

MAALWANG
FAMILY, BUHAY
OVERSEAS MIGRATION,
AND CULTURES OF RELATEDNESS
IN BARANGAY PARAISO
FILOMENO V. AGUILAR JR. WITH
JOHN ESTANLEY Z. PEÑALOSA
TANIA BELEN T. LIWANAG
RESTO S. CRUZ I
JIMMY M. MELENDREZ

**MAALWANG
BUHAY**

HOLDINGS: 6281 CW# NMS-14-2343

MAALWANG

Family, Overseas Migration, and Cultures of

ATENEO DE
MANILA
UNIVERSITY
PRESS

BUHAY

Relatedness in Barangay Paraiso

Filomeno V. Aguilar Jr.

with

John Estanley Z. Peñalosa

Tania Belen T. Liwanag

Resto S. Cruz I

Jimmy M. Melendrez

ATENEO DE MANILA UNIVERSITY PRESS

Bellarmino Hall, Katipunan Avenue
Loyola Heights, Quezon City
P.O. Box 154, 1099 Manila, Philippines
Tel.: (632) 426-59-84 / Fax (632) 426-59-09
E-mail: unipress@admu.edu.ph
Website: www.ateneopress.org

Copyright 2009 by Ateneo de Manila University
and Filomeno V. Aguilar Jr.

Book and cover design by Karl Fredrick M. Castro

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the written permission of the Publisher.

The National Library of the Philippines CIP Data

Recommended entry:

Aguilar, Filomeno V., Jr.

Maalwang buhay : family, overseas migration,
and cultures of relatedness in Barangay Paraiso /
Filomeno V. Aguilar Jr. with John Estanley Z. Peñalosa ...
[et al.]. -- Quezon City : Ateneo de Manila University
Press, c2009.

p. ; cm.

1. Alien labor--Philippines--Case studies. 2. Family--
Economic aspects--Philippines. 3. Emigration and
immigration--Social aspects--Philippines. I. Peñalosa,
John Estanley Z. II. Title.

HD8718.5.A2 331.62599 2009 P092000322
ISBN 978-971-550-593-2

TABLE OF CONTENTS

- xvii **Preface**
- 3 **Introduction**
Studying Migration and the Family
- 15 **1 * Rehearsing Migration**
The Social History of Barangay Paraiso
- 39 **2 * Tracking Mobilities**
Paraiso's Translocal Demography
- 67 **3 * Conjoining Fun**
Marriage Rituals, Reciprocity, and Community
- 99 **4 * Housing Authority**
Kinship, Marriage, Autonomy, and the House
- 127 **5 * Sticking Together**
Siblingship, the House, and Overseas Migration
- 147 **6 * Redeeming Absence**
The House, Filial Obligations, and Cultural Anchors
- 163 **7 * Investing Hearts**
Migrant Entrepreneurship and Ties of Kinship
- 177 **8 * Moving Bonds**
Marital Commitment, Pragmatism, and Separation
- 203 **9 * Texting Presence**
Transnational Communication and Conjugal Togetherness

223	10 • Leaping States Concepts of Childhood and Parental Migration
253	11 • Remitting Affection Young Children and Migrant Parents
273	12 • Minding Differences The <i>Talubata</i> and Migrant Parents
295	13 • Fostering Ties Caregiving and Caregivers in Paraiso
333	14 • Shaping Futures Schools, Migrants' Children, and the Community
357	15 • Forgetting Pasts? Distance, Migration, and Relatedness
371	16 • Cultures of Relatedness Conclusion
383	Appendix A Sharing Research Findings with Paraiso
391	Appendix B Practical Implications of the Study's Findings
401	Glossary of Terms Distinctive to the Paraiso Linguistic Area
407	References
417	Index

LIST OF TABLES

- 41 **Table 2-1.** Age group distribution of the resident and migrant population, Barangay Paraiso, 2008
- 46 **Table 2-2.** Marital status of overseas migrants, by destination and sex, Barangay Paraiso, 2008
- 47 **Table 2-3.** Age-group distribution of overseas migrants, by world region of destination and marital status, Barangay Paraiso, 2008
- 47 **Table 2-4.** Occupation of overseas migrants aged 20 years old and above, by sex, Barangay Paraiso, 2008
- 50 **Table 2-5.** Number of children born to migrant workers who are based in Italy, by sex, decade of birth, and their mean ages, Barangay Paraiso, 1980s–2000s
- 50 **Table 2-6.** Number of children born to migrant workers who are based in Italy, by sex, decade of birth, and whether raised in the village, Barangay Paraiso, 1980s–2000s
- 51 **Table 2-7.** Overseas migration cohorts 20 years old and over, by sex and decade of migration, Barangay Paraiso, 1970s–2000s
- 52 **Table 2-8.** Overseas migration cohorts 20 years old and over, by world region of destination and decade of migration, Barangay Paraiso, 1970s–2000s
- 52 **Table 2-9.** Overseas migration cohorts 20 years old and over, by occupational category and decade of migration, Barangay Paraiso, 1970s–2000s
- 55 **Table 2-10.** Employed persons, by industry sector, village immigration status, and presence or absence of an overseas migrant in the household, resident labor force, Barangay Paraiso, 2007
- 56 **Table 2-11.** Employed persons, by type of occupation, village immigration status, and presence or absence of an overseas migrant in the household, resident labor force, Barangay Paraiso, 2007
- 58 **Table 2-12.** Labor force statistics of the resident population, Barangay Paraiso, 2007

