

UNIVERSITI PUTRA MALAYSIA

**THE ROLE OF MULTI-MEDIA APPROACH IN NARROWING
THE KAP-GAPS AMONG THE FARMERS OF
THE STRATEGIC EXTENSION CAMPAIGN
IN MUDA IRRIGATION SCHEME IN MALAYSIA**

AGENG SETRA WAN HERIANTO

FEM 1997 8

**THE ROLE OF MULTI-MEDIA APPROACH IN NARROWING
THE KAP-GAPS AMONG THE FARMERS OF
THE STRATEGIC EXTENSION CAMPAIGN
IN MUDA IRRIGATION SCHEME IN MALAYSIA**

AGENG SETIAWAN HERIANTO

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

1997

**THE ROLE OF MULTI-MEDIA APPROACH IN NARROWING
THE KAP-GAPS AMONG THE FARMERS OF
THE STRATEGIC EXTENSION CAMPAIGN
IN MUDA IRRIGATION SCHEME IN MALAYSIA**

BY

AGENG SETIAWAN HERIANTO

**Thesis Submitted in Partial Fulfilment of the Requirement
for the Degree of Master of Science
in the Faculty of Human Ecology
Universiti Putra Malaysia**

December 1997

ACKNOWLEDGEMENTS

I would like to express my sincere appreciation and heartfelt gratitude to my supervisors: Assoc. Professor Dr. Md. Salleh Hj. Hassan, Dr. Musa Abu Hassan, and Dr. Shamsuddin Ahmad for their kind assistance. Special thanks must be conveyed to Assoc. Prof. Dr. Md. Salleh Hj. Hassan, chairman of my supervisory committee, who provided useful guidance, constructive ideas and suggestions throughout my study and for his patience. I owe him a debt gratitude.

I am indebted to the Southeast Asian Minister of Education Organisation Regional Centre for Graduate Study and Research in Agriculture (SEARCA) in the Philippines for the scholarship granted me and also the University of Gadjah Mada of Yogyakarta-Indonesia for granting me study leave.

My deep appreciation is also due to the staff of the MUDA Agricultural Development Agency (MADA) in Kedah of Malaysia for giving me the opportunity to conduct my research. My special thanks for Mr. Ho Nai Kin, Mr. Zainuddin Zakaria, and Mr. Hj. Muhammad Bakar, Mr. Rumzi and his staff

for their supports. I must convey my thank to Ms. Jean Saludadez for her most valuable assistance in editing the manuscript. I am thankful to Dr. Ezhar Tamam and Mr. Ahmad Saffian Md. Noer for their contribution throughout my study. My special thank for Kak Fazlon for her useful help. This research would not have been completed without the kind assistance of all those mentioned above.

I would like to express my heartfelt gratefulness to my beloved family, Retno Koesindrati and Afina Azmi Herindrati, and my parents, Bapak Soegito dan Ibu and Bapak Koessrijanto dan Ibu, Bapak Sarwono Soerjokoesoemo, my sisters and brothers for their encouragement, inspiration, understanding, and sacrifice. All my Indonesian friends, specially for Bapak Mulyadi, Bapak Fredian Tony Nasdian, Bapak Lalang Buana and family, and also Bapak Wihandoyo. I have to thanks for their co-operation and moral support. Special thanks for Mbak Har and her friends for their support.

Finally, I would like to dedicate this thesis to rural people, especially those in Kedah, Darul Aman, Malaysia where the research was conducted and for whom I am working to bring benefits.

