
•

••

".

'. .".
l'hiiippilll' lournal oj.l'uhlic Adlllillisirlilill/i. \'ui. 'XXVIII. Nils. 1&2 (jallllllr!/-April191>4)

Community Participation and Its Role in
Rural Development: The Bontoc Case

, '

, "

DARWIN C. sOKOKEN*

. . . . ". : '. ". '.'

, The~ational govemment should recognize the traditionalins'titutiori of ~t~rity ~
the legitimate instrument of rural development. In a study conducted on the planning and
implementation of a 'rural road project in Malegkong; Bontoc, it was found that local

, , 'govemment officials ignored 'the villagers and their traditional institution, the ator, in the:
planning and initial constructioti of the barangay road. The participation of the people
was merely on ,the level of tokenism and placation to appease a restiu.e populace who
opposed. the project uiolently. The barangay was ineffective as 'an instrument of rural'

, , development ~ecause its authority was not recognized by the people. . '

Introduction

Rural development' in 'the Mountain Province' seems to suffer from the
ill-effects of the top-down strategy. Other provinces, like Bataan, apparently
have a share of the same experience where the primary problem is the national
government's adherence to this planning strategy) By its very nature, this
strategy, also called the technocratic approach,2 disregards citizen partici­
pation in the plan formulation and program implementation. The problem with'
this approach is such that "there were .even instances when plans and
programs evolved in Manila could not even be modified t<;> suit local needs."3
Clearly, ,it gives little consideration to the felt-needs of people, who are
encouraged to articulate through barangay assemblies and other means, their
needs and interests as inputs into the formulation of national' policies and
programs.' ," ,

A more serious consequence of this strategy is insensitivity on the part of
government .technocrats and implementors towards local conditions, and
needs. A good illustration is the reaction of a National Power Corporation

• MP A Student, College of Publie Administration, University of the Philippines.
Seminar paper submitted on June 29, 1982 in partial fulfillment' of the requirements of P.A. 249

(Policy Analysis).

136 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION

(NPC) representative toa conference held in Baguio in 1979 011 the Chico Dam'
project. Commenting during an open forum to the talk of Carol H.M. Brady
De Raedt on.the socio-cultural meanings of the Chico project, theNPG staff

. made the following assertion:' . '.
. . , The needs ofthe social scientists do not go hand-in-hand with the ewnomic needs of .

the country. You seem 'to ask for more data regarding the establishment of the Chico
. Dam: I. would just like to give an analogy. When the escalator was constructed, the

people who conceived the idea of the escalator did not ask the people if they wanted'to go
upstairs without exerting any effort at all. So the escalator was constructed. The people
came to know that it was easier to go up using the escalator than using the stairs:
In other.words, time will Solvethe problem. ,'.. 'Once the ChicoDam'becomes operational
and useful, I suppose. that the Kalinga or Bontoc will come to realize it and come to

.. adjust to it. It is only a matter oftime.... We are in government and we have to go .
by the decision of the government. It is immaterial whether or not there is opposition
.from the Kalingas and the Bontocs.. , , It is up to the government to solve that. . .

Such mentality is not an isolated case among government technocrats.
No less' than' a key director of the Ministry of Energy expressed the same .'
position at the Baguio Religious Acculturation Conference (HRAC) in Decem­
ber 1981 when he gave a lecture on the energy projects of the national'
government. His attitude could be paraphrased with these words: the mandate.
of the Presidenthas to be carried out and it is our task to implement national .
projects to attain national goals:indevelopment.· . . . '

•

Purpose of Study
.. . . '. .' ". : . .

.This is a study on how the government applied the policy of rural develop­
ment in the MountainProvince. among the Bontocpeople, The criterion of
citizen participation is used to determine the effectiveness ofthepolicy.The
subject of the study is an infrastructure project, the. Bilibid-Malegkong road
which was constructed in 19.79in the municipalityof Bontoc. '. .

The objective of the study is to determineif the villagers of Malegkong '. '"
.were involved iii the planning,' building arid. maintenance of the road; It is
addressed to questions such as: if there was citizen participation, how was it
operationalized? was it through the formal government machinery of the'
Barangay Council? through the Bontoc traditional institution of the Council of
Elders? or both? if there was citizenparticipation, what was its nature and
extent? if there wasnone,was it because the local government and the
Ministry of Public Works and Highways (MPWH) were unaware of the
importance and necessity of citizen participation? What were the.consequences

'. of the absence of citizen participation?

. The second objective ofthis study is to recommend str~t~giesa'nd'
. '. mechanismsfor citizen participation within the framework of cultural values

.. arid structures of the Bontocpeople, It seems that the government authorities

January-April.

• COMMUNITY PARTICIPATION IN BONTOC 137

•

'.'

. and decision-makers have overlooked or chosen to ignore the ethnic and
cultural factors towards the development of the people of the Mountain
Province.P To have an impact on the Bontoc people, rural development should

·be fostered through their traditional institutions of authority and decision­
making. There are certain implications to achieving the policy of rural develop­
ment which this study would identify, and for which it would provide
alternative solutions.

. '. The study also attempts to describe and compare the differences between
·the formal governmental institutions (barangay) and the Bontoc traditional
institution (atorl .for citizen participation. Thus; this paper seeks to present
policy recommendations' which will enhance the development of the Bontoc
peOple..'

Methodology

Interviews were conducted to gather primary data. Respondents inter­
.. viewed included the former .' mayor who was incumbent during the road
.construction, the provincial governcr.the municipal councilor who was the
· head teacher ·at the Malegkong Elementary School during the construction,
the acting barangaycaptain, and a number of elders, elder women, and youth
of Malegkong. '.'

.Due to time constr;rlnts, 'panel interview ~as.used. Respondents ingroups,
namely, the elders, womenfolk and youth were interviewed. As per experience of
this writer during a survey in 1"973 in Benguet, Ifugao and Kalinga-Apayao,
difficulty is encountered in conducting interviews on a one-to-one basis,
that is between the researcher and the respondent only. Other members of the
village would somehow find ways to force their bodily presence into the
interview; the majority would listen out ofcuriosity but a few would interrupt
and assist the respondent in answering thequesdoiis;' .

Other sources 'of data were' published literature which were mostly
anthropological and sociological studies on the Bontoc people and culture.

, Data on .theproject were notmadeavailable, except for a blueprint of the
LocationPlanand the road plan of work for just one day, the first day of
June 1978. For lack of statistical data, analysis had to be confined to the use
of ail extended.case study.

A source of biasof this study is in the.translation of the questionnaire
·from English to the vernacular. This is a common limitation, of surveys in' .
whichthe questionnairehasto he translated from English to the vernacular.f ..

Area Profile .
.". ..

Before 196&Mountain Province was a large, wealthy province composed
of five sub-provinces: Apayao, Benguet, Bontoc, Ifugao; and Kalinga.

1984

.. . '.

"

' ... '

.. ! ...

'On,'J~ne 18,1966;itwas; how~ve~, sliced by Republic .Act ,4695' intofotir
:', provinces.: -Benguet, Ifugao,;Kalinga-Apayao, and Mountain Provirtce,The
,siIb-provinceofBontocinakes up what is now knownas Mountain .Province.

'.. ,~

'" ' , '. ' •,Mountain Province has an area of2,097.3 square kilometers, representing ,
O:iOpercerit of.the total land area of the Philippines. With ten municipalities' '
and137barangays,' its population in J970 was, 93,112 which increasedby "
lOi percent in 1975 to 94,096.7 Bontoc Poblacionis the seat of the provincial
.government of the new, Mountain Province .as it was .in the old Mountain',

"'PrOvince.lSee Map 1.) . , ' ,

'. ' . ':Agriclilture, hunting; forestry, fishing {rivers 'and rice paddies) comprise
, the largest industry in Mountain Province, in which 87.2 percent are gainfully
"employed.' Services follows at 7.3 percent,' and manufacturingat 1.8 percent;

',,', Construction, mining and quarrying are gainful industries but engaged by a
sniall'percentage (1.4) of workers. Only L2percent are gainfully employed .,'

, "in commerce.8 , ,,',

, ,'.,' "'The lllu~cipality ofBontoc covers an area of 234:6 square kilometers. '
, 'It has 15' barangayswith a total population.of 17,476(800 Table 1). It is

,.. :: accessible from three approaches: through the' Halsema highway, which is
more popularly known'as the Mountain Trail, from Baguio; then through the , '
Bontoc-Kalinga provincial road from Tabuk; and lastly, through the Bontoc-
Ifugao provincialroad from Bana~e. (SeeMap 2.) , , ' ,

. Map 1. ' The Mountain Province, ' '

' .. ' .
:-....