- 113 **Table 4-1.** Household arrangement, by presence or absence of an overseas migrant, Barangay Paraiso, 2007
- 116 **Table 4-2.** House renovation, by overseas migration status, Barangay Paraiso
- 117 **Table 4-3.** Decade of house renovation, by decade of first overseas migration, Barangay Paraiso
- 117 **Table 4-4.** Decade of house construction, by decade of first overseas migration, Barangay Paraiso
- 119 **Table 4-5.** Number of houses according to assessed value, presence or absence of an overseas migrant worker, and number of overseas migrant workers, Barangay Paraiso, 2009
- 120 **Table 4-6.** Number of houses with assessed value of P400,000 or more, by year of first overseas migration, and year of house construction or renovation, Barangay Paraiso, 2009
- 172 **Table 7-1.** Apartment buildings, by year of completion and year of first overseas migration, Barangay Paraiso
- 179 **Table 8-1.** Marital unions, by status of union and whether one spouse is an overseas migrant, Barangay Paraiso, as of January 2009
- 181 **Table 8-2.** Population 10 years old and over, by sex and marital status, Barangay Paraiso, 2007-2008
- 182 **Table 8-3.** Couples that have remained together, by whether one or both spouses are overseas migrants and by overseas destination, Barangay Paraiso, 2007
- 184 **Table 8-4.** Mean age at first marriage, by decade of marriage and sex, Barangay Paraiso, 1940s-2000s
- 185 **Table 8-5.** Mean age at first marriage, by decade, sex, and whether or not the person getting married was an overseas migrant prior to marriage, Barangay Paraiso, 1980s-2000s
- 211 **Table 9-1.** Households with mobile phones, by whether or not an overseas migrant is a member of the household, Barangay Paraiso, 2009

- 241 **Table 10-1.** Number of children of migrants residing in
Barangay Paraiso, by type of migrant parent, sex of child, and age
grade, 2007
- 242 **Table 10-2.** Number of children of migrants residing in
Barangay Paraiso, by whether one or both parents are migrants
and broad age grade, 2007
- 298 **Table 13-1.** Persons providing care to the children of migrants,
by type of migrant parent, Barangay Paraiso, 2007
- 300 **Table 13-2.** Profile of selected parent's sibling and other kin
caregivers of children whose parents are both overseas migrant
workers, Barangay Paraiso, 2007
- 336 **Table 14-1.** Highest educational attainment of the population 6
years and older, by different age groups, Barangay Paraiso, 2009
- 341 **Table 14-2.** School attendance of children, by age bracket
6–20 years old, type of school, and overseas migration status of
household, Barangay Paraiso, 2009
- 360 **Table 15-1.** Number of relatives reported as having no contact
with respondents, by last known location, Barangay Paraiso, 2009
- 361 **Table 15-2.** Generational distance between respondent and
“missing” relatives, Barangay Paraiso, 2009
- 361 **Table 15-3.** Number of relatives reported as having no contact
with respondents, by years passed since last contact, Barangay
Paraiso, 2009
- 362 **Table 15-4.** Reasons for absence of contact with “missing”
relatives, by years passed since last contact, Barangay Paraiso,
2009
- 363 **Table 15-5.** Mobile phone communication with internal and
overseas migrants, by frequency of calls and direction of calls,
Barangay Paraiso, 2009

