

UNIVERSITI PUTRA MALAYSIA

**PERCEIVED IMPORTANCE AND PRACTICES OF PROGRAMME
DEVELOPMENT STEPS AND PRINCIPLES BY EXTENSION
SUPERVISORS IN THE DEPARTMENT OF AGRICULTURE,
MALAYSIA**

WAN HANISAH BT. WAN ISMAIL

FBMK 1993 2

PERCEIVED IMPORTANCE AND PRACTICES OF PROGRAMME
DEVELOPMENT STEPS AND PRINCIPLES BY EXTENSION
SUPERVISORS IN THE DEPARTMENT OF AGRICULTURE,
MALAYSIA

By

WAN HANISAH BT. WAN ISMAIL

Thesis Submitted in Partial Fulfillment of the
Requirements for the Degree of Master of Science in
the Centre for Extension and Continuing Education,
Universiti Pertanian Malaysia

January 1993

ACKNOWLEDGEMENT

The author wishes to express her thanks and appreciation to the graduate committee, Dato' Dr.Mohd. Nasir Ismail, Prof. Dr. Alang Perang Zainuddin and Dr.Raja Ahmad Tajuddin Shah for their counsel, guidance and encouragement in the development of this thesis. The author also conveys her acknowledgement and appreciation to Puan Asma Ahmad for the counsel and guidance given during the initial stage of developing this thesis.

Special recognition is given to Puan Saodah Wok for her cooperation and guidance during the analysis of data in this study. Special acknowledgement also goes to Michael D. Lunjew who edited the final draft of this thesis. The author also acknowledges the contributions of her colleagues and staff members of the Centre for Extension and Continuing Education in the University of Agriculture Malaysia who were very supportive throughout the graduate work. The author also wishes to acknowledge the extension supervisors in the three Departments of Agriculture who participated in this study.

Finally, and specially the author is grateful to her husband, Abd. Razak Said, sons Faizal and Faruq, and daughter Sarah for their understanding, encouragement and patience throughout her graduate programme that made this work a success.

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENT	ii
LIST OF TABLES	viii
LIST OF FIGURES	x
ABSTRACT	xi
ABSTRAK	xv
 CHAPTER	
1 INTRODUCTION	1
Background of the Problem	1
Statement of the Problem	10
Objectives of the Study	12
Significance of the Study	13
Scope of the Study	14
Limitations of the Study	15
Definition of Terms	17
ii LITERATURE REVIEW	20
Definitions of Programme Development	20
Rationale for Programme Development	22
Assumptions in Extension Programme Development	25
The Principles of Programme Development ...	28
Needs and Needs Assessments.....	28
Comprehensive Approach	31
Flexibility	32

	Page
Clients' Involvement	33
Orientation Towards the Existing Technical, Economic and Social Level of the People in the Area	34
Clarity and Significance of Objectives	34
Training of Extension Personnel	35
Utilisation of Local Leadership and Local Organisation	36
Coordination and Collaborative Efforts	38
Evaluation of Results	39
National Policies	40
Programme Development Models	41
Similarities in the Classical Programming Models	56
Extension Programme Development Course Taught in Universiti Pertanian Malaysia	57
Compatibility of the UPM Programme Development Model with the Models in literature	61
III METHODOLOGY	65
Conceptual Framework of the Study	65
Development of the Programming Activities..	67
Development of the Questionnaire	68
Response Scale	69
Pretesting of the Questionnaire	70
Survey Population and Data Collection	71

	Page
Analysis of Data	73
IV FINDINGS AND DISCUSSIONS	76
The Perceived Importance of the Activities of Programme Development and Frequency of Practice	76
Organisation for Programme Planning ..	77
Analysis of the Situation	82
Formulation of Objectives	88
Identification of Resources and Support	94
Development of the Plan of Actions ...	100
Preparation of the Programme Document	107
Programme Implementation	113
Evaluation and Accountability	120
Degree of Emphasis of the Programming Principles	126
Needs Assessments	128
Client's Involvement	129
Utilisation of Local Leadership and Local Organisations	130
Clarity and Significance of Objectives	132
Cooperation and Coordination	133
Programme Evaluation	134
Constraints Faced by the Extension Supervisors in Carrying out the Programme Steps	136

