

UNIVERSITI PUTRA MALAYSIA

**INFORMATION NEED AND
INFORMATION-SEEKING BEHAVIOUR OF AGRICULTURAL
EXTENSION WORKERS IN DAERAH ISTIMEWA YOGYAKARTA,
INDONESIA**

**RETNO WULANDARI
FBMK 2010 9**

**INFORMATION NEED AND
INFORMATION-SEEKING BEHAVIOUR OF
AGRICULTURAL EXTENSION WORKERS IN
DAERAH ISTIMEWA YOGYAKARTA,
INDONESIA**

RETNO WULANDARI

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2010

**INFORMATION NEED AND INFORMATION-SEEKING BEHAVIOUR OF
AGRICULTURAL EXTENSION WORKERS IN DAERAH ISTIMEWA
YOGYAKARTA, INDONESIA**

By

RETNO WULANDARI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Fulfilment of the Requirement for the Degree of
Master of Science**

January 2010

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

**INFORMATION NEED AND INFORMATION-SEEKING BEHAVIOUR
OF AGRICULTURAL EXTENSION WORKERS
IN DAERAH ISTIMEWA YOGYAKARTA, INDONESIA**

By

RETNO WULANDARI

January 2010

Chairman : Siti Zobidah Omar, PhD

Faculty : Modern Languages and Communication

One of the important factors that contribute to agricultural development is information. As such, agricultural extension workers who link agricultural agencies to the farmers must have adequate and up-to-date information about agriculture practices before they could inform, educate and train the farmers on the methods and techniques of farming. Previous studies have shown that agricultural extension workers seldom use the internet, read books, or even go to the library and university, and research institution to obtain relevant information pertaining to their work. Therefore, there is a need to determine information seeking strategies used by these agricultural extension workers in obtaining work information relevant to their professions.

This study aimed to determine the types of information needed by agricultural extension workers, the sources of information used by them to obtain information and the information seeking strategies used by the agricultural extension workers. It is also tried to identify the information seeking strategy according to selected demographic variables, and to determine the factors influencing information seeking strategies used by agricultural extension workers.

This study used survey design, and it was conducted in Daerah Istimewa Yogyakarta, Indonesia. The total population of the study was 338 agricultural extension workers; cluster sampling method was used to select 181 respondents as its sample. The dependent variables involved in the study include information seeking strategies (which were further categorized as passive, active and interactive strategy), while the independent variables are selected demographic variables, types of information needs and types of information sources. A structured-questionnaire was employed as the instrument for gathering data. The data were analyzed using the Statistical Package for Social Science (SPSS version 16) and Pearson Chi Square Test was used to determine the factors influencing information seeking strategies of agricultural extension workers.

In general, the finding showed that agricultural extension workers needed various information related extension service, innovation and extension role. Most of the agricultural extension workers need innovation information. Besides that, most agricultural extension workers used interpersonal source

in seeking information. These agricultural extension workers also used various types of strategies; there are active, passive and interactive strategies to seek the required information. Regardless of the types of information, most agricultural extension workers were found to have used active strategy by seeking agricultural information inside and outside the agency. In addition, they also utilized interactive and passive strategy for all types of information which was sought by means of direct enquiring method and seek the information inside the agency.

Factors influencing information seeking strategy used by agricultural extension workers indicated that types of information need influenced the information seeking strategy used by agricultural extension workers. Print media; electronic media and scientific meeting source influenced the information seeking strategy used by agricultural extension workers for extension service information. Whereas for information related to innovation, electronic media and scientific meeting influenced information seeking strategy. For extension role information, interpersonal, print media, electronic media and scientific meeting influenced information seeking strategy.

Therefore, it was suggested that further study be conducted to cover a wider geographical area such as other provinces in Indonesia with different geographical characteristics, farming system, custom and traditions. By covering wider area, a better picture of information seeking strategies used by agricultural extension workers could be obtained.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Sarjana Sains

**KEPERLUAN MAKLUMAT DAN PERILAKU PENCARIAN MAKLUMAT
OLEH PEKERJA PENGEMBANGAN PERTANIAN DI DAERAH ISTIMEWA
YOGYAKARTA, INDONESIA**

