <https://www.ifad.org/.../1bdd3995-0f13-477b-8526-e029e41a4dd0>
- Infosurv .(2006). *5-point.vs.6-point Likert Scales*. [Online] Available at :<http://www.infosurv.com/white-paper-5-point-vs-6-point-likert-scales/> oo142 Rome, Italy: International Fund for Agriculture Development.
- Iqbal, M. (2007). Concept and implementation of participation and empowerment: reflection from the coffee IPM-SECP. *MAKARA, Social Sciences and Humanities Series, 11(2)*, 58-70
- Islam, M. R., & Morgan, W. J. (2012). Non-governmental organizations in Bangladesh: their contribution to social capital development and community empowerment. *Community Development Journal, 47(3)*, 369-385.
- Jan, I., & Manig, W. (2008). The Influence of Participation in Agricultural Support Services on Income from Agriculture: Results from the Multiple Regression Model (A Case From Rural Northwest Pakistan). *Sarhad Journal of Agriculture, 24(1)*, 129.
- Jennings, G. (2001). *Tourism research*. John Wiley and sons Australia, Ltd. [https://scholar.google.com.my/scholar?q=Jennings,+G.+\(2001\).+Tourism+research.+John+Wiley+and+sons+Australia](https://scholar.google.com.my/scholar?q=Jennings,+G.+(2001).+Tourism+research.+John+Wiley+and+sons+Australia),
- Jibreem, S. Z. (2009). *Stage of change toward healthy behaviors among patients with type 2 diabetes* (Doctoral dissertation, Science and Technology University of Jordan).
- Johnson, B. (2001). Toward a new classification of nonexperimental quantitative research. *Educational Researcher, 30(2)*, 3-13.
- Johnson, R. B., & Onwuegbuzie, A. J. (2004). Mixed methods research: A research paradigm whose time has come. *Educational researcher, 33(7)*, 14-26.
- Johnson, B., & Christensen, L. (2008). *Educational research: Quantitative and qualitative and mixed approaches*. <https://www.google.com.my>. Thousand Oaks, California, USA. Sage publication
- Johnson, R. B. (2009). Comments on Howe: Toward a more inclusive “scientific research in education”. *Educational Researcher, 38(6)*, 449-457.
- Jones, P. S. (2003). Urban regeneration's poisoned chalice: is there an impasse in (community) participation-based policy?. *Urban Studies, 40(3)*, 581-601.
- Joo, B. K., & Shim, J. H. (2010). Psychological empowerment and organizational commitment: the moderating effect of organizational learning culture. *Human Resource Development International, 13(4)*, 425-441.
- Joppe, M.(2000).*TheResearchProcess*. [Online] Available at: <http://www.ryerson.ca>. https://www.academia.edu/930161/The_research_process_pdf

- Jöreskog, K. G. (1970). A general method for estimating a linear Structural equation system*. *ETS Research Bulletin Series*, 1970(2), 1-41.
- Joreskog, K. G. & Sorbom, E. (1993). *LISREL 8; User's guide reference*, Mooresville, IN: Scientific Software, Inc. [https:// books. google. co.in/books /about/ LISREL _8.html?id=9AC-s50RjacC](https://books.google.co.in/books/about/LISREL_8.html?id=9AC-s50RjacC)
- Kabeer. (1994). " Managing sustainable development: definitions, paradigms and dimensions". *Sustainable Development* 4: 53-60.
- Kagan, C. (2006). Participation and well-being. RENEW Intelligence Report Edited, designed and produced on behalf of RENEW Northwest by New Start Publishing Ltd, www.nsplus.co.uk
- Kahneman, D., & Krueger, A. B. (2006). Developments in the measurement of subjectivewell-being. *The Journal of Economic Perspectives*, 20(1), 3-24.
- Kalk, K., Luik, P., Taimalu, M., & Täht, K. (2014). Validity and reliability of two instruments to measure reflection: a confirmatory study. *Trames*, 18(2), 121-135.
- Kane, R. A. (2003). Definition, measurement, and correlates of quality of life in nursing homes: Toward a reasonable practice, research, and policy agenda. *The Gerontologist*, 43(2), 28-36.
- Kaplan, M., & Hannon, P. (2006). Intergenerational engagement in retirement communities: A case study of a community capacity-building model. *Journal of Applied Gerontology*, 25(5), 406-426.
- Karen, S. Cook and Eric Rice. (2003) . *Handbook of Social Psychology*, Edited by John Delamater. Kluwer Academic/Plenum Publishers, New York,USA.
- Kasmel, A., & Andersen, P. T. (2011). Measurement of community empowerment in three community programs in Rapla (Estonia). *International Journal of Environmental Research and Public Health*, 8(3), 799-817.
- Keny, Susan. (2006). *Developing Communities For The Future*, (3rd ed) Nelson Australia Pty Limited. Thomson.
- Kenny, D. A. (1998). *Structural models with latent variables*. [Online] Available at: <http://davidakenny.net/cm/sem.htm#Mm>
- Kenny, D. A. (2012). *Multiple Latent Variable Models: Confirmatory Factor Analysis*. [Online] Available at: <http://davidakenny.net/cm/mfactor.htm>
- Khalid, K., Hilman, H., & Kumar, D. (2012). Get along with quantitative research process. *International Journal of Research in Management*, 2(2), 15-29
- Khan, A. R. (2006). Community mobilization through participatory approach A CriticalAssessment. *Pakistan Economic and Social Review*, 44,(2). 245-258.