	Page
The Occurrence of Constraints	136
The Types of Constraints Encountered	140
V SUMMARY, CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS	150
Summary	150
The Problem	150
Research Methodology	151
The Findings	152
Conclusions	159
Implications	162
Recommendations	166
Suggestions for Additional Research	170
BIBLIOGRAPHY	173
APPENDICES	177
A Persons Who Reviewed the Criteria Statements of the Programming Steps ..	178
B Questionnaire Schedule (English Language)	179
C Questionnaire Schedule (Malaysian Language)	197
D Additional Tables	216
E Letter of Introduction and Permission to the Departments of Agriculture	228
CURRICULUM VITAE	229

LIST OF TABLES

Table		Page
1.	Breakdown of Respondents by Categories ...	73
2.	Organisation for Programme Planning: Its Degree of Importance and Frequency of Practice	78
3.	Analysis of the Situation: Its Degree of Importance and Frequency of Practice	83
4.	Formulation of Objectives: Its Degree of Importance and Frequency of Practice	89
5.	Identification of Resources and Support: Its Degree of Importance and Frequency of Practice	95
6.	Development of the Plan of Actions : Its Degree of Importance and Frequency of Practice	101
7.	Preparation of the Programme Document: Its Degree of Importance and Frequency of Practice	108
8.	Programme Implementation: Its Degree of Importance and Frequency of Practice.....	114
9.	Evaluation and Accountability: Its Degree of Importance and Frequency of Practice	121
10.	The Degree of Emphasis of the Programming Principles by the Extension Supervisors	127
11.	Constraints in the Programming Steps Experienced by Extension Supervisors in Extension Programme Development	137

	Page
12. Types of Constraints Faced by the Extension Supervisors when Practising the Programming Activities	141
13. The Degree of Importance of the Programming Steps and their Frequency of Practice	153
14. Position of Extension Supervisors in their Respective State Department of Agriculture	217
15. Working Experience of Extension Supervisors	217
16. The Highest Educational Qualification of the Extension Supervisors	218
17. Age of the Extension Supervisors	218
18. Sex of the Extension Supervisors	219
19. The Number of In-Service Training in Extension Attended by the Extension Supervisors	219
20. Needs Assessments: Its Degree of Importance and Frequency of Practice	220
21. Client's Involvement: Its Degree of Importance and Frequency of Practice	221
22. Utilisation of Local Leadership and Local Organisation: Its Degree of Importance and Frequency of Practice	222
23. Clarity and Significance of Objectives: Its Degree of Importance and Frequency of Practice	224
24. Cooperation and Coordination: Its Degree of Importance and Frequency of Practice...	225
25. Programme Evaluation: Its Degree of Importance and Frequency of Practice	226

LIST OF FIGURES

Figure		Page
1.	Leagan's Model of Programme Development	43
2.	Pesson's Model of Programme Development	43
3.	Real et al.'s Model of Programme Development	45
4.	Boyle's Developmental Framework for Programme Development	48
5.	Houle's Model of Programme Development	50
6.	Boone's Model of Programme Development	52
7.	Kowalski's Model of Programme Development	53
8.	Frierie's Programme Development Model	55
9.	The Extension Programme Development Model Taught in UPM	60
10.	Conceptual Framework of the Study	66

Abstract of thesis submitted to the Senate of Universiti Pertanian Malaysia in partial fulfillment of the requirements for the degree of Master of Science.

PERCEIVED IMPORTANCE AND PRACTICES OF PROGRAMME DEVELOPMENT STEPS AND PRINCIPLES BY EXTENSION SUPERVISORS IN THE DEPARTMENT OF AGRICULTURE, MALAYSIA

By

WAN HANISAH BT WAN ISMAIL

JANUARY 1993

Chairman: Associate Professor Dato' Mohd Nasir
Ismail, Ph.D

Faculty : Centre for Extension and Continuing
Education.

