

Envisioning the contribution of extension work to the transition towards sustainability in agriculture and within rural areas.

Marianne Cerf

▶ To cite this version:

Marianne Cerf. Envisioning the contribution of extension work to the transition towards sustainability in agriculture and within rural areas.. 17. European Seminar on Extension and Education (ESEE), European Seminar on Extension and Education (ESEE). INT., Apr 2015, Wageningen, Netherlands. 20 p. hal-02293556

HAL Id: hal-02293556

https://hal.science/hal-02293556

Submitted on 5 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

22nd ESEE Conference, www.esee2015.nl

Envisioning the contribution of extension work to the transition towards sustainability in agriculture and within rural areas.

Marianne CERF, cerf@agroparistech.fr
Université Paris-Est, LISIS, INRA, UMR 1326, F 77454 Marne-La-Vallée, France

MINISTÈRE DE L'AGRICULTURE DE L'AGRO-ALIMENTAIRI ET DE LA FORÊT

Road map....

- 1. A diversity of AKIS in EU: a need to contextualize the contribution of extension work
- 2. Transition towards systainability in agriculture : supporting system innovation or/and transformational change ?
- 3. An activity-based perspective on extension work and its organization to analyze its contribution to transition towards sustainability
 - Which organization to boost farmers' involvement in exploration processes at a large scale ?
 - Which skills to develop and how to achieve this?
 - Some examples from France
- 4. Conclusion : work still in progress!

1. A diversity of AKIS in European Union : context dependency

Visit the Website: www.proakis.eu

- Flyers available in English, Polish and Portuguese
- Deliverables, Posters and Country reports
- Inventory searchable database available

'AKIS' in the PROAKIS Project: what do we mean?

- Describing knowledge infrastructures (Klerkx et al. 2012);
- Chosen perspective
 - Central role given to the analysis of agricultural advisory services (Assefa *et al.* 2009);
 - Focus made on the issue of knowledge access for a diversity of actors (Hall et al. 2006)
 - Looked at a national or regional scale (inventory for EU 27 member states).

Labarthe et al. 2013

Characterisation of European AKIS in 2013 (1)

Fragmented

YES

NO NO NEGATIVELY RATED Coordinating structure(s)
National AKIS or/and advisory policies

Linkages between various actors

YES POSITIVELY RATED

NO NO FEW Predominant institutional actors
Availability of (public) means
Farmers being reached by advices

YES YES HIGH

Weak

Strong/powerful

Characterisation of European AKIS in 2013 (1)

Fragmented

Integrated

Weak

Greece Portugal Romania

	Slovakia		Hungary	
Italy	Estonia Latvia	Slovenia Sweden	Bulgaria Cyprus	
Spain	Malta	Oweden		
			Czech R.	
United	Wallonia	Finland	Flanders	Luxem-
Kingdom	Lithuania		Poland	bourg
		Germany (France	Austria
Netherlands				Denmark

Strong/ powerful

2. Transition towards sustainability in agriculture: supporting system innovation or transformational change?

How do we frame sustainability? which vision drives the innovation process?

Stirling, A., 2011. From sustainability, through diversity to transformation: towards more reflexive governance of technological vulnerability, in: A. Hommels, J. Mesman, and W. Bijker, eds., Vulnerabilin Technological Cultures: New Directions in Research and Governance MIT Press, Cambridge, MA.

System innovation or/and transformational change?

System innovation and transition towards sustainability:

- a more socio-technological system perspective?
- Emphasis put on networking activities between organizations
- Innovation brokers: support other organizations to innovate: helping to provide information about potential collaborators; brokering a transaction or acting as a mediator between two or more parties; helping find advice, funding and support (*Klerkx and Leeuwis, 2009; Howell, 2006*)

Transformational change towards sustainability:

- a more socio-ecological system perspective?
- Emphasis put on deliberative arenas among stakeholders
- Intermediaries support co-evolution of problem formulation, transformative intention building, and means of action: creating/facilitating deliberative arenas, acting as a translator among different social worlds, helping to build shared vision

(Smith & Stirling, 2010; Steyaert et al. 2014)

3. An activity-based perspective on extension work to analyze its contribution to a transition towards sustainability

Some examples from France

Some assumptions which guide the analysis

- Transition, at farm level, can be addressed by designing new farming systems
- Such design is done according to a given « political narrative » or transformative intention
- Design and use of new farming systems are two faces of the same coin
- Design of new farming systems is often highly distributed among various organizations

 Extension workers involved in supporting a transition towards sustainability are facing changes in their work situations which require to develop new skills

NEED TO SUPPORT THE DEVELOPMENT
OF NEW INQUIRIES FOR ADDRESSING
THE DIVERSITY OF SITUATIONS

NEED TO ANALYZE DESIGN AND USE RELATIONS

A framework to give account of various organizational and institutional arrangements for design-use relations

The framework is adapted from an « On Line Community Model » (Barcellini et al., 2008)

- What is the transformational intention?
- Who are the main players in the development of this intention?
- Which are the discussions spaces or arenas in which this transformational intention and the means to implement it in a designed artefact are discussed?
- Who are the participants which assume certain roles (champion, boundary spanner, developer,..)
- What are the formal and informal rules which organize the collective activity
- How do the participants enable peripherical participation and involvement of new comers?