- Khan, Batool, S. and Raziuddin . (2010). Heritability and genetic potential of upland cotton genotypes for morpho-yield traits. *Pakistan Journal of Botony*, 42(2), 1057-1064.
- Khan, M. A. (2007). Environment-Friendly Cotton Production through Implementing Integrated Pest Management Approach. *The Pakistan Development Review* 46: 1119-1135.
- Khan, M. A., Iqbal, M., & Ahmad, I. (2007). Environment-friendly cotton production through implementing integrated pest management approach. *The Pakistan Development Review*, 1119-1135.
- Khatam, A., Muhammad, S., Chaudhry, K. M., & Maann, A. A. (2010). Farmers' Field Schools: An alternative extension strategy to benefit resource poor farmers in KP. *Sarhad Journal of Agriculture*, 26(5), 689-692.
- King, G. A., Law, M., King, S., Hurley, P., Hanna, S., Kertoy, M., & Rosenbaum, P. (2007). Measuring children's participation in recreation and leisure activities: construct validation of the CAPE and PAC. *Child: care, health and development*, 33(1), 28-39.
- King, M. F., Renó, V. F., & Novo, E. M. (2014). The concept, dimensions and methods of assessment of human well-being within a socioecological context: a literature review. *Social Indicators Research*, 116(3), 681-698.
- Kim, H. Y. (2013). Statistical notes for clinical researchers: assessing normal distribution (2)using skewness and kurtosis. *Restorative Dentistry & Endodontics*, 38(1), 52-54.
- Kline, R. B. (2011). *Principles and practices of structural equation modelling*. 3rd ed. New York: Guilford publications.
- Kline, R. B. (2015). *Principles and practice of structural equation modeling*. New York Guilford publications.
- Krishnan, V. R. (2012). Transformational leadership and personal outcomes:empowerment as mediator. *Leadership & Organization Development Journal*,33(6), 550-563.
- Krueger, A. B., & Schkade, D. A. (2008). The reliability of subjective well-being measures. *Journal of Public Economics*, 92(8), 1833-1845.
- Kumar, S. (2002). *Methods For Community Participation*. London: ITDG Publishing, 103-105 Southampton Row, London WC1B 4HL, UK.
- Labonte, R., & Laverack, G. (2001). Capacity building in health promotion, Part 2: Whose use? And with what measurement?. *Critical Public Health*, 11(2), 129-138.

- Laila Falahati (2011) Gender differences in financial well-being among Malaysian college students, PhD Thesis, Faculty of Human Ecology, University Putra Malaysia.
- Larsen, N., Vogensen, F. K., van den Berg, F. W., Nielsen, D. S., Andreasen, A. S., Pedersen, B. K., ... & Jakobsen, M. (2010). Gut microbiota in human adults with type 2 diabetes differs from non-diabetic adults. *PloS one*, 5(2), e9085.
- Laverack, G. (2006). Using a 'domains' approach to build community empowerment. *Community Development Journal*, 41(1), 4-12.
- Laverack, G., & Thangphet, S. (2009). Building community capacity for locally managed ecotourism in Northern Thailand. *Community Development Journal*, 44(2), 172-185.
- Ledwith, M. (2005). Personal narratives/political lives: Personal reflection as a tool for collective change. *Reflective Practice*, 6(2), 255-262.
- Ledwith, M., & Springett, J. (2010). Participatory practice. *Participatory Practice. The Policy Press, Bristol*, 13-34.
- Lopez, A. D., Mathers, C. D., Ezzati, M., Jamison, D. T., & Murray, C. J. (2006). Global and regional burden of disease and risk factors, 2001: systematic analysis of population health data. *The Lancet*, 367(9524), 1747-1757.
- Luffy, R., & Grove, S. K. (2003). Examining the validity, reliability, and preference of three pediatric pain measurement tools in African-American children. *Pediatric Nursing*, 29(1), 54.
- Mansuri, G., & Rao, V. (2004). Community-based and-driven development: A critical review. *The World Bank Research Observer*, 19(1), 1-39.
- Mari, J. M., Shahzadi, A. K., & Chachar, Q. L. (2011). Perception of the problems in farming community at Hyderabad Pakistan. *Journal of Agricultural Technology*, 7(1), 9-17.
- Masanyiwa, Z. S., & Kinyashi, G. F. (2008). Analysis of community participation in projects managed by non governmental organizations: a case of World vision in central tanzania, institute of development studies (IDS). *UK, Eldis document store*.
- Maslow, A. H. (1943). A theory of human motivation. *Psychological Review*, 50(4), 370.
- Maton, K. I. (2008). Empowering community settings: Agents of individual development, community betterment, and positive social change. *American Journal of Community Psychology*, 41(1-2), 4-21.
- Matsunaga, M., 2008. Item parceling in structural equation modeling: A primer. *Communication Methods and Measures*, 2(4), 260-293.

- McCabe, S., Joldersma, T., & Li, C. (2010). Understanding the benefits of social tourism: Linking participation to subjective well-being and quality of life. *International Journal of Tourism Research*, 12(6), 761-773.
- McGillivray, Mark. (2007). Human Well-being: Issues, Concepts and Measures. In Mark McGillivray, ed. *Human Well-Being: Concept and Measurement*. Basingstoke, UK: Palgrave MacMillan.
- McGillivray, M., & Clarke, M. (Eds.). (2006). *Understanding human well-being*. Tokyo: United Nations University Press.
- McGregor, J. A. (2007). *Researching well-being: from concepts to methodology*. New York: Cambridge University Press.
- McGregor, A. (2006). *Researching well-being: from concepts to methodology. Well-being Developing Countries (WeD)*. Research Group Working Paper 20. University of Bath, Bath, UK.
- McMunn, A., Nazroo, J., Wahrendorf, M., Breeze, E., & Zaninotto, P. (2009). Participation in socially-productive activities, reciprocity and well-being in later life: baseline results in England. *Ageing and Society*, 29(05), 765-782.
- Midgley, G. F., Hughes, G. O., Thuiller, W. & Rebelo, A. G. (2006). Migration rate limitations on climate change-induced range shifts in Cape Proteaceae. *Diversity and Distributions*, 12(5), 555-562.
- Midgley, J. & Livermore, M. (1998). Social capital and local economic development: Implications for community social work practice. *Journal of Community Practice*, 5(1-2), 29-40.
- Midgley, J., & Livermore, M. (1997). The developmental perspective in social work: Educational implications for a new century. *Journal of Social Work Education*, 33(3), 573-585.
- Mitchell, B. (2005). Integrated water resource management, institutional arrangements, and land-use planning. *Environment and Planning* 37(8), 1335-1352.
- Mohit, M. A. (2013). Quality of Life in Natural and Built Environment—An Introductory Analysis. *Procedia-Social and Behavioral Sciences*, 101, 33-43.
- Momtaz, S. (2006). Public participation and community involvement in environmental and social impact assessment in developing countries. *The International Journal of Environmental, Cultural, Economic & Social Sustainability*, 2, 89-97.
- Morton, A., & Edwards, L. (2012). *Community Well-being Indicators, Survey Template for Local Government*. Sydney, NSW: Australian Centre of Excellence for Local Government, University of Technology.