LIST OF FIGURES

- 16 **Fig. 1-1.** The central residential portion of Barangay Paraiso in the 1990s
- 16 **Fig. 1-2.** The central residential portion of Barangay Paraiso in 2007
- 18 **Fig. 1-3.** Map of Barangay Paraiso, showing location of houses and village landmarks
- 20 **Fig. 1-4.** In the early 1970s Paraiso had its own elementary school, housed initially in the tall *silong* (ground floor) of a village notable's house
- 25 **Fig. 1-5.** Barangay Paraiso with a view of the distant coast and the surrounding mango trees, 2007
- 34 **Fig. 1-6.** Preparation of *malunggay* leaves to be sent overseas, Paraiso, 2007
- 35 **Fig. 1-7.** A female migrant worker from Paraiso poses for a photograph with her boyfriend, now her husband, who saw her off at the airport, with the jeepney ridden by the migrant and her send-off party partially seen, NAIA, c.1990s
- 42 **Fig. 2-1.** Age-sex structure by five-yearly intervals, resident and migrant population, Paraiso, 2008
- 43 **Fig. 2-2.** Age-sex structure by five-yearly intervals, migrant population, Paraiso, 2008
- 44 **Fig. 2-3.** Age-sex structure by five-yearly intervals, resident population, Paraiso, 2008
- 60 **Fig. 2-4.** An immigrant settlement in the lower *batuhan* area near the road leading to the central residential area uphill, Paraiso, 2009
- 63 **Fig. 2-5.** An immigrant house located toward the *itaas* of the barangay, Paraiso, 2009
- 73 **Fig. 3-1.** Men keeping together to drink beer in the afternoon of the *matandaan*, Paraiso, 2007
- 74 **Fig. 3-2.** Women gathered outside the groom's house while waiting for the march to the female's house for the *matandaan*, Paraiso, 2007

- 75 **Fig. 3-3.** A man with a bundle of firewood and another carrying a *balagwit* of water lead the transfer to the bride's parents' house for the *matandaan*, Paraiso, 2007
- 75 **Fig. 3-4.** Villagers transfer to the bride's parents' house for the *matandaan*, Paraiso, 2007
- 76 **Fig. 3-5.** Table set with food outside the bride's parents' house during the *matandaan*, Paraiso, 2007
- 77 **Fig. 3-6.** *Kalendariong Tagalog ni Don Honorio Lopez* (Tagalog Calendar of Honorio Lopez), 2008 edition
- 81 **Fig. 3-7.** Villagers march to the houses of godparents to deliver their respective *dulot* a day before the wedding, Paraiso, 2007
- 82 **Fig. 3-8.** In recent years fruits have been added to the *dulot*, Paraiso, 2007
- 82 **Fig. 3-9.** Pork meats of various sizes are apportioned for each *dulot* recipient, Paraiso, 2007
- 83 **Fig. 3-10.** Portions of raw meat for the *dulot* are carefully weighed and allocated according to the type of godparent of the bride and groom, Paraiso, 2007
- 84 **Fig. 3-11.** Men butchering a cow during the *tulungan* on the day before the wedding, Paraiso, 2007
- 85 **Fig. 3-12.** Women prepare *suman* during the *tulungan* on the day before the wedding, Paraiso, 2007
- 87 **Fig. 3-13.** Money is pinned on the bride and groom's clothes as they dance during the *sabitan*, Paraiso, 2007
- 88 **Fig. 3-14.** The new church that is popular among Paraiso residents for solemnizing marriages, 2007
- 90 **Fig. 3-15.** The bride and groom at opposite ends of a table, together with those who tally the monetary gifts during the *sabangan*, Paraiso, 2007
- 91 **Fig. 3-16.** A plate with the *sabang* money, Paraiso, 2007
- 92 **Fig. 3-17.** The names of persons who give *sabang* and the amounts given are meticulously listed down, Paraiso, 2007

- 96 **Fig. 3-18.** The newlyweds move to the groom's parents' house followed by other villagers banging basins noisily during the *dapit*, Paraiso, 2007
- 97 **Fig. 3-19.** People carry utensils used in the wedding celebration to the groom's parents' house during the *dapit*, Paraiso, 2007
- 97 **Fig. 3-20.** The newlywed couple performs the *dapit* ritual upon arriving in the groom's parents' house, Paraiso, 2007
- 108 **Fig. 4-1.** Sketch by John Estanley Z. Peñalosa of a *sinaunang bahay* with sliding windows, showing the *pasaliso*, based on Paraiso informant descriptions
- 108 **Fig. 4-2.** Sketch by John Estanley Z. Peñalosa of a *sinaunang bahay* with the *payapay*-type windows and the *batalan*, based on Paraiso informant descriptions
- 109 **Fig. 4-3.** A reinforced *sinaunang bahay* with a *silong*, pillars, staircase, and sliding windows inlaid with *capiz* shells, Paraiso, 2007
- 116 **Fig. 4-4.** A *sinaunang bahay* renovated in the early 1980s, with the *silong* transformed into living space made of hard materials and with the decade's characteristic pebbled walls, financed by remittances from Italy, Paraiso, 2007
- 118 **Fig. 4-5.** House owned by a couple working in Italy, completed in the late 1990s, showing tiled exterior walls (called "synthetic") popular during that decade, Paraiso, 2007
- 121 **Fig. 4-6.** An unfinished concrete house with an assessed value of about P200,000, one among many such houses found throughout the village, usually owned by overseas migrant households, Paraiso, 2007
- 121 **Fig. 4-7.** A completed house with a high assessed value, owned by a migrant couple based in Italy; two children and a domestic worker live in this house, Paraiso, 2007
- 122 **Fig. 4-8.** A seafarer's house with an assessed value of over P400,000; unlike most other houses in this value range, this tiled

