

A pilot project for the development of guidelines towards the establishment of a telecentre in a rural agricultural community in South Africa

by

Daisy Margaret van der Merwe

Submitted in partial fulfillment of the requirements

for the degree Magister Artium in the Faculty of Humanities

University of Pretoria

Study leader: Prof. Maritha Snyman

Co-leader: Prof. Charles Malan

PREFACE

The author wishes to express her sincere appreciation and thanks to the following persons, as well as companies who made the presentation of this dissertation possible:

Prof. Maritha Snyman as study leader and Prof. Charles Malan as co-leader of the pilot project, for their most appreciated guidance and many helpful suggestions and advice during the course of this study;

Loxton Venn Ass: Dr Jon Rutherfoord as facilitator who organised and facilitated the various workshops with the Development Committee of Thabina and Mr Johann Adendorff who made a huge contribution towards cultural aspects;

The Management of the ARC-Institute for Agricultural Engineering for the bursary obtained for and the facilities used during the project;

National Department of Agriculture: Agricultural Water Use Management for partial funding of the project;

My husband, Francois, for his consistent encouragement, advice and support throughout the study;

All other persons who made a contribution towards the completion of the study.

CONTENTS

Preface		ii	
CHAPTER I - INTRODUCTION			
	Synopsis	1	
1.1	Background	1	
1.2	Problem statement	4	
1.3	Aim of the study	4	
1.4	Research hypothesis	5	
1.5	Nature of research	5	
1.6	Methodology	5	
1.7	Research group	6	
1.8	Definition of terms	6	
1.9	Literature study	13	
1.1	0 Research procedures	14	
1.1	1 Interpretation and recommendations	14	
1.1	2 Structure of the study	14	
CHAPTE	R II - CHALLENGES IN DEVELOPMENT		
	COMMUNICATION (DC)	16	
	Synopsis	16	
2.1	Old versus new paradigms in DC	16	
2.2	Information and Communication Technologies (ICTs)		
	and DC	20	
2.3	Africa on-line?	28	
2.4	ICT in agriculture in South Africa	35	
2.5	Telecentres bridging the gap	38	
CHAPTE	R III - PREPARATORY PHASE OF		
	THE PILOT PROJECT AT THABINA	47	
	Synopsis	47	
3.1	Pilot project summary	47	
3.2	Planning the process	52	
3.3	Objectives to be tested in the community	58	
CHAPTER IV - IMPLEMENTATION OF PLANNED PROJECT		61	
	Synopsis	61	
4.1	Phases of the pilot project	61	
4.2	Getting to know the audience	64	
	1 1 3		

\$	UNIVERSITEIT VAN PRETORIA UNIVERSITY OF PRETORIA
	YUNIBESITHI YA PRETORIA
. •	•

4.3	Identification of information needs	72			
4.4	Integrating indigenous culture, development and management	80			
4.5	Demonstration of the various technologies and information				
	to be obtained from these technologies	87			
CHAPTER V	- EVALUATION PHASE	98			
	Synopsis	98			
5.1	Evaluation as such	98			
5.2	Evaluation of various phases of the pilot project	99			
CHAPTER VI - INTERPRETATION, CONCLUSIONS					
	AND RECOMMENDATIONS	103			
	Synopsis	103			
6.1	The participant communication process	103			
6.2	Time related issues	104			
6.3	Information needs assessment	106			
6.4	Demonstration of the various technologies	106			
6.5	Workshop situation	107			
ABBREVIAT	ABBREVIATIONS				
REFERENCE	REFERENCES				
ABSTRACT					
EKSERP					
APPENDICE	S				