Design-use relations in various communities engaged in less pesticide dependent farming systems

A national Plan: Ecophyto 2018 which resulted in various actions. In 2010 the Ministry of Agriculture funds the creation a network of 2000 farms. But other networks already existed, and contributed also to the design and the use of less pesticide dependent farming systems

	DEPHY Farm	RAD-CIVAM	BASE
What is the transformational intention? Who take part to the debate around it?	years) at cropping system level; Each group locally reworks the intention. Some groups have been built so that the farmers involved can foster debates about the intention in other local arenas.	Agriculture and the incumbent regime players in	Improve the soil life (no tillage, conservation agriculture). The intention is debated among those who point the use of glyphosate and other herbicids in the no-tillage systems.
	Iresearch cooneratives and chambres of	Farmers'group who subscribe to popular education principles. Farmer led initiative	Farmers initially supported by Monsanto but independent since 2006. Farmer led initiative with the support of experts promoting no-tillage and direct sowing
	extensionist (1/2 time, 2/3 are employed by	50 arable farmers involved in a design project with 5 facilitators employed by CIVAM, around 2000 affiliated to the association	Around 2000 farmers affiliated to the association.
When did it start? How is it funded?		2008. Project based funding. Mainly public funds for innovation or adult training (1992. Mainly funded by the farmers themselves.

Design-use relations in various communities engaged in less pesticide dependent farming systems

	DEPHY Farm	RAD-CIVAM	BASE
	Voluntary. Contractual agreement with the State	Voluntary. Contractual agreement of the farmers	Voluntary. A need to be committed to the
Nature of the involvement in a design	(at farmer and service provider levels) for data	with the association for data sharing and	transformational intention. Militancy? Any farmer
project	sharing and farm visit. Assessment of the project by	improvement of specifications at cropping system	can contribute to propose new ideas in order to
	an independent committee	level	improve soil life and soil conservation
	Each farmer with no real common artefact shared at	the 50 farmers share the need to improve the	Ad-hoc organization of farmers who are interested
Design project level	group level, but the group gives support to design	specifications, but each is committed to	in implementing (experimenting) some new ideas
	and to implement the cropping system	experiment its on-farm feasibility	(ad-hoc experimental platform)

What is produced

specific cropping systems proving a reduction in pesticides use

specifications for environmental compliance

principles for conservation agriculture

Design-use relations are supported by different rules in each case
While voluntary engagement is a common feature, a contrat can specify what has to be
done to contribute to a shared artefact (or generic features of the artefact)

Design-use relations in various communities engaged in less pesticide dependent farming systems

	DEPHY Farm	RAD-CIVAM	BASE
Discussion spaces	involved in discussion to identify "good systems". This is driven by statistical analysis combined with	Local group, project level, and governement and EU- led discussions. Experience driven but data are collected and analyzed to prove the relevance of the specifications.	The network mainly exchange through a magazine and a website in which farmers give account of their trials (success stories, failed tentatives) and experts provide some general principles to support the local exploration and trails. Exploration driven
Specific roles (champion, boundary spanners)	as a "reference system". Boundary spanner: any farmer or local facilitator can act as a boundary spanner with local farmers and extension	Champion: mainly the project leader who sought for funds, but also a core group of farmers who advocate the need to develop the specifications and to transform them into an agri-environmental measure. Boundary spanners: local facilitator and/or farmers who support peripherical participation of other farmers (to include them in the group) or of some experts.	Champion: mainly the member of the core team of the network as they promote new ideas within the network to create experimental platforms. Boundary spanners: the network does not really seek for new comers, but local associations or annual meetings are open and give opportunities to join. Participation becomes more active when farmers contribute to a platform, exchange on the website, and give account of their experience in the magazine.
What did they achieve regarding the reduction of pesticides	Hardly achieve any reduction. To be looked carefully as there is a high variability between productions and regions.	The specifications enable the farmers to comply to the 50% reduction of pesticides and to comply to other environmental regulations (arable cropping systems)	The reduction of pesticides is not really their

Discussions are not organized around the same kind of knowledge and the network is more or less inclusive...due to a distinctive way of building the design-use relation : prove the relevance/feasibility or invite to exploration

Extension work: an increasing diversity of situations

Organizing Brokering in Farm field Voluntary change: innovation visits farmers'led innovation processes Facilitating processes farmers' Farmers' experiences and Demand driven Networking groups local expertise service among rural actors Controversial debates Controversial debates among farmers about among local profesionnal models stakeholders Networking for **Providing** epidemiological Provider driven **Technical** monitoring service Experimental settings expertise and scientific knowledge Mandatory change: e.g. Facilitating Supporting compliance to environmental water shed **CAP** regulations management

Marianne Cerf, 28th April 2015, 22nd ESEE Conference

compliance

A developmental activity-based approach of extension work

Enabling extensionists to develop their ability to support farmers in experiencing new farming systems

ENABLING DEVICE: A COLLECTIVE WORK ANALYSIS

- Collective reflexive analysis of current practices to step out from embedded practices related to « old situations »: becoming aware of normative framings
- Collective analysis of disturbances occurring in new situations to build new capabilities:
 exploring contradictions in the activity system
- Collective design of new professional resources (cognitive, symbolic, material): building new inquiry rules and abilities.

Conclusion

Proposal 1: To contribute to a transition towards sustainability extensionists need to reflect upon institutional and organizational arrangements which support design-use relations and to identify how they contribute

- to support both exploration and implementation of transformative intentions while support
- To discussion spaces in which this transformation intention is debated
- To enable new comers to participate actively to the exploration-implementation processes

Proposal 2: Discussion spaces among extensionists based on work analysis and experience sharing are useful to enable extensionits to develop new enquiries in order to be efficient in a high diversity of front office situations.

Proposal 3: There is a need to reframe the back office work: less experiments more scientific monitoring: less ready-to-apply solutions, more guidelines for exploration?

Thank you for your attention

