

**An
ECONOMIC
HISTORY
Of The
PHILIPPINES**

O.D. CORPUZ

UNIVERSITY OF THE PHILIPPINES PRESS

**An Economic History
of the Philippines**

**AN ECONOMIC HISTORY
OF THE PHILIPPINES**

O. D. Corpuz

**University of the Philippines Press
Quezon City
1997**

Published by the University of the Philippines Press

Philippine Copyright © 1997
by O.D. Corpuz

All rights reserved, no copies of this book can be made in part or in whole without written permission from the author and the publisher.

Editorial and Production Supervision:

Laura L. Samson

Cover Design:

Arne Sarmiento

Book Design:

Armando Venerando L. Ilowa II

Set in Gatineau

ISBN 971-542-094-X

Printed in the Philippines by the
U.P. Press Printery Division

To

José Encarnación, Jr.

Dean, School of Economics,
University of the Philippines, 1974-1994

Table of Contents

Acknowledgments		xi
Chapter 1	Introduction	1
Chapter 2		
1565	The Framework of Native Society and Economic Life	7
	The Population of the Archipelago, 1560s	8
	The Archipelago and Southeast Asia	10
	The Barangay Society and Economy	12
Chapter 3		
1570s-1700	The Transformation of the Native Society and Economy	23
	The Reorganization of Native Society: Pueblos, Parishes	24
	Production for Surpluses: Land, Labor and Agriculture	26
	Exaction of Surpluses: The Encomienda System, Church Contributions	30
	Domestic Trade	36
	The Galleon Trade	39
	The <i>Real Hacienda</i>	40
	The Native Economy	44
	The Decline of the Tributary Population, 1588-1700	45
Chapter 4		
1700-1770s	The Post-Conquest Colonial Economy	51
	The Phasing Out of the Private Encomiendas	52
	Population Recovery and Growth	55

	Stable Pueblos, Coin, Usury, and the Pueblo Lands	56
	The Friar Haciendas, Landgrabbing, Agrarian Relations	61
	Trade	68
	Mining and Religion	75
	The Branches of the Real Hacienda	77
	New Perspectives	80
Chapter 5		
1778-1818	Toward a New Economic Order	87
	The Status Quo Under Attack	88
	The "General Economic Plan," 1778-1818	94
Chapter 6		
1770s-1840s	Agricultural Produce in the World Market	105
	Agriculture, Land, Agrarian Relations	106
	The Tobacco Monopoly	119
	Population, Big Pueblos, Domestic Trade	123
	Industry and Foreign Trade	131
Chapter 7		
1850-1896	The Growth of the Dual Economy (1)	139
	From the Real Hacienda to Public Accounting	140
	Population, Diversity in Pueblo Life	143
	Land, Agrarian Relations, Agriculture	146
Chapter 8		
1850-1896	The Growth of the Dual Economy (2)	163
	Mining	164
	Manufactures	169
	Domestic Trade	175
	Foreign Trade	175
	Finances, Budgets	186
	A Guide to the Economy During the Spanish Era	196
Chapter 9		
1896-1903	Four Wars; The Political Economy of the Filipino Republic	201
	The Four Wars	202
	Economic Dislocation and Population Loss	205

Table of Contents

	The Political Economy of the Filipino Republic	207
Chapter 10		
1900-1940	The Economy of Special Relations	219
	Expansionist American Enterprise and the Philippine Economic Future	220
	Politics and Government	223
	Currency Reform	225
	The New Revenue System	227
	The Economy of Special Relations	235
	Government and the Economy	256
Chapter 11		
1900-1940	Beyond the Economy of Special Relations:	
	The Neglected Traditional Sector	265
	The Purchase of the Friar Haciendas	266
	The Public Land Law	270
	A Profile of Land and Agriculture	282
	Agrarian Unrest	289