IF UG A 0
LEGEND~

, municipality, 0>

road ===-
municipal boundary-:---­

provincIaI boundary --' t- ,-
~\\I'J.

mountaln,/hill -<!

J~nuary-April

".
,',

,;
"

.COMMUNITY PARTICIPATION'INBONTOC 139

Table 1. Barangays ofthe'MUi),icipality of Bontoc by Pop\iiatio~ S'ize
ami Distance.from thePoblacion ' , , ,

'.

" Barangay

•B~n~ocPoblacio~',
.Bontoc IIi ' ,

Samoki',':'

• Tocucan

" , Alab & AlabOriente

Talubin
Balili,

'Malegkong.

Gonogon :

, Bay-yo

, Can-eo

Daliclln

Guina-ang

Mainit

To tal

, ,Population
, '(1975)

, 3.460

2.84p
1.275

).040

1,015

1,171

286

946

844

583

354

876

1,588

1.198

17,476

Distance (from the",
Poblacionl in km.

o
0.5

1

,8

12
12

15,
, 15

16

18

18

18
18

24'

•

,, ,', Sourcec Philippine' Yearbook 1975 (Manila: National Economic and Development Authorityl '
National Censusand Statistics Office, 1975): Kate Chollipas Botengan, Bontoc Life Way., (Manila:
CEU Research and Development center, 19761. ' ,

, The Bontoc Poblacion is located on a narrow, flat land along the Chico
river. As the capital of the, province, it is the government, commercial, and
educational center: ' , ,

Having a mixed population of highlanders and lowlanders, its external
, material culture has.lost its distinct Bontoc characteristics. Nevertheless, its
proximity to the Ili arid Samoki gives the Poblacion its Bontoc-ness, with
sights of' old, men in g-strings sitting on their haunches on the sidewalk
drinking coffee and women wearing wrap-around skirts (tapis) hurrying on the
street to the ricefields.' ,

Malegkong, on the other hand, is nestled, in Central Cordillera, 15 kilo­
meters northeast of the Poblacion. The completion of.the road construction in '
1970 hardly dimlnished the use of the trail which links Malegkong to the
poblacion. ' " ,

, Malegkong proper, known as "Fabrey" or "Ili," squats on a, mountain
surrounded 'by panoramic, rice terraces, built of stones and higher than

" Banawe's eighth wonder of the world from the base to summit. '

1984 '

140.. PHILIPPINE JOURNAL OF PUBLIC AD~INISTRAnON ••

',fl'

.... ' .:.' .. ,'

:", :

: .•.......

,.", '." . '

>TALUBIN ..'.
@) .

. . .

.CAN..EO : .. '

@.

. '. ···BAY-YO...••..... ·0)

. LEGEND:
". ·POBl.ACION· .: ····0·.·

BARRIO .: .•..... @ .
. . ROAD/STREET _"""""-;-_

"FEEDERROAOS '- =.= ,.,
.TRAIL ..•. '-.. ' . - - -. -: -.

." ~

. ". "January~April .

. -' . .'. . .'

.ALABORIENTE'··

'. Map 2, .M~nicipality of Bontoc .., J
N.··

..': GONOGON .•'
.@ ..

. - " ", "

. . . .

': ··OALtCAN·.· .
Q .
\::V..

. . .' :
,"" "

" -' .

." SAUL\ ... '. t:::\',
0'

" .'
.. , .

. .••. M~~~-c'~~~,,<MALEGI<ONG .

... ": .: .

. ::'.,

" COMMUNITY PARTICIPATION IN BONTOC 141

'.

•

Bontoc CulturalValues '

The cultural values ofthe people of Malegkong are essentially the same as
those living in the other barangays of Bontoc.

, .'

Rice fields{payeo)~tablish theecon~mic status of people in Malegkong. The
" " rice (kadangyan) counttheir wealth by the number of rice fields they possess. An

Ilocano settl~r in the Poblaciorr-was disappointed whe~ he 'met Malegkong's
wealthiest- man, an illiterate wearing aloin cloth (wanes) and carrying his own
pack (sangi) ratherthan having a servant walking behind with the load,

A poor man (lawa) ~ho i~ able to buy rice fields~ith savings from working
in, the mines, cannot. attain' the 'status of "the, richman whose wealth is by
Inheritanca He is considered a kadangyan but given lower status. ,

Malegkong hasm~re ri~e fields than people. so they have more than enough
rice. To generate cash to buy salt or sugar, they sell surplus rice in the Poblacion.

, 'Other ~aluablepossessiol1s (ak~n) include gold ornaments (sengseng},
gongs Ikhangsa), China jars' and beads. These gold ornaments, made of
Chinese gQl<iartd Spanish silver, come in two basic designs, the "pinangpanga"
and the "Tsinomog." As indices' of economic status, they are either worn as

.earringaornecklacesvTheyare ,not' fertility icons; unlike those peddled in
, Baguio City where touristsare hustledto buy bronze imitations.

, : 'O(mgs' (khangs.a).arep~eciousmusical instruments," which are played '
.during celebration, from wedding feast to Victory dance. Designed from brass"
these. gongs, mostly the old ones,have handles of human jaws, mostly of
befallen foestfusor) from neighboring barangays or Japanese soldiers during,

',World War,. II. The newer gongs have handles of wood and other materials
which scarcely spark tales of valor in:combat. Copper gongs are less valuable
than the brass gongswhich produce richandresonant sound.P

. . . t...' .

The peopleo(Malegkong possess a wid~ variety of antique China jars; ,
whichmust not be broken, lost or sold. Cases are told where owners had gone
crazy forviolating the unwritten contract of stewardship they entered into
upon inheriting the Chinajars.l" These valuable containers are used for storing
rice wine (tapey).' ' ,

,-,The agate beads worn by women for adommentare also valuable in­
heritance which have pas,sed from one generation to another.

Besides these materialpossessions; membership in the Bontoc's tradi­
tional institution.of authority, theator, is highly valued.The ator is considered

, the other "half of the home. "~1 It provides fraternal identification tomember
families.iMembershipIsusually hereditary; through the father. Theator also
provides a Sleeping quarter for boys, young 'men and old men. All village
activities are sanctioned in the ator.Malegkong; has seven ators: one in Ada-an,
one in Fang-craw andfive inthe Ili. ' .

1984,

142
. .' . ..'

PHILIPPINE JOURNAL OF PUBLIC ADMINISTRAnON

The villagers of Malegkong value and honor their kinship relationship.
Over and above blood and affinal relationship, they regard fictive kinship
relationship sacred.l'' One common fictive relationship is the "Peden" which
may evolve from a peace pact (peden). It involves the village and is consum-

. mated in the ator. The objective is to promote peace between members of
two villages. One member of the ator, usually family head, is elected by the .
members to become the keeper of the peace pact for the. village; the other
village likewise elects their own peace-keeper. These two individuals serve
as channels of information and negotiations.

The keeper of the peace pact develops a guardian relationship to any
member of the other village. He hosts any visitor from the other village and
provides him with food, shelter, and protection. He carries out these obligations
with the assistance of fellow-members in the ator to which he belongs.

When conflicts arise due to misunderstandings between members of these
two villages, amicable settlement is negotiated through the two peace keepers
with the vigorous support of the elders.

The peace pact is maintained with feasts, which are. celebrated in the ator
alternately between the two villages. The centrality of the ator lies in the fact .
that this is the institution where decision-making is done. The elders of the
various ators meet as a council and invite the villagers to participate in the
discussion of vital issues that concern the whole community; after listening to
the different sectors of the community. the council of elders makes its decision.

The Formal and Traditional Decision Centers

There are two centers of decision-making in Malegkong. One is the formal
institution, which is represented by the barangay council, and the other is the
traditional institution, which is represented by the ator and the council of elders.

The Barangay Council

The barangay council was introduced in Malegkong in the early '50s.
As an organization of government, it is new to the people in comparison with
the indigenous, traditional government which is borneout of the ator as an
institution of power and authority.

As amended by Presidential Decree No. 557 on September 21, 1974,the
Revised Barrio Charter (Republic Act No. 3590, June 23, 1963) provides that :
the barangay council becomposed of one barangay captain and six councilmen.
The Charter provides that their election be held on the second Sunday or any
day in January following the elections of municipal and provincial officials. 13

However, a referenduin was conducted on June 1981 which provided for the
election of barangay officials on May 17, 1982.

January-April .

. , .