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENTS	ii
LIST OF TABLES	x
LIST OF FIGURES	xiii
ABSTRACT	xiv
ABSTRAK	xvii
 CHAPTER	
I INTRODUCTION..	1
Changing of Development Paradigm	1
Sustainable Agricultural Development and Integrated Pest Management (IPM) Concept	4
Historical Background of the IPM and Its Communication Strategies Approach	6
Strategic Extension Campaign on the IPM in Malaysia	8
SEC on the IPM in Muda Irrigation Scheme	9
SEC on the Integrated Weed Management (IWM).....	9
SEC on the Dry seeding of Rice	10
SEC on the Brown Plant Hopper (BPH) Control Management	11
Statement of Problem	15
Objectives of the study	17
Significance of the Study	18
Scope and Limitation of the Study	19
Research Justification	20
Definition of Terms	21

II	REVIEW OF LITERATURE	26
	Diffusion of Innovation Theory	26
	Public Communication Campaign and Its Supporting Theory ..	29
	The Implementation of Strategic Extension Campaign for IPM Technology	37
	Knowledge, Attitude, and Practice (KAP) Survey	38
	Multi-media Approach in the Strategic Extension Campaign (SEC)	40
	Knowledge, Attitude and Practice (KAP) Gaps and Its Influencing Factors.....	42
III	RESEARCH METHODOLOGY	54
	Conceptual Framework	54
	Statement of Hypotheses	59
	Research Respondents	61
	Research Instrument	64
	Data Gathering	66
	Data Analysis	67
IV	FINDINGS AND DISCUSSIONS	70
	Descriptive Analysis	70
	Individual Characteristics	70
	Age	70
	Educational Attainment	72
	Paddy Income	73

Social Activities	74
Organisational Memberships	74
Contacts with Change Agent	75
Cosmopolitaness	77
Multi-media Factors	79
Multi-media Exposure	80
Frequency of Using Multi-media.....	82
Understanding level	84
Usefulness of Multi-media Messages	85
Farmer's Perception on the Multi-media Approach of SEC	87
Farmer's Preference on the Printed Media	89
KAP-Level on the Technology of the BPH Control Management	91
KAP-Gaps and KAP-Changes	95
Testing of Hypotheses	98
Comparison of the KAP-levels of the Farmers with High and Low-SES Before and After the SEC	99
Comparison of the KAP-Gaps and KAP-Changes of the Farmers with High and Low-SES Before and After the SEC	101
Relationship Between KAP-level and Age	102
Relationship Between KAP-level and Educational Attainment	104
Relationship Between KAP-level and Paddy Income..	105
Relationship Between KAP-level and Organisational Membership	106
Relationship Between KAP-Level and Contacts with Change Agent.....	106
Relationship Between KAP-level and Cosmopolitaness	107

Relationship Between KAP-level and Multi-media Exposure	108
Relationship Between KAP-level and Frequency of Using Multi-media.....	109
Relationship Between KAP-level and Usefulness of Multi-media Messages	109
Relationship Between KAP-level and Understanding level	110
Relationship Between KAP-level and Farmer's Perception on the Multi-media Approach of SEC	111
Relationship Between KAP-level and Farmer's Preference on the Printed Media	111
Results of Stepwise Multiple Regression Analysis	113
Stepwise Multiple Regression Analysis of Before the Campaign	114
Stepwise Multiple Regression Analysis of After the Campaign	115
V	
SUMMARY, CONCLUSIONS AND RECOMMENDATIONS	120
Summary	120
Background of problems	120
Objectives of the study	122
The Findings	124
Individuals Characteristics	124
Educational Attainment	124
Paddy Income	124
Social Activities	125
Organisational Memberships	125
Contacts with Change Agent	125
Cosmopolitaness	126

Multi-media Factors.....	126
Multi-media Exposure	126
Frequency of Using Multi-media.....	127
Understanding level	127
Usefulness of Multi-media Messages	128
Farmer's Perception on the Multi-media Approach of SEC	128
Farmer's Preference on on the Printed Media	128
KAP-level on the Technology of BPH Control Management	129
KAP-Gaps and KAP-Changes	130
Analysis of Research Hypotheses	130
Comparison of the KAP-levels of Farmers with High and Low-SES Before and After the Campaign.....	130
Comparison of the KAP-Gaps and KAP-Changes of the Farmers with High and Low-SES Before and After the Campaign.	131
Relationship between KAP-level and Age	131
Relationship between KAP-level and Educational Attainment	132
Relationship between KAP-levels and Paddy Income	132
Relationship between KAP-level and Organisational Membership	133
Relationship between KAP-level and Contacts with Change Agents	133
Relationship between KAP-level and Cosmopolitaness	134
Relationship between KAP-level and Multi-media Exposure	134