- Moore, M., Bates, M., Brierly-Bower, P., Taaffe, P. & Clymer, R. (2012). Well-Being and its measurement. *Defense Centers of Excellence for Psychological Health and Traumatic Brain Injury*, 1:1-3
- Moser, C. O. (1989). Gender planning in the Third World: meeting practical and strategic gender needs. *World Development*, 17(11), 1799-1825.
- Muhammad, S., Chaudhry, K. M., Khatam, A., & Ashraf, I. (2013). Impact of farmer field schools on social well-being of farming community in khyber pakhtunkhwa, Pakistan. *The Journal of Animal & Plant Sciences*, 23(1), 319-323.
- Murphy, B. (2010). Community Well-Being: *An Overview of the Concept*.p 1-34. Nuclear Waste Management Organization 22 St. Clair Avenue East, 6th Floor Toronto, Ontario M4T 2S3 Canada
- Mutuma, E., Mahiri, I. & Murimi (2009). *Adoption of water resource Conservation under fluctuating rainfall regimes in ngaciuma/kinyaritha watershed, imenti north district*, Thika, Kenya: Kenya Agricultural Research Institute.
- Mutuma, E., Mahiri, I., Murimi, S., & Njeru, P. (2015). Adoption of Water Resource Conservation Under Fluctuating Rainfall Regimes in Ngaciuma/Kinyaritha Watershed, Meru County, Kenya. In *Adapting African Agriculture to Climate Change* 159-169. Springer International Publishing.
- Narayan, P. K. (2005). The saving and investment nexus for China: evidence from cointegration tests. *Applied Economics*, 37(17), 1979-1990.
- Naveed, M. A., Anwar, M. A. & Bano, S. (2012). Information seeking by Pakistani farmers: A review of published research. *Pakistan Journal of Library & Information Science*, 13, 1-7.
- Niels, J. B. (2008). *Introduction to Structural Equation Modelling using SPSS and AMOS*. 1st ed. California: Sage Publications.
- Blunch, N. (2008). *Introduction to structural equation modelling using SPSS and AMOS*. California: Sage Publications.
- Byrne, B. M. (2013). *Structural equation modeling with AMOS: Basic concepts, applications, and programming*. Routledge. Tylor & frances group, New York and London.
- Nielsen, K., Randall, R., Yarker, J., & Brenner, S. O. (2008). The effects of transformational leadership on followers' perceived work characteristics and psychological well-being: A longitudinal study. *Work & Stress*, 22(1), 16-32.
- Nikkhah, H. A., Redzuan, M. R., & Abu-Samah, A. (2012). Development of Power within' among the Women: A Road to Empowerment. *Asian Social Science*, 8(1), 39-46

- Nikmat, A. W., Hawthorne, G. & Al-Mashoor, S. H. (2013). The comparison of quality of life among people with mild dementia in nursing home and home care—a preliminary report. *Dementia*, 1471301213494509.
- Ntini, E. (2009). *The participation of rural based teachers in community development activities in the Chivi district, Masvingo, Zimbabwe* (Doctoral dissertation).
- Nooripoor, M., & Noori, M. (2012). The role of social capital on water users' participation in irrigation and drainage network: the case of Lishter plain. *Iranian Agricultural Extension and Education Journal*, 8(1), 53-71.
- Nussbaum, M. C. (2011). *Creating capabilities. The Human Development Approach*, London, Harvard University Press.
- Oakley, P. (1986). *The Monitoring and Evaluation of Participation in Rural Development*. Rome: FAO. www.fao.org/docrep/007/ad817e/ad817e0j.htm
- Oakley, P., & World Health Organization. (1989). Community involvement in health development: An examination of the critical issues. Report, 1-71. www.who.int/iris/handle
- Oakley, P. (1991). *Projects with people: The practice of participation in rural development*. International Labour Organization.
- O'Brien, T. B., DeLongis, A., Pomaki, G., Puterman, E., & Zwicker, A. (2009). Couples coping with stress: The role of empathic responding. *European Psychologist*, 14(1), 18-28.
- OECD, (2011). Organisation for Economic Co-operation and Development, The Measuring Well-Being and Progress website: www.oecd.org/measuringprogress
- OECD, M. (2013). OECD Guidelines on Measuring Subjective Well-being. www.oecd.org/.../Measuring%20Well-Being%20and%20Progress%20Br...
- Ogince, M., Hall, T., Robinson, K., & Blackmore, A. M. (2007). The diagnostic validity of the cervical flexion–rotation test in C1/2-related cervicogenic headache. *Manual Therapy*, 12(3), 256-262.
- Oliver, K., Collin, P., Burns, J., & Nicholas, J. (2006). Building resilience in young people through meaningful participation. *Advances in Mental Health*, 5(1), 34-40.
- Orden, S. R., & Bradburn, N. M. (1969). Working wives and marriage happiness. *American Journal of Sociology*, 392-407.
- Osei-Hwedie, K., & Osei-Hwedie, B. (2010). Participatory development. *Pawar, Social and Development Cox. Critical Themes and Perspectives*, 25, 57.