•

•

COMMUNITY PARTICIPATION IN BONTOC .143

Barangay councils have the following powers, duties, and responsibilities: .
(1) To promulgate ... ordinances and resolutions... to provide for the health' and safety,
protect the property, promote the prosperity, and imp~ove the morals, peace, order, comfort.
and convenience of the community and the inhabitants therefor;

(2) To construct and/or maintain within the boundaries of the barangay the following public
works: roads, bridges, viaducts, sidewalks, playgrounds and parks. school buildings, water
supply drainage. irrigations. sewerage, public toilet facilities. and other public works
facilities;

(31 To undertake cooperative enterprises that will improve the economic condition and
well-beingof the barrio residents ... ;

(4) Tosubmit to the municipal council such suggestions or recommendations as it may see
fit for the improvement of its barrio and/or for the welfare of the inhabitants thereof; and

(5) To initiate and submit to the barangay assembly community programs of economic and
social benefit to the barangay inhabitants. 14

On the other hand, the Barangay Assembly is a body composed of all
the residents of the barangay 15 years old and above.I5 It meets at least once a

-, year to hear the annual report of the barangay council on the activities and
finances of the barangay. It may also meet at the call of the barangay council
or upon written petition of at least one-tenth of the members of the barangay
assembly.I6 The Barangay Assembly has the following powers and responsi­
bilities:

-
.ULTo recommend to the barangay cou.!1-cilthe aEoption of measures for the welfare of the
barangay;

(2) To decide on the holding of a plebiscite which may be held when authorized by a majority
vote of the members in the barrio assembly or when called by at least four members of the
barangay council; - .

(3) To hear the annual report of the barangay council concerning the activities and fmances
of the assembly; 17and

(4) To act as an agency for community action of national government programs, and as a
medium of the national government through which proclamations and regulations are
coursed to the members of the community. 18 .

•

The barangay government has been granted powers and responsibilities to
effectively implement national goals of socio-economic development at the
barangaylevel.l'' The purpose is good because it is developmental, but a question
is raised on the legitimacy of the barangay government among the Bontoc
people, because there already exists in Bontoc an institution through which
the national goals could be implemented: theator.

The Ator and the Council ofElders

The ator is the institution invested with power and authority in every
Bontoc village. Each village has several ators. Malegkong, for instance, has
seven ators, for a population of about 200 households. An ator consists of
several families, represented by the male household head.2o It is the elders who

1984

.. '. ': '
... . '::'~ . ,.'

. ,'"

. ', -, ':'"

:',:'. '

.f:'.. ·.:,:

.., ,

;:". ' .

PHiLIPPINE jbURNALOF PUBLICADMINISTRAtION
•••••

.... .,.

•••••

. '

'.' .'

..., 'f Theusri~practi<:e'isthatwhenthe'elderssit-inc()uncil,the villagers are '.
•-. caneq:'iilto an asSenibl'y(I,:ul-am:ongan;nantnnilij.to participate in thediscussion
.: '()ftheissue.s at hand. Anyone may make~acomriientorraise a question; but the'

..'.. '., tradition8}.hile is thatthamendiscussand the women and youth keep silent
, " .and-listen.tOthe wisdomof the inen,part.iCU.l~ly.onissue's' related to external' .
.'. " '.' conflictand.ator-rituals. On other issues, the women. and youth are given

2a6
·. . ..' .

: .. chance to .speakup. The elders listento all sides and then 'reach a final decision. ..• ...•.
. .. In'hertaik at the' De' La' $alleUtii~ersityonJanuarY30,1982, ~r~t~" .

.presenteq amodelshowingthen~lationshipbetweenth~ barangay council ,and
: the council ofelders and theirresponsibilities.Idee Figure L). '. .

.......... :The~odersh()ws two -types ()fgovernment within one village: theforrnal .
. .' which derives Its power, authority and'responsibilitiesfrom the Barrio Charter; ..

•..... , .' and'thetraditionalwhosemandatecomesfrom the people. Formalgovernment..'
..''. refers. to the barangayigovemment .whose structure and procedures are ..
. . speCifiCally spelledout in the Barrio Charter.Ttshows.clearly how burdensome,' .

the setup is for the Bontoc people. It raises some doubts on.the presence of 'the.
'. .bar~gay government ina.villagesituation.where there' is .already a form of

..govemmentexistirig and adequately.andeffectively meeting the administrative •. '
··.:,demands andrequirements ofthevillage, . . ' . . '.' . ..,.'..

.: •.:,T'hernodei as showndoesnotrepresent thereiliity in Malegkong, where.
the barangay council and council of elders carry out their responsibilities on .

,.' .make dedsidns 'oniriaft~t;'~ffectihgthelifeof thepeOpl~.21 When' all the elders, ' '.'
.' .' meet en ballt.th,eyassemble 'as the council'ofelders..'; . ,>. . .
. ' .•.,,:Thec~uricil.:of,el~ers.'ha~th~· powertodecl~re*a~ andsue' .for' peace, or ..".... .

.: :accept peace trea#es,~22.Itdecides ondisputesjagricultural and welfare rituals.
'" ".' .. 'and i)\i~lic\vor~sconstruCtion;Its decisions are arrived at byconsensus'based

.....•. , . , ; onexper.iencesahpprecedents.~3" .' : ',

'. ·.Memherslupm an atorishereditSrY: that is, themalemembersjoind~e ator .
'.', '. . of their father. Onthe death ofthe father, themalemembers may join the ator .

. of.theirchoICe.·TheYmay choose the ator of a grandfather, either maternal or ..
'. paternal, The femalellleIilbers.partidpate in theatorof their father. Upon .

", .•.. • nufrpage, however, they automatically become members-of theirhusband's .
. .' atOt~L¢adershii>in theatorresides in the. 'elder whose lineagecounts.among .

..•. ~'the ·we8Ithy.21 Ageis also considered a significant criterion. Inthe absenceof
"a kadangyan (rlcllman) or incaseswherethe kadangyan istheleastexperienced
,among,t(le elders, the oldestisackriowledgedtheleader,theeldet of.elders. .., .

. "::.' • Bet~ee~thebararigayeouncil and thec~uDciiofelders, Brett IIlaintains .'
'.' that the fOrmeris a support.to thelatter, asserting-that . " ,,",. .. .

'. the b8taDgaycaPtlrln,has n()power to enforce any activity without the ~fficial approVal'·'
'" from thevillagers, which is arrived at by traditionlil villageparticipationin d~sion: .
.~ng. The' real power and authority. are.thecommunity .elders .v;.heri they. sit in ..

.: 'councikasa body, tocoordinate. hear and decide.cases which is-further legitimized by' ,
the villagers:2,5 '.':: :. '.' . . .' '., :.,,; . '.' •.. : .

January-April

. ":' '.' .

•
.. ,,'

, , '

COMMUNITY-PARTICIPATION IN BONTOC'

.:' , I

\.'," -.' ,

.:': 145','

~Public diScussion ,and decision
. making.

'.'

two' parallel lines, so to speak, The b~angay ofii~ial~ le~d .thepeo~ie ,in the .:.
, implementation of government. projects .and 'the council of. elders: provide
.leadership in relation to customs and traditions. The' barangayofficialsare .:
.intransigent on how they view their dutlesandresponslbillties. The acting:
barangay captain during the period ofthe survey trip, said, "Our business is .
the business of the government; thebusiness Of the elders-is what concerns our,' '.,

'traditional way of 'life;" On the other hand, the elders showed a capacity to'
accommodate the presence: of thebarangay.council. Theycould afford' tobe'
tolerant because their authority is for Iife and are willingto cooperate with the
barangay officials on projects they approve for the village. " ..

Figure 1. A Model'of VillageP~ticipatory D~~ision.Mjl1ring. ".
in a Bontoc Village " " "

10- flow of information/ communication

\
Barrio Captain,

. Council Men,

'<1'
Ator elders

~, '\~ ,

\ \ ' Supra~ator organization '

\ ,

\\ ;l<Viliage gathering 'at the central ator

,"<] *Representotives ,fromthediffere~t '
families'

Out-flow of inform(Jtionl
communication .

~~arr~CQPloln

Source: June Prill Brett. "The Bontoc Model of Village Participatory Decision-Making," paper '
read at De La Salle University. January 30.1982. p. 10.

1984

146 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION

Figure 2. The Relationship Between the Barangay Council and the .
Village People of Malegkong

Municipal ._
Government

•

.Projects
Release of
Funds

Barangay
Council

Acceptance or
opposition

.Information/
Projects for
Implementation

Vii loge

January-April

•

• COMMUNITY PARTICIPATION IN BONTOC 147

0.

The relationship bears out several observations. First, the barangay council
is too dependent on the municipal government, which is looked upon as a
Santa Claus releasing funds for various projects. Although the barangay
council is encouraged to initiate project proposals, the barangay council of
Malegkong is weak and lacks leadership capabilities required to carry out
the duties and responsibilities of barangay officials as stipulated in the
Barrio Charter.