Relationship between KAP-level and Frequency of Using Multi-media.....	134
Relationship between KAP-level and Usefulness of Multi-media Messages	135
Relationship between KAP-level and Understanding Level	135
Relationship between KAP-level and Farmer's Perception on the Multi-media Approach of SEC	135
Relationship between KAP-level and Farmer's Preference on the Printed Media	136
Stepwise Multiple Regression Analysis	136
Conclusions	137
Recommendations	144
Suggestions for Further Research	146
BIBLIOGRAPHY	147
APPENDIX	
A1. Interview Schedule in Bahasa Malaysia	156
A2. Interview Schedule in English	170
CURRICULUM VITAE	184

LIST OF TABLES

Table		Page
1	The Independent Variables of the Study Before and After Campaign	57
2	Distribution of the Sample Used in the Data Analysis Before and After the Campaign	63
3	Cronbach's Alpha Coefficient of the Reliability Test of the Interview Schedules by Socio-economic Status.....	66
4	Percentage of Respondents by Age.....	71
5	Percentage of Respondents by Educational Attainment	72
6	Percentage of Respondents by Paddy Income.....	73
7	Percentage of Respondents by Organisational Memberships....	75
8	Percentage of the Respondents by Contacts with Change Agent	77
9	Percentage of the Respondents by Cosmopolitaness	79
10	Percentage of the Respondents by the Multi-media Exposure	81
11	Percentage of the Respondents by Farmer's Recall on the Frequency in Using Multi-media as the Reference	83
12	Percentage of the Respondents by Understanding Level on Multi-media Messages	85
13	Percentage of the Respondents by the Usefulness of Multi-media Messages	87

14	Rank Order of Percentage of Respondents' Perception on the Multi-media Approach of SEC	89
15	Percentage of the Respondents by Farmer's Perception on the Multi-media Approach of SEC	90
16	Percentage of the Respondents by Farmer's Preference on the Printed Media	91
17	Components of Technology of the KAP-level Measurement on the Technology of BPH Control Management	92
18	KAP-level Before the Campaign by Components of Technology	93
19	KAP-level After the Campaign by Components of Technology	95
20	KAP-levels, KAP-gaps and KAP-changes Before and After the Campaign	96
21	Contrast Orthogonal Coefficients for ANOVA-test of the KAP-levels, KAP-gaps and KAP-changes Before and After the Campaign	102
22	F-value, Contrast Values and t-value of ANOVA of the KAP-levels, KAP-gaps and KAP-changes Before and After the Campaign	103
23	Summary of Relationship Between KAP-Level and Selected Independent Variables Before the Campaign	112

24	Summary of Relationship Between KAP-level and Selected Independent Variables After the Campaign	113
25	Stepwise Multiple Regression Between KAP-level and Selected Independent Variables of the Low and High-SES Farmers Before the Campaign	115
26	Stepwise Multiple Regression Between KAP-level and Selected Independent Variables of Farmers with Low-SES After the Campaign	118
27	Stepwise Multiple Regression Between KAP Level and Selected Independent Variables of Farmers with High-SES After the Campaign	119

List of Figures

Figures		Page
1	The second dimension of communication effects (which analyses effects separately for downs and ups) indicates that the effect gap is widened by diffusion program.	29
2	Conceptual framework for Extension Campaign Planning: 10 Operational Phases	35
3	Research Conceptual Framework	58
4	KAP-level and KAP-gaps of the Respondents with Low and High-SES	97

Abstract of the thesis submitted to the Senate of Universiti Putra Malaysia in partial fulfilment of the requirement for the degree of Master of Science.