- Oxfam (2015) Women's Empowerment in Pakistan: Impact evaluation of empowering small-scale producers in the dairy sector. Effectiveness Review Series 2014–15.
- PDHS Survey, (2012-13). Pakistan Demographic and Health Survey. Calverton, Maryland, USA: National Institute of Population Studies and ICF International.
- Page, N., & Czuba, C. E. (1999). Empowerment: What is it. *Journal of Extension*, 37(5), 1-5.
- Parfitt, T. (2004). The ambiguity of participation: a qualified defence of participatory development. *Third World Quarterly*, 25(3), 537-555.
- Parsons, T. (1961). Some considerations on the theory of social change. *Rural Sociology*, 26(3), 219.
- Parsons, T. (2013). *Social system*. Routledge. home.ku.edu.tr/~mbaker/CSHS503/TalcottParsonsSocialSystem.pdf <https://books.google.com>
- Parveen, S., & Leonhäuser, I. (2005). *Empowerment of rural women in Bangladesh: A Household level Analysis* (Vol. 72), 5-7. Margraf.
- Passmore, G. C. (1971). Theoretical aspects of local government and community action. Printed in Rhodesia by A. W. Bardwell & Co. (Pvt.) Ltd., Salisbury, University of Rhodesia, Rhodesia, Africa.
- Paul, S. (1987). *Community participation in development projects*. World Bank Discussion Papers; The World Bank Experience. Washington, DC: World Bank. 1-35. <http://www.ircwash.org/sites/default/files/Paul-1987-Community.pdf>
- Paul, S. (1987). Community participation in World Bank projects. *Finance and Development*, 24(4), 20.
- Peacock, C. & Jowett, A. (2004). Reaching the poor a call to action for Investment in smallholder Agriculture. in sub-Saharan Africa Prepared jointly by staff at FARM-Africa. *Harvest Help and the Center for Development and Poverty Reduction, Department of Agricultural Sciences, Imperial College, London*.
- Perkins, D. D., Florin, P., Rich, R. C., Wandersman, A., & Chavis, D. M. (1990). Participation and the social and physical environment of residential blocks: Crime and community context. *American Journal of Community Psychology*, 18(1), 83-115.
- Perkins, D. & Zimmerman. (1995). Empowerment theory, research and application. *American Journal of Community Psychology*, 23 (5), 569-579.
- Perkins, D. (1995). Speaking truth to power: Empowerment Ideology as Social intervention and policy. *American Journal of Community Psychology*, 23(5), 765-794.

- Peterson, N. A., & Zimmerman, M. A. (2004). Beyond the individual: Toward a nomological network of organizational empowerment. *American Journal of Community Psychology, 34*(1-2), 129-145.
- Pomaki, G., Karoly, P., & Maes, S. (2009). Linking goal progress to subjective well-being at work: The moderating role of goal-related self-efficacy and attainability. *Journal of Occupational Health Psychology, 14*(2), 206.
- Pope, C., Van Royen, P. & Baker, R. (2002). Qualitative methods in research on healthcare quality. *Quality and Safety in Health Care, 11*(2), 148-152.
- Powdthavee, N. (2008). 'Putting a price tag on friends, relatives, and neighbours: using surveys of life satisfaction to value social relationships', *Journal of Socio- Economics, 37*, 1459–80.
- Preacher, K. J. & MacCallum, R. C. (2002). Exploratory factor analysis in behavior genetics research: Factor recovery with small sample sizes. *Behavior Genetics, 32*(2), 153-161.
- Preston, R., Waugh, H., Taylor, J., & Larkins, S. (2009). The benefits of community participation in rural health service development: where is the evidence?. National Rural Health Conference Proceedings.
- Preston, R., Hilary, W., Judy, T. & Sarah, L. (2013). *The benefits of community participation in rural health service development: where is the evidence?.* Adelaide, 10th National Rural Health Conference.
- Pretto, A. & Pavesi, N. (2012). Empowerment in the Self-help/Mutual Aid Groups: The Case Study of Alcoholics Anonymous in Italy. *Journal of US-China Public Administration, 9*(8), 943-952.
- Pretty, J. N. (1995). Participatory learning for sustainable agriculture. *World Development, 23*(8), 1247-1263.
- Prilleltensky, I. (2012). Wellness as fairness, *American Journal of Community Psychology, 49*(1-2), 1–21.
- Prilleltensky, I., Nelson, G., & Peirson, L. (2001). The role of power and control in children's lives: An ecological analysis of pathways toward wellness, resilience and problems. *Journal of Community & Applied Social Psychology, 11*(2), 143-158.
- PRHPS (2012). Pakistan Rural Household Panel Survey, [https:// www. google. com. my/ #q=PRHPS%2C+2012](https://www.google.com.my/#q=PRHPS%2C+2012)
- PSLM (2011-12). Pakistan Social & Living Standards Measurement Survey, Islamabad, Pakistan. www.pbs.gov.pk/.../pslm/.../pslm2011-12/complete_report_pslm.

- Putnam, R. D. (1995). Bowling Alone: America's Declining Social Capital. *Journal of Democracy*, Issue January, 65-78.
- Raosoft (2014) Online sample size calculator, [://www.raosoft.com/samplesize.html](http://www.raosoft.com/samplesize.html)
- Rappaport, J. (1981). In praise of paradox: A social policy of empowerment over prevention. *American Journal of Community Psychology*, 9(1), 1-25.
- Rappaport, J. (1984). Studies in empowerment: Introduction to the issue. *Studies in empowerment: Steps Toward Understanding and Action*, 3, 1.
- Rappaport, J. (1987). Terms of empowerment/exemplars of prevention: Toward a theory for community psychology. *American journal of community psychology*, 15(2), 121-148.
- Raykov, T., & Marcoulides, G. A. (2004). Using the delta method for approximate interval estimation of parameter functions in SEM. *Structural Equation Modeling*, 11(4), 621-637.
- Raykov, T., & Marcoulides, G. A. (2012). *A first course in structural equation modeling*. Routledge. Taylor & Francis Group; 5 Howick Place, London
- Rea, L. M. & Parker, R. A. (2014). *Designing and conducting survey research: A comprehensive guide*. John Wiley & Sons. Hoboken, New Jersey, United States America.
- Reddy, M. N. & Rao, N. H. (2009). Integrating geo-spatial information technologies and participatory methods in agricultural development. *Current Science*, 96(1), 23-25.
- Reid, M. & Gibb, K. (2004, July). Capacity Building' in the third sector and the use of independent consultants: Evidence from Scotland. In *The ISTR 6th International Conference, Toronto*.
- Rehman, F., Muhammad, S., Ashraf, I., Ch, K. M. & Ruby, T. (2013). Effect of farmers' socioeconomic characteristics on access to agricultural information: *Empirical Evidence from Pakistan. Young (Up to 35)*, 52, 21-67.
- Ricka, S. (2002). *Structural Equation Modeling/Path Analysis*. [Online] Available at: <http://userwww.sfsu.edu/efc/classes/bio1710/path/SEMwebpage.htm>
- Robeyns, I. (2009). 6 Capability approach. *Handbook of economics and ethics*, 39. [https://www.google.com.my/?gws_rd=ssl#q=Robeyns%2C+I.++\(2009\).+6+C+apability+approach.+Handbook+of+economics+and+ethics](https://www.google.com.my/?gws_rd=ssl#q=Robeyns%2C+I.++(2009).+6+C+apability+approach.+Handbook+of+economics+and+ethics).
- Stoelting, R. (2002). Structural equation modeling/path analysis. [https://www.google.com.my/?gws_rd=ssl#q=Stoelting%2C+R.++\(2002\).+Structural+equation+modeling%2Fpath+analysis.+](https://www.google.com.my/?gws_rd=ssl#q=Stoelting%2C+R.++(2002).+Structural+equation+modeling%2Fpath+analysis.+)