Second, the barangay council is an "outsider" to the village people. It acts
only as atransmitter of messages from the municipal council to the villagers
and implementor of projects. As an outsider, its authority is posed against
that of the council of elders, which makes decision for the people. In many ways
the barangay council becomes disruptive of village traditional life. This
concerns the elders who have begun questioning the proper role of the
barangay council within the framework of Bontoc traditional government.

'. Third, the response of the people is either reluctant acceptance or violent
protest. In this study, the response to the road construction was a strong
protest, staged by the elders who brought their case to the office of the
Provincial Governor.

The ators in Malegkong are strong and do not show any sign of weakening.
In the seven ators, there are 47 elders whose mean age is 66. (See Table 2.)
In a society where old age is associated with power and authority the council of
elders clearly has the edge over the barangay officials whose mean age is 42.
(See Table 3). It has been observed that education has had no weakening effect
on the ator. Seven of the present elders were adopted by Episcopal missionaries
and educated in mission schools in an attempt to convert the Bontoc people
from paganism into Christianity, but all seven are steeped in the practice of
the Bontoc traditional folkways. Anglicanism has not really changed the
values of.the people, who conveniently put on the cloak of Christianity only
when the priest comes once a month to say mass and shed it off when he moves
to another village to preach the gospel of Christ. Even the youth who work in
the mines and study in Baguio show deep reverence for the traditions of
Malegkong, despite their display of western influences on material culture.
The point of giving emphasis on the strength of the ator as an institution of
authority is to focus the attention of the national government to consider it
as the instrument of development in Malegkong and in the entire Bontoc
municipality.

1984

•

'~ , '
~..,.
00

Tabl~2. Names of 'Ator,Elders .andTheir Respective Ages. '. . '., . -" .

Atoi' "Luwng Lenguia . Cllogo ·Chai-liP .. Fang-oraui Ada-an .. '

.:".

..

·.Sagkodang: 67 Focasan 70 Kara65. Farong-yad66 Kedyam '69. ·Feken ..63 .: Geesa-ed , 70
. .Sapi-en .60 "'Che-:es 68 "Farao-as '.66 Angno-wen 46 ,K.apawen68 .' Chamul-log 67 Fuanta 60

(CouncilMan)· Pango-wen iBf .WarsiyElIl··· 66 (Counclll\iM)' . Arakyartg65 . Mata-ag 72.
. . Kurar-rad 60"Cosudan 64· Fas-ayen . . 64' . Chenayen .··70 Angsofan .66 . Ate~-ari 67
•,.Sawayan .. .66Pe"el 67 Lak-ayen 64' .Ngos-ifan '. 69' Pangesfan .' 66
'Far'nag68'Ud:.chas 80 . Kasiien 66. .Long-chaya 65·' Fang-roy . 67

ChogOwen '55 Mangatam. 66. .Pongad .:66, . . "Sokoken64
. Cawed ·62 '. Fumeng-ad .. 65 .'. (Mwucipm . . Paducar . .:.. 67

Fanged 60 Councilor)'
.' Limmayog '.'60
.'Masgay' '.. 80 '.

':Choi-kawen80 ..
,..Cobsilen ' . 8'0 .

"'.'

, .

" .,..;.

.Meanage: ··66,.

'Mode: .66

.'Age range: '. 46-.80

....

. '

'.--:

,....
~.

•••• .. 'If. ,

•• I

COMMUNITY PARTICIPATION IN BONTOC 149

Table 3. Names, Position and Age of the Members of the Barangay Council
of Malegkong Before the Elections Held on May 17, 1982

Name Position Age

Cawed Barangay Captain 62

Angno-wen Council man 46

Labasni Council man 42

Sapi-en Council man . 60

Farnigan Council man 48

, Furayang Council man 58

Fanged Councilman 32

Mean Age: 42

'.: Age Range: 32-62

The lBilibid·Maleglkong Barangay Road,

.'

Planning of the Project

, The Bilibid-Malegkong Barangay Road was planned to. link the barangay
, of Malegkong and the Bontoc Poblacion, The office of the district'engineer

under the MPWH, designed ,the project with the approval of the provincial '
governor; Provincial engineer Padua said it was allocated with N20;000 budget. '

, The work plan stressed that the road construction be undertaken with the
maximum use of heavy equipment and the minimum use of manpower labor.
It would begin at Km.' 405 towards Kongo, down to Makunig and up to
Fang-craw, a pook of Malegkong, its destination. It was planned as a six-kilometer
barangay road. (See M.ap 3). . ' , , " '

In the planning phase, the local government 'agencies made. no effort to
involve the people of Malegkong. There was no attempt to ask thepeople to
articulate their needs.rand to find out whether the barangay road was a
priority need or a need at all. Yet the barangay is designed to promote rural
development and strengthen citizen participation in government affaks.27
The erstwhile mayor, then the municipal executive during the road construction,
said in an interview that he was certain that the people of Malegkong needed a
farm-to-market road. He added that it was a government project which
President Marcos generously offered the people of Bontoc, and they should
respond by accepting it with thanksgiving rather than by showingopposition.
He said that he summoned the barangay council of Malegkong to a meeting
and informed the officials of the project; and he later instructed the barangay
captain to inform the people through the ators and the council ofelders.

150 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRAnON

Map 3. Location Plan, Municipality of Bontoc

•

LEGEND:

\
I
I .

\ /
. DALICA
,@
I

\
\
\

,

).

/
I

)
MALEGKONG

0' G-ORAW
. I

I
I
J

o
BARANGAY. 0
ROtlD ..~
R&D CONSTRUCTION _..:­
MUN. BOUNDAR'(- - ­
RIVER/CREEK.~.

J anuary-April

•

•

•

• COMMUNITY PARTICIPATION IN BONTOC 151

•

'.

•

In Arnstein's ladder of citizen participation this task of informing the
citizens takes the form of tokenism.28 'the mayor wanted the villagers
informed but did not provide them with a feedback mechanism or power for
negotiation. The plan was already finalized and ready for implementation
when the mayor deemed it proper to inform the people of Malegkong. The
instruction went unheeded and the information never reached the people, who
came to know of the project only upon seeing the bulldozer cutting across the
mountain towards Kongo. Asked to explain the failure to inform the people,
the acting barangay captain said that the project was the "business" of the
government which had nothing to do with the council of elders..The municipal
councilor, who was the head teacher of the Malegkong Elementary School
during the road construction, agreed with the barangay officials' explanation.
Interviews with some elders yielded the singular allegation that the municipal
councilor, the barangay captain and the six councilmen conspired to keep the
information from the people due to selfish interests. A 60-year-old elder,
a former barangay captain himself, was quick to accuse the councilor and the
barangay council officials of having pecuniary interests in the project.

It seemed that the underlying fear of the barangay officials was that they
knew the villagers would oppose the project once they heard of the plan. They
knew there would be strong opposition because it meant that the rice terraces
would have to be bulldozed to destruction. To insure that the project would
push through, they chose the expediency of non-information; as the saying
goes, "no news is good news." .

How the Bilibid-Malegkong barangay road project was planned ran
counter to the procedural steps outlined by the Municipal Development Officer
of Bontoc discussed as follows:

First, the barangay council calls an assembly of all responsible citizens in the
community, those from 15 years of age and above, to prioritize projects according to
felt needs. Second, the barangay council passes a resolution addressed to any funding
agency (the provincial and municipal governments, MPWH, NIA and MLGCD). And
finally, another assembly meeting is called upon the approval of the project to discuss
the implementation.

Had these steps been followed, other projects would have taken priority
over the barangay road project as indicated in Table 4. Asked to name three
priority projects which they would like the local government to build, the
33 respondents considered as a priority need the cementing of pathways along
rice paddies and of footbridges. Twenty-six pointed to the repair of water
system and its maintenance as second priority, while 25 would like the
government to construct a clinic provided with one health staff and medicines.
PANAMIN built a small clinic in 1979, but up to the time of this study, there
was neither staff nor medicine, and the building is used as a resthouse by
government officials during occasional visits.

1984

152 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION'

Table 4. Priority Needs are Perceived by Respondents in Malegkong

, Priority Needs

, Cement' pathways/footbridges

Water repair/maintenance

Medical clinic

, , School repair/maintenance

Sanitation/cement canal

Reforestation.

Agricultural projects

(I Registered multiple responses.

, ,

Number ofRespondents '

33

26

25
',7

2

3

2

. . . . '.
. ...' . .