**THE ROLE OF MULTI-MEDIA APPROACH IN NARROWING THE KAP-GAPS
AMONG THE FARMERS OF THE STRATEGIC EXTENSION CAMPAIGN
IN MUDA IRRIGATION SCHEME AREA IN MALAYSIA**

BY

AGENG SETIAWAN HERIANTO

December 1997

Chairman : Assoc. Prof. Dr. Hj. Md. Salleh Hj Hassan
Faculty : Human Ecology

The objectives of this study were : (1) to compare the level of Knowledge Attitude and Practice (KAP) on the Brown Plant Hopper (BPH) control management technology between the farmers with low and high socio-economic status (SES) in the Muda Agricultural Development Authority (MADA) area before and after the Strategic Extension Campaign (SEC); (2) to determine the change in KAP-gaps on the BPH control management technology among those farmers before and after the SEC; (3) to determine the relationship between farmer's characteristics and social activities, and the KAP-level before the SEC; (4) to determine the relationship between farmer's characteristics, social activities and multi-media factors in the SEC and the KAP-level after the SEC; and (5) to predict the KAP-level based on the KAP-equation of low and high-SES farmers in the MADA area, Malaysia.

The MADA had launched the SEC on BPH control management based on a KAP-survey. This study was designed as Pre and Post Campaign study. The KAP-survey results as the secondary data of the study was the benchmark data of the pre-campaign study. The study evaluated effects of the campaign. A sample of 189 farmers were selected by using the stratified sampling procedures. Data were gathered by means of personal interviews using structured questionnaire and analysed using the SPSS for Window version 7.5. The ANOVA-test and Pearson product-moment correlation were used to test the hypotheses. Stepwise multiple regression was employed to determine which of the independent variables of the study are strong predictors of the KAP-level.

The findings revealed that KAP-level of both low and high-SES farmers on the technology of BPH control management had increased after the multi-media campaign. However, the multi-media approach of SEC had narrowed the KAP-gaps of these farmers. It was found that, therefore, the degree of equality with regards to the KAP-level in the Muda Irrigation Scheme area had increased.

Organisational membership and paddy income were found to be positively related to KAP-level of the low-SES farmers before the campaign, while age was found to be negatively related to the KAP-level. Meanwhile, in the high-SES farmers groups before the campaign, the organisational membership was found to be positively related to their KAP-level.

After the campaign, educational attainment, paddy income, organisational membership, contacts with change agent, cosmopolitaness, multi-media exposure, frequency of using, understanding level, usefulness of the multi-media messages, and farmers' perception on the multi-media approach of SEC were found to be positively related to the KAP-level of the low-SES farmers. Age and farmers' preference on the printed media, however, were found to be negatively related to KAP. In the high-SES groups, all the independent variables were found to be positively related except the farmer's preference on the printed media which was found to be negatively related to the KAP-level.

The stepwise multiple regression analysis suggests that organisational membership is strong predictor of the KAP-level of the low and high-SES farmers before the campaign. However, the multi-media exposure, farmers' perception on the multi-media approach of SEC, and organisational memberships are the important predictors of the KAP-level of the farmers with low-SES after the campaign.

The contacts with change agents, multi-media exposure, and organisational memberships were also found to be the important predictors of the KAP-level of the farmers in the high-SES group. It is recommended that, therefore, in order to increase the KAP-level of those two group of farmers, the task-force of SEC should pay attention to the above predictors.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi sebahagian daripada keperluan untuk ijazah Master Sains.

**PERANAN PENDEKATAN PELBAGAI MEDIA BAGI MENGURANGKAN
JURANG PENGETAHUAN, SIKAP DAN AMALAN PETANI
KEPADA KEMPEN STRATEGIK PENGEMBANGAN DI KAWASAN MADA**

OLEH

AGENG SETIAWAN HERIANTO

Disember 1997

Pengerusi : Prof. Madya. Dr. Hj. Md. Salleh Hj. Hassan
Fakulti : Ekologi Manusia

Kajian ini mempunyai objektif untuk (1) membandingkan tahap pengetahuan, sikap and amalan (PSA) pengendalian bersepadu perosak bena perang antara petani yang mempunyai tarap sosio-ekonomi yang rendah dan tinggi; (2) menentukan perbezaan jurang pengetahuan, sikap, dan amalan (PSA) di antara petani-petani tersebut selepas kempen; (3) menentukan perkaitan antara ciri-ciri demografi dan faktor-faktor aktiviti sosial petani dan tahap PSA petani sebelum kempen; dan (4) menentukan perkaitan antara ciri-ciri demografi, faktor-faktor aktiviti sosial petani dan pendedahan kepada pelbagai media kempen dengan tingkat PSA petani selepas kempen, serta (5) melakukan peramalan terhadap tahap PSA petani-petani tersebut berdasar kepada angkubah-angkubah yang mempengaruhinya.

