
� � � �� � � �� 	
 � � ��
 �� 	 � � � � �� �� � � � �� � � � �
 �� � �
� � � � �� �� � � �� � ��
 �� � � � � ��� �� � � ��� � � � �
 � � � � ��
 �� � � ��� �� �
 �

�� � � �� � 	 �
 �� � �
 � � � �� � ��� 	 � � �� � � � � � �

� � � � �
 � � �� �
 � ��� � � �� ��� �� �
 �

�� ������ !�"�#�"��

 � $ � %� � &�&� �� ���"�����'��()(�)#(

* �� +��� ��� � � � � � 	 �)!!� &%�� � � &%� �� � � !� � � � � �� (#, (!� "

http://dx.doi.org/10.7275/16131617
https://hdl.handle.net/20.500.14394/15565

THE ATTITUDES OF PUERTO RICANS TOWARD
THE PARTICIPATION OF WOMEN

IN THE LABOR FORCE OF THE ISLAND

A Dissertation Presented

by

ANA R. RIVERA RIVERA

t

Submitted to the Graduate School of the
University of Massachusetts Amherst in partial fulfillment

of the requirements for the degree of

DOCTOR OF EDUCATION

May 1994

School of Education

© Copyright by Ana R. Rivera Rivera

All Rights Reserved

THE ATTITUDES OF PUERTO RICANS TOWARD
THE PARTICIPATION OF WOMEN

IN THE LABOR FORCE OF THE ISLAND

A Dissertation Presented

by

ANA R. RIVERA RIVERA

Approved as to style and content by:

Gloria de Guevara, Chair

Luis Furates, Member

Tancispe-Cevallos, Member

. Jackson, Dean
1 of Education

DEDICATION

A mi madre,

quien con sus sabios consejos,

guio mis primeros pasos en la vida.

Quien con su avido deseo de aprender,

supo despertar en ml el mismo interes.

A mi padre,

quien con su ejemplo de perseverancia y disciplina,

supo veneer todos los obstaculos para lograr sus metas

y mostrarme asf el camino en la busqueda de la verdad.

A mis hijos Carlos, Ricardo y Perla del Mar,

para quienes yo tambien quiero servir de inspiracion y ejemplo,

asf como mis padres lo fueron para mf.

ACKNOWLEDGEMENTS

First of all I want to acknowledge, praise and thank God for granting me the

persistence, determination and the power to reach this goal. I wish to express my deepest

appreciation to Dr. Gloria de Guevara for sharing many hours with me, making me aware

of the intricate nature of educational research and technical writing, extending her rigorous

standards, loving encouragement and being my mentor. Special thanks to Dr. Luis

Fuentes, member of my Dissertation Committee, who was caring, very supportive and

sensitive to my needs. Without his guidance the completion of this dissertation would not

have been possible. My sincere appreciation to the other members of my committee. Dr.

Benjamin Rodriguez and Dr. Francisco Cevallos, for their valuable contributions to this

dissertation.

There are many other individuals without whose support, encouragement and resources

this dissertation would not have been possible. I am most appreciative and grateful to my

daughter Perla del Mar who was always there when I needed her most. Thanks to my sons

Ricardo and Carlos for their understanding and patience during this whole process. Special

acknowledgements to my parents Ana and Ernesto, who encouraged me throughout this

whole process. Special thanks to my friends Abraham Rodriguez and Amy W. Loomis for

their great help and advise in computer use, also Lucy Rinehart for her help with the data

analysis. My sincere appreciation to my aunt Olga Rivera who accompanied me to Jayuya

many times and encouraged me through this whole process. Thanks to my friends Olga,

Lydia and Nancy for their help in duplicating the survey instrument. My sincere

appreciation to Adri^ Rosario for providing me with important data about Jayuya. Thanks

too to my "compadre" Paqui Rodriguez and my friends Miguel Raldiris and Carlos Pacheco

who helped me distribute and collect the responses to the survey instrument. My gratitude

also to all those individuals in the many governmental agencies (who prefer to remain

anonymous) who provided me with valuable information.