, These, are the' projects the people of, Malegkong ,would rather have '
implemented for their village. It seems clear that there was no felt need for a
.road because it was not even listed. The people 'still lise the trail, much,of which
was bulldozed to become part of the road, when going down to the .Poblacion,
When they return home, with or without loads, they would walk and climb the
mountain rather than take a jeepney ride, saving the three-peso fare that can'

, buy them salt' and sugar. They said, the road which is about four-years old, .
is useful only during the' dry season,' since it becomes impassable during the
wet season. They said that thosewho avail themselves of the jeepney transpor­
tation are the tourists, the familiesemployedin the mines, and local government
officials who receive allowances when they travel to the Poblacion. '

The five local government officials interviewed for this study were,
, unanimous in saying that little or no people participationin the planning of

infrastructure projects like the barangay road is a common practice iD
Bontoc. The former mayor asserted that the road was the project of the . ' '
President and must be implemented whether the peopleapproved of it or not ..
This was also the opinion of the provincial engineer, who thought that the
participation of the people in road construction must be limited to determining

, the right of way, especially by owners whose rice fields would be affected by
'.the road construction, The acting barangaycaptain arid the. councilor thought

,that community participation in project planning was a waste of time. The .
municipal development officer was, however, of the opinionthatcoInmunity"
participation should be encouraged because it is a significant factor in the'
success of the project, The Malegkong respondents were emphatic that their

.participation be sought even at the-pre-planning phase offuture' projects
. as indicatedin Table 5.' , " , "

. ' ..

Janllary-ApnI

:.'

".

• COMMUNITY PARTICIPATION IN BONTOC

Table 5. Reasons for Desiring Participation in Project Planning

153

They should listen to what we think we need

Ourelders must be given respect and their ideas heard

It will diffuse opposition to projects

No answer

Total

21

10

1

6

37

'.

"

•

Road Construction

In .1976, under the District Engineer's office, road construction started
. with,the use of a bulldozer and 'grader and with the minimum use of manpower

., labor. Administrative misunderstandings caused the stoppage of the work;
,it,resumed only after 'almost a year but this time under the provincial engineer's'
office. This change of authority brought into the project a different approach

'to building the road, The provincial engineer preferred the labor intensive
"method with minimum machinesupport.29 Anticipating opposition from the,
, villagers, he disclosed that he would use this, approach to appease the, anger of ,
, the people by employing their men in road construction. Citizen participation; ,

in this instance is reduced to tokenism, specifically,placation.
Opposition was aroused when the bulldozer cut across the mountain from '

Km. 405 to Kongo,and became visible to the people of Malegkong. Upon
instruction 'of the elders, the womenfolk rushed to Kongo, stopped the bulldozer"
with a human barricade and beat the operator to flight. In hot pursuit ofthe '
angry women, the barangay council officials and two public elementary school
teachers attempted, to stop the protest. hritatedbythe interference, the
women sent a delegation to. the provincial capitol and filed a complaint at the
Ministry of Education, Culture and,Sports(MECS) Division Office against the
teachers. For meddling in the protest, one was transferred to another barangay,
but the other teacher:' the head teacher who was about to retire at the end of
that year, was'simply reprimanded and allowedto stay on until his retirement.

, Asked to-give reasons for their oppositionto th~ road construction, the
respondents, cited the destruction of rice fields as the primary consideration.

.' They.expressed fear that the forest of Malegkong would be accessible to 'the'
people of the Poblacion and 'Ili and indiscriminate tree cutting would become

., rampant. This, in-turn, would endanger the rice terraces because of the landslides
it would cause due to denudation.' ., ,. ,'. . . ,

" Carabao rustling IS not uncommon innearby villages, especially those with
barangayroads or-near provincial roads. The elders argued that. the, road to
Malegkong would attract rustlers who would take advantage of the newly
opened thieving ground. They also heard of landgrabbing cases in other parts

,)!184

154 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION '.
of the province,30 and they expressed apprehension that lowlanders might
come up and have communal lands titled in their names.

Then there is the "evil" of more strangers coming in, such as, tourists and
government officials like the Presidential Assistant on National Minorities

. of the Philippines (PANAMIN) workers. Tourists, said the elders, were harm­
less because they come to see the rice terraces and their village, but the
PANAMINworkers were rumored to be mine prospectors. They said that the
PANAMIN workers were helping a: mining company which had an interest
in Mainit, a barangay just over the mountain, by trying to persuade the peo­
ple to welcome the mine surveyors. It is said that Malegkong has gold deposits.
It was disclosed during the interviews how three men, who used to work in the
Lepanto and Suyoc mines, dug samples of high-grade gold ore. The discovery
is allegedly kept a "secret" so as not to attract the attention of mining com­
panies. Finally, there is the concern for the preservation of the Bontoc culture.
One elder pointed to the school as the main adversary because it turned the •
youth against the traditions which the elders cherish, such as the right and
privilege of parents to choose the life partners of. their children. He said that
the road will reinforce the influence of education upon the youth who are,
indoctrinated on the "better" way of life of the literate lowland Filipinos at the
expense of the Bontoc culture. Table 6 enumerates the reasons given by the
respondents for protesting the construction of the road andthe corresponding
number of responses.

Table 6. 'Reasons for Protesting the Construction of Road of Malegkong

Reasons

Destruction of ricefields

Indiscriminate tree cutting

Increase in carabao rustling

Possible land grabbing

More strangers coming in

Destruction of culture

• Registered multiple responses.

Respondents •

23

20

18

9

2

1

The barangay council officials agreed with the stated reasons, but said
, that as trusteesof.the government, they were.responsible for the implementa-

tion of the project. .

One month later, the municipal mayor, with the barangay council officials,
on the one hand, and the council of elders, on the other, met in Kongo. It was
agreed in the meeting that the road from Kongo down the mountain to the
Poblaeion would be first bulldozed, and only after that section is completed
win the construction of the Kongo-Malegkong~roadbe' resumed. The work

J anuary-April .1

"

COMMUNITY PARTICIPATION IN BONTOC 155

t
[
~

t

•

commenced on the Kongo-Bilibid section and proceeded smoothly until the
bulldozer reached the rice fields. This caused the people of the Poblacion and
the Ili to howl in protest. The provincial engineer recalled how the owners of
the rice fields burned the camp of the construction crew and ran after the
bulldozer operator with bolos. An earlier project, which threatened to destroy
the land of the Bontoc people by inundation, prompted the people to rise in
arms and drive away the government surveyors with long bolos and spears.31

When the Kongo-Bilibid road construction was stopped, PANAMIN
suddenly proposed to build cement footbridges in Malegkong. As PANAMIN
diverted the attention of the people of Malegkong to the construction of
footbridges, the bulldozer climbed back to Kongo and resumed work on the
Kongo-Malegkong road, following the trail towards Malegkong. It was found
that road construction over existing trails reduced the volume of earthwork
operations and made work easier.32 It was a trick, a clear violation of the
Kongo agreement made three months earlier. A three-man delegation from the
council of elders hastily went to the office of the Provincial Governor. The
Governor explained that it was necessary to work on the Kongo-Malegkong
road to keep the bulldozer busy and to give him time to persuade the people of
the Poblacion and Ili that the road was meant to benefit them. The council of
elders showed no lack of understanding and agreed to the Governor's plea.
The protest of the people of the Poblacion and Ili lasted for six long months.

There was a delay in the project on' the Malegkong side because the
barangay council officials were slow in hiring people from Malegkong to
construct the road. The labor intensive plan of the provincial engineer was
discarded, but the elders questioned the action of the barangay council and
informed the Governor about the situation. A meeting was set up between the
Governor and council of elders, The Governor gave specific instructions to the
barangay captain in the presence of the elders to organize a labor force from
Malegkong. The work resumed, but the progress was slowed down by the
daily negotiation between the foreman and the people whose rice terraces were
affected by the construction on the road's right of way. With few rice fields on
the way from Kongo to Makunig, there was little opposition. It was when the
construction began to proceed to Fang-craw that the opposition again burst
with strength because a sizeable area of the rice terraces would be destroyed.
Work stopped for a month and the negotiation ended with the agreement that
the road should be diverted to Favuyan where it would end to avoid destruction
of rice fields. Favuyan is about two kilometers from Fang-craw, the road's
original destination, but the people were glad it would end there.

Assured by the Governor that all rice fields and other private property
would be paid for, the people of the Poblacion and Ili ended their protest and
allowedthe bulldozer to come down to the Bilibid. Unlike the original work plan,
the road was built on the steep mountain rising from Bilibid. It was not really
much of a road. Even the provincial engineer admitted that it had too many

1984

156 . PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION .'
'.

.... - .
.' .'

..... ': .

'. -i..

.~. /': .

..•..

" :.

dangerous sharp. curves 'and was unsafe duringthe rainy. season. The:gmbid-'
Malegkongroad, which could have been builtin .three months, wasfinally :
completed in 12 months. Nine months were' spent mostly in cajoling and.
sometimes theateningthe people to submit to government authority; .' .' .