Oleh

RETNO WULANDARI

Januari 2010

Pengerusi : Siti Zobidah Omar, PhD

Fakulti : Bahasa Moden dan Komunikasi

Satu daripada faktor penting yang menyumbang kepada pembangunan pertanian adalah maklumat. Oleh itu, pekerja pengembangan pertanian yang menghubungkan agensi-agensi pertanian dengan kaum petani perlu mempunyai maklumat yang cukup dan terkini tentang amalan-amalan pertanian sebelum mereka boleh menyebarkan, mendidik dan melatih kaum petani menggunakan kaedah dan teknik pertanian. Bagaimanapun, kajian lalu menunjukkan bahawa pekerja pengembangan pertanian jarang menggunakan Internet, membaca buku, ataupun pergi ke perpustakaan, universiti dan institusi penyelidikan bagi mendapatkan maklumat tentang kerja mereka. Oleh itu, terdapat satu keperluan untuk mengenalpasti strategi pencarian maklumat yang diguna oleh pekerja pengembangan pertanian.

Tujuan kajian ini adalah untuk menentukan jenis maklumat yang diperlukan oleh pekerja pengembangan pertanian, sumber maklumat yang digunakan untuk mendapatkan maklumat; strategi pencarian maklumat yang digunakan, untuk mengenal pasti pencarian maklumat strategi menurut pembolehubah terpilih daripada demografi dan bagi menentukan faktor yang mempengaruhi strategi pencarian maklumat digunakan oleh pekerja pengembangan pertanian.

Kajian ini menggunakan reka bentuk tinjauan dan dilakukan di Daerah Istimewa Yogyakarta, Indonesia. Populasi kajian adalah seramai 338 pekerja pengembangan pertanian dan kaedah persampelan kelompok telah digunakan untuk memilih 181 orang pekerja pengembangan pertanian sebagai sampel kajian. Pembolehubah bersandar adalah strategi pencarian maklumat yang dikategorikan sebagai strategi pasif, aktif dan interaktif; pembolehubah bebas adalah keperluan maklumat, sumber maklumat, faktor yang berkaitan dengan individu dan faktor-faktor yang berkaitan dengan pertubuhan. Sementara itu, borang soal selidik berstruktur telah digunakan sebagai cara pengumpulan data. Data pula telah dianalisis menggunakan perisian *Statistical Package for Sains Social (Versi SPSS 16)* dan ujian Pearson khi kuasa dua digunakan bagi menentukan faktor-faktor yang mempengaruhi strategi pencarian maklumat digunakan oleh pekerja pengembangan pertanian.

Dapatan kajian menunjukkan bahawa pekerja pengembangan pertanian memerlukan maklumat perkhidmatan pengembangan pertanian, maklumat inovasi, dan maklumat peranan pengembangan pertanian. Hasil kajian juga menunjukkan bahawa sebahagian besar daripada pekerja pengembangan pertanian memerlukan maklumat inovasi. Selain itu, sebahagian besar daripada pekerja pengembangan pertanian menggunakan sumber antara perseorangan untuk mencari maklumat. Pekerja pengembangan pertanian menggunakan pelbagai jenis strategi iaitu aktif, pasif dan interaktif untuk mendapatkan maklumat. Dari segi jenis maklumat, sebahagian besar daripada pekerja pengembangan pertanian menggunakan strategi aktif untuk mencari maklumat pertanian berkaitan di dalam dan di luar agensi. Mereka juga menggunakan strategi interaktif untuk mendapatkan semua jenis maklumat, dengan bertanya terus kepada agensi.

Faktor-faktor yang mempengaruhi strategi pencarian maklumat yang digunakan oleh pekerja pengembangan pertanian menunjukkan jenis-jenis keperluan maklumat mempengaruhi strategi pencarian maklumat yang digunakan oleh pekerja pengembangan pertanian. Media cetak, media elektronik dan sumber mesyuarat saintifik mempengaruhi strategi pencarian maklumat yang digunakan oleh pekerja pengembangan pertanian untuk maklumat perkhidmatan pengembangan pertanian. Manakala untuk maklumat berkaitan dengan inovasi, media elektronik dan mesyuarat saintifik mempengaruhi strategi pencarian maklumat. Untuk maklumat berkaitan dengan peranan pengembangan pertanian, diketahui bahawa sumber

maklumat perseorangan, media cetak, media elektronik dan mesyuarat saintifik mempengaruhi strategi pencarian maklumat.

