

Cultural Practices in Relation to the Utilization and Conservation of the Señora River and Other Community Practices

Josel B. Mansueto
Expedita O. Duran
Ricky C. Jumawan
Siquijor State College
Larena, Siquijor, Philippines

This research investigated people's cultural practices related to the river. Data were gathered using a Focused Group Discussion to supplement the responses to the questionnaires and actual site observations including interviews and visits. It was found out that both religious (mainly Roman Catholicism) and cultural beliefs are practiced interchangeably by the local people. Local culture and practices have contributed to the respect and realization of the limitations of the natural resources. People used indigenous ways of healing practices using plants from the riparian area of the river.

KEYWORDS: cultural practices, river conservation and utilization, animism, folk healing, community practices

INTRODUCTION

Siquijor Island is well-known for its mysticism, religious rituals, folk healing and other cultural practices (Pontenila & Reynolds, 1971; Dumont, 1992; Mascuñana, Pioquinto, & Schales 1999; Seki, 1994; Mascuñana & Mascuñana, 2008).

The local people of Siquijor (Siquijodnon) believe on supernatural beings (Mascuñana et al. 1999; Mascuñana & Mascuñana, 2008) or local deities residing in the so-called "sacred places." Such belief has been regarded as contributory towards the preservation of natural resources and reduced exploitation (Acheson, Wilson, & Steneck,

1998; Agrawal, 1995; Alcorn, 1993; Altieri, 1994; Berkes, 1989; 1998; 1999; Berkes, Colding, & Folke, 2000; Berkes & Folke, 1998; Berkes, Folke, & Gadgil, 1995; Berkes, Kislalioglu, Folk, & Gadgil, 1998; Brookfield & Padoch, 1994; Callicott, 1994; Chapman, 1985; Child & Child, 1993; Colding, 1998; Colding & Folke, 1997; Dei, 1993; Denevan et al., 1984; Dwyer, 1994). This in turn will result to improved resilience of the ecosystem (Holling, 1973; Alcorn & Toledo, 1998; Begossi, 1998; Berkes et al., 1995). According to Berkes (1999), resilience is high in ecosystems believed by the locals as “sacred places.” Berkes (2002) also argued that cultural or “traditional ecological knowledge” plays an important role in conserving natural resources.

Previous anthropological studies done in Siquijor (e.g. Mascuñana et al. 1999) described folk healing that utilizes certain plants in the preparation of decoction both for healing and sorcery (Mascuñana & Mascuñana, 2008), and most of them emphasized the mysticism and religious aspects only. However, this present study presents the beliefs and practices of the local people which may unconsciously help protect the natural ecosystems such as the Señora River in Lazi, Siquijor.

METHODS

This study interviewed 249 respondents (all household heads) in the eight barangays along the Señora River. Methods included focused group discussions (FGDs), a questionnaire, and a structured interview guide. Prior to the interview, request letters or permit to conduct research (PCR) documents explaining the intent of the research were disseminated to the respective executive heads (e.g., mayor and barangay captains).

Ranking and frequency of the responses on their cultural beliefs and practices were obtained from the questionnaire. Content analysis of the responses on the open-ended sections of the questionnaire was also done. The answers were supplemented by data from the FGDs.

RESULTS AND DISCUSSION

More than a dozen cultural practices were identified during the conduct of the study. However, only those perceived as directly related to the utilization of the river ended up in the present report.

(A separate paper describing the other cultural practices is being prepared for publication elsewhere.)

Out of the 249 respondents, majority (about 90%) considered the river a “sacred place” and they refrained from overexploiting the river using destructive methods as a way of respecting the “unseen inhabitants of the river.” Likewise, 77 (30.92%) avoided using the river during Tuesdays and Fridays while 95(38.15%) avoided the river during Holy Week. Over 100 respondents (n=102) said that women refrained from using the river during menstruation

The locals’ belief in the existence of the supernatural beings is superceded by their religion for they feel secure in using the river when they pray (18.16%) or make the sign of the cross (supposedly asking for protection) which is a Roman Catholic practice (22.16%). After the prayer, they recognize the presence of other entities by asking permission from the spirits to allow them to use the river (18.02%). These practices revealed how animism and Catholicism are incorporated into local culture. However, given the minimal percentage distribution of the cultural practices, this diminishing practice poses additional threat to the exploitation of natural resources.

