

UNIVERSITI PUTRA MALAYSIA

**WOMEN'S ACCESS TO LAND AND DECISION-MAKING
IN RICE PRODUCTION AND SOCIAL REPRODUCTION
IN RURAL PHILIPPINES**

LINDA ALFARERO LUMAYAG

FPP 1992 6

WOMEN'S ACCESS TO LAND AND DECISION-MAKING
IN RICE PRODUCTION AND SOCIAL REPRODUCTION
IN RURAL PHILIPPINES

By

LINDA ALFARERO LUMAYAG

Thesis Submitted in Partial Fulfillment of the Requirements
for the Degree of Master of Science
in the Faculty of Educational Studies,
Universiti Pertanian Malaysia

May 1992

DEDICATION

For Dong
for long years of sacrifice,
friendship,
patience,
and love.

I humbly dedicate this piece of work.

ACKNOWLEDGEMENTS

Without the help and support from people, friends, and institutions mentioned below, this piece of work would not have been possible. They are important and indispensable in many ways.

Mr. Zahid Emby, my major supervisor; Assoc. Prof. Dr. Abdul Halin Hamid and Assoc. Prof. Dr. Nazaruddin Jali, my co-supervisors; the inseparable three in my committee, for their brilliant and valuable comments, friendly intellectual discussions and shared laughters before this work has finally come into its present form.

Dr. Ghazali Basri, Head of the Department of Social Sciences, Universiti Pertanian Malaysia for his sensitive understanding to graduate students' needs and problems.

Dr. Cecilia Ng, Senior Lecturer, Universiti Pertanian Malaysia for laying down a foundation on some theoretical and practical issues on gender and development thus encouraged me to pursue this research.

Dr. Tania Li, Department of Social Anthropology, Dalhousie University, Canada, for her constructive criticism of my conceptual framework though most of her suggestions had not been added in the final draft due to significant limitations of this study.

Winrock International, especially Dr. Gerry Rixhon and Ms. Rose L. Bautista, for the financial assistance throughout the duration of the programme.

The Mindanao State University staff, especially Dr. Emily M. Marohombsar, the then Vice-President for Academic Affairs, for making things possible for my study leave and whose sympathetic spirit has pushed my enthusiasm to pursue my studies abroad.

My colleagues in the Department of Sociology, College of Social Sciences and Humanities, Mindanao State University, my professional home, for their continued support and advice.

Atty. Ernesto Tabios, Provincial Governor of Bukidnon; Mr. Pablo Ancheta, Mayor of Valencia; Mr. Filomeno Abitona, Senior Local Government Officer; and the barangay captains in the seven villages, for allowing me entry into the study area and providing me the much-needed physical security during the study.

Engr. Norberto T. Baltazar of the Provincial Planning and Development Office, Malaybalay, Bukidnon, for his valuable contribution in finalising the survey questionnaire.

Engr. and Mrs. Paul Quemado for their jest, encouragement and limitless camaraderie; and for providing me preliminary data for this research.

The Tadas family especially Manay Juaning for the warm accommodation during weekends while undertaking this work.

Special thanks to Jack-jack Catarata for providing me a place to stay in Valencia.

Mr. and Mrs. Paul L. Manalo and family for showing their love and concern. Mr. Paul had also done a great help in editing this manuscript.

My indefatigable friend, Frankie, for his beautiful friendship and material support while doing this work.

My parents, brothers and sisters, brothers-in-law, sisters-in-law, and Lola Emil, who are the source of my inspiration. My special thanks to my wonderful nephews and nieces for their letters of support and 'naughty' reminders.

I owe a great deal of this work to my special friend, Dong, for the love and inspiration he constantly showered while doing my degree at UPM.

Above all, to the Almighty, the source of my life, wisdom and hope.

