

UNIVERSITI PUTRA MALAYSIA

**VALUE ORIENTATION OF BARANGAY PEOPLE
TOWARDS RURAL LIVING: IMPLICATIONS TO
RURAL DEVELOPMENT**

LEONORA P. MANERO

FPP 1985 2

VALUE ORIENTATION OF BARANGAY PEOPLE
TOWARDS RURAL LIVING : IMPLICATIONS TO
RURAL DEVELOPMENT

by

LEONORA P. MANERO

A thesis submitted in partial fulfilment of the
requirements for the degree of Master of Science
in the Faculty of Educational Studies
Universiti Pertanian Malaysia

August 1985

LOVINGLY DEDICATED TO MY ...

mother,

PRESENTACION MEJICA - PAZ

husband,

ATTILA D. MANERO

and children,

ALVIN JONATHAN

ATTILENORE

JANICE

BELEZECHE

ATTICUS,

the very special people who taught me and with
whom I share the greatest value in life.

ACKNOWLEDGEMENT

This humble piece of work would have not come into form without the concerted efforts and/or valuable contributions of the following people and institutions:

- The residents and officials of Barangays La Esperanza and Sagkungan whose participation provided the base upon which the thesis rests;
- The local government officials of North Cotabato Province and the Municipalities of President Roxas and Tulunan as well as several agency workers for facilitating things for the author during her field work;
- Atty. Rogerio Bangoy and company, Ms. Flerida Alvaro, Ms. Emy Damag, Ms. Fe Tolentino and other good friends at the University of Southern Mindanao for extending to her their kind assistance;
- Mr. Teresito M. Paz for serving as her research aide during the actual conduct of the study;
- The Filipinos and all other friends at the Universiti Pertanian Malaysia (UPM) for giving her sound suggestions and criticisms, sincere fellowship and moral support;
- The lecturers and staff of the Faculty of Educational Studies, Universiti Pertanian Malaysia, most especially, Dr. Abdul Halin Hamid, Encik Mohd. Majid Konting,

Encik Norhalim Hj. Ibrahim, and Cik Armi Shamsuar, for unselfishly sharing with her their time, wisdom and expertise;

- Dr. Nazaruddin Hj. Mohd. Jali, in his capacity as Dean of the Faculty of Educational Studies and as supervisor to her, for patiently and intelligently guiding her throughout the completion of the study;
- The office of the Dean of Graduate Studies at UPM for admitting her to the University and for attending promptly to her academic needs;
- Colleagues at RTC-RD, USM for providing her a wholesome working environment. Special thanks goes to Wayne for helping her out in the reproduction of the study's interview schedule and the maps;
- Misses Helen Lupera and Narcisa Jalme for looking after her children;
- The Philippine Training Centres for Rural Development (PTC-RD), through the Executive Director, Dr. Florentino C. Librero and USM-based Centre Director, Dr. Virgilio G. Oliva, for permitting, encouraging and recommending her to pursue further studies;
- The Philippine Government for granting her permission to study in Malaysia on official time and with pay;

- The Bangkok-based Agricultural Development Council, Inc. (ADC) for awarding her a two-year masteral degree fellowship grant and for showing genuine concern for her welfare;
- All her loved ones - husband, children, parents, siblings and relatives - for their unfailing love, understanding, support and inspiration; and
- Above all, to the Almighty to WHOM she owes everything she has.

The author is greatly indebted to all mentioned that she wished they be absolved completely from blame for any omissions and commissions in this study.

LEONORA P. MANERO

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENT.....	iii
TABLE OF CONTENTS	vi
LIST OF FIGURES	ix
LIST OF TABLES	x
LIST OF APPENDICES	xiii
ABSTRACT	xiv
CHAPTER 1 - INTRODUCTION	1
1.1. RATIONALE	1
1.2. THE PROBLEM	3
1.3. OBJECTIVES	4
1.4. IMPORTANCE OF THE STUDY	5
1.5. HYPOTHESES	9
1.6. OPERATIONAL DEFINITION OF TERMS	10
CHAPTER 2 - REVIEW OF RELATED LITERATURE	17
2.1. THEORETICAL FRAMEWORK	17
2.1.1. Values Clarification Theory	19
2.1.2. The Values Clarification Process.	21
2.1.3. Becoming Aware of Values	23
2.1.4. The Acquisition of Values	24
2.1.5. The Relationship Between Values and Attitudes; Attitude and Behaviour	26
2.1.6. Theory of Variation in Value Orientation	28
2.2. EMPIRICAL STUDIES ON VALUES	28
2.2.1. General Studies on Values	28
2.2.2. Studies on Filipino Values and Value Orientation	37

	Page
2.2.3. The Measurement of Values	43
CHAPTER 3 - RESEARCH METHODOLOGY	50
3.1. LOCALE OF THE STUDY	50
3.2. PRETESTING OF INSTRUMENT	50
3.3. SELECTION OF RESPONDENTS	51
3.4. DATA INSTRUMENTATION	52
3.5. DATA COLLECTION	57
3.6. METHODS OF ANALYSIS	60
3.7. LIMITATIONS OF THE STUDY	63
CHAPTER 4 - THE STUDY AREAS AND PRELIMINARY RESULTS	65
4.1. DESCRIPTION OF THE STUDY AREAS	65
4.1.1. Geographical Location	65
4.1.2. Socio-Economic Setting	68
4.2. RESPONDENTS' PROFILE	74
4.2.1. Age	74
4.2.2. Sex	75
4.2.3. Education	76
4.2.4. Marital/Civil Status	77
4.2.5. Family Size	78
4.2.6. Number of Dependents	79
4.2.7. Main Source of Livelihood	80
4.2.8. Previous Work Experiences/Occupation.	80
4.2.9. Religious Affiliation	81
4.2.10. Migration History For The Past Five Years	82
4.2.11. Cosmopoliteness	82
4.2.12. Membership in Farmers' Associations	84

	Page
4.2.13. Membership in Other Organisations....	85
4.2.14. Mass Media Exposure	86
4.2.15. Responsiveness	92
4.2.16. Rural Development (RD) Programmes and Projects Implemented at the Study Areas	95
4.2.17. Problems Encountered	100
4.2.18. Motivation	106
CHAPTER 5 - RESULTS AND DISCUSSIONS	107
5.1. BARANGAY PEOPLE'S VALUE ORIENTATION TOWARDS RURAL LIVING	107
5.2. BARANGAY PEOPLE'S RESPONSIVENESS TO RD PROGRAMMES AND PROJECTS	110
5.3. CORRELATION ANALYSIS BETWEEN PEOPLE'S VALUE ORIENTATION AND THEIR RESPONSIVE- NESS TO RD PROGRAMMES AND PROJECTS	112
5.4. VALUE ORIENTATION REGRESSION ANALYSIS	114
5.4.1. Age	120
5.4.2. Education	121
5.4.3. Sex	123
5.5. SPEARMAN RANK CORRELATION ANALYSIS	125
5.6. IMPLICATIONS OF THE STUDY	131
CHAPTER 6 - SUMMARY AND CONCLUSIONS	134
6.1. SUMMARY	134
6.1.1. The Research Problem	134
6.1.2. Data and Analytical Methods	135
6.1.3. Results	136
6.2. CONCLUSIONS	139
REFERENCES	142
APPENDICES	150
BIOGRAPHICAL SKETCH	180

LIST OF FIGURES

Figure		Page
1	Map of the Philippines Showing the Location of the Area of Study	69
2	Map of Mindanao Showing the Location of the Area of Study	70
3	Map of North Cotabato Province Showing the Location of the Area of Study	71

LIST OF TABLES

Table		Page
1	The Five Value Orientation and Range of Variations Postulated for Each	30
2	Percentage Distribution of Respondents According to Age	74
3	Percentage Distribution of Respondents According to Sex	75
4	Percentage Distribution of Respondents According to Level of Education Attained	76
5	Percentage Distribution of Respondents According to Civil or Marital Status	77
6	Percentage Distribution of Married, Widowed and Separated Respondents According to Number of Living Children	78
7	Percentage Distribution of Married, Widowed and Separated Respondents According to Number of Dependents	79
8	Percentage Distribution of Respondents According to Main Source of Livelihood	80
9	Percentage Distribution of Respondents According to Religious Affiliation	81
10	Percentage Distribution of Respondents According to Migration History For the Past Five Years	82
11	Percentage Distribution of Respondents According to Exposure to One or More Metropolitan Areas in the Philippines	82
12	Percentage Distribution of Respondents According to Exposure to One or More Urban Areas in the Philippines	83
13	Percentage Distribution of Respondents According to Membership In Farmers' Associations	84
14	Percentage Distribution of Respondents According to Membership in Other Organisations	85

Table		Page
15	Percentage Distribution of Respondents According to Print Media	86
16	Distribution of Respondents According to Frequency of Reading Local Newspapers In One Year	87
17	Table Showing The List of Other Printed Materials Read by the Respondents According to the Order of Their Popularity	88
18	Distribution of Respondents According to Frequency of Reading Other Printed Materials In One Year	89
19	List of Development-Oriented Radio Programmes Familiar/Known to the Respondents by Category	90
20	Percentage Distribution of Respondents According to The Number of Development-Oriented Radio Programmes They Listened to in One Year	91
21	Percentage Distribution of Respondents According to Frequency of Listening to Development-Oriented Radio Programmes in One Year	92
22	Percentage Distribution of Respondents According to Frequency of Consultation With Technicians or Change Agents in 1983	93
23	Distribution of Respondents According to Frequency of Visitation in or Consultation With the Various Government Agencies Directly or Indirectly Servicing Their Barangays in 1983	94
24	Distribution of Respondents According to Frequency of Attendance in Barangay Assembly Meetings in 1983	95
25	Percentage Distribution of Respondents According to The Number of Rural Development Programmes and Projects they Adopted or Implemented as of Survey Time.....	97
26	Percentage Distribution of Respondents According to the Extent of Contentment or Discontentment With Any of the Various Rural Development Programmes and Projects Adopted or Implemented	98

Table		Page
27	List of Problems Encountered By the Respondents During the Actual Implementation of Specific Rural Development Programmes and Projects	101
28	Percentage Distribution of Respondents According to the Type of Motivation Behind Their Decision to Adopt Any of the Various Rural Development Programmes and Projects	106
29	Percentage Distribution of Respondents According to Degree of Value Orientation	108
30	Total Average Scores of Respondents in Each of the Ten Phases of Rural Living	109
31	Respondents' General Feelings About Living In The Rural Environment	110
32	Percentage Distribution of Respondents According to Degree of Responsiveness to Rural Development Programmes and Projects	111
33	Contingency Table Showing the Observed and Expected Value of Y (Responsiveness) and X (Value Orientation)	112
34	Result of the Regression Analysis of Value Orientation	115
35	Rokeach's List of 18 Terminal Values and The Ranks or Degrees of Importance Ascribed to Them by Two Different Groups of People and Their Corresponding Rank Differences	129
36	Rokeach's List of 18 Instrumental Values and The Rank or Degree of Importance Ascribed to Them by Two Different Groups of People and Their Corresponding Rank Differences	130

LIST OF APPENDICES

Appendix		Page
A	Crosstabulation of Respondents' Age, Education and Sex by Value Orientation	150
B	Percentage Distributions of Respondents According to the Degree of Cosmopolitaness, Group Membership and Mass Media Exposure	152
C	Variable List, Means and Standard Deviation	154
D	Correlation Matrix of the Variables Sex, Age, Education, Cosmopolitaness, Group Membership, Mass Media Exposure, and Value Orientation	155
E	Step-Down Regression Analysis Results of Value Orientation	156
F	The Interview Schedule	157
G	Tabulation Sheet for the Scoring of The Rural Living Opinions	179

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

VALUE ORIENTATION OF BARANGAY PEOPLE TOWARDS
RURAL LIVING : IMPLICATIONS TO RURAL
DEVELOPMENT

by

Leonora P. Manero

August 1985

Supervisor : Nazaruddin Hj. Mohd. Jali, Ph.D.

Faculty : Faculty of Educational Studies

Values are the elements of life prevailing in a society. They provide motivation and ground for choice. They shape and determine individual's and group's decision to like or dislike, favour or disfavour, change or not to change. Thus, knowing people's value orientation will guide planners, policy-makers, and change agents in the planning and implementation of responsive development programmes capable of evoking maximum affirmative public response.

Conducted to 143 randomly sampled household heads from two barangays in North Cotabato, Philippines, using interview schedule, group discussions, informal interview and participant observation, the study aimed primarily at determining barangay people's value orientation towards rural living and its implications to rural development. Specifically, it investigated the association between the following sets of variables: value orientation and age, sex

cosmopolitaness, mass media exposure, and group membership; value orientation and responsiveness to rural development programmes; and two different groups' rank-ordering according to importance of Rokeach's Terminal and Instrumental values.

Results revealed that: (1) Majority of the respondents (94 percent) had a fairly positive or favourable value orientation towards rural living; (2) Over 16 percent of the variations in respondents' value orientation were explained by the six independent variables mentioned; (3) Education had positive statistically significant effect on value orientation at one percent level (4) Sex and group membership were negatively correlated with value orientation, while age, cosmopolitaness and mass media exposure were positively but not significantly correlated; (5) Value orientation was positively correlated with responsiveness at five percent significance level; and (6) Two different groups' ascriptions of importance to Rokeach's Terminal values were negatively correlated while their Instrumental values were positively correlated at five percent significance level.

The study concludes that barangay people uphold fairly favourable values towards rural living and development. That these values influence, in varying degrees, their individual and group decisions as evinced by the positive correlation between value orientation and responsiveness. That education contributes significantly to the formation of positive values. Like knowledge and personality, values vary among populations.

Abstrak tesis dikemukakan kepada Senat
Universiti Pertanian Malaysia bagi memenuhi
sebahagian daripada syarat-syarat
Ijazah Sarjana Sains.

ORIENTASI NILAI DALAM MASYARAKAT BARANGAY
TERHADAP KEHIDUPAN DESA : IMPLIKASINYA
KEPADA PEMBANGUNAN DESA

oleh

Leonora P. Manero

Ogos 1985

Penyelia : Nazaruddin Hj. Mohd. Jali, Ph. D.

Fakulti : Fakulti Pengajian Pendidikan

Nilai adalah unsur-unsur kehidupan yang lazimnya terdapat dalam sesuatu masyarakat. Ia memberikan motivasi dan asas bagi pilihan. Ia membentuk dan menentukan keputusan individu dan kumpulan sama ada suka atau tidak suka, setuju atau tidak setuju, dan sama ada sedia berubah atau sebaliknya. Oleh itu, pengetahuan tentang orientasi nilai masyarakat akan memandu para perancang, pembuat-pembuat polisi dan agen-agen perubahan di dalam merencana dan melaksana program-program pembangunan agar mendapat pengakuan dan penerimaan sepenuhnya dari masyarakat umum.

Kajian ini telah dijalankan ke atas 143 sampel rawak yang terdiri daripada ketua-ketua keluarga daripada dua buah masyarakat barangay di Cotabato Utara, Philipppines dengan menggunakan temubual tersusun, perbincangan kumpulan, temubual tidak formal dan pemerhatian turut serta. Tujuan utama kajian ini ialah untuk menentukan orientasi nilai masyarakat barangay terhadap kehidupan desa dan implikasinya

kepada pembangunan desa. Khususnya, ia menyelidik sebarang pertalian antara set-set pemboleh ubah berikut: nilai orientasi dan umur, jantina, kebendaan, pendedahan media massa dan keahlian kelompok; orientasi nilai dan penerimaan program-program pembangunan desa; dan pemeringkatan nilai-nilai Terminal dan Instrumental Rokeach, secara bandingan bagi kelompok berlainan.

Keputusan-keputusan memperlihatkan bahawa: (1) Kebanyakan responden (94 peratus) mempunyai orientasi nilai yang agak positif atau menunjukkan persetujuan terhadap pembangunan desa; (2) Lebih 16 peratus variasi dalam orientasi nilai responden adalah dijelaskan oleh enam pemboleh ubah bebas yang tersebut di atas; (3) Pendidikan mempunyai kesan positif yang bererti secara statistik ke atas orientasi nilai pada paras satu peratus; (4) Jantina dan keahlian kumpulan mempunyai pertalian yang negatif dengan orientasi nilai sementara umur, kebendaan dan pendedahan media massa mempunyai pertalian tetapi tidak bererti; (5) Orientasi nilai mempunyai pertalian yang positif dengan penerimaan pada paras keertian lima peratus; dan (6) Tanggapan dua kelompok berlainan mengenai kepentingan nilai-nilai Terminal Rokeach mempunyai pertalian yang negatif sementara nilai-nilai Instrumentalnya mempunyai pertalian yang positif pada aras keertian lima peratus.

Kajian ini menyimpulkan bahawa masyarakat barangay mempunyai nilai-nilai yang menggalakkan terhadap kehidupan desa dan pembangunan. Nilai-nilai tersebut mempengaruhi keputusan-keputusan individu dan kelompok dalam kadar yang berbeza-beza, seperti yang diperlihatkan oleh pertalian positif antara orientasi nilai dan penerimaan. Selain daripada itu, pendidikan menyumbangkan, secara bererti, kepada

pembentukan nilai-nilai positif. Seperti pengetahuan dan personaliti, nilai adalah berbeza di kalangan penduduk.

CHAPTER 1

INTRODUCTION

1.1. RATIONALE

Any programme aimed at facilitating and accelerating rural development should be anchored on a sound plan which has as its basis the actual conditions in the communities sought to be developed. However, the formulation of such a plan is not an easy task.

Planners and innovators alike will have to contend not only with a myriad of variables but also with the seeming dearth of accurate and objective information so vital and necessary in the preparation of such a programme. Admittedly, there have been instances in the past when the information used for the purpose proved inaccurate, at times grossly exaggerated. These could have been avoided if there were only an abundance of scientific materials and data from which planners and later, implementors or change agents could have drawn guidance.

A sound development plan takes into consideration and makes adaptation with the environment. In the case of rural development, the environment includes the people with their social, economic, political and cultural characteristics. Unless this is realised and attended to, the initiative of the people will be crippled and their commitment cannot be ensured. In the hope of avoiding this pitfall, this particular study has been conducted with the end in

view of securing knowledge about people and their environment with special focus on the socio-cultural aspect of rural life.

More significantly, it is worthwhile to note that development today cannot be referred to purely in terms of capital and material, but also in terms of efficiently harnessing and involving the human resources available. Needless to say, the success of government development programmes and projects, particularly those which are addressed to the rural sector, must depend on the people themselves. No amount of capital investment can spur the rate of development unless the people themselves are fully committed both physically and psychologically to the programme (MCDS, 1975:1).

In this decade (the 80's), rural development under the Philippine context is producing more important results. It is bringing out resources from the government. It is strengthening the belief that development will only take place with increased capacity of the people to help themselves and when they are provided the experiences and skills in democratic procedures (Cuyno et al, 1982:1). Besides, true development can only be fully achieved when it allows the expression of the aspirations, values and desires of the great majority of the populace.

Corollary to this, Ralph Linton (1952:74) has pointed out that if we know what a society's culture is, including its particular system of norms, values and attitudes, we can predict with a fairly high degree of probability whether the bulk of its members will welcome or resist a particular change or innovation.

1.2. THE PROBLEM

Everyday we make evaluations, judgments and decisions. Among the most common and important in our lives are decisions concerning goals, judgments concerning life, in general, and ways to achieve what we wish to achieve and evaluations of what ought to be done, in particular. Individuals make these evaluations as they reflect on what they should or should not do. Often it is not easy for them to decide what they ought to do, what is right and what is wrong, where their obligations, responsibilities, rights and duties lie... (Facione et al, 1978:v). Same is true in a situation where a person has to decide whether to accept or reject a particular change or innovation.

In the process of making a decision, the individual is often influenced, in varying degrees, by several factors which are both external and internal to him.

Within himself, the individual alludes to his belief system, the core component of which is his innate values. His values may either be favourable or unfavourable toward a specific programme of change or innovation, for values vary from one individual to another. If he finds change to be supportive to, or congruent with, his upheld values, he is more likely to adopt or support it, but if he finds the change to be threatening to, or in conflict with, his values, he is more apt to resist it. Hence, there is a growing need to know what values in rural living do rural people uphold. Which of these values do they find most important in guiding their individual and group choices? What are their implications to rural

development, in particular? With these queries in mind together with the assumption that people's values play a vital role in development, this study was purposely designed for.

1.3. OBJECTIVES

Broadly, the main goal of this study was to determine people's value orientation towards rural living and its implications to rural development.

Specifically, however, the following objectives were pursued:

1. To determine barangay people's value orientation towards ten phases of rural living;
2. To examine the association between barangay people's value orientation towards rural living and six chosen independent variables such as:
 - age
 - sex
 - level of education
 - mass media exposure
 - cosmopolitaness
 - membership in farmers' associations and other organisations;
3. To find out the correlation between barangay people's value orientation and their responsiveness to various rural development programmes and projects launched by the government; and
4. To determine the variance in the degree of importance