- Richard M. Emerson. (1976). Social Exchange Theory. *Annual Review of Sociology*, 335-362.
- Richardson, A. (1983). *Participation* (Vol. 1). Routledge. Routledge; Taylor & Francis Group; 5 Howick Place, London.
- Roche, B. (2008). New directions in Community-based Research, Wellesley Institute, accessed at: <http://wellesleyinstitute.com/files/newdirectionsincommunitybasedresearch.pdf>.
- Roesch, R. & Golding, S. L. (1980). *Competency to stand trial* (pp. 10-13). Urbana, IL: University of Illinois Press. USA.
- Rogers, J.L., Johnson, T.R., Warner, P., Thorson, J.A. and Punch, M.R. (2007). Building a sustainable comprehensive women's health program: The Michigan model. *Journal of Women's Health & Place*. 16(6), 919-925.
- Ruth, M.-D., 1997. Farmer participation in irrigation. *Irrigation and Drainage Systems*, Volume 11, p. 103-118.
- Sabir, H. M., Hussain, Z. A. K. I. R., & Saboor, A. B. D. U. L. (2006). Determinants of small farmers poverty in the Central Punjab (Pakistan). *Journal of Agriculture and Social Sciences*, 2(1), 10-12.
- Sadan, E. (2004). *Empowerment and community planning*. Sadan, Elisheva (1997). *Empowerment and Community Planning: Theory and Practice of People-Focused Social Solutions*. Tel Aviv: Hakibbutz Hameuchad Publishers.
- Saeed, R., Lodhi, R. N. & Saeed, Z. A. (2013). Effect of micro finance on poverty reduction of small scale farmers of Pakistan. *Scientific Papers: Management, Economic Engineering in Agriculture & Rural Development*, 13(2), 363-368.
- Safari, K., Rastegar, A. & Jahromi, R. G. (2010). The relationship between Psychological empowerment and entrepreneurship among clerks of Fars Payame Noor University. *Procedia-Social and Behavioral Sciences*, 5, 798-802.
- Safari, K., Haghghi, A. S., Rastegar, A. & Jamshidi, A. (2011). The relationship between psychological empowerment and organizational learning. *Procedia-Social and Behavioral Sciences*, 30, 1147-1152.
- SahebZadeh, B. & Ahmad, N. (2010). Social development, community development and participation. *Journal of US-China Public Administration*. 7(1): 66-69.
- Saidu, M. B., Samah, A. A., Redzuan, M. & Ahmad, N., 2014. Relationship Between Socio-Economic Factors and Participation in Decision Making in Microfinance Scheme Among Rural Farmers in Kano, Nigeria. *Life Science Journal*, 11(4), 342-347.

- Sail, R. M. & Abu-Samah, A. (2010). Community Development through Community Capacity Building: A Social Science Perspective. *Journal of American Science*, 6(2), 62-69.
- Sáinz, M. & Eccles, J. (2012). Self-concept of computer and math ability: Gender implications across time and within ICT studies. *Journal of Vocational Behavior*, 80(2), 486-499.
- Salmon, A. (2007). Walking the talk: How participatory interview methods can democratize research. *Qualitative Health Research*, 17(7), 982-993.
- Samah, A. A. & Aref, F. (2009). People's Participation in Community Development: A Case Study in a Planned Village Settlement in Malaysia. *World Rural Observations*, 1(2), 45-54.
- Samah, A. A., & Aref, F. (2011). The theoretical and conceptual framework and application of community empowerment and participation in processes of community development in Malaysia. *Journal of American Science*, 7(2), 186-195.
- Samah, A. A., & Ndaaji, M. N. (2012). Women Participation In Self-Help Development Projects As An Instrument For Rural Women Empowerment In Nigeria. *Journal of American Science*, 8(4).
- Samah, M. A. A. A. (2012). Community Participation in Community-based Prevention Programs; A Short Review of the Literature on Challenges to Breast Cancer Prevention Programs or Activities. *Life Science Journal*, 9(3). 685-694.
- Samah, A. A., Sahharon, H., Yassin, S., Samah, B. A., & Shaffril, H. A. M. (2015). Empowerment, Expectations, Priorities and Attitudes Toward Development. *Mediterranean Journal of Social Sciences*, 6(6 S4), 469.
- Sen, A. (1985). Well-Being, Agency and Freedom: The Dewey Lectures 1984. *The Journal of Philosophy*, 82, 169-221.
- Sen, A. (1992). *Inequality Re-examined*. Clarendon Press. scholar.harvard.edu/sen/publications/inequality-reexamined. <https://www.google.com.my>.
- Schafft, K. A. & Greenwood, D. J. (2003). Promises and dilemmas of participation: Action research, search conference methodology, and community development. *Community Development*, 34(1), 18-35.
- Schwarzer, R., & Jerusalem, M. (2010). The general self-efficacy scale (GSE). *Anxiety, Stress, and Coping*, 12, 329-345.
- Schwarz, N., & Strack, F. (1999). Reports of subjective well-being: Judgmental processes and their methodological implications. *Well-being: The Foundations of Hedonic Psychology*, 7, 61-84.