LINDA A. LUMAYAG

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENTS	iii
LIST OF TABLES	x
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
ABSTRACT	xv
ABSTRAK	xviii
CHAPTER	
I INTRODUCTION	1
Background Information	1
Statement of the Problem	7
Objectives of the Study	10
Operational Definition of Terms	11
Limitations of the Study	16
Significance of the Study	18
Summary of Chapters	21
II REVIEW OF LITERATURE AND THEORETICAL FRAMEWORK	22
Review of Literature	22
Ownership of Land Among Women in Different Societies	23
Household Gender Relations	31
Gender Relations to Land and Production	36

	Theoretical Orientation in Gender Relations in the Study of Women	41
	Conceptual Framework	47
	External Factors Related to Access to Land	48
	Women's Access to Land as Owners	50
	Women's Access to Land as Tenants	52
	Production and Reproduction Spheres	53
III	RESEARCH PROCEDURES	56
	Locale of Study	56
	Selection of Samples	60
	Data Instrumentation	62
	Pre-testing of Questionnaire	64
	Unit of Analysis	65
	Data Analysis	66
IV	THE VILLAGE AND ITS PEOPLE : FOCUS IN VALENCIA, BUKIDNON	72
	The Physical Setting	72
	The Socio-Demographic and Cultural Characteristics	74
	Education and Religion	79
	Economic Profile	80
	The Political Conditions	81
V	PROFILE OF RESPONDENTS	84
	Age	84
	Family Size	84
	Occupation	86

	Household Assets	87
	Level of Income	88
	Level of Education	90
	Religious Affiliation	91
	Ethnic Affiliation	91
	Membership in Organisation	92
VI	FACTORS INFLUENCING WOMEN'S ACCESS TO LAND	95
	Women's Access to Land	96
	Mode of Land Acquisition	102
	Some Factors Influencing Access to Land	105
	Customary Practices Related to Land	105
	Legal Precepts and Women's Rights in the Philippines	107
	Women and Land Reform in the Philippines	113
VII	DECISION-MAKING OF WOMEN IN RICE PRODUCTION	121
	Women Landowners' Decision-Making in Various Stages of Production	121
	Tenant Women's Decision-Making in Various Stages of Production	132
	Involvement of Women in Decision-Making in Rice Production	145
	The Changing Role of Women in Rice Production	149
VIII	DECISION-MAKING OF WOMEN IN SOCIAL REPRODUCTION	160
	Women and Their Perception Towards Income	161
	Women Landowners' Decision-Making in Various Stages of Social Reproduction	162

	Tenant Women's Decision-Making in Various Stages of Social Reproduction	171
	Dominance of Women in Social Reproduction	182
IX	SUMMARY, CONCLUSION, IMPLICATIONS AND RECOMMENDATIONS	185
	Summary	185
	The Research Problem	185
	The Methodology	186
	The Findings	186
	Conclusion	189
	Implications	191
	Recommendations	194
	BIBLIOGRAPHY	196
	ADDITIONAL REFERENCES	202
	APPENDIX A SURVEY QUESTIONNAIRE (English)	205
	APPENDIX B SURVEY QUESTIONNAIRE (Cebuano Translation)	218
	BIOGRAPHICAL SKETCH	231

LIST OF TABLES

Table		Page
1	Population by Age Group and Sex	76
2	Ethnic Origin of Valencia Population	77
3	Percentage Distribution of Women by Age	85
4	Percentage Distribution of Women's Family Size	85
5	Percentage Distribution of Presence/Absence of Work Outside the Household Among Women	86
6	Household Assets of Women in the Seven Villages	88
7	Annual Farm and Non-Farm Income of Women in the Seven Villages	89
8	Levels of Education of Women	90
9	Percentage Distribution of Women's Religious Affiliations	91
10	Percentage Distribution of Women's Ethnic Affiliations	92
11	Percentage Distribution of Women's Memberships in Organisations	93
12	Tenurial Status of Women by Village	99
13	Age Distribution of Women by Tenurial Status	100
14	Levels of Education of Women by Tenurial Status	101
15	Tenurial Status Distribution of Women's Memberships in Organisations	102
16	Modes of Land Acquisition of Women Landowners	104
17	Fundamental Property Rights of Women Landowners in Seven Villages	113

18	Operation Land Transfer Data Capture in Valencia	117
19	Distribution of Women Farmer Beneficiaries under PD 27 in Seven Villages	119
20	Degrees of Influence of Women Part-Owners in Decision-Making in the Eight Stages of Rice Production	123
21	Degrees of Influence of Women Amortising Owner-Cultivators in Decision-Making in the Eight Stages of Rice Production	124
22	Degrees of Influence of Women Owner- Cultivators in Decision-Making in the Eight Stages of Production	126
23	Degrees of Influence of Women Owner-NonCulti- vators in Decision-Making in the Eight Stages of Rice Production	127
24	Degrees of Influence of Women Landowners in Decision-Making in the Eight Stages of Rice Production	128
25	Degrees of Influence of Lessee Women in Decision-Making in the Eight Stages of Rice Production	133
26	Degrees of Influence of Share Tenant Women in Decision-Making in the Eight Stages of Rice Production	135
27	Degrees of Influence of Women Maintainors in Decision-Making in the Eight Stages of Rice Production	136
28	Degrees of Influence of Women Mortgagors in Decision-Making in the Eight Stages of Rice Production	137
29	Degrees of Influence of Tenant Women in Decision-Making in the Eight Stages of Production	138
30	Correlation Coefficient, Mean and Standard Deviation of Decision-Making in Various Stages of Production and Tenorial Status	144

31	Degrees of Influence of Women Part-Owners in Decision-Making in Social Reproduction	163
32	Degrees of Influence of Women Amortising- Owner Cultivators	164
33	Degrees of Influence of Women Owner- Cultivators in Decision-Making in Social Reproduction	165
34	Degrees of Influence of Women Owner-NonCult- ivators in Decision-Making in Social Reproduction	166
35	Degrees of Influence of Women Landowners in Decision-Making in Social Reproduction	168
36	Degrees of Influence of Lessee Women in Decision-Making in Social Reproduction	172
37	Degrees of Influence of Share Tenant in Decision-Making in Social Reproduction	173
38	Degrees of Influence of Women Maintainors in Decision-Making in Social Reproduction	174
39	Degrees of Influence of Women Mortgagors in Decision-making in Social Reproduction	175
40	Degrees of Influence of Tenant Women in Decision-Making in Social Reproduction	176
41	Correlation Coefficient, Mean and Standard Deviation of Decision-Making in Social Reproduction and Tenorial Status	181

LIST OF FIGURES

Figure		Page
1	Conceptual Framework Showing the Relationship Between Access to Land and Decision-Making	49
2	Map of the Republic of the Philippines Showing the Location of Mindanao (Shaded)	57
3	Map of Bukidnon Province (enlarged) Located in the Island of Mindanao	58
4	Map of Valencia (enlarged) in the Province of Bukidnon Showing the Location of the Seven Villages Under Study	59

LIST OF ABBREVIATIONS

CARL	- Comprehensive Agrarian Reform Law
CLT	- Certificate of Land Transfer
DAR	- Department of Agrarian Reform
EO	- Executive Order
FAO	- Food and Agriculture Organisation
ILO	- International Labour Organisation
IRRI	- International Rice Research Institute
OLT	- Operation Land Transfer
PD	- Presidential Decree
RA	- Republic Act

Abstract of thesis presented to the Senate of Universiti
Pertanian Malaysia in partial fulfilment of the requirements
for the Degree of Master of Science.

**WOMEN'S ACCESS TO LAND AND DECISION-MAKING
IN RICE PRODUCTION AND SOCIAL REPRODUCTION
IN RURAL PHILIPPINES**

by

Linda Alfarero Lumayag

May 1992

Chairman : Zahid Emby, M.A.

Faculty : Educational Studies

Some studies generally argued that in rice-based farming communities women's access to land enhances their ability to influence men in decision-making in the rice production process and in social reproduction (income allocation) in the households. This study was basically an attempt to decipher the gender relations between husband and wife and sought to provide a tentative analysis of the position of Filipino women in the household and in the community.

Generally, this study examined the relationship between women's access to land as owners and tenants and their influence in decision-making in rice production and social reproduction. In particular, it tried to determine the extent of women's access to land and the factors which promote or

inhibit such access; to determine whether the different tenurial statuses of women landowners and tenants have varying degrees of influence in decision-making in production and social reproduction; to determine the involvement of women and their changing role in rice production; and to examine the degree of women's influence in social reproduction.

The study was conducted in seven irrigated rice villages in Valencia, in central Mindanao, Philippines. The survey involved 139 married women, 80 of them were landowners and 59, tenants. Analysis of the data was based on the survey questionnaire coupled with life-story method, as well as informal interviews and personal observations. Data collection was done in three months.

The study revealed that : 1) women landowners and tenants differed in their degree of influence in decision-making in rice production and in social reproduction; 2) customary practices, legal precepts and land reform programmes were the factors which deterred women's access to and control of the land; 3) women's involvement in rice production was deterred by some factors, such as mechanisation and prevailing perception of society towards women, thus changing their role in production; and 4) there tend to be medium influence of women landowners in the social reproduction sphere and low influence for tenant women.

The findings of the study suggested that policies which relate to legal precepts and education have to be modified in order to change the status of women in the society.

Abstrak tesis yang dikemukakan kepada Senat Universiti Pertanian Malaysia sebagai memenuhi sebahagian daripada keperluan untuk Ijazah Master Sains.

**PELUANG MEMILIKI DAN MENYEWAKAN TANAH DI KALANGAN
WANITA DAN PROSES MEMBUAT KEPUTUSAN DALAM PENGELUARAN
PADI DAN REPRODUKSI SOSIAL DI KAWASAN DESA FILIPINA**

oleh

Linda Alfarero Lumayag

Mei 1992

Pengerusi : Zahid Emby, M.A.

Fakulti : Pengajian Pendidikan

Beberapa kajian yang telah dijalankan menegaskan pada amnya bahawa, di dalam komuniti penanam padi wujudnya peluang untuk wanita memiliki dan menyewakan tanah mempertingkatkan keupayaan mereka untuk mempengaruhi lelaki membuat keputusan dalam proses pengeluaran padi dan reproduksi sosial (pengagihan pendapatan) di dalam keluarga. Pada asasnya kajian ini cuba memahami hubungan gender di antara suami dan isteri; ia juga cuba mengemukakan satu analisis tentatif mengenai kedudukan wanita Filipina di dalam keluarga dan komuniti.

Pada amnya, kajian ini meneliti hubungan di antara peluang bagi wanita memiliki dan menyewakan tanah dengan pengaruh mereka dalam membuat keputusan mengenai pengeluaran padi dan

reproduksi sosial. Secara khusus, kajian ini telah cuba menunjukkan setakat mana wujud peluang bagi wanita memiliki dan menyewa tanah dan faktor-faktor yang mendorong atau membantut peluang mereka itu; menjelaskan sama ada status wanita yang berbeza, selaku pemilik dan penyewa, mempunyai pengaruh yang berbeza-beza pula di dalam mereka membuat keputusan dalam pengeluaran padi dan reproduksi sosial; menjelaskan penglibatan wanita dan perubahan peranan mereka dalam pengeluaran padi; dan meneliti tahap pengaruh wanita di dalam reproduksi sosial.

Kajian ini dijalankan di tujuh buah kampung yang mempunyai kemudahan pengairan untuk pengeluaran padi di Valencia, Mindanao Tengah, Filipina. Kajian ini melibatkan 139 wanita yang telah berkahwin sebagai responden, iaitu 80 orang pemilik tanah dan 59 orang penyewa. Analisis data adalah berasaskan soal selidik, kaedah cerita pengalaman hidup, serta temuduga tak formal dan pemerhatian. Pengumpulan data dibuat selama tiga bulan.

Hasil kajian menunjukkan : 1) Pemilik dan penyewa tanah wanita mempunyai pengaruh yang berbeza darjahnya dalam proses membuat keputusan dalam pengeluaran padi dan reproduksi sosial; 2) adat, undang-undang dan program-program reformasi tanah adalah faktor-faktor yang mengurangkan peluang bagi wanita memiliki dan menyewa tanah serta penguasaan mereka ke atas tanah; 3) penglibatan wanita dalam pengeluaran padi dibantut

oleh beberapa faktor, seperti penggunaan jentera dan persepsi semasa masyarakat terhadap wanita, sehingga mengubah peranan mereka dalam pengeluaran; dan 4) terdapat tahap pengaruh yang sederhana di kalangan pemilik tanah wanita di dalam reproduksi sosial manakala pengaruh penyewa tanah wanita adalah rendah.

Penemuan kajian ini menunjukkan bahawa polisi yang menyentuh soal perundangan dan pendidikan mesti diubahsuai jika perubahan pada status wanita di dalam masyarakat hendak dicapai.

CHAPTER 1

INTRODUCTION

Background Information

The breakthrough in the studies on peasant women in the early 70s by liberal feminist scholars has shed light on the plight of rural women especially in Third World countries. In order to appraise the real conditions of women, the United Nations declared 1975-1985 as the Decade for Women. Critical studies emerged since then, describing women's subordinate position not only within the household but in the broader society as well. As Boserup, in her pioneering book Women's Role in Economic Development, put it, the integration of women in development, more often than not, displaced women from where they were. Varying reasons have been accounted for the relegation of women's role and status, such as the penetration of cash economy in the countryside and the onslaught of rural modernisation, together with 'packaged-deal' development programmes; and the prevailing patriarchal structures which view men as superior to women, among other things.

Modernisation of agriculture often precipitated the further marginalisation of rural women, accentuating differentiation between classes of women and between sexes, e.g. landless women becoming redundant to the economy with fewer work

opportunities, and landed women increasingly working for the male heads of household with diminishing influence over household produce and income (FAO, 1979). In other words, modernisation of economy has not only affected men but also women.

Moreover, modernisation has altered the pre-existing systems of economy and agricultural production, land ownership and control; thus, changing the sexual division of labour and patterns of ownership between sexes. In traditional subsistence economies, women's role in agricultural production was as important and complementary with the role men played. Men and women were both food producers though their activities in production were differentiated. Women had control of the land and its resources in most of these societies. Boserup (1970) found that women had rights to cultivation where swidden cultivation operated, and interestingly, their function was more important than men's in plough cultivation. Furthermore, Robert and Pauline Whyte contended that, the work of women had higher status than that of men in plough cultivation in tribal societies in Southeast Asia. Women were esteemed members of the hunting and swidden communities and had generally equal say in family decisions with their husbands, and often with a considerable role in community affairs (Hong, 1984). Relevant literature on women and development programmes, their impact to rural women's status or conditions were rich on the negative consequences of modernisation, mouthed by mainstream

development and policy-makers. The adoption of new farm techniques and 'improved' seed varieties, or the replacement of human and animal labour by machine implements, has not only changed the basic foundation of subsistence production, but has also brought a change in the position women occupy in the village social structure. Women's position in Third World societies has been affected by modernisation.

Rural development programmes, aimed at uplifting the status of farmers, have not likewise been sensitive to the specific problems faced by women. Palmer (1979) noted that programmes and projects designed without taking into account a major portion of the relevant population, that is women, can be doomed to failure, or at least partial success, from the start. Rogers (1979) criticised that, in most cases, women became objects rather than subjects of the development process. This means that women were viewed not as active participants in the improvement of their lot. The inattention has further caused division and powerlessness among the ranks of women (Hong, 1984; Rogers, 1979; Illo, 1983; Karl, undated). Clarifying at this point the factors which bring about the overturn of women's control in agriculture production as enjoyed in subsistence economies, it is remarkable to say that the intrusion of colonial policies perpetrated in by colonialist countries was the main contributory factor. The introduction of land laws (i.e. The Torren's System) has drastically changed the usufructuary rights enjoyed by men and women in the

village. Wittingly or unconsciously, perhaps, men were given due consideration in the registration of land titles, a strong reflection of society's patriarchal bias against women (Ng, 1988; Tadesse, 1982; Akeroyd, 1988; Rogers, 1979; Hayami et al., 1990). Karl (undated) clearly pointed out that the history of land policies, from those of colonial administration through those of development planners and land reform programmes, is the history of women losing their rights and access to land and the concomitant benefits.

Land is the most important means of production in countries where rural existence lies heavily on agriculture. The ownership, use and control of land determine who benefits from agricultural production. They are important for access to water, fuel, markets, credit and training as well as to membership and participation in cooperatives, community organisations, and decision-making bodies (Karl, undated; Stoler, 1977a; Wazir, 1988).

Tadesse (1982) argued that in Ethiopia, land ownership was the primary determinant of political, social and economic power. Hence, the lack of access to land ownership was also an important determinant of the powerlessness of rural women. The implementation of agrarian reform has further marginalised women in their quest for greater control to land (Akeroyd, 1988). FAO (1980) revealed that agrarian reform had in the past benefitted men at the expense of women. Since land is