Enormous efforts have been made by the government to improve local extension services. However, weaknesses and discrepancies in extension services relating to programme development are still being voiced out. This study was an attempt to determine the importance and frequency of practice in the field, of the steps and principles of programme development in the field as perceived by extension supervisors in the Department of Agriculture. Another objective of the study was to identify

the constraints faced by the extension supervisors, who are graduates of the Universiti Pertanian Malaysia, in their effort to carry out the programming steps and principles as being taught in the University.

The respondents were 14 Agriculture Officers and 50 Assistant Agriculture Officers from three state Departments of Agriculture in Peninsular Malaysia. Questionnaire schedules were used for data collection. Follow-up group interviews were also conducted with selected respondents.

The analysis of data revealed that all except two of the eight programming steps (analysis of the situation and preparation of the programme document) taught in the University were perceived as important in programme development. However, none of those steps were reported to be frequently practised in the field. Similarly, five of the principles of programme development tested (except Cooperation and coordination) were perceived as important, but none had been consistently emphasised by the extension supervisors during the process of extension programme development.

The extension supervisors faced constraints with three of the eight programming steps. The

biggest constraints were with evaluation and accountability. The most frequently mentioned constraints were, problems related to clients who were part-time farmers; lack of time due to work over-load on the part of the extension supervisors; lack of adequate knowledge and skills in extension programme development; lack of up-to-date information about the clients; insufficient funds; low cooperation among extension officers; environmental situations; political influence and low interagency cooperation.

Several recommendations were suggested to improve the programme development practices in the DOA. These include strengthening the pre-service and in-service training by the DOA and UPM, reviewing the teaching approach by these two institutions, training local leaders in programme development, making early provisions for cooperation and coordination with other agencies, and providing clear statements of roles of those involved in programme development. It was also recommended that the extension supervisors be relieved from most administrative duties so as to enable them to give more concentration on extension activities. Lastly, a follow-up study using the qualitative approach was

proposed to determine an indepth picture of the status of programme development practices and constraints faced which resulted in their low level of practice in the field.

Abstrak tesis yang dikemukakan kepada Senat Universiti Pertanian Malaysia sebagai memenuhi sebahagian daripada syarat untuk Ijazah Master Sains.

**PERSEPSI PENYELIA PENGEMBANGAN TERHADAP KEPENTINGAN
DAN AMALAN PEMBENTUKAN PROGRAM PENGEMBANGAN
DI JABATAN PERTANIAN, MALAYSIA**

Oleh

WAN HANISAH BT. WAN ISMAIL

JANUARI 1993

Pengerusi: Prof.Madya Dato' Mohd. Nasir Ismail,Ph.D

Fakulti: Pusat Pengembangan dan Pendidikan Lanjutan

Kelemahan-kelemahan di dalam khidmat pengembangan tempatan yang menjurus kepada amalan pembentukan program, masih banyak dipersoalkan walaupun banyak usaha telah diambil oleh kerajaan untuk memperbaikinya. Kajian ini bertujuan untuk memberi penumpuan terhadap amalan pembentukan program pengembangan di kalangan penyelia-penyelia pengembangan dalam Jabatan Pertanian.

Kajian ini merupakan satu percubaan untuk menentukan persepsi penyelia-penyelia pengembangan terhadap kepentingan dan kekerapan terima pakai langkah-langkah dan prinsip pembentukan program. Masalah-masalah yang dihadapi oleh penyelia

pengembangan berkaitan penerimaan pakai langkah-langkah serta prinsip pembentukan program pengembangan yang di ajar di Universiti Pertanian Malaysia juga cuba dikenal pasti.

