

Handbook: Rural Extension

Volume 2

Examples and Background Material

Edited by

Volker Hoffmann, Anja Christinck and Mamusha Lemma

Federal Ministry
for Economic Cooperation
and Development

Volker Hoffmann, Anja Christinck and Mamusha Lemma (Eds)

Handbook: Rural Extension Volume 2

Examples and Background Material

Bibliographic information published by „Die Deutsche Bibliothek“

Die Deutsche Bibliothek lists this publication in the Deutsche Nationalbibliografie;
detailed bibliographic data is available in the Internet at <http://dnb.ddb.de>.

Typesetting and Layout

Volker Hoffmann

Proofreading

Christopher Hay, ecotranslator

Graphics

Volker Hoffmann, Vinzenz Bauer, Stefan Burkart

Printing and Binding

TZ-Verlag & Print GmbH, Roßdorf

© Margraf Publishers GmbH, Scientific books, 2009

Kanalstraße 21; D-97990 Weikersheim

www.margraf-publishers.com; info@margraf-publishers.com

ISBN 978-3-8236-1572-9

Margraf Publishers GmbH

About CTA

The Technical Centre for Agricultural and Rural Cooperation (CTA) was established in 1983 under the Lomé Convention between the ACP (African, Caribbean and Pacific) Group of States and the European Union Member States. Since 2000, it has operated within the framework of the ACP-EU Cotonou Agreement. CTA's tasks are to develop and provide products and services that improve access to information for agricultural and rural development, and to strengthen the capacity of ACP countries to acquire, process, produce and disseminate information in this area.

CTA is financed by the European Union.

CTA
Postbus 380
6700 AJ Wageningen
The Netherlands
www.cta.int

This manual is dedicated to

Hans Rheinwald Erna Hruschka Hartmut Albrecht
the founders of Extension Science
at Hohenheim University

The author of this book is near-drowning in a basin,
and what should have been done to reanimate him. As
well as about water disasters in general.

Der Verfertiger dieses Büchleins ertrinkt beinahe in
der Wunde, und was man hätte thun müssen, ihn
wieder lebendig zu machen. Desgleichen von
der Wassersnoth überhaupt.

Wer andern Lehrt und Rath will geben:
Muß selbst am ersten darnach leben!

**Who wants to teach and advise others
Has at first hand to live self
accordingly.**

Table of Contents Vol. 2

Table of Contents Vol. 2	V
Table of Contents Vol. 1	IX
A Case studies of approaches to extension	1
A 1 Knowledge system based extension: The US Cooperative Extension Service.....	2
A 2 Client managed extension: Advisory Circles in Germany.....	8
A 3 Production technology approach: "Opération Riz" in Madagascar.....	18
A 4 Improvement of farming systems: The "Ladder of Progress Approach" in Salima, Lakeside Region, Malawi	22
A 5 Socio-economic development approach: "Community Development" in India	26
A 6 Socio-economic development approach: "Animation Rurale" in francophone Africa	32
A 7 Action research and education: The "Comilla Approach" in Bangladesh	36
A 8 Promoting basic training: "Farmer Training Centers" in Kenya and Senegal	40
A 9 Extension by farmers' associations: The history of agricultural extension in Taiwan	44
A 10 The "CFSME" extension system in Rwanda	46
A 11 The "Training and Visit System" of the World Bank.....	54
A 12 Research and development: Improving agricultural land-use systems by "Farming Systems Research"	62
A 13 Group based ecological learning and problem solving: The “Farmer Field School”.....	68
A 14 Self-help extension: Farmer-to-farmer extension	76
A 15 Experiences with “Socio-Economic Advisory Work” in German agriculture.....	84
A 16 Farmer groups for research and extension: CIALS	91
A 17 Learning for Sustainability (LforS): An extension approach in small scale farming	97
B Selected project descriptions.....	113
B 1 Assessing service quality at the Latvian Rural Advisory and Training Center.....	114
B 2 Extension services aimed at improving the food situation in the project: Paktia Province in Afghanistan.....	122
B 3 The T&V oriented reorganization of agricultural extension in the Atlantic Province of the People's Republic of Benin.....	124