- SCOPE (2014). Society for Conservation and Protection of the Environment <http://www.ibtimes.com/give-me-land-lots-land-only-5-pakistanis-own-two-thirds-farmlands-one-half-farmers-are-landless> (Retrieved on 17-11-2014).
- Simmons, A., Reynolds, R. C. & Swinburn, B. (2011). Defining community capacity building: Is it possible?. *Preventive Medicine*, 52(3), 193-199.
- Sirgy, M. J., Michalos, A. C., Ferriss, A. L., Easterlin, R. A., Patrick, D. & Pavot, W. (2006). The Quality-of-Life (QOL) Research Movement: Past, Present, and Future. *Social Indicators Research*, 76(3), 343-466.
- Smetana, J. G., Campione-Barr, N. & Metzger, A. (2006). Adolescent development in interpersonal and societal contexts. *Annual Review of Psychology*, 57(15), 1–15.
- Smith, N., Littlejohns, L. B., & Thompson, D. (2001). Shaking out the cobwebs: insights into community capacity and its relation to health outcomes. *Community Development Journal*, 36 (1), 30-41
- Speelman, E. N., García-Barrios, L. E., Groot, J. C. J., & Tiftonell, P. (2014). Gaming for smallholder participation in the design of more sustainable agricultural landscapes. *Agricultural Systems*, 126, 62-75.
- Speer, P. W., & Hughey, J. (1995). Community organizing: An ecological route to empowerment and power. *American Journal of Community Psychology*, 23(5), 729-748.
- Speer, P. W., Jackson, C. B. & Peterson, N. A. (2001). The relationship between Social cohesion and empowerment: Support and new implications for theory. *Health Education & Behavior*, 28(6), 716-732.
- Speer, P. W., Peterson, N. A., Armstead, T. L., & Allen, C. T. (2013). The influence of participation, gender and organizational sense of community on psychological empowerment: The moderating effects of income. *American Journal of Community Psychology*, 51(1-2), 103-113.
- Stack, E. (2014). *Differences on exploratory factor analysis, confirmatory factor analysis and Principal component analysis*. [Online] Available at: <http://stats.stackexchange.com/questions/28437/>
- Steiger, J. H. & Lind, J. C., 1980. *Statistically based tests for the number of common factors*. Iowa, Psychometric Society, USA. https://www.google.com.my/?gws_rd=ssl#q=Steiger%2C+J.+H.+%26+Lind%2C+J.+C.%2C+1980.+Statistically+based+tests+for+the+number+of+common++factors.+Iowa%2C+Psychometric+Society%2C+USA.
- Stevenson, B., & Wolfers, J. (2008). *Economic growth and subjective well-being: Re-assessing the Easterlin paradox* (No. w14282). National Bureau of Economic Research. <https://sociopec.org/publication.xml?h=repec:nbr:nbrwo:14282&l=en>.

- Stier, H., Lewin-Epstein, N., & Braun, M. (2012). Work-family conflict in comparative perspective: The role of social policies. *Research in Social Stratification and Mobility*, 30(3), 265-279.
- Spitzer, R. L., Gibbon, M., & Endicott, J. (2000). Global assessment scale (GAS), global assessment of functioning (GAF) scale, social and occupational functioning assessment scale (SOFAS). *Handbook of psychiatric measures*. Washington: American Psychiatric Association, 96-100.
- Stubbe, J. H., De Moor, M. H. M., Boomsma, D. I. & De Geus, E. J. C. (2007). The association between exercise participation and well-being: a co-twin study. *Preventive Medicine*, 44(2), 148-152.
- Stupnisky, R. H., Perry, R. P., Renaud, R. D. & Hladkyj, S. (2013). Looking beyond grades: Comparing self-esteem and perceived academic control as predictors of first-year college students' well-being. *Learning and Individual Differences*, 23, 151-157.
- Stutz, J. (2006). The role of well-being in a great transition. Boston, MA: Tellus Institute. *Visions of Regional Economies in a Great Transition World*. 1-31.
- Suhr, D. D. (2006). *Exploratory or Confirmatory Factor Analysis?*, (1-17) Colorado: University of Northern Colorado.
- Sumner, Andrew. (2006). Economic Well-being and Non-economic Well-being. In Mark McGillivray and Matthew Clarke, eds. *Understanding Human Well-Being*. Basingstoke, UK: Palgrave MacMillan.
- Swift, C., & Levin, G. (1987). Empowerment: An emerging mental health technology. *Journal of Primary Prevention*, 8(1-2), 71-94.
- Tabachnick, B. G., & Fidell, L. S. (2007). Multivariate analysis of variance and covariance. *Using Multivariate Statistics*, 3, 402-407.
- Talbot, L., & Verrinder, G. (2009). *Promoting health: the primary health care approach*. Fifth Edition. Sydney, Elsevier Australia. https://media.elsevierhealth.com.au/media/blfa_files/9780729541657.pdf
- Tanwir, F., Saboor, A., Maan, A. A., Ali, I., Mahmood, T. & Muhammad, S. (2006). Socio economic milieu of small farmers in sargodha district. *Pakistan Journal of Agricultural Sciences*, 43, (1-2), 86-88.
- Taylor, M. (2000) *Top down meets bottom up: Neighbourhood management*, York: Joseph Rowntree Foundation. <https://www.jrf.org.uk/sites/default/files/jrf/migrated/files/310.pdf>
- Teck-Hong, T. (2012). Housing satisfaction in medium- and high-cost housing: The case of Greater Kuala Lumpur, Malaysia. *Habitat International*, 36(1), 108-116.

