
1

Software for Asia’s Green Revolution:

The Agricultural Development Council, Arthur Mosher and

‘Getting Agriculture Moving’

By Ben White

Emeritus Professor of Rural Sociology

International Institute of Social Studies

The Hague

The Netherlands

white@iss.nl

© 2013 by Ben White

Introduction

In the 1950s and 1960s, when new universities and agricultural faculties in many

Asian countries were struggling to establish themselves, there was a great shortage of reading

materials in the fields of agricultural and rural development and the social sciences generally.

Two programs of the Council on Economic and Cultural Affairs (CECA), later re-named the

Agricultural Development Council (ADC)—founded, and funded, to a large extent, by

philanthropist John D. Rockefeller 3rd

(JDR 3rd

)
—had enormous influence on what was read

by students, faculty, and the staff of research institutes in the field of agricultural and rural

development. These were the CECA/ADC’s library book grants program from the early

1950s, and from 1963 its Research and Training Materials program, which prepared a

number of specially-authored books and readers for free distribution. This was a crucial

period when policy and research, influenced partly by cold war concerns, were shifting from

politically difficult agrarian reform efforts to “green revolution” approaches to agricultural

and small-farmer development.

The Training Materials Program’s first book, Getting Agriculture Moving: Essentials

for Agricultural Development and Modernization, was published in 1966 and distributed

freely in most South and Southeast Asian countries, as well as being translated and published

mailto:white@iss.nl

2

in several Asian languages. The book had an enormous influence in many Asian countries,

since it was, at the time virtually the only widely available general book on agricultural and

rural development. This report, based on research in the archives of ADC and various other

Rockefeller organizations,
1
 explores the background, context, and influence of this book.

Background: The Cold War, Rockefeller, Asia, and ADC

After the end of the Second World War, JDR 3rd (1906-1978) made several extended

trips to Asia. In 1952 he was accompanied by the agricultural economist William Myers of

Cornell University, and the following year by J. Norman Efferson, Professor of Agricultural

Economics at Louisiana State University, and an expert on rice production. On these visits he

met many notables—presidents, prime ministers, government and opposition political

leaders, U.S. ambassadors and diplomatic staff, academics, business people, and journalists.

Among all those he visited, however,

… none had a greater impact on his thinking than the brilliant agricultural attaché of

the U.S. Embassy in Tokyo, Wolf Ladejinsky, an expert on prewar Japanese farm

tenancy and a key consultant in the development of the Japanese Land Reform Law of

1946. Ladejinsky viewed agriculture and its development as central to the overall

economic development not only of Japan, but of all the countries of Asia.
2

Out of these trips came the proposal to establish an international rice research institute in Los

Banos, home of the University of the Philippines’ College of Agriculture, an idea which

came to fruition a decade later under the joint sponsorship of the Rockefeller and Ford

Foundations. This institute was to focus primarily on physical and biological work on rice,

thus laying the groundwork for a “Green Revolution” in rice production similar to that which

the Rockefeller Foundation (RF) had helped to stimulate a decade earlier in maize through

their support of the International Maize and Wheat Improvement Center (CIMMYT).

Besides his involvement in the work of the RF, the Rockefeller Brothers Fund, (RBF)

and other philanthropic organizations linked to the Rockefeller family, JDR 3rd established

the Council on Economic and Cultural Affairs (CECA) in 1953, on the advice of Efferson

3

and Myers. He was motivated not only by his interests in Asia and problems concerning food

and population, but also by “a desire to do something on his own.”
3
 Myers had advised

JDR 3rd to focus on “agricultural economics as a field offering unique opportunities,”

repeatedly voicing his concerns that physical and biological research in agriculture would

have only limited effect, if attention were not also devoted to the Asian farmer’s practical

problems of management and production.
4

CECA’s first director of agricultural economics, Dr. John Lossing Buck, who served

from 1953-1957, was well acquainted with the problems of Asian farmers. Buck had been a

professor of farm management in the College of Agriculture and Forestry, at the University

of Nanking from the early 1920s to 1946, and is known mainly for his monumental books,

based on extensive survey research on Chinese farm economy and land utilization.
5
 While

CECA’s name, and its official objectives—“to stimulate and support economic and cultural

activities important to human welfare”—were so general that they could cover almost any

activity, it was clear from the beginning that its most important objective was to promote

development and training in agricultural economics, which Buck held had been severely

neglected: “The millions of farmers in the Far East are in urgent need of help in their

management problems; but with few exceptions no one is trained to study these problems and

to advise farmers.”
6
 After touring eight Asian countries in 1954 and 1955, Buck reported:

“In every country there was interest in fellowships for training abroad. Only two countries—

Indonesia and Burma—had no interest in visiting Professors. All are in need of books.”
7

In 1953 CECA had commissioned a “Survey of American Activities Relating to Asia”

from Charles P. Noyes. Besides details on U.S. activities in twelve Asian countries, Noyes

provided his general views on the region, which reflect the prevailing Cold War concerns of

the time.