B 4	Competitive funding of agricultural research with farmer participation: Concepts and achievements of the AGRAN project in Benin (1999-2006)	139
B 5	Self-help groups and associations among the Tiv in Nigeria	145
B 6	Reorganization of extension: Introducing fee-based agricultural extension in Azerbaijan	147
B 7	Reorganization of extension: The ECWA Church in Northern Nigeria.....	160
B 8	Can entrepreneurship training for German farmers be effective for rural producers in Burkina Faso?	165
B 9	Reorganization of extension: The history of extension in Malawi	172
C	Description of recurring problems	177
C 1	"Extension", an international terminology problem	178
C 2	"The Cow": an example of failure in intercultural communication	181
C 3	Traditional knowledge in client groups and communicating new agricultural information.....	188
C 4	Effectiveness and design of pictorial representation.....	192
C 5	Strategic communication between projects and their client groups: a cautionary example in Nigeria	204
C 6	Experience with technical demonstrations in agricultural extension programs.	219
C 7	Problems of working with contact farmers	222
C 8	Problems of service delivery by public service organizations/government administrations.....	224
C 9	Problems of leadership style in organizations	226
C 10	Problems with the development and introduction of participatory methods: From RRA via PRA to PLA	231
C 11	Working with women in agricultural extension.....	235
D	Cases and examples of method	239
D 1	The problem-solving method of RIP in Botswana	240
D 2	Problem-solving approach in the Tetu Extension Project in Kenya	241
D 3	Deciding on extension methods in the Kawinga RDP in Malawi.....	243
D 4	Committees as intermediaries between client groups and development organizations in Malawi	247
D 5	The role of stimulation in the CFSME extension system in Kibuye, Rwanda.....	250
D 6	Awareness creation and training in the CFSME extension system in Kibuye, Rwanda	259
D 7	"Majeutics" - GRAAP's pedagogic approach to self-development	274

D 8	A table of contents of an extension program: The "Goat Project" in Ngozi, Burundi	283
D 9	"Extension Centre Day": festivities and agricultural exhibition by CARDER Atlantique, Benin.....	286
D 10	Strategic Extension Campaigns	293
D 11	Financing agricultural extension in an input supply cooperative in Romania	298
D 12	Transforming research results into extension methods and extension aids. Designing extension material for the promotion of agricultural innovation among farmers with low levels of literacy in Benin	300
D 13	Participatory Rural Appraisal: Method and Tools.....	320
D 14	The "Road to Progress": A simulation game for needs assessment compatible with PRA	338
D 15	The SWOT analysis	343
D 16	Strengthening endogenous knowledge production through intercultural dialogue	346
D 17	Promoting local innovation - a tool for sustainable rural development	354
D 18	Video production for women-to-women extension in Bangladesh	366
D 19	Coping with the "Farm Crisis": The Iowa Farm Financial Planning Program....	368
D 20	Learning for Sustainability – LforS. Simulation games – a creative tool for interactive learning	371
D 21	Learning for Sustainability – LforS: Stakeholder dialogue	375
E	Practical Guidelines	381
E 1	Identifying client groups and differentiating sub-groups	382
E 2	Participation of client groups	385
E 3	Deciding on client groups and development measures	387
E 4	How to select contact farmers.....	389
E 5	The methodology of extension talks	394
E 6	Laying out and using plots to demonstrate crop rotations.....	402
E 7	Principles and guidelines for extension projects.....	406
E 8	Programming field days.....	410
E 9	Extension work at markets.....	413
E 10	Using local agricultural exhibitions for extension work	415
E 11	Establishing a school garden.....	417
E 12	Evaluating facilitated training events	419
E 13	Pre-testing pictorial material.....	425

E 14	Structuring group sessions to identify problems	428
E 15	Using visualization to improve group communication.....	430
E 16	Sharing knowledge via the worldwide web: Options for e-collaboration in rural extension	438
F	Checklists.....	443
F 1	Checklist of constraints on participation of client groups	444
F 2	Checklist of weaknesses in extension work	446
F 3	Checklist for using media.....	448
F 4	Checklist for information gathering in the situation analysis.....	453
F 5	Criteria to predict the financing of extension through the clients in farmers' associations	457
F 6	Professional ethics and elements of a possible code of conduct for rural advisers	459
F 7	Checklist for selecting contact farmers.....	465
F 8	Points for the field adviser to bear in mind when forming village committees.....	468
F 9	Points to bear in mind when preparing and conducting individual extension talks	471
F 10	The advisory process: Questions for guidance.....	473
F 11	Checklist for preparing and running a meeting during a campaign	475
G	Presentation and structure: examples and suggestions	479
G 1	Learning for Sustainability – LforS: Training modules and workshop guidelines.....	480
G 2	Instructional material for awareness raising and training from the agricultural extension project Nyabisindu, Rwanda	484
G 3	Instructional material for awareness raising and training from GRAAP, Burkina Faso	498
G 4	Examples of cost/benefit development in financing extension work in an input supply cooperative in Romania	509
H	Some great personalities and their achievements for extension.	513
H 1	Rudolf Zacharias Becker, the promoter of enlightenment in Germany	514
H 2	Grundtvig's ideas of popular education: „Folkehøjskoler“, the Danish adult education centers	523
H 3	Alexander Tschajanow and Social Agronomy.....	528
H 4	Kurt Lewin: Field theory – action research – group dynamics - Some basic concepts for extension	536