- house was finished in less than a decade after the first year of overseas work, Paraiso, 2007
- 142 **Fig. 5-1.** The central portion of Barangay Paraiso, which now has a high density of houses, 2007
- 149 **Fig. 6-1.** Street showing a recently completed house, Sumilang, 2007
- 149 **Fig. 6-2.** Houses with vehicles parked on the roadside, Sumilang, 2007
- 153 **Fig. 6-3.** Partition of the residential lot owned by the parents of Veloso, Sumilang, 2007
- 154 **Fig. 6-4.** Veloso's house built with funds contributed by a daughter who is a domestic worker in Spain, Sumilang, 2007
- 157 **Fig. 6-5.** Digna's unoccupied house, where her children lived for about two years, Sumilang, 2007
- 157 **Fig. 6-6.** Diagram showing the locations of Digna's house and Digna's sister's house, Sumilang, 2007
- 169 **Fig. 7-1.** Ceny's apartment building undergoing construction, Poblacion, 1995
- 170 **Fig. 7-2.** Ceny's apartment building upon its completion, Poblacion, 2002
- 186 **Fig. 8-1.** Mean age at first marriage and decade of marriage of couples in Paraiso, 1980s-2000s
- 233 **Fig. 10-1.** Seventh birthdays are momentous events marked by grand birthday parties, Paraiso, 2008
- 233 **Fig. 10-2.** The buffet during the 7th birthday celebration of Danny, a seafarer's son, Paraiso, 2008
- 234 **Fig. 10-3.** Some of the guests during Danny's 7th birthday celebration held at his parents' house, Paraiso, 2008
- 235 **Fig. 10-4.** Zach, also a seafarer's son, had a grand 7th birthday celebration in 2009, here shown attending Danny's 7th birthday party, Paraiso, 2008

- 255 **Fig. 11-1.** Children of migrant workers pose with a village elder, in a break from playing in the midst of preparations for a wedding reception the following day, Paraiso, 2007
- 261 **Fig. 11-2.** A young boy talking on the cellphone to his parents who are migrant workers in Italy, Paraiso, 2007
- 297 **Fig. 13-1.** Young children watching a community sports event accompanied by respective caregivers: two mothers, an aunt, and a grandmother, Paraiso, 2008
- 323 **Fig. 13-2.** A page from a caregiver's notebook that shows the date and amount of expense items for an infant, Barangay Paraiso, November 1999
- 339 **Fig. 14-1.** The main building of the village elementary school, Paraiso, 2009
- 342 **Fig. 14-2.** Residents play volleyball using the elementary school's basketball court, Paraiso, 2008
- 344 **Fig. 14-3.** A high school graduate posing in front of the family's jeepney, Paraiso, 1992
- 349 **Fig. 14-4.** A copy of the letter-card that Elvie gave to her mother on Mother's Day, Paraiso, 2008

MAALWANG BUHAY FAMILY, OVERSEAS MIGRATION, AND CULTURES OF RELATEDNESS IN BARANGAY PARAISO

The greatest single strength of this work can be termed its anthropological foundations. Many studies of overseas migration fail to dwell upon the underlying structural context that helps us understand the cause, nature and consequence of this phenomenon. After all the separation of children from their parents is a matter of kinship, and to understand it we need to see it first and foremost in the light of Philippine kinship. What this book shows is how such an anthropological focus upon kinship can become integrated with a development perspective providing a far more satisfactory and scholarly understanding of these events. This approach should make this book a standard work for anyone seeking a deeper understanding of an example of parent-child separation that now has worldwide attention.

DANIEL MILLER

Professor of Anthropology, University College London

FILOMENO V. AGUILAR JR. is professor in the Department of History, School of Social Sciences, Ateneo de Manila University, and editor of *Philippine Studies*. A member of the Philippine Migration Research Network, he was president of the International Association of Historians of Asia (2005–2006) and chair of the Philippine Social Science Council (2006–2008). He studied at the Ateneo de Naga High School, Ateneo de Manila University, University of Wales, and Cornell University. For a total of ten years he taught at James Cook University in Australia and at the National University of Singapore before repatriating to the Philippines in 2003. He is the author of *Clash of Spirits: The History of Power and Sugar Planter Hegemony on a Visayan Island* (1998) and editor of *Filipinos in Global Migrations: At Home in the World?* (2002).

ISBN 978-971-550-593-2

**ATENEO DE MANILA
UNIVERSITY PRESS**

Bellarmino Hall, Katipunan Avenue
Loyola Heights, Quezon City
P.O. Box 154, 1099 Manila, Philippines
Website: www.ateneopress.org

Cover design by Karl Fredrick M. Castro