Women and Revolution

by Juliet de Lima

(This paper was read in a lecture forum held in Australia in 1986. We are reprinting it on the occasion of the celebration of 27th International Women’s Day. We believe this paper will help further clarify and set the framework of the women’s struggle in a semifeudal and semicolonial society such as the Philippines.)

IT HAS been fairly well established by anthropological evidence that women have had a very decisive role in bringing about civilization. In primitive society, the women who seemed to have been dragged down by their natural function of pregnancy, childbirth and childrearing have been responsible for the development of settled life and with it the rudiments of agriculture and animal husbandry for which they also had to develop a whole collateral series of techniques, including the storage and preservation of food. Thus, they developed handicraft, pottery and the uses of fire. Even medicine and the rudiments of other sciences came to be developed by women.

As primitive women labored collectively, they were also decisive in the development of language and speech. The priestesses who became the repository of the collective knowledge and skills of primitive community are said to have preceded their male counterparts.

It was precisely the productive labor of women that initially relieved the men from the rigors of food gathering and enabled them to attend to other areas of human endeavor. From hunting, they began to develop warfare, secure territories, build larger communities and move on to civilization. Mere division of labor between the sexes laid the basis and gave way to class divisions.

With the development of civilization and the rise of exploitative societies, the women came to be relegated to a subordinate status even as they continued to be engaged in productive labor.

Their contribution to productive labor as well as other endeavors came to be increasingly undervalued or even denigrated from the time of slave society through feudal and on to capitalist society.

Historical Roots of Women’s Oppression in the Philippines

As it has been the world over, the subordination and oppression of women in the Philippines came with the advent of class societies. Women’s oppression is principally a historical product of Spanish colonial and feudal domination as well as of U.S. imperialist and semifeudal or comprador ​landlord domination. This is not to say, however, that women would have had equal status with men had the Spanish colonialist and the U.S. imperialists not come to the Philippines. Precolonial societies on the archipelago had been in the process of rigidifying class stratification at the time of the coming of the Spanish colonizers in the 16th Century.

Precolonial societies in the archipelago ranged from primitive communal or tribal to semislave and semifeudal. The majority of these communities were semislave with socio​economically integrated populations ranging from a few thousand up to thirty thousand along rivers and coastlines. There were wet and dry rice agriculture and private ownership of wet rice lands. Handicrafts such as cloth and basket weaving, pottery, blacksmithing and boat building were well developed in various parts of the archipelago.

Co-existing with these more advanced societies were the hill tribes whose mode of production was still primitive. They were still largely food gatherers. These tribes traded and interacted with the more advanced settled communities.

In the majority of the precolonial riverline and coastal communities, classes had already emerged but had not yet rigidified. There were the datu families who owned slaves, wet rice lands, metal tools, animals and boats. There was an intermediate class of freemen who owned their own tools, wet rice lands or kept their share of the produce from communally cultivated dry rice lands. Then there were the semislaves or serfs who served or paid tribute to the datu families or the freemen. At the bottom of the economic ladder were the slaves who did not have a share of their produce but were sustained by their masters.

Men and women labored collectively. There was no strict sex differentiation in such economic activities as agriculture and fishing. Neither was there in the handicrafts. In cloth weaving, for example, some processes were done by men and boys. Even in blacksmithing, a few processes were done by women. Men and women had more or less equal status in the community. Women could become chieftains and held prestigious roles as priestesses. They had equal access to property and inheritance as the men. Marriage was contracted upon the mutual consent of the partners and was soluble upon the instance of either of them. There were no rigid concepts or practices that subordinated the women to the men.

In areas where Islamic feudal practices had however taken roots and class stratification had developed or started to harden, the women had become dependent on the men. Slave trading was extensive. Polygamy and private property had been introduced. There existed a well-developed hierarchy or male political and religious leaders. Feudal-patriarchal values had started to become entrenched.

The coming of the Spanish colonizers instituted feudalism all over the archipelago and hastened the spread of feudal ​patriarchal culture similar to that which had started to spread earlier by Muslim traders and settlers in some parts of the archipelago. Through more than three hundred years of colonial rule, the Spaniards undertook a process of feudalizing the archipelago. This brought about the gradual and systematic lowering of the status of women relative to that of the men. The women were the first to be converted to the new religion, Roman Catholicism, that sought to bind them to domestic and parochial concerns.

Religion played the key role in the propagation of the feudal-patriarchal ideology. Ironically, it was the indio-women whom the Spanish friars used to help them in propagating religion. Catechism and prayers became the main preoccupation of the converted women. Beaterios (nunneries) and colegios were set up to indoctrinate the daughters of the elite in the new religion. They became the main native purveyors of feudal-patriarchal values. They were brainwashed into becoming tools of the friars and into accepting their lot as weak and inferiors and naturally subjects of men within the fold of the feudal-patriarchal family.

Among the elite, women became alienated from any important independent economic role. Formal education was available but aside from religious dogma, skills taught to them were limited to serving their men be they fathers, husbands or friars.

However, in agriculture, the peasant women could not be completely alienated from productive labor. With their men, they bore the yoke of feudal oppression. Women were, however, subjected to further servitude. More than sons, daughters were objects of debt patronage or forced menial service to the feudal lords and their families. Friar influence was not as pervasive among poor peasant women as it was among the women of the upper class. Male dominance was not as pronounced among the former.

Spanish laws explicitly subordinated women to the men. Laws on property were definitely biased against women. For example, married women were deprived of the rights to paraphernal property and prohibited from engaging in business without the husband’s consent. Other laws prevented women from holding public office. It was only towards the latter part of the 19th Century that women would be allowed to hold public office as teachers. Among the elite, the only other avenue open to the women was the home of the nunnery.

Towards the end of the 19th Century, after more than three hundred years of Spanish colonial and feudal oppression and exploitation, the Filipino people rose up in revolution and succeeded in overthrowing their Spanish colonial masters. All throughout those three hundred years, there was resistance through countless sporadic revolts against the Spanish colonialists until the final successful assault that was the Philippine revolution in 1896. Women took an increasingly active role in the resistance. In the Philippine revolution of 1896, some women took a leadership role in the Katipunan, the organization that led the revolution. It had a women’s section and members of the women’s section directly participated in battles or led operations to seize arms from the enemy. These women consciously fought colonial oppression but they were not yet consciously fighting to put an end to their subordinate status.

U.S. imperialism came to frustrate the Philippine revolution of 1896 by waging a war of aggression against the Filipino revolutionaries and the entire people. Although they had succeeded in overthrowing Spanish colonial power, the Filipino revolutionaries were not equipped ideologically, politically and organizationally to confront a modern imperialist power that did not only employ a vastly superior military force but also employed deceitful liberal rhetorics.

With the defeat of the Filipino revolutionaries, U.S. monopoly capitalism superimposed itself on the feudal economy. A U.S.-dominated free trade involving the exchange of agricultural and other primary products from the Philippines and manufactured products from the U.S. was instituted, giving rise to a commodity economy on a feudal basis.

A mercantile bourgeoisie rose to control the essentially commercial cities of the Philippines. It acted as the trading and financial agents of the foreign monopoly firms and the feudal lords who had monopoly of the lands on which primary exports were produced.

The system allowed limited capitalist growth and U.S. foreign investments flowed in to develop the mining industry, semiprocessing or primary products (like sugar and coconut) and light manufacturing. A small local capitalist class arose. Industries put up by the U.S. and local capitalists enlarged the number of the working class that had emerged towards the end of the Spanish colonial regime.

The further expansion of feudalism and the rise of semifeudalism under the impetus of the expanded colonial pattern of trade between the U.S. and its Philippine semicolony subjected women to further oppression and exploitation. A decadent bourgeois culture was superimposed on the feudal-patriarchal cultural legacy from more than three hundred years of Spanish colonial rule. Medieval and pro-imperialist values became the two main factors in the Filipino cultural complex.

The Filipino woman who was subordinate to the man under the feudal-patriarchal system suffered further degradation in the process of commodification under the sway of U.S. monopoly capitalism. Women liberated from the parochial confines of the hacienda (the landlord’s estate) became commodities in the capitalist labor market as well as in the sex trade and suffered economic discrimination. They were generally paid lower wages and had less opportunities for employment.

Despite the supposed time of bourgeois democracy and expansion of educational opportunities for women, laws and practices discriminatory to them continue to be in force. The feudal patriarchal view of women as subordinate of men --domestic bound to care for home and family and the bourgeois decadent view of women as commodities for display and with value dependent on their desirability as male objects have combined to subject women to further discrimination in the economic sphere. The same views tell women to keep their peace and bear their woes in silence.

The National Democratic Revolution and the Women’s Liberation Movement

We have seen from our historical review that the institutionalization and intensification of women’s oppression in Philippine semicolonial and semifeudal society was the product of Spanish colonialism and U.S. imperialism. These forces brought about changes in the mode of production and in turn gave rise to the restructuring of society into ruling classes and ruled classes. From this, we have the ruling classes of compradors and landlords, the ruled classes of workers and peasants, and, between them, an intermediate class composed of professionals, small entrepreneurs, businessmen and the intelligentsia.

The ruled classes, the workers and peasants comprise more than 90 percent of the population; the intermediate and middle classes including the middle bourgeoisie about 9 percent and the ruling classes of compradors and landlords and their big bureaucrat agents would comprise the rest of the population.

Women cut across all the above classes so that the overwhelming majority of them -- more than 90 percent -- belong to families of the oppressed and exploited classes of workers and peasants. As half of the entire Filipino nation, women suffer foreign domination and exploitation by U.S. imperialism. As half of the ruled classes, they suffer class oppression and exploitation by the comprador-landlord classes.