… two events have set the stage in Asia for many years to come. The first and most

fundamental is that most of the countries have recently shaken loose from colonial

4

rule […] The other major event is, of course, the loss of mainland China to the

Communists […] If, as seems probable in the absence of further aggression, more

normal economic and social relations develop in the next decades, the pressures on

the countries of Asia, particularly the smaller countries of Southeast Asia, may

become very great. The risk of the loss of additional countries to communists by

subversion, particularly in Southeast Asia, is considerable. […] It will be of the

greatest importance to the Asian countries and to ourselves to develop, in the next

decades, stronger bonds of understanding and mutual confidence, and of economic

and political interest […] and over the long term, we may be able to make a

contribution towards the development of a community of free nations in the Pacific

with sufficient unity, clarity of purpose, and strength to maintain a stable frontier with

communism for this generation.
8

JDR 3rd‘s travel diaries from his Asian trips document his overwhelming personal concern

with three issues: population growth, food production, and communism. Visiting Indonesia in

1954, for example, he discussed progress in food production with Professor Iso

Reksohadiprodjo (who also took him to visit a rice farmer near Yogyakarta). He also

discussed his concerns about the absence of efforts toward population control with the Rector

of Gadjah Mada University, and the possible threat of communism with Sultan Paku Alam

VIII: “Communism not a problem here but Sultan working hard to build up economy

realizing that if economy OK no problem with communists.” In the Philippines in 1955, he

discussed the problems of land reform with President Ramon Magsaysay who had “not given

up on the land reform bill. Strong political pressures against it, because so many land owners

in the Congress. As a final weapon has government the right to expropriate if government has

funds to pay, which he thinks can be obtained.”
9

In November 1953, J. Norman Jefferson sent JDR 3rd his “Suggested Program for

Stimulating the Development and Expansion of Agricultural Economics Research, teaching

and Extension in Asia.” Jefferson had strong views about the importance of basic, down-to-

earth farm management studies. He proposed a program of assistance to four types of

activity: a Fellowship program “sending selected students to good United States institutions

for advanced studies,” direct grants which “for the first few years at least … should be for

non-controversial items such as basic farm management research, teaching, or general

5

agricultural economics education projects;” pilot demonstration projects, and conferences.
10

Between its inception in 1953 and its amalgamation with the Larger Winrock

International Institute for Agricultural Development in 1985, (CECA) ADC gave

postgraduate fellowship awards to almost six hundred men and women from Asian countries

and produced more than three hundred fifty books, research reports and other publications,

most of them designed to be used as teaching materials. Although the foundation and its

budgets were extremely modest in scale, its clear focus and its hands-on procedures of

selecting individuals rather than institutions for support meant that it had a considerable

impact. As Harry Cleaver observed in the 1970s, “ADC is small in terms of the absolute

number of personnel and students it supports, but … it has helped coordinate much thinking

on agricultural development strategy and on foreign-student training for Southeast Asia.”
11

After a visit to Southeast Asia in 1993, Clifton R. Wharton Jr. observed

Today they [the ADC former fellows] are university presidents, deans, department

chairpersons, professors, national planners, business leaders, bankers, extension

experts, research scholars, ministers, cabinet officials – an incredibly rich trove of

individuals making major contributions to their countries.
12

This highly focused contribution in the field of agricultural economics (and in later years, the

broader “rural social sciences”) can be seen in the broader context of the unprecedented

levels of U.S. overseas cultural investment in Europe, Africa, Asia and Latin America from

the early 1950s onwards. At the height of the Cold War, U.S. foreign cultural programs

(excluding covert subsidies and private foundations) employed 13,000 people worldwide.
13

By the early 1950s more than 30,000 foreign students were arriving every year for training in

U.S. colleges and universities, funded by both government and private foundations. As John

W. Gardner observed in Foreign Affairs in 1952

… the process of student exchange could provide [the developing countries] with a

steady flow of individuals whose experiences in the United States have not only led

them to like and respect us but have fitted them to play a constructive role in the

development of their own nations. […]

The question is whether we can help the vigorous elements in those societies to

6

discover how they can bring about needed social changes without resorting to

Communism.
14

JDR 3rd maintained an intense personal interest and involvement in CECA/ADC from its

beginning until his death in a car accident in 1978. He was its President from 1953-1966,

Chairman of the Board of Trustees 1967-1973, and a Trustee from 1953-1978. He attended

almost all the Trustee meetings. Since the very first years, there had been regular discussions

in these meetings about the need to change CECA’s rather vague name and focus. After

considering many options—some with, and some without JDR 3rd’s name in the title—in

1963 the Trustees decided to change the name to “The Agricultural Development Council,”

with the sub-title on its letterhead to read: “Supporting teaching and research related to the

economic and human problems of agricultural development, primarily in Asia” and in smaller

print “Established by John D. Rockefeller 3rd.”
15

The appointment of Buck as director of agricultural economics had confirmed the

farm management, small-farmer focused direction which the CECA/ADC was to take for the

rest of its existence, particularly under the leadership of Arthur T. Mosher, who replaced

Buck and served as executive director from 1957-1967 and as president from 1967-1973.

Arthur T. Mosher

Arthur T. Mosher (1910-1992) was born in Ames, Iowa. His father (himself the son of

a farmer) was Iowa’s first practicing agricultural extension agent. As a teenager, Mosher

worked each summer (and for a year after leaving school) on various farms in Iowa and later

in Illinois. At the University of Illinois’ College of Agriculture he became involved in

Christian and Missionary Associations, decided to become an “agricultural missionary” with

the Presbyterian Board of Foreign Missions, and at age twenty-three sailed to India where he

was assigned to the Allahabad Agricultural Institute. He remained there for almost twenty

years, becoming its principal in 1948.
16

7

Soon after arriving in Allahabad, Mosher became “increasingly aware of how

different Indian farming was from farming in Illinois […] I felt that I needed to get away

from the Institute for at least a year, live in a village, participate in farming activities, and

find out something of how it actually felt to be an Indian farmer.” In 1937 he took a two-year

study leave without pay and spent the first year traveling with his family to various parts of

northern India (with a borrowed car and home-made trailer home) collecting materials which

would later be used in his Ph.D. dissertation. During the second year he rented eight acres of

land from a prominent local landlord in the village of Bhadan (about fifty miles east of Agra)

and tried to be a farmer himself, using only the same resources available to local

smallholders. His equipment consisted of “a pair of bullocks, a native wooden plow, an

‘improved’ steel plow, a sickle for cutting grass or grain, a sort of cleaver for chopping

fodder, a short-handled spade called a parva, and a hand-weeder, known as a kurpi.”