MADA telah melancarkan kempen strategik pengembangan pengurusan bena perang bersepadu berasas kepada maklumat daripada survei PSA. Kajian ini dirancang sebagai kajian sebelum dan selepas kempen. Seramai 189 orang responden mewakili petani-petani di kawasan MADA telah diambil secara rawak berstruktur selepas kempen. Data bagi tujuan kajian ini telah dikumpul dengan menggunakan borang soalselidik melalui temubual perseorangan. Ujian *ANOVA* dan korelasi "Pearson-product moment" diguna bagi menguji hipotesis kajian ini. Bagi menentukan angkubah-angkubah yang dikenalpasti berkaitan dengan tahap PSA petani, kajian ini menggunakan kaedah "Stepwise- Multiple regression".

Hasil kajian ini mendapati bahawa tingkat PSA petani-petani samada petani dari golongan sosio-ekonomi rendah maupun tinggi meningkat selepas kempen. Walaupun demikian, pengurangan jurang PSA di antara petani-petani tersebut dibuktikan dalam kajian ini. Kajian ini menyokong kenyataan bahawa pendekatan pelbagai media dalam kempen strategik pengembangan ialah pendekatan yang jitu untuk mengurangkan jurang PSA petani.

Penyertaan di dalam pertumbuhan dan pendapatan petani mempunyai hubungan yang positif dengan tahap PSA petani dari golongan sosio-ekonomi rendah. Walau bagaimanapun, umur petani menunjukkan hubungan negatif dengan tingkat PSAny sebelum pelancaran kempen. Penyertaan di dalam pertumbuhan ialah angkubah yang mempunyai hubungan positif dengan tahap PSA petani sebelum pelancaran kempen samada petani golongan sosio-ekonomi rendah atau tinggi.

Selepas pelancaran kempen, wujud hubungan positif antara tahap PSA petani sosio-ekonomi rendah dengan taraf pendidikan, pendapatan, penyertaan di dalam pertubuhan, kontak dengan pegawai pengembangan, kosmopolitan, pendedahan kepada pelbagai media, kekerapan penggunaan multi-media, kefahaman maklumat, dan pengesahan kekuatan pendekatan pelbagai media. Walau bagaimanapun, umur petani dan pemilihan keatas media bercetak mempunyai hubungan yang negatif dengan tahap PSA petani.

Tingkat PSA petani sosio-ekonomi tinggi mempunyai hubungan positif dengan keseluruhan angkubah-angkubah yang disenaraikan, kecuali angkubah pemilihan keatas media bercetak wujud hubungan negatif dengan tahap PSA petani.

Berdasar kepada hasil analisis “multiple regression”, pendedahan pelbagai media, pengesahan kekuatan pendekatan pelbagai media dan penyertaan di dalam pertubuhan ialah angkubah-angkubah yang secara jitu mempengaruhi tingkat PSA petani sosio-ekonomi rendah.

Kontak dengan pegawai pengembangan, pendedahan kepada pelbagai media dan penyertaan di dalam pertubuhan ialah angkubah-angkubah kajian yang jitu mempengaruhi tingkat PSA petani sosio-ekonomi tinggi. Oleh itu, dalam penerapan pendekatan pelbagai media, angkubah-angkubah tersebut harus diambil kira bagi meningkatkan pengetahuan, sikap dan amalan petani.

CHAPTER I

INTRODUCTION

Changing of Development Paradigm

Three decades ago, there was much optimism and high hopes for the role of mass communication in the development. Influential books on communication and development, like Daniel Lerner's (1958) *The Passing of Traditional Society* and Wilbur Schramm's (1964) *Mass Media and National Development*, were widely read in the early 1960s. But, little real development has occurred by just about any standard (Melkote, 1991). This disappointing performance in the dominant paradigm decade led to consideration of various alternative conceptions.