- Theodori, G. L. (2005). Community and community development in resource-based areas: Operational definitions rooted in an interactional perspective. *Society and Natural Resources*, 18(7), 661-669.
- Theron, F. (Eds). (2008). *The development change agent: a micro-level approach to development*. Pretoria: Van Schaik Publishers. 1059 Francis Baard Street SABC Building Hatfield South Africa 0083, South Africa.
- Thomas, K. W., & Velthouse, B. A. (1990). Cognitive elements of empowerment: An “interpretive” model of intrinsic task motivation. *Academy of Management Review*, 15(4), 666-681.
- Toomey, A. H. (2011). Empowerment and disempowerment in community development practice: eight roles practitioners play. *Community Development Journal*, 46(2), 181-195.
- Todd, D. L., William, A. C. & Golan, S. (2003). To Parcel or Not to Parcel: Exploring the Question, Weighing the Merits. *Structural Equation Modeling*, 9(2), 151-173.
- Tosun, C. (2006). Expected nature of community participation in tourism development. *Tourism Management*, 27(3), 493-504.
- Trochim, W.M. (2006). *Convergent & Discriminant Validity*. [Online] Available at: <http://www.socialresearchmethods.net/kb/convdisc.php> [Accessed November 2015].
- Tsey, K., Wilson, A., Haswell-Elkins, M., Whiteside, M., McCalman, J., Cadet, Jam James, Y., & Wenitong, M. (2007). Empowerment-based research methods: a 10-year approach to enhancing Indigenous social and emotional well-being. *Australasian Psychiatry*, 15, 34-38.
- Ullman, J. B. & Bentler, P. M. (2012). Structural Equation Modeling. In: I. B. Weiner, ed. *Handbook of Psychology*. s.l.: John Wiley & Sons. Hoboken, New Jersey, USA.
- UNDP (2014) Human Development Report [http: Sustaining Human Progress: Reducing Vulnerabilities and Building resilience/hdr .undp.org/ sites/ default/ files/hdr 14-report-en-1.pdf](http://www.undp.org/sites/default/files/hdr-14-report-en-1.pdf).
- Umesh, N. R., Mohan, A. C., Ravibabu, G., Padiyar, P. A., Phillips, M. J., Mohan, C. V. & Bhat, B. V. (2010). Shrimp farmers in India: empowering small-scale farmers through a cluster-based approach. In *Success Stories in Asian aquaculture* (41-66). Springer Netherlands.
- Uphoff, N. (1986). *Improving International Irrigation with Farmer Participation: Getting the Process Right*. Boulder, Colo.: Westview Press. & PDF(59K) - Wiley Online Library.

- Uphoff, N. (2000). Understanding social capital: learning from the analysis and experience of participation. *Social capital: A multifaceted perspective*, 215-249.
- Uphoff, N. T., & Ilchman, W. F. (1972). *The political economy of development: theoretical and empirical contributions*. Univ of California Press. California, USA.
- United Nations (2008). High Level Task Force on the Global Food Security Crisis. 'Comprehensive Framework for Action', UN website, Force, H. L. T. (2008). High-Level Task Force on the Global Food Crisis. *Comprehensive Framework for Action*, 9.
- van der Zee, C. H. (2013). *Measuring participation outcomes in rehabilitation medicine*. Utrecht University. <http://dspace.library.uu.nl/handle/1874/279587/restricted-resource?bitstreamId=1967031>.
- Van Herzele, A., Gobin, A., Van Gossum, P., Acosta, L., Waas, T., Dendoncker, N., & de Frahan, B. H. (2013). Effort for money? Farmers' rationale for participation in agri-environment measures with different implementation complexity. *Journal of Environmental Management*, 131, 110-120.
- Van Hoorn, Andre. (2007). A Short Introduction to Subjective Well-Being: Its Measurement, Correlates and Policy Uses. Background paper prepared for OECD Conference on Measuring Progress of Societies. Istanbul, June 27-30.
- Venkat R. Krishnan. (2012). "Transformational leadership and personal outcomes: empowerment as mediator", *Leadership & Organization Development Journal*, Vol. 33 Iss: 6 pp. 550 – 563.
- Verdugo, M. Á., Gómez, L. E., Arias, B., & Schalock, R. L. (2010). The Integral quality of life scale: development, validation, and use. In *Enhancing the quality of life of people with intellectual disabilities* (47-60). Springer Netherlands.
- Waheed, S. (2009). Does Rural Micro Credit Improve Well-being of Borrowers in the Punjab (Pakistan)? *Pakistan Economic and Social Review*, 31-47.
- Waheed, A., Qureshi, R., Jakhar, G. S. & Tareen, H. (2009). Weed community dynamics in wheat crop of District Rahim Yar Khan, Pakistan. *Pakistan Journal of Botony*, 41(1), 247-254.
- Wahrendorf, M., von dem Knesebeck, O., & Siegrist, J. (2006). Social productivity and well-being of older people: baseline results from the SHARE study. *European Journal of Ageing*, 3(2), 67-73.
- Walker, W. (2005). The strenghts and weaknesses of research designs involving quantitative measures. *Journal of Research in Nursing*, 28(3), pp. 571-582.
- Wallertein, N. (2006). What is the Evidence on Effectiveness of Empowerment to Improve Health? Copenhagen, WHO Regional Office for Europe (Health Evidence Network report).

- Walzer, M. (1995). *The concept of civil society*. https://scholar.google.com.my/scholar?q=Walzer,+M.+1995.+The+concept+of+civil+society.&hl=en&as_sdt=0&as_vis=1&oi=scholar&sa=X&ved=0ahUKEWikxMian.
- Wandersman, A. (1981). A framework of participation in community organization. *The Journal of Applied Behavioral Science*, 17(1), 27-58.
- Wan Mohamad, A. B. W. A., Sabri, A. & Ibrahim, M. (2014). Testing The Mediating Effect Using Covariance Based Structural Equation Modeling with AMOS. *American International Journal of Research in Humanities, Arts and Social Sciences*, 6(2), pp. 186-190.
- Waterman, A. S. (1993). Two conceptions of happiness: Contrasts of personal expressiveness (eudaimonia) and hedonic enjoyment. *Journal of Personality and Social Psychology*, 64(4), 678.
- WeD, (2007) Well-being in Developing Countries, Research Group at the University of Bath, UK. Taylor & Francis, Routledge.
- West, S. G., Finch, J. F. & Curran, P. J. (1995). Structural equation models with Non normal variables: problems and remedies. In: R. H. Hoyle, ed. *Structural equation modeling American psychological Association*.
- Wheless, L. R., Wheless, V. E., & Baus, R. (1984). Sexual communication, communication satisfaction, and solidarity in the developmental stages of intimate relationships. *Western Journal of Communication (includes Communication Reports)*, 48(3), 217-230.
- White, S. & Ellison, M. (2007). Well-being, livelihoods and resources in social practice, in I Gough and J A McGregor (eds) *Well-being in Developing Countries: From Theory to Research*. Cambridge: Cambridge University Press.
- White, S. C. (2008, April). But what is well-being? A framework for analysis in social and development policy and practice. In *Conference on Regeneration and Well-being: Research into Practice, University of Bradford* (Vol. 2425).
- White, H. (2009a). Theory-based impact evaluation: principles and practice. *Journal of Development Effectiveness*, 1(3), 271-284.
- White, S. C. (2009b). Analyzing Well-being: A Framework for Development Practice University of Bath/Well-being in Developing Countries Research Group, (Well-being in Developing Countries (WeD) Working Papers; WeD Working Paper 09).
- White, S. C. (2010). Analysing well-being: a framework for development practice. *Development in Practice*, 20(2), 158-172.
- White, S. (2011). *Depoliticizing development: the uses and abuses of participation*. University of Bath, UK. London: Zed Books, 57-69 New York: Zed Books. Cooke. <https://books.google.com.my>.