Dapatan kajian juga menunjukkan bahawa kajian lanjut perlu dilakukan dengan menggunakan dan merangkumi kawasan geografi yang lebih luas seperti wilayah lain di Indonesia yang mempunyai sifat geografi yang berbeza, serta sistem pertanian, adat dan tradisi yang berbeza. Ini adalah kerana satu gambaran lebih baik mengenai strategi pencarian maklumat yang digunakan oleh pekerja pengembangan pertanian akan diperolehi dengan melakukan kajian yang lebih luas.

ACKNOWLEDGEMENTS

In the name of Allah the Most Gracious and the Most Merciful

All the praises and thanks are for the Almighty Allah SWT (Subhanahu Wa Ta"alaa) who has given me the strength and the ease to successfully accomplish this study, and who has granted his blessings on the Holy Prophet Muhammad SAW (Sallallaahu 'Alaihi Wassalam) who rescued human kind from the world of darkness.

I would like to acknowledge and extend my heartfelt gratitude and appreciation to a number of people and institutions for their kindness to help me at various stages in my research work. Yet, no words can really express my sense of indebtedness, and I feel I shall be failing in my duty if I do not forward my gratitude to the followings:

First of all, Associate Prof. Dr. Siti Zobidah Omar, the Chairperson of the Supervisory Committee, for her tireless support, advice, guidance and patience throughout the preparation and writing of the thesis. Secondly, I also wish to express my appreciation to the members of the Supervisory Committee which include Associate Prof. Dr. Narimah Ismail, and Associate Prof. Dr. Saodah Wok, for their encouragement, advice and suggestions that significantly help to improve my thesis. Each member of the committee has brought an individual expertise pertinent to the development and progress of

the study. Thirdly, Prof. Dr. Md. Salleh Hj. Hassan; Prof. Dr. Musa Abu Hasan; Assoc. Prof. Dr. Ezhar Tamam; and Assoc. Prof. Dr. Adnan Hussein the examination committee, for their critical evaluations and constructive suggestions to improve the thesis and fourthly, Dr. Abdul Kudus, for his suggestions at the data analysis stage of the study.

Moreover, I would like to extend special thanks and appreciations to the Rector of Muhammadiyah University of Yogyakarta (UMY), the Dean of Agriculture Faculty UMY for granting fund, permission and support to further my studies. My sincere thanks and appreciation also goes the Chairman of agricultural extension at the Agricultural Department in Sleman District, Bantul District, Kulon Progo District and Gunung Kidul District; Daerah Istimewa Yogyakarta Province, who gave me the permission to conduct the study there and the ease in obtaining the data required. A special note of thanks is also extended to all the respondents in the study and to the entire individuals who contributed their time, suggestions and assistance to make this thesis a reality. This study would have not been completed without them.

My sincere appreciation and gratitude also goes to my housemates and colleagues who are members of Indonesian Student Association; I will always remember the great moments that we had together in UPM. Special thanks for Dr. Abdul Kudus, Dr. P.K. Dewi Hayati and Rela Umul Khasanah for their helps and kindness.

I would like to express my sincere gratitude and appreciation to my beloved parents, Bapak Djamilun and Ibu Suparmi for their prayers, unceasing encouragement and advice. I am also very grateful to my in-laws for their support and understanding. Most especially to my dear, Mas Nafis Fityan Haqqi and Mas Faiz Zadu Haiba who have frequently given me comforting hugs and helped me to understand and appreciate them. Finally, to my beloved husband, the Royal Crown Ambassador Benny Fitriawan Kusuma, ST, thank you for the love, support, patience and understanding which have been the source of my inspirations in whatever I do.

I certify that a Thesis Examination Committee has met on January 27th 2010 to conduct the final examination of Retno Wulandari on her thesis entitled "Information Need and Information Seeking Behaviour of Agricultural Extension Workers in Daerah Istimewa Yogyakarta, Indonesia" is 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 Master of Science.