Working with his “farmer-teacher” Ram Charan, he learned how to use the various tools,

how to irrigate using a shallow well, how to sow several different crops in each of his ten

fields “as a protective device, not knowing what the weather would be or which diseases

might strike.”
17

In 1940 the Moshers left for two more years of study leave at the University of

Illinois, but by 1942 the United States’ entry into World War II had made a return to India

impossible and Mosher remained in the U.S. until 1946, engaging in various missionary and

money-raising projects. He also completed his Ph.D. dissertation on “The Effect of Hindu

Religious and Social Traditions on Agricultural Production by Christians in North India,”

under the supervision of Professor Theodore W. Schultz (later to be awarded the Nobel Prize

in Economic Sciences, mainly for his work on agricultural economics and “human capital”

theory). After two years working on a study of U.S. technical assistance in Latin America led

by Schultz, and another two years conducting a special seminar on comparative agricultural

8

extension at Cornell University, Mosher was appointed director of CECA in 1957.

Should we or Should we not Convert?

Farm Management and Agrarian Reform in Tension

For some decades after World War II the United States had backed redistributive

“land to the tiller” models of agrarian reform in many countries, involving confiscation of

excess holdings and their redistribution to smallholders and revisions in tenancy laws

enabling tenants and sharecroppers to become owners of their plots. The best known

successful examples are those of Japan, South Korea and Taiwan. Many other countries tried

to replicate these models, often with support from the West, but these attempts were

generally only partially successful and in many cases outright failures.
18

 CECA/ADC, like

the Ford Foundation, had given some support to policy work on Asian agrarian reform. Both

had sponsored consultancies by Wolf Ladejinsky to advise on land reform implementation in

various Asian countries.
19

 From the 1960s onwards however, the U.S. and private donors

shifted their interest, downplaying strategies based on politically-difficult land reform—with

the exception of some countries in which land-to-the-tiller reforms were thought essential to

forestall communist revolution—in favor of “Green Revolution,” small-farm modernization

through adoption of the new high-yielding varieties of maize and rice and purchased inputs.

The focus on the individual small farmer, to the neglect of policies for broader

structural reform, did not always sit well with young academics in Asian universities and

research institutes. In 1959 and 1960 a young CECA associate in Malaysia, Clifton J.

Wharton Jr. (later to become ADC vice-president) sounded some warning notes about the

extent to which broad political, social, and economic currents in Southeast Asia were

affecting the Council’s program, in particular its focus on the mainstream U.S. version of

agricultural (neo-classical) economics with its focus on individual farmers and their farm

management decision-making. The new nations of Southeast Asia, he observed, were

9

unlikely “to adopt a mixed economy along U.S. lines. Whether along the path of a militaristic

rule or one man dictatorship or guided democracy or a socialism controlled by an intellectual

elite, the general pattern of economic organization will be closer to the socialist-communist

type than the free-enterprise-capitalist type.”
20

… the majority of the students are strongly socialist in their political and economic

thinking. Moreover, they are looking for leadership to Russia and especially China,

not to the United States. […] Among these students (and many of their current

leaders) words such as “capitalist” or “liberal” or “democracy” or “freedom” do not

have at all the same content as is to be found in our tradition […] These two

influences again create problems for agricultural economics and the work of the

Council. For example, the students do not really accept the validity of a family farm

either as a suitable or a desirable social and economic institution; they believe that

collective farms or communes or cooperative farms are the ideal. Therefore, they do

not want farm management oriented toward individual decision-making by a single

farmer.
21

The dilemma, as Wharton expressed it, was “do we try or do we not try to convert?” That is,

“do we take the existing values and goals as given, working within them to try to minimize

technical errors or flaws—or—do we try to convert, even if it means alienating the local

Asians with whom we must work?”
22

 In this context the ADC’s Training Materials Program,

with its emphasis largely on agricultural development through improved “farm management

oriented towards individual decision-making by a single farmer,” represents the adoption

largely of the “conversion” option.

The Training Materials Program and Getting Agriculture Moving

From its inception, CECA/ADC had responded positively to requests for book grants

from agricultural colleges and faculties in the young Asian universities. This was first done

by the purchase and shipping of requested lists of titles, later by a standard packet of titles

thought to be essential for a minimal library in agricultural economics and rural social

sciences. From the late 1950s onwards however, it was decided that the Council should also

become active in the production of dedicated teaching materials.

Mosher wrote to all field staff in 1959 and again in 1961, airing the idea that CECA

10

should get itself involved in

… the creating and distribution of teaching materials in agricultural economics for use

in Asian colleges of agriculture. I am of the opinion that the time may be ripe for us to

give special emphasis to this for a period of perhaps three years.
23

I am impressed by the power of ideas and slogans in many countries of Asia. Should

we devote more of our attention to writing? If so, at the level of what audiences?