But apart from foreign and class exploitation and domination, women suffer male oppression and exploitation. This kind of domination the women from the exploited and oppressed classes share with women of the exploiting classes.
The overwhelming majority of Filipino women, therefore, suffer three layers of oppression: U.S. imperialist domination or national oppression; comprador-landlord class oppression and exploitation; and male domination shared fate with women of the exploiting classes.

The national democratic revolution addresses the national question by fighting for national freedom and against foreign domination by the U.S. in the political, economic, military and cultural spheres. At the same time, it addresses the class question by putting forward a program of genuine land reform and national industrialization to liberate the present masses economically and politically. The economic and social liberation of the peasant masses is the main democratic content of the revolution.
The organized forces of the national democratic revolution pay special attention to organizing women and enlarging their participation in the entire people’s struggle for national freedom and democracy. As members of the Filipino nation and as members of the exploited classes, women involve themselves in that struggle. Because the subjection of women is an outgrowth of foreign and feudal domination, the struggle for women’s rights is interconnected with the struggle for national freedom and democracy. Women liberate themselves from oppression and rise to a level of equality with men, by participating actively in the struggle to overthrow foreign and feudal domination. Through their participation they develop the distinct strength and ability to undo the most deeply rooted prejudices against women, not only among the men but also among their own ranks. It is in the struggle that the women acquire a sense of their own power and develop their potential.
Women’s liberation is not the exclusive preserve of women and is not being pursued outside of the national democratic revolution. It is an overriding concern of the entire revolutionary movement. While the women’s movement is aimed at securing specific rights and welfare of women within the revolutionary movement and outside of it the women’s movement is primarily aimed at overthrowing the material bases of women’s oppression, which in the particular circumstances of the Philippines are U.S. imperialism and feudalism.
There is another dimension to the women’s liberation movement borne by the fact that male domination cuts across all social classes. The issue of women’s rights and equality has the potential of uniting women from all classes in a struggle to strike at the roots of the socio-economic system that has nurtured male dominance.
This potential, however, should not obscure the necessity of grasping the class line in the women’s liberation movement. We must recognize that it is among women of the exploiting classes that the schizophrenic culture of Philippine semicolonial and semifeudal society is most entrenched.
As part of the national democratic movement, the women’s movement in the Philippines has a proletarian core. This core is built from among the most advanced elements of the working class and working class women. Building the proletarian core of the women’s movement is a task not only of women in the revolutionary movement but of the entirety of the movement.

This is in recognition of the fact that the proletariat is the leading class in the national democratic revolution and subsequently in the future struggle to establish a truly egalitarian and democratic society that would ensure peace, prosperity and progress for all its members.

The proletarian core builds the basic alliance of the working class women and women of the peasantry. Further on, it adds to this basic alliance the women of the middle classes to form part of the basic forces of the national democratic revolution, representing the objective interests of the entire people, including those of 90 percent of the women.

Organizing and mobilizing the peasant women is a task of great significance not only to the women’s movement but also to the entire national democratic movement. The vast majority of women are peasants. They constitute about 75 percent of the women in the country. In turn, the majority of peasant women belong to the poor and middle strata of the peasantry. The focus of organization and mobilization is on these strata.

Organizers, including men, have persevered in organizing, educating and mobilizing peasant women from barrio to barrio. Organizations that have been formed have contributed immensely to the advance of the national democratic cause.

Peasant women have developed themselves into a political force from the barrio level upwards. They undertake educational and organizational campaigns to build their organizations, they put forward their stand on issues and ensure that women are well represented in the people’s organizations. They fight for the democratic rights of women and at the same time seek to do away with unreasonable customs, laws and other conditions prejudicial to them.

Peasant women’s organizations work closely with the peasant organizations in demanding and carrying out genuine land reform as well as in raising agricultural production. They also set up health, welfare and cultural projects.

Their organizations stand up against military forces in the countryside and the atrocities and abuses of the military. Organized peasant women have been very effective in exposing and opposing the fascist campaigns of terror both under the Marcos regime and the new regime that has not put a stop to these campaigns but instead continues to intensify these campaigns.

The second largest group of women come from the working class or are of working class families; they constitute about 15 percent of women. They, too, are being organized and mobilized to address their problems in their communities; to address specific women’s issues confronting them and to participate in the overall struggle of the people.

Women from the middle classes constitute some 9 percent of total women population but they are a very significant part of the national democratic movement and the women’s liberation movement. They are highly literate and articulate and they have played a very important role in setting up a nationwide network of women’s organizations. They have linked themselves with the women who belong to the toiling masses to add their strength to them.

Women have become a powerful force for revolutionary change. As the national democratic movement progresses, more and more women will be involved. By participating and contributing to the victory of the movement, they create the basic conditions for their full emancipation and greater contribution to social development.

But the end of foreign and feudal domination will not automatically result in women’s full equality with men. Deep-seated prejudices against women will still tend to be nurtured by backward elements of society. However, the biggest obstacles to women’s liberation and equality with men are removed and the women can vigorously fight for their rights in the continuing struggle for the total transformation of our society into one that is truly independent, democratic, just, progressive, prosperous and peaceful.