- Willems, R. (2009). Empowerment through participation? The effectiveness of participatory methods in clientelist societies. *Omertaa*, 1(1), 393-402.
- Wilson, P. A. (1996). Empowerment: Community economic development from the inside out. *Urban Studies*, 33(4-5), 617-630.
- Wong, N. T., Zimmerman, M. A. & Parker, E. A. (2010). A typology of youth participation and empowerment for child and adolescent health promotion. *American Journal of Community Psychology*, 46(1-2), 100-114.
- Wolf, E. J., Harrington, K. M., Clark, S. L. & Miller, M. W. (2013). Sample size requirements for structural equation models: an evaluation of power, bias, and solution propriety. *Educational and Psychological Measurement*, 73(6), 913-934.
- World Bank. (2008). *World Development Report 2008: Agriculture for Development* The International Bank for Reconstruction and Development / The World Bank 1818 H Street NW Washington DC 20433 Telephone: 202-473-1000 Internet: www.worldbank.org.
- Wuensch, K. L. (2009). *An Introduction to Structural Equation Modeling (SEM)*, Greenville, NC, USA: East Carolina University press USA.
- Xu, Q. (2007). Community participation in urban China: Identifying mobilization factors. *Nonprofit and Voluntary Sector Quarterly*, 36(4), 622-642.
- Yassin, Shaffril, Hassan, Othman, M. S., Samah, B. A., Samah, A. A. & Ramli, S. A. (2012). The Quality of Life and Human Development Index of Community Living along Pahang and Muar Rivers: A Case of Communities in Pekan, Bahau and Muar. *Journal of Sustainable Development*, 5(6), 90.
- Yasmeen, K., Sarwar, S., & Hussain, T. (2011). Government policy regarding agricultural loans and its impact upon farmers' standards of living in developing countries. *Journal of Public Administration and Governance*, 1(1), 16-30.
- Yin, R. K. (2003). *Case study research: Design and methods*. Sage Publications. London. http://www.hampp-ejournals.de/hampp-verlag-services/get?File=/frei/ZfP_1_2012_93
- Ying, L. Y. (2009). *Empowering the Semai people through participation in Community Development Programmes*, Masters Thesis, Department of Social and Development sciences, Faculty of Human Ecology Universiti Putra Malaysia. Selangor, Malaysia.
- Yusoff, M. S. B. (2011). A Confirmatory Factor Analysis Study on the Medical Student Stressor Questionnaire among Malaysian medical students. *Education in Medicine Journal*, 3(1), pp. 44-53.
- Yu, P. (2010, September). Disability, participation and youth well-being: a fixed effects approach. In *Australian Conference of Economists, Sydney*. Australia.

- Zadeh, B. S. & Nobaya, A. (2010). Participation and Community Development. *Current Research Journal of Social Sciences*, 2(1), 13-14.
- Zadeh, B. S., & Ahmad, N. (2010). Social development, Community development and Participation. *Journal of US-China Public Administration*, 7(1), 66-69.
- Zainudin, A. (2010). *Research Methodology for Business and Social Science*, Shah Alam: Universiti Teknologi Mara Publication Centre (UPENA). Shah Alam, Malaysia.
- Zarnaghash, M. (2011). The relationship between the desired disciplinary behavior and family functioning locus of control and self esteem among high school students in cities of Tehran province. *Procedia-Social and Behavioral Sciences*, 30, 2438-2448.
- Zeidler, D. L. & Sadler, T. D. (2007). The role of moral reasoning in argumentation: Conscience, character, and care. In *Argumentation in science education* (201-216). Springer Netherlands.
- Zikmund, W. (2003). *Business Research Methods (7ed)*. Ohio, USA, South western: Tomson South-Western. www.google.com.my
- Zikmund, W. G., Babin, B. J., Carr, J. C. & Griffin, M. (2009). *Business Research Methods*. 8th ed. USA: South-western College Publishing. United States America.
- Zikmund, W., Babin, B., Carr, J., & Griffin, M. (2012). *Business research methods*. Cengage Learning. www.google.com.my.
- Zimmerman, M. A., Israel, B. A., Schulz, A. & Checkoway, B. (1992). Further explorations in empowerment theory: An empirical analysis of psychological empowerment. *American Journal of Community Psychology*, 20(6), 707-727.
- Zimmerman, M. A. & Rappaport, J. (1988). Citizen participation, perceived control, and psychological empowerment. *American Journal of community psychology*, 16(5), 725-750.
- Zimmerman, M. A. (1990). Taking aim on empowerment research: On the distinction Between individual and psychological conceptions. *American Journal of Community Psychology*, 18(1), 169-177.
- Zimmerman, M. A. & Warschausky, S. (1998). Empowerment theory for rehabilitation research: Conceptual and methodological issues. *Rehabilitation Psychology*, 43(1), 3.
- Zimmerman, M. A., Ramirez-Valles, J. & Maton, K. I. (1999). Resilience among urban African American male adolescents: A study of the protective effects of sociopolitical control on their mental health. *American Journal of Community Psychology*, 27(6), 733-751.

Zimmerman, M. A. (2000). Empowerment theory. In *Handbook of community psychology* (43-63). Plenum Publisher ,New York and Springer USA.

Zulqarnain, Z. (2013). Economic impacts of floods on small scale farmers of Pakistan.<http://www.srso.org.pk/intro.htm#bgr> retrieved on 16-11-2013