An implicit assumption in the literature which supports the dominant paradigm was that mass media in developing nations carried a strong pro-development content. The argument went that increased exposure to mass media messages would obviously create the climate for modernisation in villages in the Third World (Lerner, 1958 and Schramm, 1964). This view of the pro-development content of media messages was not entirely correct. The architect of that approach

had argued that they did not examine the relationship between the institutional structures of the media and their impact on the media content and community.

One of the criticisms of the role of the mass media in development has been the knowledge gap effects. In developing nations, the mass media can reinforce or increase existing inequities between the advantaged and disadvantaged sectors of the population. The existence of this gap does not mean that the lower status population remain totally uninformed or even absolutely worse off in knowledge but rather that they become relatively lower in knowledge (Tichenor et al, 1970).

The old concept of the dominant development paradigm changed quite drastically in the seventies and beyond. There was a move away from the earlier technologically deterministic and GNP-centred definitions to alternative conceptions that were more qualitative. Rogers (1976) summarised the newer concept of development which emphasises on participatory approach:

.... a widely participatory process of social change in a society, intended to bring about both social and material advancement (including greater equality, freedom, and other valued qualities) for the majority of the people through their gaining greater control over their environment (Rogers, 1976: pp. 9)

Meanwhile Wang and Dissanayake (1984) emphasised the protection of nature and culture. They defined development as (quoted from Melkote, 1991):

A process of social change which has as its goal the improvement in the quality of life of all or the majority of people without doing violence to the natural and cultural environment in which they exist, and which seeks to involve the majority of the people as closely as possible in this enterprise, making them the masters of their own destiny (Melkote, 1991: pp. 193)

The alternative definitions of development were pluralistic and indicated several new goals for meaningful and real development in the Third World (Rogers, 1976 and Hedebrø, 1982). Some goals of real development in the Third World are:

1. Equity in distribution of information and other benefits of development. The emphasis was placed on the poorest of the poor, those living in urban slums and backward rural areas. The widening hiatus between the advantaged groups and the disadvantaged had to be closed. Growth with equity was the clarion call of the seventies.
2. Active participation of people at the grassroots: The objective was to involve the people in activities that were set up for their benefit. This not only liberated the people from a spiral of silence but also ensured that development plans and decisions were relevant and meaningful to the recipients.

The decade of the eighties witnessed a shift from modernisation paradigm toward a model that is a less quantitative, but more qualitative and normative. The new paradigm is sometimes termed as *Another Development*. The new approach is a comprehensive analysis of the international development effort. This approach must be viewed in a holistic conceptual framework containing five central elements, which, though they can be individually specified, must be taken together:

1. development must be geared to the satisfaction of needs, beginning with the eradication of poverty;
2. development must be endogenous and self-reliant;
3. development must be in harmony with the environment;
4. another development requires structural transformations; and
5. immediate action is necessary and possible (Servaes, 1985 and Reid, 1995).

Meeting human needs in full requires a new development approach that respected people and the distinctiveness of their traditions and culture. This paradigm was primarily about people who have to live in harmony with the environment. It means that the people become the centre for future development and goes on trace the relationship between environment and development. Therefore, the concept of sustainable development has to answer the future challenge of development process. But, in the sustainable development, the agricultural sector as the green capital still remains as the problem. It means that one of the real future challenges is the Sustainable Agricultural Development.

Sustainable Agricultural Development and Integrated Pest Management (IPM) Concepts

For thousands of years humans have been quite happy to use natural resources without any thought on the effect they will have upon their world (Vieira, 1985). Only recently have humans shown much concern for the quality of their environment. This consciousness is geared to the talk of sustainable development which is defined as the development that meets the needs of the present without compromising the ability of future generations to meet their own needs (WCED, 1987 quoted in Reid, 1995). The term has attracted scholars with very different interests such as the scholars from the agriculture sector who introduce and talk of the sustainable agriculture development.

In practical aspects, according to Connell (1991) sustainable agriculture will vary from farm to farm but commonly include pest control management that are not