H 5	Carl Rogers: Client centered counseling and learning in freedom	541
H 6	Paulo Freire's pedagogical approach: The acting human being	548

Table of Contents Vol. 1

Preface by the Editors	VI
Acknowledgements	X
Table of Contents Vol. 1	XI
Table of Contents Vol. 2	XV
List of Boxes, Figures, Tables	XIX
Abbreviations and Acronyms	XXI

1 Importance and role of extension in rural development	1
1.1 Rural poverty and its main causes	3
1.2 Assistance for farmers: Background and basic approaches.....	5
1.2.1 Typical features of the situation of small farmers	6
1.2.2 Basic approaches to assistance for small farmers	9
1.2.3 Basic approaches to assistance for emerging and commercial farmers	10
1.3 Experiences with extension.....	11
1.3.1 Nomen est omen – extension terminology	11
1.3.2 Selected cases of extension history	14
1.3.3 Problems of public delivery of extension	16
1.3.4 Recent changes and trends in extension.....	20
1.4 Our understanding and vision for extension	25
1.4.1 Definitions of advisory and extension work	25
1.4.2 General requirements for extension workers and advisers	28
1.4.3 Benefits for community and society	29
2 Approaches to extension	31
2.1 Classification of approaches	31
2.1.1 The production technology approach.....	35
2.1.2 The problem-solving approach and its consequences	38
2.2 Developing and implementing a problem-solving approach	39
2.2.1 Client group orientation	40
2.2.2 Client group participation	43
2.2.3 Phased project planning and implementation.....	44

3 Basic concepts for extension	48
3.1 Explanation of the selection and use of concepts	48
3.2 Framework model of extension	51
3.3 Four reference examples from extension practice.....	53
3.4 Behaviour and behaviour modification	55
3.5 Perception and defence mechanisms	58
3.6 Problem solving and decision making.....	61
3.7 Groups and group processes.....	71
3.8 Social structure and the institutions of society.....	74
3.9 Culture	75
3.10 Communication	77
3.10.1 Direct personal communication.....	77
3.10.2 Public community communication.....	79
3.10.3 Communication via technical media	80
3.10.4 Communication networks	81
3.11 Structuring of learning processes	83
3.12 Organization and management.....	85
3.13 Knowledge management	89
3.14 Innovation and change management	94
3.14.1 The diffusion of innovations.....	94
3.14.2 Change management in communities and organizations	105
4 Extension content	108
4.1 The research extension continuum	109
4.2 The yield gap	110
4.3 Research extension links	113
4.4 Information needs analysis	115
4.5 Facilitating farmer experimentation and participatory technology development	117
4.6 Scaling up and out, or simply diffusion?	119
5 Extension methods	121
5.1 Individual extension	122
5.1.1 The extension talk	123
5.1.2 Individual extension on the farm	125
5.1.3 Individual extension in the office or home of the field adviser	125