As is the case elsewhere, such belief has been regarded as contributory towards the preservation of natural resources due to reduced exploitation (Acheson et al., 1998; Agrawal, 1995; Alcorn, 1993; Altieri, 1994; Berkes, 1989; 1998; 1999; Berkes et al., 2000; Berkes & Folke, 1998; Berkes et al., 1995, 1998; Brookfield & Padoch, 1994; Callicott, 1994; Chapman, 1985; Child & Child, 1993; Colding, 1998; Colding & Folke, 1997; Dei,1993; Denevan et al., 1984; Dwyer, 1994), which in turn will result in improved resilience of the ecosystem (Holling, 1973; Alcorn & Toledo, 1998; Begossi, 1998; Berkes et al., 1995).

Berkes (1999) underscores enhanced ecosystem resilience in areas believed by the locals to be “scared places.” In this study, it is the semi-subterranean stream in the upstream station that has been considered *bintan* (synonymous with “sacred” in other cultures) by the locals. It is noteworthy to mention that the surrounding vegetation appears intact. The freshwater shrimps (*Macrobrachium australe*) and the freshwater cyprinid Spotted Barb (*Puntius binotatus*) were of relatively larger size as compared to heavily exploited areas.

In one interview, a folkhealer revealed that herbs were gathered weeks before the Holy Week (Personal communication, Pedro Anos). The mixture of oil and herbs were used in healing sick people, as well as in making business and personal potions. Some of the

plants used for this concoction were derived from the riparian area of Señora River such as are *pangagos*, *hambalante*, and *bangkunayong-kumalom* (tree). Based on the folkhealer's description of these plants, these belong to at least two families, including the Family Moraceae.

CONCLUSION AND RECOMMENDATIONS

The cultural practices suggest the interdependence of local communities and the river. Beliefs on supernatural beings may have contributed to the preservation of certain areas of the river and adjacent forested areas. It is recommended that the present investigation be further pursued. There is also a need to document and verify some of the cultural practices, particularly folk healing.

ACKNOWLEDGMENTS

The authors wish to thank CHED-ZRC, Siquijor State College in Larena, Siquijor and Silliman University and St. Paul University in Dumaguete City, Negros Oriental.

REFERENCES

- Acheson, J.M., Wilson, J.A., & Steneck, R.S. (1998). Managing chaotic fisheries. In F. Berkes & C. Folke (Eds.). *Linking social and ecological systems: Management practices and social mechanisms for building resilience* (pp. 390-413). Cambridge, U.K.: Cambridge University Press.
- Agrawal, A. (1995). Indigenous and scientific knowledge: Some critical comments. *Indigenous Knowledge and Development Monitor*, 3(3), 3-6.
- Alcorn, J.B. (1993). Indigenous peoples and conservation. *Conservation Biology*, 7, 424-426.
- Alcorn, J.B., & Toledo, V.M. (1998). Resilient resource management in Mexico's forest ecosystems: The contribution of property rights. In F. Berkes & C. Folke (Eds.). *Linking social and ecological systems: Management practices and social mechanisms for building resilience* (pp. 216-249). Cambridge, UK : Cambridge University Press.
- Altieri, M.A. (1994). *Biodiversity and pest management in agroecosystems*. New York: Food Products Press.
- Begossi, A. (1998). Resilience and neotraditional populations: The caicaras of the