Should we try to develop materials to increase understanding of the requirements for

rural development among high school students? Among elementary and high school

teachers? Among legislators and administrators? Among extension and community

development workers?
24

In January 1963, the Ford Foundation approved a major grant to CECA for a program “to

assemble, synthesize, and convert into teaching materials what is now known about important

aspects of the process of agricultural development.”
25

 The Training Materials (TM) proposal

envisaged three stages:

In the first year of the program, the topic to be considered will be the broad one of the

many different requirements for accelerating rural development and the

interrelationships and complementarities among these.

[…] special attention during the second year to arrangements for making readily

available to farmers the new purchased inputs essential to agricultural development:

fertilizers, improved seeds, implements, pesticides, etc.

In the third year, the emphasis may be on the special forms of education that can best

serve agricultural development.
26

Mosher was to devote one-third of his own time to directing the project, leading a team which

initially consisted of three professionals, Donald Green, Horace Holmes, and Conrad Oliven.

The team’s two tasks—assembling and selecting case-materials as the basis for a

“five-foot shelf” working library, and the writing of a book synthesizing those materials—

proceeded simultaneously, and slowly. Letters were written to hundreds of academics and

development professionals all over the world, asking them to provide successful case studies

of agricultural and rural development.
27

 By 1965 some 1800 items had been assembled as a

“working library.” A cumbersome system of classification and indexing was developed, with

ten main headings, (for example: “the farmer: husbandry and management,” “the farmer:

behavior and attitudes,” “education and group action,” “markets,” and “public policies and

programs”) each with numerous sub-topics, making a total of one hundred twenty-four topics

11

for classification. A specially-designed “index booklet” was completed for each of the case

studies reviewed, and later the same information was entered on to McBee cards, so that the

reports with information on any of these one hundred twenty-four topics could be manually

shaken out of the pack in this pre-digital age.
28

 It appears that the TM team members really

thought that the “essentials” or magic bullets for successful agricultural and rural

development could be distilled from the case materials in this inductive process.

In June 1964 Donald Green (head of the TM project) wrote to Evelyn Wood in

Bombay:

As you perhaps have suspected, the project has not moved along as rapidly as Art had

first hoped […] This has been partially due to the necessity of some “spinning of

wheels,” considerable difficulty in setting up the mechanics and rather severe under-

staffing […]

It was not until January [1964] that we finally licked the mechanics problem,

including the little index booklet, the McBee cards and a card file … You may be

interested in knowing that as of today we have 1,100 different items indexed … We

now have three girls [sic] working full-time on the TM project and they still have a

hard time keeping up … We will be obtaining three additional professional men [sic]

to work entirely on the TM project.
29

The three “additional men” were Raymond Borton, (later to take over as head of the project)

Herman Southworth, and David Penny; two more, Ralph Allee and Rainer Schickele, also

joined the team for shorter periods.

The following year Horace Holmes wrote to Ben R. Ferguson (USAID, Karachi)

expressing his frustrations at the unsuitability of many of the case studies in the “working

library:”

We have gone through thousands of materials here and abroad, most of which are

either too long, too windy, or too general. We have discovered that most of the people

who do the writing seldom get out and actually do the job. Those who get out and

actually do the job are not inclined to do much writing; this is the dilemma.
30

The case study which Holmes himself contributed, however, was no less problematic. His

one hundred four-page manuscript No Pone Valley describes, in rather vague and sentimental

terms, how the people of No Pone Valley, Tennessee had “followed an unknown path that

12

wound its way through many obstacles from a subsistence level of farming to a more

progressive agriculture.” The monograph concludes by comparing the many No Pone Valleys

that can be found “on every continent … each with their special problems and their common

ills.” Many valleys, he wrote, are characterized by conservative values, traditions resistant to

change and stifling customs and vested interests, where urban elites and administrators look

down on agriculture,—but there are other valleys “where courage, determination and

common sense are aimed at solving old and nagging problems,” where “the benefits of

developing science are taken to the farmers,” and where “businessmen and officials, teachers

and tradesmen, see the farmers in the valley for what they really are—vital to progress.”

Holmes then concludes: “What is happening in your valley?”
31

 The text reads like quite an

example of the “long, windy and general” work that Holmes himself had criticized, and the

manuscript was rejected by several publishers. Harper and Row’s reader wrote, “As a farm

story it seems to fall between exposition and narrative. I guess it might be more appropriate

to Reader’s Digest than for a book publisher.”
32

 Holmes’ colleagues clearly were dubious

about publication, and Holmes himself left the Council at the end of 1965.

The team was also at work on the synthesis book. A first “tentative preliminary draft”

titled Agricultural Development was produced in mimeograph on September 1, 1964 and

widely circulated to solicit reactions.
33

 Besides soliciting individual reactions, the draft of the

book was tried out in seminars in 1965 in Uganda, (January) Nigeria, (March) and the

Philippines, (May) “each time with a group of about fifteen potential trainers of middle-level

echelon workers:” and was well-received after some initial hesitation:

In each case, the reaction of participants on the first day was that the book contains

nothing new: it merely re-states “what everyone already knows.” By the fifth day,

however, each group had reached the conclusion that they really need the book and

want substantial numbers of it as soon as it is ready.
34

David Penny (who had been ADC Visiting Professor in Medan, Indonesia from 1958-1962

and 1964-1965) arrived in New York in April 1965 to help with the revision and finalization

13

of the book.

Getting Agriculture Moving: Five “Essentials,” Five “Accelerators,” No “Ideologies”

The preliminary draft of Getting Agriculture Moving (GAM) includes in its preface a

curious section on “the confusion of ideologies.” This seems intended to deal with the “other

ideologies” problem raised by Clifton Wharton some years earlier (see above). It notes the

“vexing” tendency “to identify certain words or phrases with one or another particular

ideology such as socialism, capitalism, free enterprise or ‘a cooperative society,’” and that in

efforts to make the agriculture of a region or a country more productive, “there are different

ways of going about this and different forms of organization within which it can be

accomplished:”

The plain fact is that no country in the world today tries to improve agriculture by

methods that are exclusively socialistic or exclusively free enterprise […] Where this

experience indicates that a governmental program, a socialistic measure, works best,

we have not hesitated to say so. Where private decision-making and operation have

proved superior we have pointed that out also. What works? What is most effective in

each of the many, many tasks that have to be accomplished if agriculture is to move

forward? These are our questions.
35

In the introduction, agricultural development is defined simply as “a substantial, sustained

increase in the total agricultural production,” and in Chapter 1 the elements of agriculture are

listed as energy from the sun, photosynthesis, soils, (but not “land”) plants, water, and

husbandry (but not “labor”). Chapter 2 on “The Farm and the Farm Business,” notes the

stages of agricultural development from shifting cultivation to “settled subsistence farms,

with common lands,” “settled semi-commercial farms,” and finally the “modern farm”—“a

farm whose operator uses a number of purchased inputs—seed, fertilizer, insecticides,

implements, and perhaps irrigation water.” This chapter also describes the four types of

modern farm organization as “family farms, corporate farms or plantations, cooperative

farms, and collective or state farms” and describes the “four steps toward highly commercial

agriculture:” “land survey and titling,” “enclosure,” “consolidation of holdings,” and the

14

“breaking up of post-feudal land holdings” into smallholder-operated holdings.

The remainder of the book outlines “the measures that need to be taken within the

wider economy … in order that farmers may develop a progressive agriculture.” One chapter

is devoted to each of the five “essentials for agricultural development:” transportation,

availability of purchasable inputs, markets for farm products, “new patterns of husbandry and

management,” (this chapter was not yet written) and “production incentives for farmers.”

Further chapters are then devoted to the four “accelerators of agricultural development:”

farmer education, production credit, coordinated local programs, and improving and

expanding the land base for agriculture. The three final chapters deal with “research and

higher education,” the citizen and public policies affecting agriculture,” and “elements of

professional skill for agricultural technicians.” In all of these chapters there is no mention of

land reforms, nor of the “socialistic” forms of organization, beyond a brief page on

“cooperative marketing” in the chapter on markets for farm products.

Although no author or authors are named on the title page or in the preface to the

preliminary draft, it is clear that its writing had been the work of the team. Writing to another

friend in Medan , Penny observed,

For about two years now, the Council has been preparing a “little book” on

agricultural development. Even though there have always been four to five men

working on it, the book still isn’t finished […] You may wonder why five men have

taken so long to write such a short book. Is it because five men are too many and they

get in each other’s way? Well, there is a little of that.
36

At some point however—perhaps because of the “too many cooks” factor—the book became

a one-man project, and Penny later described his work in a letter to a friend as “helping Dr.

Mosher finish his [sic] book on agricultural development.”
37

 By February 1965 Mosher was

already describing his role as “personally writing the first draft of the first book being

prepared by the project […] It has been given the tentative title Getting Agriculture

Moving.”
38

15

The final version of the book, Getting Agriculture Moving: Essentials for

Development and Modernization, was published in April 1966 with an initial print run of just

under 12,000 copies. Mosher, listed on the frontispiece as sole author of the book, notes in

the preface that all members of the ADC staff had “provided materials and criticized early

drafts,” but makes no mention of any contributions they had made to the writing of the book.

GAM in its final version was somewhat shorter than the preliminary draft, and gave

(even) greater prominence to the five “essentials” and the five “accelerators” (formerly four,

but now with the addition of “national planning for agricultural development”). These

“essentials and accelerators” chapters now took up more than sixty per cent of the whole

book (compared to fifty-one per cent of the draft version). The three final chapters on

“serving agriculture” were dropped. In the preface the introductory remarks about socialistic

and free-enterprise “ideologies” have been completely dropped, and in the chapters on “The

Farm” and “The Farm Business” there is no longer any mention of another type of “modern

farm” other than the individual smallholder farm (the corporate farms or plantations,

cooperative farms, and collective or state farms mentioned in the preliminary draft do not

appear anywhere in the book). Interestingly, the brief section on “breaking up post-feudal

land holdings” has now become a somewhat longer discussion on “land redistribution,”

noting that pressures to break up large holdings and transfer ownership to the operators of

small farms are both political, economic, and psychological, and that land redistribution can

both accelerate and retard agricultural development. Another new section on “changing the

conditions of tenancy” emphasizes that tenancy can play “a constructive role” in agricultural

development, so long as rents are reasonable, tenure is secure, and management decisions are

left in the hands of the tenant.
39

GAM is basically a well organized overview of the problems of smallholder farm

management, and the steps and policies necessary to bring smallholders into the world of

16

commercial, intensified farming using purchased inputs on the “Green Revolution” model, all

expressed in easy-to-read and virtually jargon-free language.

One important dimension of smallholder modernization, as Mosher argues in Chapter

8 on “production incentives for farmers,” is by making new consumer goods and services

available for farm families to buy, so they will want more for themselves: “the more things

they want to buy, the more farm products they must sell.” Mosher insists on the theme of

teaching peasants to want more for themselves, to abandon collective habits, and to get on

with the “business” of farming. Mosher goes so far as to advocate educational programs for

women and youth clubs to create more demand for store-bought goods. The “affection of

husbands and fathers for their families” will make them responsive to these desires and drive

them to work harder.
40

Impact and Responses

By February 1967, less than a year after the first printing, more than 13,000 copies of

the standard edition of GAM had been distributed, plus 25,000 additional copies of the

“student edition” financed by United States Information Services (USIS) and sold at retail for

only U.S. $0.20. The United States Agency for International Development (USAID) had

purchased 2,000 copies of the Praeger edition (intended for sale in North America and

Europe, while the 7,500 copies published by ADC itself were intended for free distribution in

developing countries). A second print run of 10,000 copies had been ordered. In 1970,

Pyramid Books published a “Ladder edition” of the book. Ladder editions were “made easier

to read for the enjoyment of readers for whom English is a second language … The book uses

2,000 English words.” The Ladder version, funded by USIS, had an initial print run of 25,000

copies and was priced at only U.S. $ 0.20.
41

 All ADC fellows leaving for post-graduate

studies abroad under the ADC scholarship program received a letter offering

“Congratulations on your selection for study abroad!”—with an enclosed copy of GAM and

17

advice to read it before departing for their studies.
42

Four companion volumes were published in the following two years. Selected

Readings to Accompany Getting Agriculture Moving reproduced one hundred thirty-five

articles in its two volumes, each keyed to the chapter headings of GAM; Case Studies to

Accompany Getting Agriculture Moving assembled thirty-five short case studies of specific

development projects (the result of the sifting of the 2,000 assembled case studies), and a

Training Manual for Group Study of Getting Agriculture Moving was designed to support

group study of GAM and the supporting volumes. Each of these volumes had an initial print

run of 5,000 copies, which were distributed free to all who requested them.

By August 1966 the USAID had received requests for GAM from “approximately

twenty-five countries, for copies numbering over 1,000.”
43

 In September 1966, the Food and

Agriculture Organization (FAO) asked for 1,000 copies to distribute to their regional

offices.
44

 In 1967, the United States Information Agency (USIA) requested permission to

translate the book into thirty-one Asian languages, and Borton replied that the ADC had

already had requests for translation rights into Chinese, Greek, Indonesian, Korean, Malay,

Sinhalese, and Thai.
45

 The USAID reported in a memo of June 20, 1967 that GAM had

become “so popular that 3,000 copies have been sent to missions on their request: Spanish

editions have been published and a French one is in preparation.” USAID had also prepared

“a condensed summary of Mosher’s major ideas” in nineteen typed pages.
46

 Translations of

GAM were published in at least seventeen languages (Arabic, Burmese, Chinese, French,

Greek, Indonesian, Japanese, Korean, Laotian, Malay, Portuguese, Sinhalese, Spanish, Thai,

and various Indian languages including Bengali, Kanarese, and Malayalam).

In September 1967, after accompanying JDR 3rd on another Asian trip, his aide Datus

C. Smith Jr. wrote to Mosher:

As the modest author of a book that is setting the woods afire, you should know

that—entirely on the initiative of local people, without any invitation from JDR 3rd

18

or myself through even raising the question—we heard wonderfully gratifying things

about your book in Indonesia, Malaysia, Thailand, and the Philippines on our recent

trip.
47

GAM was reviewed in various academic and professional journals.
48

 The reviews were

universally appreciative and bland, with only one exception. I.R. Jahns of Florida State

University wrote in Rural Sociology:

These ideas are not unique or new […] Unfortunately the ideas are not as fully

developed as they might be. The uncritical reader could easily gain the impression

that development is a simple matter that can be brought about by a few well-timed

and appropriate administrative edicts based on the precepts set forth in this book […]

The academic sociologist will have little interest in the material presented […] The

book can be criticized for its limited social and cultural orientation, but its value as an

in-service training tool is without question.
49

Professor M. Douglah at the University of Wisconsin’s College of Agriculture forwarded to

Mosher a summary of the critical comments which his graduate students had made, after

reading GAM in his course “Introduction to Extension Work in Developing Countries.”

Their first comment was that “nowhere in the book does the author state specifically

what he means by agricultural development,” and suggesting that the book should have

spelled out “forcefully” that agricultural development requires not only increasing

productivity, but also increased levels of living for rural people—“a very good point,”

Mosher wrote in his response. Secondly, they questioned the distinction made between

“essential” factors and “accelerators”—“are the accelerators not themselves essential […] to

stimulate the growth, expansion, and integration of those essential factors?” to which Mosher

replied “I am still inclined to think that the distinction is important to the extent that it may

deter people from making a strong push on one of the accelerators in localities where all of

the essentials are not adequately provided.”
50

In September 1967 Mosher wrote to Ralph Allee (who was by then an ADC associate

in The Philippines) suggesting a local experiment in “saturation:”

What would you think of the idea of trying to saturate a small area of Bicol with

copies of GAM? I assume that the USIA cheap edition is now available in the

19

Philippines and they might want to pick up 500 to 1,000 copies of it for the

experiment.
51

In fact several hundred copies of GAM, the Training Manual and the Selected Readings had

already been distributed to universities, colleges and high schools, and government officials

in all six provinces of the Bicol region.

After GAM, Mosher kept up a stream of publications, both before and after

completing his presidency of ADC in 1973. These included the books Creating a Progressive

Rural Structure, Serving Agriculture as an Administrator, Thinking About Rural

Development, and An Introduction to Agricultural Extension.
52

 However, none of these had

the appeal, or the widespread circulation, of GAM. With 60,000 copies of the standard

English edition distributed by 1973, 25,000 of the simplified Ladder edition and so many

translated versions, the total number of copies available—the majority free or at minimal

cost, and the majority in developing countries, particularly Asia—is to be counted not in tens,

but in hundreds of thousands. In many Asian countries, during the early years of the Green

Revolution it was the most easily available and widely read book, and by far the most

influential book on agricultural and rural development.

GAM therefore played a significant role in the development of the dominant discourse

of agricultural and rural development, most particularly in Asia. In itself it was a readable and

useful overview of what “small farmers” need to intensify production and improve their

incomes. In broader perspective, it is remarkable for its studied avoidance of nearly all the

issues that emerged as critiques of Green Revolution strategies of agricultural modernization

from the early 1970s onwards: differentiation among smallholders, agrarian labor relations,

smallholder-state relations, and the imperatives of structural reform.

20

Editor's Note: This research report is presented here with the author’s permission but should not be cited or

quoted without the author’s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller

Archive Center. Edited by Erwin Levold, Research Reports Online is intended to foster the network of

scholarship in the history of philanthropy and to highlight the diverse range of materials and subjects covered in

the collections at the Rockefeller Archive Center. The reports are drawn from essays submitted by researchers

who have visited the Archive Center, many of whom have received grants from the Archive Center to support

their research.

The ideas and opinions expressed in this report are those of the author and are not intended to represent

the Rockefeller Archive Center.

ENDNOTES:

1
 This study is mainly based on two short periods of research in the Rockefeller Archive Center (RAC) (where

the archives of the Agricultural Development Council are held) in 2005 and 2011. I would like to express my

appreciation for the hospitality and expert help provided by the Center, and particularly for a grant-in-aid which

made the second visit possible. Since this study focuses on the Agricultural Development Council (ADC), it is

proper to note that I was employed by ADC from 1975-1980, assigned as Participating Consultant to the Agro

Economic Survey of Indonesia.
2
 Russell Stevenson and Virginia O. Locke, The Agricultural Development Council: A History. Morrilton,

Arizona: Winrock International Institute for Agricultural Development, 1989, pp. 3-4.
3
 Stevenson and Locke, Agricultural Development Council, p.3.

4
 ibid.

5
 John Lossing Buck, Chinese Farm Economy: A Study of 2,866 Farms in Seventeen Localities and Seven

Provinces in China. Shanghai, China and Chicago, Illinois: The University of Nanking, The China Council of

the Institute of Pacific Relations and the University of Chicago Press, 1930; Land Utilization in China. Illinois:

University of Chicago Press, 1937.
6
 J. Lossing Buck, “The 1956-1959 Program in Agricultural Economics,” Council on Economic and Cultural

Affairs, May 10, 1955. RAC, Rockefeller Brothers Fund (RBF), Series 3 (Grants), Box 37, Folder 286.
7
 J. Lossing Buck, “The 1956-1958 Program in Agricultural Economics.” (See note 6).

8
 Charles P. Noyes, “Survey of American Activities Relating to Asia,” Report commissioned by Council on

Economic and Cultural Affairs (CECA), 1954, pp. 1-3. RAC, JDR 3rd papers,

Series 1, Box 42, Folder 388.
9
 RAC, JDR 3rd, Box 92, Folder 784, Box 43, Folder 394.

10
 J. Norman Efferson, “A Suggested Program for Stimulating the Development and Expansion of Agricultural

Economics Research, Teaching, and Extension in Asia,” Report submitted to

JDR 3rd, November 4, 1953. RAC, JDR 3rd papers, Series 1, Box 43, Folder 398.
11

 Harry Cleaver, “Will the Green Revolution turn Red?” In S. Weissman, editor, The Trojan Horse: A Radical

Look at Foreign Aid. Palo Alto, California: Ramparts Press, 1975, p. 175. (originally published as “The

Contradictions of the Green Revolution,” American Economic Review, May 1972).
12

 Clifton R. Wharton, Jr., “Arthur T. Mosher: The Man and his Philosophy.” In Mosher, Arthur T. Jr., editor,

The Life and Work of Arthur T. Mosher. Bloomington, Indiana: Xlibris Corporation, 2001,

p. 120, (originally 1994).
13

 Tony Judt, Postwar. London, U.K.: Penguin Books, 2005, p. 223.
14

 John W. Gardner, “The Foreign Student in America.” Foreign Affairs (July 1952), p. 638 and

p. 650.
15

 Minutes, ADC Board of Trustees meeting June 12, 1963. RAC, ADC general, Box 4, Folder 22.
16

 Wharton, “Arthur T. Mosher,” pp. 113-116.
17

 Information and quotations in this paragraph are from Arthur T. Mosher, (2001 [orig. 1983])

“Autobiography.” In Arthur T. Mosher Jr., editor, The Life and Work of Arthur T. Mosher. Bloomington,

Indiana: Xlibris Corporation, 2001, pp. 9-93.
18

 Ben White, Saturnino M. Borras Jr., and Ruth Hall (in press) “Land Reform.” In Bruce Currie-Alder, Ravi

Kanbur, David Malone and R. Medhora, editors, International Development: Ideas, Experience, and Prospects.

Oxford, U.K.: Oxford University Press.
19

 Many of Ladejinsky’s reports can be found in Louis J. Walinsky, editor, Agrarian Reform as Unfinished

Business: The Selected Papers of Wolf Ladejinsky. New York: Oxford University Press for the World Bank,

1977.
20

 Clifton R. Wharton, August 1959 progress report, p. 18. RAC, ADC general, Box 2, Folder 11.
21

 Clifton R. Wharton, Progress Report September 1960. RAC, ADC general, Box 3, Folder 14.
22

 Wharton, August 1959 report, p. 18. RAC, ADC general, Box 2, Folder 11.

21

23

 ATM to CECA staff in preparation for the Staff Conference, Bandung 1959 [no exact date given] RAC, ADC

general, Box 3, Folder 400.
24

 Mosher, memo to CECA staff, August 1, 1961. RAC, JDR 3rd papers, Series 1, Box 44,

Folder 401.
25

 Mosher memo to ADC Trustees, January 4, 1963. RAC, ADC general, Box 3, Folder 20.
26

 CECA grant announcement, June 1963. RAC, ADC general, Box 6, Folder 46.
27

 These included one addressed to “Mr. Paulo Freyre” [sic] in Brasilia requesting “information about a new

method of teaching literacy that you have developed … a description of the approach, the type of persons taught

and the results you have had would be most helpful.” No reply is to be found in the files. Conrad Oliven to

“Paulo Freyre,” April 16, 1964. RAC, ADC general, Box 3, Folder 21.
28

 For those generations who no longer remember them, McBee cards or “edge-notched cards” were a common

manual data storage and manipulation device used for data storage, classification and sorting for the first seven

decades or so of the 20
th

 century. The cards, bevelled at one corner, had numbered holes punched at regular

intervals along all four edges, and data was recorded by clipping out the part of the card between the hole and

the edge. The cards could not be read by machines, but were sorted by passing needle-like probes through one

or more selected holes; the cards in which those holes had been clipped would then remain behind, as the rest of

the cards were lifted out by the needles. Using two or more needles enabled sorting with a logical “or” function,

and combining the results of more than one selection a logical “and” function.
29

 Donald Green to Evelyn Wood, June 30, 1964. RAC, ADC general, Box 2, Folder 19.
30

 H. Holmes to Ben R. Ferguson (USAID, Karachi), (exact date unclear, circa 1965). RAC, ADC, Box 4,

Folder 27.
31

 Horace G. Holmes, No Pone Valley. Third (typewritten) draft, September 1966, RAC, ADC general, Box 9,

Folder 81.
32

 J. Macrae (Harper and Row) to Horace Holmes, October 27, 1965. RAC, ADC general, Box 4, (ADC/TM

correspondence).
33

 A copy of the draft is available in RAC, ADC general, Box 1, Folder 3.
34

 Mosher memorandum to F.F. Hill (The Ford Foundation) on the “Future of the Training Materials Project,”

September 2, 1965. RAC, ADC General, Box 6, Folder 46.
35

 Agricultural Development Council, Agricultural Development. Preliminary draft, September 1, 1964, pp. ii-

iii. RAC, ADC general, Box 1, Folder 3.
36

 David Penny to M. Sirait (Medan), July 1, 1965. RAC, ADC general, Box 4, Folder 27.
37

 David Penny to Ir. Tan Hong Tong, (Medan) May 1, and June 17, 1965. RAC, ADC general, Box 4, Folder

31.
38

 Mosher, “Second Progress Report to the Ford Foundation: Training Materials Project 1964,” February 17,

1965. RAC, ADC General, Box 6, Folder 46.
39

 Mosher, GAM, Chapter 3, pp. 47-49.
40

 Cleaver. “Will the Green Revolution turn Red?” pp. 179-80 (referring to GAM, pp. 108-109).
41

 A copy of the Ladder edition is available in RAC, ADC general, Box 6, Folder 48.
42

 RAC, ADC general, Box 7, Folder 59.
43

 L. Gill (USAID) to Mosher, August 29, 1966. RAC, ADC general, Box 6, Folder 50.
44

 RAC, ADC general, Box 7, Folder 56.
45

 The languages for which translation rights were requested were Arabic, Assamese, Bengali, Burmese,

Cambodian, Chinese, Greek, Gujarati, Hindi, Indonesian, Japanese, Kannada, Korean, Laotian, Macedonian,

Malay, Malayalam, Maratha, Nepali, Oriya, Punjabi, Serbo-Croatian, Sinhalese, Slovenian, Tagalog, Tamil,

Telugu, Thai, Turkish, Urdu and Vietnamese. E. McNicoll (USIA) to R.E. Borton, May 25, 1967 and Borton to

McNicoll, June 27, 1967. RAC, ADC general, Box 6, Folder 46.
46

 A copy of the USAID summary is in RAC, ADC general, Box 6, Folder 56.
47

 RAC, ADC general, Box 6, Folder 56.
48

 Various reviews are to be found in RAC, ADC general, Box 6, Folder 59.
49

 I.R. Jahns, review of GAM, Rural Sociology, 1966. RAC, ADC general, Box 7, Folder 61.
50

 Douglah to Mosher, March 28, 1968 and Mosher to Douglah, April 17, 1968. RAC, ADC general, Box 7,

Folder 56.
51

 Mosher to R. Allee, September 15, 1967 and R. Allee to R. E. Borton, February 21, 1967. RAC, ADC

general, Box 6, Folder 44.
52

 Borton, Raymond E., editor, Selected Readings to Accompany Getting Agriculture Moving. New York:

Agricultural Development Council, 1966; Mosher, Arthur T., Training Manual for Group Study of Getting

Agriculture Moving. New York: Agricultural Development Council, 1966; Borton, Raymond E., editor, Case

Studies to Accompany Getting Agriculture Moving. New York: Agricultural Development Council, 1967.