In an interview,the provinoial engineer was quicktostate that there was'
citizen participation in the building of the Bilibid-Malegkongbarangay road.'
From Kongo to FaVuY~, the road 'gang consisted of thenienfolk'of Malegkong".
The families of the elders were represented by at.Ieastone male, member
recruited to work With the construction crew..A few ofthe elders themselve~··
W}lO were still strong to heave ashovel and-carry sto.nes· got hired into the
labor force. Onthe other halfof the road, from KongototheBilibid.ithepeople
of the.Poblacion and Iii made up the road gang. Itcame out.in.the Interviews
that the people werewilling to provide free labor if the projectwas relevant
and iresponsivejo .their priorityneeds. 'I'he'bayanihan spirit has been a
motivatingforce in the. building of many a farm-to-market. roadandirrigation . . .>•..

. and water system.33 But in this 'roadproject.from Kongo. to Favuyan, the
-. . people of Malegkong refused to supply;free .labor: firstly, it Was not wanted,

· and secondly, they knew too.well there was muchmoney in it topay thelaborers,
, ..Using Arnsteir;'s .ladder, ofpllfticipatiort, this, 'could be '.Classified, as tokenism .

because the purpose of involving the people was toplacate'an outragoocitIzenry.34 .

···i\.;·Simi~··str~tegy· ..~as.·used.,i~'·the.·daiI;'·n~gotiati~n,.·~'f··the·'r6ad~·~·.'right. 6f",
.way.. The ''fo~m~r .munJ~ipal mayorheaded the I)~gotiat16n'team .for' thelocal " . -
. government: hewouldsit down with each ofthe families whose rice terraces or' .. ,
lands would be partlyor completely overtaken by theroadandtriedto.persuade.".' .

· them tc acceptthepayment of their property. It is worth noting that the'
· negotiationwas not with the councilofelders but.with thoseparticularfamilies

whose landproperty were endangered by the project. The provincialengineer :
claimed it was a valid approach because itgave the owners 'of the lands an
opportunityto Protect their property arid to .makesuggestions.oo'l1.oW the ., .
road should turn and proceed, In the employment of Iaborers, thewhole'village .
of Malegkong was represented withthehiringof workers from.allseven ators, '
but in determinirig the .road's right of way onlytheowners of the affected .rice

. terraces were .involved. These forms of. participation are therapeutic.' in the .:
sense that the governmentofficials tookthis opportunity.to "treatand cure:', .
these particular familiesof.their allegedlyerr6Ileousthinkingandniispl~<::ecl'.'"
values and tried,toinjeCtorithemfhe:value that.thebarangay.road is:gQ~q·f()i" ...•
the.welfareofthe Bontoc people:" . . '.. " .• , ., .. ' '.. ,... ,.::: ;:'.;,' "~,c .. , -.

Therewere many instances' Where dtii~ri.partidl)ati~n,iQ,:r~ad"b~l1djng .
• ..• reduced.cost.Jn a study of batangllyroadsby·PatrodnioVillaitueva'uU:95,8i:. "

it was. observed that "the barrio' people .exhibited sorneinterestin.local road • :,.:..
building. They~articipatedbycontdbut4igaiiy,6n'eor combinati6ri'o,f 'labor, ..
right of. way, locally available materials, animalpower;'tools~~,cash:"3,~

· The author then went on to conclude that "road constructedwithoutIocal

. '. .

-January-April .' .

• «, .'.

~--~~~-------------------------------

COMMUNITY PARTICIPATION IN BONTOC 157

•

participation cost P10,000 per kilometer, on the average. Where participation
of the local citizens was obtained, however, the average cost per kilometer was
reduced to 1>4,000. The immediate result, therefore, of 'self help' in the
construction of roads is the reduction in economic cost, not to mention the
tremendous social benefits the people get from working together in community
projects."36 There would have been no difficulty soliciting the participation of
the people of Malegkong in road construction because they are used to providing
free manual labor for government projects since the early '50s. As the elders
said, "We are ready to cooperate and provide free labor (gratis) if the government
would talk to us first before implementing any project."

A summary of the events, actions and reactions during the planning and
implementation of the Bilibid-Malegkong road is shown in Table 7.

The result of planning without citizen participation was additional cost
in terms of months of delays and negotiations. Provincial Engineer Padua said
that nine months were used up for negotiations between the local government
and the villagers. Estimating the average cost of the project at P5,000 per day,
the cost of one month delay and negotiation should have amounted to P100,OOO
(computed from 20 working days per month multiplied by'FS,OOO). The value of
the nine months' delay was sky high, twice the actual cost of the project which
was P420,OOO. There was another cost involved: the villagers were not willing
to help in the road maintenance, bayanihan style. On the other hand, had there
been citizen participation in the planning, the cost could have been less.
According to the provincial engineer, the road construction could have been
completed in three months (60 days). At P5,OOO per day, it would have cost
only P300,OOO. Citizen participation would have eliminated village opposition.
It might even have gained the villagers' support to willingly cooperate with
the road maintenance. A simple diagram of the analysis is shown below.

•

•

Planning With
citizen participation

Planning With no
citizen participation

P300,OOO + cooperation
,rinroad maintenance

\......I~P300,OOOWith no cooperation
in road maintenance

P900,OOO with no cooperation
in road maintenance

'.158 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRAnON

Table 7. Bilibid-Malegkong Road: Planning and Implementation

Government Village's Rolel Government
Phase Action Response Reaction

Planning
• Plan designed by • No participation • Justification for

MPWH office of any form non-participation:
villagers lack

• Plan approved expertise
by Governor

• Barangay Council • No information
instructed to
inform villagers

•
• Road construction • Malegkong vil- • Mayor met with

from Kni. 405 to lagers protested Council of Elders
Kongo (1976) . and stopped work

• Road construction • Poblacion people . • Work stopped and
re-directed, from protested and negotiation began
Kongo to Bilibid stopped work

(six months)

* Governor asked • Malegkong vil-
PANAMIN to lagers cooperated
build footbridges
in Malegkong

* Road construction • Council of Elders lit Meeting granted,
redirected back protested and while work
to original plan, sought a meeting stopped
from Kongo to with Governor •Malegkong

• Road construction • Malegkong vil- • Work stopped,
. from Makunig to lagers protested negotiations

Fang-craw continued ..
• Road construction . • Malegkong vil-

div.erted, from lagers pleased
Makunig to
Favuyan

• Road construction lit Poblacion people .. Negotiations on
continued, from continued protest the road right
Kongo to. Bilibid, of way
Poblacion

J anuary-April

•

COMMUNITY PARTICIPATION IN BONTOC 159

••

"

'.
,
•
j

•

The diagram shows that the local government officials had no anticipation
of the consequences of the presence or absence of citizen participation. There
was no lesson learned from the people's opposition to the Chico dam project,
which the Bontoc residents of the Poblacion and Ili staged when the project
proposal was announced in public. Although the Chico dam project and the
Bilibid-Malegkong barangay road project were different in size and magnitude,
both had one common woe: the destruction of rice terraces. This aroused the
people into opposition. The political consequence was that the people of
Malegkong voted against the then incumbent mayor who was said to be the
contractor of the road project. The mayor lost to a newcomer in politics. In the
May 17, 1982 barangay elections the barangay council officials of Malegkong
were replaced with a new set of officials. Whether or not it was a direct con­
sequence of how the former officials conducted themselves during the road
construction, it was an indication of the people's dissatisfaction in their
performance as public servants during their incumbency. These could have
been really avoided with citizen participation. It was more likely that had there
been participation, the people would have willingly cooperated in the main­
tenance of the barangay road. There was no reason that it would be otherwise.
The people of Malegkong maintain communal pastures and irrigation canals
through ub-ubfu (bayanihan) spirit. This could be done with the barangay road,
for in a sense it is their road.

Road Maintenance

Maintenance is a principal activity of the MPWH, following the activities
of construction, reconstruction and improvements. It is the constant making
of needed repairs to preserve a smooth-surfaced highway and operation of
existing ferrie-s, but does not include extraordinary repairs nor reconstruction.

The Operations Manual of the Barangay Roads Development Program
(BRDP) describes a good barangay road with the following characteristics:

(1) It has an efficient drainage system to prevent stagnant water on road surface and
to regulate fast flowing water in ditches. for both are hazardous to a good road.