- Atlantic forest and caboclos of the Amazon (Brazil). In F. Berkes & C. Folke (Eds.). *Linking social and ecological systems: Management practices and social mechanisms for building resilience* (pp. 129-157). Cambridge, UK: Cambridge University Press.
- Berkes, F. (Ed.). (1989). *Common property resources: Ecology and community-based sustainable development*. London, UK: Belhaven.
- Berkes, F. (1998). Learning to design resilient resource management: Indigenous systems in the Canadian subarctic. In F. Berkes & C. Folke (Eds.). *Linking social and ecological systems: Management practices and social mechanisms for building resilience* (pp. 98-128). Cambridge, UK: Cambridge University Press.
- Berkes, F. (1999). *Traditional ecological knowledge and resource management*. Philadelphia: Taylor & Francis.
- Berkes, F., Colding, J., & Folke, C. (2000). Rediscovery of traditional ecological knowledge as adaptive management. *Ecological Applications*, 10(5), 1251-1262.
- Berkes, F., & Folke, C. (Eds.). (1998). *Linking social and ecological systems: Management practices and social mechanisms for building resilience*. Cambridge, UK: Cambridge University Press.
- Berkes, F., Folke, C., & Gadgil, M. (1995). Traditional ecological knowledge, biodiversity, resilience and sustainability. In C. Perrings, K.-G. Mañler, C. Folke, C.S. Holling, & B.O. Jansson (Eds.). *Biodiversity conservation* (pp. 269-287). Dordrecht, Netherlands: Kluwer Academic.
- Berkes, F., Kislalioglu, M., Folke, C., & Gadgil, M. (1998). Exploring the basic ecological unit: Ecosystem-like concepts in traditional societies. *Ecosystems*, 1, 409-415.
- Brookfield, H., & Padoch, C. (1994). Appreciating agrodiversity: A look at the dynamism and diversity of indigenous farming practices. *Environment*, 36(5), 6-11, 37-45.
- Callicott, J.B. (1994). *A survey of ecological ethics from the Mediterranean Basin to the Australian Outback*. Berkeley, CA: University of California Press.
- Chapman, M. (1985). Environmental influences on the development of traditional conservation in the South Pacific region. *Environmental Conservation* 12, 217-230.
- Child, A.B., & Child, I.L. (1993). *Religion and magic in the life of traditional peoples*. Englewoods Cliffs, NJ: Prentice Hall.
- Colding, J. (1998). Analysis of hunting options by the use of general food taboos. *Ecological Modelling*, 110, 5-17.
- Colding, J., & Folke, C. (1997). The relation between threatened species, their protection, and taboos. *Conservation Ecology* 1(1), 6. Available online: <http://www.consecol.org/vol1/iss1/art6and>

- Dei, G.J.S. (1993). Indigenous African knowledge systems: Local traditions of sustainable forestry. *Singapore Journal of Tropical Geography*, 14, 28-41.
- Denevan, W.M., Treacy, J.M., Alcorn, J.B., Padoch, C., Denslow, J. & Paitan, S.F. (1984). Indigenous agroforestry in the Peruvian Amazon: Bora Indian management of swidden fallows. *Interciencia*, 9, 346-357.
- Dumont, J.P. (1992). *Visayan vignettes: Ethnographic traces of a Philippine Island*. Chicago, IL: University of Chicago Press.
- Dwyer, P.D. (1994). Modern conservation and indigenous peoples: In search of wisdom. *Pacific Conservation Biology*, 1, 91-97.
- Holling, C.S. (1973). Resilience and stability of ecological systems. *Annual Review of Ecology and Systematics*, 4, 1-23.
- Mascuñana, R.V., Pioquinto, C.E., & Schales, C.K. (1999). The holy week rites of the mananambal of Siquijor. *Silliman Journal*, 40(1), 13-47.
- Mascuñana, R.V., & Mascuñana, E.F. (2008). *The folk healers: Sorcerers of Siquijor*. Quezon City: Rex Book Store.
- Pontenila, M., & Reynolds, H. (1971). Sorcery in the framework of folk medicine on Siquijor Island. *Silliman Journal*, 18(1), 75-96.
- Seki, K. (1994). Healers in Siquijor. *Yakara Studies in Ethnology*, 24(10), 21-22.