Member of the examination Committee were as follows:

Md Saleh Hj. Hassan, PhD

Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairman)

Musa Abu Hassan, PhD

Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Internal Examiner)

Ezhar Tamam, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Internal Examiner)

Adnan Hussein, PhD

Associate Professor

School of Communication

University of Science Malaysia

(External Examiner)

BUJANG BIN KIM HUAT, PhD

Professor and Deputy Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

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

Siti Zobidah Omar, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Narimah Ismail, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Member)

Saadah Wok, PhD

Associate Professor
Kulliyah of Islamic Revealed Knowledge and Human Sciences
International Islamic University Malaysia
(Member)

HASANAH MOHD. GHAZALI, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date : 15 July 2010

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledge. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

RETNO WULANDARI

Date: 1 June 2010

TABLE OF CONTENTS

	Page
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	x
APPROVAL	xiii
DECLARATION	xv
LIST OF TABLES	xviii
LIST OF FIGURES	xxi
LIST OF ABBREVIATIONS	xxii
CHAPTER	
I INTRODUCTION	
Background of the Study	1
Problem Statement	5
Objectives of the Study	8
Significance of the Study	9
Limitation of the Study	10
II LITERATURE REVIEW	
Agricultural Extension System	12
Agricultural extension policy in Indonesia	12
Role of agricultural extension in Indonesia	18
Information Seeking Behaviour	24
Information seeking strategies	28
Demographic characteristic of agricultural extension workers	34
Types of information needed by agricultural extension workers	37
Types of information sources used by agricultural extension workers	41
Uncertainty Reduction Theory	45
Ramirez Information Seeking Model	50
Conceptual Framework	51
III METHODOLOGY	
Research Design	54
Location of the Study	55
Population of the Study	55
Sampling Procedures of the Study	56
Instrument of the Study	58
Operational Definition of Variables	59
Pre-testing of the Questionnaires	65
Reliability of the Scales	66

	Data Collection	67
	Data Analysis	68
IV	FINDINGS AND DISCUSSIONS	
	Characteristics of the Agricultural Extension Workers	70
	Types of Information Needed by Agricultural Extension Workers	73
	Types of Information Sources Used by Agricultural Extension Workers	75
	Extension service information	75
	Information related to innovation	78
	Extension role information	82
	Information Seeking Strategies	85
	Cross Tab Analysis of Selected Demographic Factors	87
	Factors Influencing Information Seeking Strategies Used by Agricultural Extension Workers	93
	Selected demographic factors	94
	Types of information need	95
	Types of information source	101
V	SUMMARY AND CONCLUSION	
	Summary of the Research	131
	Summary of the Findings	134
	Conclusions	140
	Recommendations	142
	Suggestions for Further Study	144
	REFERENCES	146
	APPENDICES	154
	BIODATA OF STUDENT	190

LIST OF TABLES

Table		Page
1	Probability sampling procedures of agricultural extension workers	57
2	Reliability coefficients of variables using Cronbach's alpha coefficient	67
3	Distribution of the agricultural extension workers by gender, age, education, working experience and current position	71
4	Distribution of the agricultural extension workers by information need	74
5	Distribution of the agricultural extension worker by frequency of using information source for extension service information	76
6	Distribution of the agricultural extension workers by frequency of using information source for innovation information	79
7	Distribution of the agricultural extension workers by frequency of using information source for extension role information	83
8	Distribution of the agricultural extension workers by types of information and information seeking strategies	86
9	Information seeking strategies used by agricultural extension workers	87
10	Distribution of Crosstabs analysis and information seeking strategy by age	88
11	Distribution of Crosstabs analysis and information seeking strategy by education attainment	89
12	Distribution of Crosstabs analysis and information seeking strategy by working experience	90
13	Distribution of Crosstabs analysis and information seeking strategy by current position	92

14	Pearson Chi Square Test for information seeking strategy by demographic selected factors	94
15	Distribution of Crosstabs analysis for information seeking strategy based on extension service information	96
16	Distribution of Crosstabs analysis for information seeking strategy based on information related to innovation	97
17	Distribution of Crosstabs analysis for information seeking strategy based on extension service information	98
18	Pearson Chi Square Test for information seeking strategy and information needed by agricultural extension workers	99
19	Distribution of Crosstabs analysis for information seeking strategy and information source for interpersonal source	103
20	Distribution of Crosstabs analysis for information seeking strategy and information source for print media source	104
21	Distribution of Crosstabs analysis for information seeking strategy and information source for electronic media source	105
22	Distribution of Crosstabs analysis for information seeking strategy and information source for scientific meeting source	107
23	Distribution of Crosstabs analysis for information seeking strategy and information source for personal experience source	108
24	Pearson Chi Square Test for information seeking strategy and information sources for extension service information	109
25	Distribution of Crosstabs analysis for information seeking strategy and information source for interpersonal source	112
26	Distribution of Crosstabs analysis for information seeking strategy and information source for print media source	114
27	Distribution of Crosstabs analysis for information seeking strategy and information source for electronic media source	114
28	Distribution of Crosstabs analysis for information seeking strategy and information source for scientific meeting source	116

29	Distribution of Crosstabs analysis for information seeking strategy and information source for personal experience source	117
30	Pearson Chi Square Test for information seeking strategy and information sources for information related to innovation	118
31	Distribution of Crosstabs analysis for information seeking strategy and information source for interpersonal source	121
32	Distribution of Crosstabs analysis for information seeking strategy and information source for print media source	122
33	Distribution of Crosstabs analysis for information seeking strategy and information source for electronic media source	123
34	Distribution of Crosstabs analysis for information seeking strategy and information source for scientific meeting source	125
35	Distribution of Crosstabs analysis for information seeking strategy and information source for personal experience source	126
36	Pearson Chi Square Test for information seeking strategy and information sources for extension role information	127

LIST OF FIGURES

Figure		Page
1	Conceptual framework of information seeking strategies used by agricultural extension worker	53
2	The procedure of sample selection based on cluster sampling technique	58

LIST OF ABBREVIATIONS

GDP	= Gross national Product
FAO	= Food and Agriculture Organization
T & V	= Training and Visit
NFCEP	= National Food Crops Extension Project
AEW	= Agricultural Extension Worker
CMC	= Computer Mediated Communication
MOA	= Motivation, Opportunity and Ability
URT	= Uncertainty Reduction Theory
DIY	= Daerah Istimewa Yogyakarta
BAPEDA	= <i>Badan Perencanaan Daerah</i> (Institution of Regional Planning)
BPP	= <i>Balai Penyuluh Pertanian</i> (Rural Agricultural Centre)
SPSS	= Statistical Package for Social Science
AARD	= Agency of Agricultural Research and Development
SD	= Standard Deviation
SMS	= Short Message Service
MMS	= Multimedia Messaging Service
UPM	= Universiti Putra Malaysia

CHAPTER I

INTRODUCTION

Background of the Study

With approximately 205 million people, Indonesia constitutes one of the most populated countries in the world, and 70 percent of its population are residing in Java Island. Agriculture remains one of the leading sectors in Indonesia's economic development and it represent approximately 35% of the total GDP, with about 35 million people engaging in the agricultural sector. Agriculture has a dualistic structure, i.e. small farms operated by nearly 24 million small-scaled farmers covering about 142 million hectares, and large farms operated by about 2,000 estates which cover approximately 22 million hectares. The average farm size of small farmers varies from 0.3 to 0.7 hectare in Java, and these are approximately 1 to 3 hectares outside Java (Zakaria, 2003).

In the last ten years, the Government of Indonesia is moving towards decentralization. Some major steps have been taken to decentralize agricultural extension. In 1991, a joint decree between the Ministry of Agriculture and the Ministry of Home Affairs was released to expand the roles of district government and agricultural services to manage extension activities at the district level. Among the latest development in agricultural extension was the release of Law No. 22 on Autonomy Government

describing the responsibility and the authority of the central government, provincial government, as well as, district government, in implementing and in managing extension (Zakaria, 2003).

According to Sulaiman (2002), the implementation of decentralization policy in early 2001 resulted in several fundamental changes in the organizational structure and management of government institutions which dealt with agricultural innovation transfer. These changes have increased the ineffectiveness of extension organizations and personnel. The implementation of the decentralization policy has affected the number, position and the workplace of extension personnel, especially at the district level. In this decentralization era, the integration of extension functions among a variety of agencies at provincial, district and field levels, has weakened the roles and functions of extension (Sulaiman, 2002).

Majority of Indonesian farmers, especially small and poor farmers, do not have a bargaining power in marketing their produce. A strong top-down approach in the implementation of agricultural development, emphasizing on the achievement of physical project objectives, has resulted in farmer's dependency on government assistance, including agricultural innovation transfer (Sulaiman, 1998).

Success of agricultural development is determined by the ability of human resources in managing agricultural system using scientific method and new technology. Therefore, to improve the agricultural human resources,