(2) It follows the prescribed road width. In flat and rolling terrain the minimum
roadway width is five (5) meters and in mountainous or rocky terrain four (4)meters.
Road shoulders 0.50 meters should be provided on each side of the roadway in flat and
rolling terrain. The prescribed road right of way is 10.0 meters. 37

(3) Side slopes in fill or embankment should be at least 1:1'12 (vertical to horizontal),
for fill consisting of various materials. to prevent slippage. 38

(4) Road surface should be well compacted and smooth with no potholes. ruts or
depression. 39

The Bilibid-Malegkong road lacks the qualities enumerated above. It is
narrow and not suitable for a two-way traffic. It is just an earth road, without
gravel surface, which turns into mud during the rainy season. Villanueva
mentioned in her study that when the wet months came, a number of barangay

198(1

160 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION

roads either turned into pools of water or' washed out. thus rendered useless
to vehicular traffic.4o In fact, the Makunig-Favuyan portion of the road has
not been used since last year as it degenerated into a muddy trail. It has not
been repaired .due to lack of funds for maintenance. This problem of lack or .
inadequacy of funds for road maintenance seemsto be a perennial problem.

Under the 'BRDP, the Bilibid-Malegkongibarangay road should have
received P4,536 per kilometer per year for maintenance. This meant that·
Malegkong was entitled to the total amount of P20,680 annually. However,
through some internal arrangement, the maintenance of the Bilibid-Malegkong
barangay road was transferred to the office of the Provincial Governor. This
meant that it would receive more thanP11,000 per kilometer per year, totalling
P132,000 for annual maintenance. The barangay council officials disclosed
that no funds were released in 1981 for road repair and their frequent represen­
tations to the Provincial Engineer's office were met with the oft-repeated
refrain, "no funds available yet." This raises the question as to where the
money went for that year.

The people of Malegkong could not care less if the road was maintained or
in a continued state of disrepair. They said they would work only if they got
paid for their labor. They reasoned that the government must undertake its
maintenance because it initiated its construction. This attitude may change if
the BRDP succeeds in promoting its innovative program among the Bontoc

.people; ,

In June 1981, the Ministry of Local Government and Community Develop­
ment (MLGCD) launched the BRDP with thethrust of gradually transferring
the responsibilities of barangay road maintenance from the national government
to the local units.41 This has two serious implications for rural development:
one, BRDP has taken a new orientation of development which is focused on
people, putting infrastructure in its proper place as a support system; second,
BRDP is giving importance to community participation, knowing that
"no endeavor can succeed without the conscious participation of the target
beneficiaries. "42 To operationalize its program, BRDP circularized an
Operations Manual which provides a working knowledge to its end users about
road maintenance. This new approach to the maintenance of barangay roads is
already being fully implemented in the National Capital Region, but is only
being introduced to the other regions including the Mountain Province. .

The Road's Impact on Malegkong

After about three years of existence and only-on-dry-season usefulness, .
the road has brought changes in the life of the people of Malegkong. It should
be noted at the outset that it would be inadvertent to claim that the changes
seen in Malegkong were brought about solely by the coming of the road.
In initiating or triggering development changes, a road is usually only a part of
"a complex of factors.' '43

January-April

-..

•

1984

\

One obvious effect is on the mode of transport. More people are now using
the road. The people of Malegkong now would rather transport sacks of rice on
vehicle than on foot, and the farmers from the Poblacion and I1i now prefer to
take the I5-minute ride to their rice fields, which before could only be reached
after two hours of hiking two mountain peaks. It also excited local people to go
and see for themselves the Malegkong rice terraces, which they would boast to

. foreigners as better than the Ifugao-built rice terraces. One local resident in
the Poblacion said that she encouraged tourists to go to Malegkong but she
herself never saw the rice terraces. On that weekend, however, she took her
family up to Malegkong. Roads doexcite local people to trave1.44

The impact of the road on employment is, however, uncertain. Long before
the road was built, several men already left Malegkong to find employment in
the mines operating in Benguet and Zambales.

Nevertheless, the road had led to the opening of a sari-sari store and rice
mill, and to the proliferation of small buy-and-sell businesses. The sari-sari store
was put up by a local resident of Malegkong who later sold it to the owner­
operator of the [eepney transportation that plied the Bilibid-Malegkong road.
The original owner moved to the Poblacion to pursue college education. The
rice mill is owned by a family whose head is employed in one of the mines near
Baguio City. The people were glad about this business because the rice mill
comes handy during special occasions like the wedding feast (tsono) when
bundles of palay are threshed to feed multitudes of people. However, on ordinary
days, the villagers husk the palay with the traditional mortar and pestle.

The road actually benefitted a few individuals or families. As mentioned
above, the owner-operator of the jeepney transportation and the sari-sari store
in Makunig is a resident of the Poblacion. He was able to borrow money from
the bank to start his business. The families who run the rice milland buy-and-sell
businesses have relatives working in the mines, who were able to earn and save
enough cash for capital.

The proper maintenance of the Bilibid-Malegkong road would probably,
in the next five years, have an impact on the areas of transportation, education,
local migration, tourism and electrification.

The four-kilometer road is a Ib-minute ride. If it is covered with good
asphalt surface so that it could be used the whole year round, even during
rainy season, it would become possible for those working in the Poblacion to
commute daily from Malegkong and back. Students in high school and college
would also commute and need not incur expenses for board and lodging in the
Poblacion. Access to outside medical facilities would also be facilitated.

Because of the road, it is more likely that more Poblacion residents would
soon migrate and form a community, complete with an ator. In fact, a family
moved up to the mountain, towatds the Malegkong border, to live closer to
their rice terraces. At the time of the survey trip, another family from the
Poblacion was building a house in the same area. At present the proposed

~ '.
r

•

COMMUNITY PARTICIPATION IN BONTOC 161

162 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION

Chico dam, which would affect the Poblacion and IIi, is tentatively shelved;
but when its construction begins, the area would be a relocation place for
some families.

Tourism would increase with a properly maintained road. According to the
respondents, one or two American or European tourists would hike to Malegkong
in a month before the road was built. But now the estimated average number of
visitors daily is five, including both expatriates and Filipinos. They come in
the morning and leave in the afternoon of the same day. At times, one or two
American(s)or European(s) with anthropological interests would.stay overnight
and make observations on the folkways of the people. It is certain that it would
not take long for the Ministry of Tourism (MOT) to put up a lodge in Makunig.
This would mean extending the electrification program as wall, initially for the
use of MOT and later for the consumption of a few local residents who could
afford to pay the bill.

However, the negative effects of the road, plus other factors like education, I

would be strongly felt in the preservation of rice terraces. As aforementioned,
there-are more rice terraces than people in Malegkong. Right now, with several
families out in Benguet and Zambales and young people in Bagnio, there is a
shortage of manpower. Families who are able to hire workers pay P20 per person
for one day's work, from sunrise to sunset: the pay is given right after the
day's work is done: Not many families could afford to hire extra hands, and the
ub-ubfo (the Bontoc version of bayanihan) seems to be a vanishing art. In this
situation some rice terraces would not be properly maintained and a few are
indeed about to be abandoned. It would not be a surprise if many rice terraces
would be neglected in the next five years. That would mean that the values of
the people would have changed in terms of material wealth, the preference of
cash income to the produce of their ancient heritage.

The ator would be affected but not in the next five or ten years. It would
perhaps take two or more gerierations, for the ator is in the realm of beliefs
which are most difficult to change, replace or eliminate.

Conclusions and Policy Recommendations

it was evident that there was no meaningful citizen participation in the
. planning phase of the Bilibid-Malegkong barangay road. The attempts to
involve the people were plain tokenism. The attempt to inform the people of
Malegkong was actually non-participation; it was a therapy to "educate" the

. people. The consultations which the local government officials set up were
actually meetings wherein the elders were taught the benefits of the barangay
road and pressured to stop their protest and opposition. Involving the owners
of rice fields to determine the road's right of way during the road construction
was a concession to the people. It was placation, the highest form of tokenism.

January-April

•. ,

•

• COMMUNITY PARTICIPATION IN BONTOC 163

,.

'.

•

In short, these forms of participation were an sham. Meaningful citizen parti­
cipation is one which would give the elders equal authority to negotiate with
the local government officials and to share the managerial power to supervise
the implementation of the plan. .

There was no conscious effort to mobilize the people to participate because
the .localgovernment officials themselves lacked the proper understanding of
rural development, the role of the citizens in rural development, and their own
role in rural development. It was their thinking that government projects
must be implemented because they are presidential mandates. Such mentality
neither values nor tolerates true and meaningful citizen participation. Their
lack of understanding of rural development aggravated the situation. Most of
the local government officials saw the barangay road project as a source of
additional income. It is really doubtful if there was one official who considered
the project in terms of rural development. The barangay council officials of
Malegkong had practically no grasp of their duties and responsibilities as
spelled out in the Barangay Charter. This seems true with other barangay
council officials outside Mountain Province. In his paper, "The Role' of the
Barangay in the National Socio-economic Development," Col. Levi L. Basilla,
after interviewing 44 barangay captains in Quezon City, made the conclusion
that •'most barangay officials have much to learn about their role ...
in the total effort for the national socio-economic development. "46 It seems
that barangay council officials in both urban centers and rural areas urgently
need training on becoming effective agents of development.