V

ABSTRACT

THE ATTITUDES OF PUERTO RICANS TOWARD
THE PARTICIPATION OF WOMEN IN THE LABOR FORCE OF THE ISLAND

MAY 1994

ANA R. RIVERA RIVERA, B. A., UNIVERSITY OF PUERTO RICO

M. ED., UNIVERSITY OF MASSACHUSETTS AMHERST

ED.D., UNIVERSITY OF MASSACHUSETTS AMHERST

Directed by: Dr. Gloria de Guevara

This study reviews historical current factors limiting Puerto Rican women in the

area of educational preparation and in the island’s work force. Attitudes are identified in

Puerto Rican society as well as reactions to the increasing role of women in the island's

work force. Three questions guided this study.

_Is there evidence in the history of Puerto Rico indicating discrimination of

women at work?

_Have educational opportunities promoted or limited the participation of

women in the island's labor force?

_Are Puerto Ricans' attitudes obstacles deterring women from entry into

occupations or professions traditionally male dominated?

An instrument designed, tested and applied randomly on a cross section of voters in

Jayuya and in Precinct Two of San Juan, provided a 68.66% return. After a careful

analysis of the findings of the study the following conclusions could be made.

_There is clear evidence in the history of Puerto Rico indicating discrimination

towards women in the work place. This is evident in a perusal of the island’s political,

economic, social and educational history. An analysis of data gathered by governmental

agencies and findings of studies done by private and public work places show a limited

number of higher management positions held by women. Prevalent discrimination is

evident by the need to pass laws to protect the rights of women and to eliminate gender bias

VI

in the work place. The low representation of women in administrative positions as well as

in legislative, judicial and other jobs in government, have further limited professional

growth for women.

_Even when educational opportunities for women have advanced then-

participation in the labor force, they have served to limit their participation in the work force

by leading them into jobs and professions that are extensions of traditional roles.

_Beliefs persist that minimize the capabilities and potentials of women, creating

low expectations of their contributions to the labor force. This attitude plays a negative role

in educational practices resulting in additional discrimination against women in Puerto

Rico.

vu

TABLE OF CONTENTS

Page

ACKNOWLEDGEMENTS .v

ABSTRACT.vi

LIST OF TABLES.xi

LIST OF FIGURES.xii

Chapter

I. INTRODUCTION.1

Statement of the Problem. 3
Background of the Problem.4
Significance of the Study.6
Purpose of the Study.7
Sites of the Study.7
Delimitations of the Study.9
Organization of the Study.10
Definition of Terms.11

II. REVIEW OF LITERATURE.14

Introduction.14
The Education of the Puerto Rican Women During

the Nineteenth and Twentieth Centuries.15
Participation of the Puerto Rican Women in the Labor Force of

Puerto Rico During the Nineteenth and Twentieth Centuries.31

III. METHODOLOGY.49

Introduction.49
Instrumentation.49

Survey Instrument .51

Response Rate.63
Field Procedures.63
Collection Procedures.64
Analysis of Data.65

vm

IV. FINDINGS.67

Overview.67
Results.67

Demographic Data.67
Attitudini Data. 70

The Role of Women.70
Educational Opportunities for Women.86
Career Selection of Women.98
Working Opportunities for Women.108
Work Conditions. 120
AbiUties and Capacities of Women at Work.126
Difficulties and Limitations Women Face in

Succeeding Professionally.138

Open Ended Responses.150

V. SUMMARY, CONCLUSIONS AND RECOMMENDATIONS.154

Summary.154
Focus of the Study.154
Review of the Data.156

Demographic Data. 156
Attitudini Data.156

Role of Women. 157
Educational Opportunities for Women.157
Career Selection.157
Working Opportunities for Women.158
Work Conditions.158
Abilities and Capacities of Women at Work.158
Difficulties and Limitations Women Face in.Succeeding
Professionally.158

Conclusions.158
Recommendations.162

Recommendations for Implementation.162

In the Area of Education.162
In the Work Place.163
Other Areas.164

Recommendations for Further Studies.165

ix

APPENDICES

A. MAIN EMPLOYMENT AREAS OF PUERTO RICAN WOMEN
(1899-1930).167

B. LETTER TO SURVEY PARTICIPANTS.168
C. PARTICIPANT CONSENT FORM.171
D. ENGLISH VERSION OF THE SURVEY INSTRUMENT.177
E. OTHER RESPONSES OFFERED TO QUESTION THREE. 189

BIBLIOGRAPHY.193

X

LIST OF TABLES

TABLE PAGE

1. