
Gender in Conservation Agriculture:
Results of Fieldwork

Claveria, Misamis Oriental
July-August 2012

Mary Harman
Dr. Maria Elisa Christie

Virginia Tech

SANREM CRSP Gender Research
ÅIdentify gender-

related factors that
contribute to the
success or failure of
CAPS

ÅRecommend gender-
related practices and
policies to improve
the success of CAPS
while increasing
gender equity.

Conservation Agriculture Production
Systems (CAPS)

ÅGoals

ïIncrease agriculture productivity and food security

ïContribute to increasing soil quality and fertility

ÅThree components

ïMaintain year-round soil cover

ïMinimize soil disturbance

 by tillage

ïUtilize crop-rotation systems

Findings
ÅSources of income:

ÅMen mainly said their only source of income was
from farming.

ÅWomen, in addition to farming, had other sources
of income such as sari-sari stores, restaurants or
food businesses, or some kind of health care
position.

Access to land
ÅMen tended to own land

more often than women.

ÅThe title to the land was
usually in the husband’s
name.

ÅThey usually obtained land
through inheritance,
applying for it, or through
family and friends.

Challenges in farming
ÅThe men said overall, having no capital was their

biggest challenge in farming. Weather and pests
were the second biggest challenges.

ÅThe women also mentioned no capital as their
main challenge. Weather was the second and
having no time and labor was their third biggest
challenge.

Benefits of farming
ÅMost men said they benefitted from farming

because it provided income and consumption but
nearly half the men said there were no benefits to
farming and they had no choice but to farm.

ÅWomen also said they benefitted from farming
because it provided income and consumption.

Photo interpretation exercise

Photo interpretation exercise

ÅBoth men and women
mentioned that cows help
cultivate the soil while chickens
help fertilizer soil.

ÅThe women always mentioned

that the man is plowing. The
cow was usually not mentioned
until we asked if the cow affects
the soil.

ÅUnlike the women, the man

generally mentioned the cows
and the fact that they are the
ones plowing, or more
specifically, hilling up.

Soil samples discussion

Soil sample discussion
ÅBoth men and women named

the soil samples using color
(black and red).

ÅMen described it using fertility ,
such as “fertile” or “non-fertile.”

ÅWomen described it using
quality such as “good” or “bad.”

ÅFor soil use, the men only
mentioned two crops to use in
the better soil (sample #1): corn
and vegetables.

ÅThe women mentioned six crops
the first soil could be used for:
corn, cassava, rice, vegetables,
tomatoes, and melon.

Household soil discussion
ÅLand use: Men only chose

three types of land use for
their best soil: corn, rubber
trees, and pastureland.
ÅThe women chose eight

different types of land use for
the best soil: corn, eggplant,
beans, coconut, peppers,
rubber trees, rice, and
pastureland.
ÅThis was similar to the

discussion when looking at
the two soil samples, where
women had more variety of
uses of soil.

Household soil discussion

ÅIn mapping the best and worsts soils, men and
women often chose the same best soil but
different worst soil.

Household soil discussion
ÅIndicators for best and worst soil:

ÅPlant growth was the main
indicator for both men and
women when choosing their best
and worst soil on the farm.

ÅMen’s second indicator for both
best and worst soil was
topography.

ÅWomen’s next two indicators
when choosing the best soil were
color and amount of fertilizer
needed.

ÅWomen’s second indicator when
choosing the worst soil was
topography.

Decision-making
ÅMen have more decision-making power than the

women when it pertains to the farm. Women
rarely make decisions on the farm without the
husband’s consent.

ÅWomen make most of the household decisions.

Agricultural practices
ÅFallowing:

Å 12 households fallowed
certain plots on their farm.
Seven households did not
fallow any part of their land.

ÅFor both men and women, the
reason they fallowed was
either because they needed
the space for pastureland or
they did not have enough
capital for inputs and labor.

ÅThe only reason the
households claimed they did
not fallow was because they
did not have enough land.

Agricultural practices
ÅAnimal care:

ÅMen are responsible for the cows and
carabaos while the women are responsible
for the chickens, pigs, and goats.

ÅMost farmers said the women did not have
access to or control of the cows/carabaos
unless the husbands were away.

Agricultural practices

ÅPasturing animals:

Å12 households said they
pasture their animals on
their farm.

Å6 households pasture off
their farm and on a
community or nearby lot.

Å More women than men
said they had problems
with other people
pasturing on their land.

Agricultural practices

ÅWeeding:

ÅMen say family and
hired labor do the
weeding.

ÅWomen claim that
they alone do most
of the weeding
(while zero men said
the wife does the
weeding).

Agricultural practices
ÅFertilizing:

ÅMost of the men said hired labor does this
while the women said it was either the
husband or wife.

Participating in agricultural trainings

ÅMost of the men reported they attend
agricultural trainings.

ÅMost of the women said they did not attend
trainings.

Changes in climate
ÅMost men and women

reported a change in the
local climate and say it is
now unpredictable.

ÅThe men also claimed
that the sun is getting
stronger and has forced
them to wear more
clothing while farming.

ÅThe women indicated
that the climate is now
wetter than before.

Changes in pasturing
ÅA little more than half of the men reported a change in

pasturing practices. Factors of change included not
having enough weeds, having to pasture more often,
and having to watch the animals while they pasture.

ÅMost of the women did not notice any changes in
pasturing. Those who did reported not having enough
weeds as the biggest change.

Changes in soil

ÅMost men and women reported changes
in soils such as the need for fertilizer due
to constant cultivation, and erosion from
heavy rain and plowing.

Salamat
Kaayo!