Kajian ini melibatkan 64 orang responden yang terdiri daripada Pegawai Pertanian dan Penolong Pegawai Pertanian di tiga Jabatan Pertanian negeri di Semenanjung Malaysia. Borang soal-selidik telah digunakan sebagai alat mengumpul data. Ini disampaikan sendiri oleh penyelidik kepada responden. Temubual berkumpulan dengan responden terpilih juga diadakan untuk menyokong data daripada borang soal-selidik.

Analisis data menunjukkan bahawa sebahagian besar langkah-langkah pembentukan program dianggap penting oleh penyelia pengembangan. Hanya dua sahaja dianggap sederhana penting, ia itu analisis situasi dan pembentukan dokumen program. Walau bagaimana pun kelapan-lapan langkah pembentukan program tidak diamalkan secara berterusan. Lima daripada enam prinsip pembentukan program yang dikaji dianggap penting oleh responden. Kerjasama dan koordinasi dianggap sederhana penting sahaja di dalam pembentukan program . Namun begitu, keenam-enam prinsip tersebut didapati tidak diberi penekanan

sapenuhnya oleh penyelia pengembangan semasa pembentukan program pengembangan.

Penyelia-penyelia pengembangan didapati menghadapi masalah untuk mengamalkan tiga daripada langkah-langkah pembentukan program, iaitu, analisis situasi, pelaksanaan program dan penilaian dan akauntabiliti. Masalah yang paling kerap dihadapi ialah untuk melaksanakan langkah penilaian dan akauntabiliti. Di antara masalah yang disebutkan ialah berkaitan dengan kumpulan sasaran yang merupakan petani separuh masa, kekurangan masa disebabkan beban tanggung jawab yang banyak oleh penyelia pengembangan, kekurangan pengetahuan di kalangan penyelia pengembangan di dalam pembentukan program, maklumat semasa yang tidak mencukupi mengenai kumpulan sasaran, masalah kekurangan peruntukan kewangan; kurang kerjasama antara pegawai pengembangan; masalah situasi persekitaran; pengaruh politik serta kerjasama yang lemah antara agensi.

Beberapa cadangan telah dikemukakan untuk mempertingkatkan amalan pembentukan program di jabatan ini. Di antaranya ialah memperkukuhkan lagi kursus pra-perkhidmatan dan kursus dalam perkhidmatan oleh UPM dan Jabatan Pertanian, menyemak semula kaedah pengajaran pengembangan yang digunakan di

kedua-dua institusi ini, melatih pemimpin tempatan di dalam pembentukan program, mengadakan peruntukan lebih awal untuk kerjasama dan koordinasi antara agensi dan menyediakan kenyataan yang tepat mengenai tugas dan tanggungjawab orang-orang yang terlibat di dalam pembentukan program. Adalah dicadangkan juga supaya penyelia pembangunan dikurangkan beban kerja pentadbiran supaya dapat memberi tumpuan yang lebih kepada kerja pembangunan. Akhir sekali, adalah dicadangkan supaya kajian susulan menggunakan kaedah kualitatif di laksanakan untuk meninjau dengan lebih mendalam status sebenar dan sebab musabab mengapa amalan pembentukan program pembangunan rendah di Jabatan Pertanian.

CHAPTER I

INTRODUCTION

Background of Problem

Agricultural extension has always been closely linked with developmental efforts, especially in the third world countries. The main focus of the extension activities in this context is to improve human conditions. This involves teaching people in the rural areas how to raise their standard of living, by their own efforts, using their own resources with minimum assistance from the government.

According to Boone, as quoted by Blackburn (1989), the aim of extension, as a field of professional educational practice, is to teach people in their own context and life situations how to identify and assess their own needs and problems; help them to acquire the knowledge and skills required to cope effectively with those needs and problems; and inspiring them to action. These in turn will lead to the achievement of the development target, which is to improve the well-being and self realization of the people through collective effort.

Malaysia, since gaining her independence, has been putting up numerous efforts towards improving the socio-economic standards of the people particularly those in the rural areas. The national development efforts are clearly evident by the significant increase in budgetary allocations for development programmes since the last five Malaysian Development Plans and continuing into the Sixth Malaysian Plan. Since then, the significance of extension work began to surface and was emphasised by policy makers and planners in their efforts to meet the new challenge of development work.

The growing concern for extension work has prompted the government to increase budgetary allocations for extension projects channeled through various extension agencies such as the Department of Agriculture (DOA), the Rubber Industries Smallholders Development Authority (RISDA), and the Federal Land Development Authority (FELDA). At the agency level, the growing concern to improve the extension service is much more obvious. Efforts to increase the number of extension workers by these various extension agencies can be seen as a nationwide phenomenon that a more effective and wider scope of extension services could be provided to the rural people.

Realising the need for training of extension workers, these extension agencies have established their own training units, institutes or training schools to strengthen their extension services. Besides that, RISDA, for example, had proceeded even further by getting the World Bank technical assistance to sponsor consultants to examine its extension activities and to recommend improvement measures.

The emphasis on the importance of the extension component is also shown by one of the local academic institutions, namely the Universiti Pertanian Malaysia (UPM). The extension courses which were initially made compulsory to students in the Agriculture Faculty are now being extended to those in other faculties in the university such as the Faculties of Fisheries and Marine Science, Engineering and the Veterinary Medicine and Animal Sciences. At the same time, UPM also provides in-service training for all levels of extension workers of various extension agencies. It training of trainers for local training officers of various extension agencies so that more effective in-house training could be delivered to extension workers in their respective agencies.

Despite the above efforts by the government and extension agencies to strengthen their extension services, questions still arise as to whether the national development goals have actually been achieved. It is generally felt that the success of extension programmes implemented by development agencies in the country are still not up to a satisfactory level. Wide gaps still exist between abundant research findings and their application by the end users who are the farmers and rural people (Mohd. Yusof and Chin, 1980). There are people in remote areas who have not benefited from development efforts. Could this be due to wrong targeting of clients for the extension programmes implemented? Were these programme designed to solve the immediate problems and needs of the actual target audience? Were the above problems and needs selected based on a comprehensive background information about the clients?

Proper targeting requires knowledge about the type of rural household involved, their available resources, production objectives, soils, crops, technology and farming practices adopted (Roling, 1988). Such information provides an integrated picture of the client's farming system, their

constraints, potentials and objectives. In the targeting process, one must assume an obstinate audience (Roling, 1988). Extension efforts should then be deliberately targeted at homogeneous categories of rural people (in terms of access to resources, production objectives and opportunities).

The discrepancies between extensive developmental efforts and the actual benefits gained by the ultimate target audience may also be due to certain weaknesses in the extension service itself. Several weaknesses in the extension service have been exposed and highlighted by research findings and comments made by researchers, professionals, administrators and politicians through the media as well as in seminars and conferences. One of those weaknesses often highlighted is lack of coordination between extension agencies. As reported by Mohd.Yusof and Chin (1980), wide gaps still exist between existing agricultural practices and the backlog of research findings which have not reached the farmers. Sinha (1982) reported that coordination was also lacking at the decision-making level and between various extension agencies, voluntary organisations, statutory bodies and media organisations. This contributed to the unsatisfactory achievements of the implemented extension programmes.

Transmission of new technology to the operational points is not always efficient. As pointed out by Sinha (1982), a lot of time is devoted to processing research information into extension recommendations, packaging it into proper extension messages and distributing it to different utilisation points. This effort is time consuming and quite often, the required information does not reach the field in time, thus rendering the message useless.

Another important problem highlighted by professionals about the existing extension system is the lack of feedback. There is very little two-way communication in the existing extension administration system. Most of the time, the flow of information is one-way, from the top to the bottom. There is hardly any upward flow of information from the farmers to the planners (Sinha, 1982).

Low farmer participation and motivation in extension activities is another problem highlighted by researchers in the country. A study by Bahari (1984) on RISDA's small farmer development programmes reveals the absence of participation by small farmers and extension personnel in the process of those programmes. He suggests that similar studies be conducted with other small farmer agencies in