5.1.4	Individual extension by telephone and through letters or e-mail.....	126
5.1.5	Individual extension in the market place and religious places	126
5.2	Group extension	127
5.2.1	Formation of groups.....	128
5.2.2	Settings for working with groups.....	128
5.2.2.1	Group discussion.....	129
5.2.2.2	“Extension group” – extension circle.....	131
5.2.2.3	Demonstrations	132
5.2.2.4	Field trips, farm visits, excursions.....	135
5.2.2.5	Extension work in training centres.....	137
5.2.2.6	Extension in rural schools.....	138
5.3	Extension for a larger public.....	140
5.3.1	Information meeting	141
5.3.2	Field day	142
5.3.3	Agricultural competitions/contests.....	144
5.3.4	Agricultural shows, exhibitions	145
5.3.5	Campaigns.....	147
6	Use of extension aids and media	151
6.1	The potential of media.....	151
6.2	Types of extension aids	152
6.2.1	The spoken and written word	155
6.2.2	Pictorial illustration.....	157
6.2.3	Slides and films	159
6.2.4	Video recordings	161
6.2.5	Radio and television.....	161
6.2.6	Three dimensional presentation	162
6.2.7	Methods of live presentation	163
6.3	ICT – an integrative media tool	163
7	Organizing and managing extension	165
7.1	Organizational issues in extension.....	165
7.1.1	Forms and types of extension organizations.....	165
7.1.2	Differentiating between public and private interest	166
7.1.3	Financing extension services	167

7.1.4	Leadership style and organization structure for extension services.....	169
7.2	Managing extension work.....	170
7.2.1	Situation analysis.....	170
7.2.1.1	Methods for collecting information – an overview	180
7.2.1.2	Situation analysis as a basis for planning extension	180
7.2.1.3	Importance of the analysis of the social system when working abroad	180
7.2.2	Planning and programming of extension	181
7.2.3	Connecting extension with complementary services	182
7.2.3.1	Research	183
7.2.3.2	Infrastructure	183
7.2.3.3	Provision of production means	184
7.2.3.4	Credit.....	184
7.2.3.5	Marketing.....	186
7.2.3.6	Information services.....	186
7.2.4	Monitoring and evaluation of extension	187
7.2.4.1	What is M&E?.....	187
7.2.4.2	Designing an M&E System	188
7.2.4.3	Special issues and challenges for M&E of extension support	193
7.2.4.4	Impact assessment, the attribution gap and cost considerations	197
7.3	Organization and management in a decentralized and pluralistic extension world.....	199
7.3.1	The old order dissolves	199
7.3.2	The need for a professional organization	200
8	Capacity Building for Extension	202
8.1	Professional and personal requirements of an adviser	203
8.2	Training approach and requirements for training advisers	205
8.3	Type of trainees, learning opportunities and ways of learning	206
8.4	Training strategies	207
8.4.1	Basic training for field advisers	208
8.4.2	From a “beginner” to a junior staff member: Training and further qualification of job starters	209
8.4.2.1	Induction period	209
8.4.2.2	Specific training courses	210
8.4.2.3	On-the-job training.....	210

8.4.2.4	Backstopping and accompaniment.....	210
8.4.3	Becoming a better senior adviser	211
8.4.3.1	Special supplementary courses.....	211
8.4.3.2	Continuous further training	212
8.4.4	Becoming a good extension manager	214
8.4.5	Selection and use of teaching staff for the training of advisers	215
8.4.5.1	Academic training	215
8.4.5.2	Qualified teaching and training staff.....	215
8.5	Use of teaching aids.....	216
9	The future of rural extension	217
9.1	Industrialized countries	217
9.2	Countries in transition	219
9.3	Least developed countries	221
10	Bibliography.....	223

Case studies of approaches to extension

A 1	Knowledge system based extension: The US Cooperative Extension Service.....	2
A 2	Client managed extension: Advisory Circles in Germany	8
A 3	Production technology approach: "Opération Riz" in Madagascar.....	18
A 4	Improvement of farming systems: The "Ladder of Progress Approach" in Salima, Lakeside Region, Malawi	22
A 5	Socio-economic development approach: "Community Development" in India	26
A 6	Socio-economic development approach: "Animation Rurale" in francophone Africa	32
A 7	Action research and education: The "Comilla Approach" in Bangladesh.	36
A 8	Promoting basic training: "Farmer Training Centers" in Kenya and Senegal.	40
A 9	Extension by farmers' associations: The history of agricultural extension in Taiwan	44
A 10	The "CFSME" extension system in Rwanda.	46
A 11	The "Training and Visit System" of the World Bank.	54
A 12	Research and development: Improving agricultural land-use systems by "Farming Systems Research"	62
A 13	Group based ecological learning and problem solving: The "Farmer Field School"	68
A 14	Self-help extension: Farmer-to-farmer extension.....	76
A 15	Experiences with "Socio-Economic Advisory Work" in German agriculture.....	84
A 16	Farmer groups for research and extension: CIALS	91
A 17	Learning for Sustainability (LforS): An extension approach in small scale farming	97