The barangay council was inadequate as a vehicle for rural development in
Malegkong. In paper it possesses the powers and authority " ... as an agent
for community action of national government programs, and as a medium of
the national government through which proclamations and regulations are
coursed to the members of the community."46 In reality; it is the ator to which
the people of Malegkong look up for decrees and guidelines on their welfare.
The barangay councilwas meant to promote rural development and to strengthen
citizen participation,47 but it does not seem to be workable in a Bontoc village
where the people do not take its presence seriously. This leads inevitably to
leadership rivalry between the council of elders and the barangay council
officials. Where there is conflict of interest, the barangay council officials
would promote and protect the interest of the national government against the
village people's interest. This was clearly seen in the Bilibid-Malegkong
barangay road project, where the barangay council officials pushed the
construction of the road despite the villagers' protest and opposit'ion,
Furthermore, the barangay council officials were not effective because they did
not know their jobs, and were unfamiliar with their roles and functions in the
village. It is just natural that the people go to the elders for solutions to their
problems.

With regard to -the training of local government officials, especially the
barangay council officials, this study agrees with the recommendation Basilla

19$4

164 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRAnON

made in his paper to " ... Improve the administrative capability of the
.barangay (council) leaders by requiring them to undergo seminars, training
programs or workshops sponsored by the national government. Such training
should.cover all aspects of their respective duties. Development of moral and
political attitudes should be given stress."48 But these are not enough.
To enhance their effectiveness as leaders and agents of rural development, it is
important and' necessary that they be trained in the basic teachings of
anthropology and communications. Anthropology would give them insights:
on cultural change and perspective and orientation which are people-centered,
so that they would see development in terms of people rather than projects.
.Communication principles would enable them to teach the village people with
new ideas and technologies. .

. ' ,

The national government should use the ator, not the barangay government,
as the instrument of rural development in.Malegkong and in the other barangays
of .the Bontoc municipality. This. would ensure' citizen participation and
strengthen its rural development thrust in Bontoc. It is long overdue that the
national government recognize heterogeneity in the cultural identity and
practices among the ethnic groups in the country. As it has recognized and
given legitimacy to the fundamental laws. of Islam in the administration of
Muslim affairs, it should do the same with the other cultural minorities. This is
what Pawid was trying to communicate. to the national government when
she said,

It is this factor that the planning authorities and decision·makershave perhaps
overlooked. or deliberately chosen not to see. , , The world viewof the Igorot (referring
to the Bontoc, Ifugao, Benguet, Apayao and Kalinga] is based on a reality he knows.
circumscribed by his total experience, ., Within his own, cosmic reality he has

. grappled with his unique situation and luis built up a network of structures and
institution that allow him meaningful existence and relationships with whatever he
considers significant in his existence.49 . .

This new working relationship between the municipal government and the ator
is shown in Figure 3. In this relationship the barangay council assumes the role
of a coordinating office and implementing body, while the councilof elders
assumes the authority to approve' or disapprove projects and conduct audit on
the management of projects. ' . ,

The lessons learned from the Bilibid-Malegkong road are similar to those
from the Chico dam project, only on a smaller scale. One important lessonwas
that the Bontoc people were willing to talk about the projects with the national
government and its agencies in the municipality. On the Chico dam project,
the Bontoc as wellas the Kalinga sought audience with the President to explain
their side on the matter. It was the government people who.refused to talk to
the Bontoc and Kalinga representatives. In a lecture, "To Know the Meaning ,

January-April

.'

•

Figure 3. ProposedWorking Relationship Between the Municipal
Government and the Ator.

~
i
t
t

I •
r
r
l

COMMUNITY PARTICIPATION IN BONTOC 165

1984

of the Chico Project," De Raedt of University of the Philippines at Baguio
, made this observation:

it is most significant ... to keep in mind that the Kalinga and Bontoc, when they first
found out that dams were to be built, expressed both verbally and in action their
desire to discuss the matter with the government. with the NPC, and the PANAMIN....
The record of attempts to communicate with the agencies involved in the dam project
is marked by ... the refusal. , ,of the agencies to explain their positions, to hear out
the position of the inhabitants. or to in any way seek full information on all aspects of
the proposed project and the larger context of the project. '

Finally, this study recommends that the office of the mayor of Bontoc
start an efficient record keeping on the barangay roads in the municipality.
The purpose of these data gathering activities is to have a basis for an evaluative
study on the impact ofbarangay roads on the local culture and socio-economic
progress. The follow-up research study should deal with the gaps identified
in the study. '

INFORMATION Municipal
FUND RELEASE Government -,

-,
-,

"-

Linkage/ "-" '
COordinating -,
Role -,

-,
,., • -,

Information I -,
COOrdination -,

DECISION Barangay Ator
MAKING Government

'Approval/
Disapproval

~
.~;;s

.~

"t:e
PROJECT Village if
MANAGEMENT (Families) ;

•

r
~., '

166 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRAnON

Endnotes

..
1Angelito G. Manalili, "The Role of LocalGovernment in National Policy-Program Formulation:

The Bataan Experience," Local Govemment Bulletin; Vol. XI, No.2 (July-December 1976),pp. 3-6,27.

2 Max Garming, "Rural Development Planning in Southeast Asia," (manuscript, 19821.

3Manalili, op. cit.

4Reyr.aldo Kintanar, "The Rural Barangay: Reality and Projects," Local Govenunent Bulletin;
Vol. XI, No.2 (July-December, 1976), pp. 15-18, 27.

5pawid, 1979, p. 3.

6patrocinio S. Villanueva, The Value ofRural Roads (Quezon City: UP Community Develop-
ment Research Council, 1959), p. 8.

7 National Census and Statistics Office,1975 Census ofPopulation and Housing.

8Ibid.

9Kate Chollipas Botengan, Bontoc Life Ways (Manila: CEU Research and Development Center,
1976), p. 12.

10Ibid., p. 13.

n Ibid., p. 61.

12Ibid.,p.87.
13 . . .

Tongko, 1975,p. 259.

14Ibid., pp. 263-265.

15 Felipe V. Oamar, "The Role of the Barangay in Rural Development," Local Govemment
Bulletin; Vol. X, No.2 (July-December 1975), p. 29.

16Tongko, op. cit; p. 258.

17Ibid., p. 2'59.:

180amar,op. cit.

19Ibid.

20June Prill Brett, "The Bontoc Model of Village Participatory Decision-Making," paper
presented at the De La Salle University series of discussions on Participatory Approaches to
Development sponsored by the Integrated Research Center, January 30, 1982, p. 3.

21 .Botengan,op. cit., p.61.

22 Brett, op. cit.

23Ibid., p.4.

24 Botengan, op. cit.

25Brett, op. cit., p. 6.

26Ibid., p. 5.

27 Kintanar, op. cit; p. 18.

28Sherry R. Arnstein, "A Ladder of Citizen Participation," American Institute of Pw'nners
Joumal (July 1969), pp. 216-224.

29Barangay RoadsDevelopment Program (BRDPI. Operations Manual, 1981, p. 3.

January-April

.'

.'

COMMUNITY PARTICIPATION IN BONTOC 167

'.

••

,

•

30pedro Bundok, Democracy Among the Mountaineers (Quezon City: New Day Publishers,
1973), pp. 3-6.

31 Patricio Guyguyon, 1979, p. 3.

32Yillanueva,op. cit., p. 23.

330amar,op. cit., p. 32.

34 Arnstein, op. cit., p. 220.

35Yillanueva,op. cit., p.5L

36tu«. p. 52.

37BRDP, op. cit., p. 24.

38Ibid; p. 25.

39Ibid; p. 26.

40Yillanueva,op. oit., p. 15.

41 BRDP, op. cit., p. I.

42Ibid; p. 2.

43 Ledivina Y. Carino, The Impact of Feeder Roads: A Review of the Literature (Manila: Local
Government Center, 1978), p. 13.

44Ibid; p. 15.

45 Levi L.-Basilla, "The Role of the Barangay in the National Socio-Economic Development,"
LocalGouemment Bulletin; Vol. XI, No.2 (July-December 1976), pp. 7-14.

460amar,op. cit., p. 29.

47 Kintanar, op. cit; p. 18.

48 Basilla, op. cit., p. 14.

49 Pawid.op cit .

1984

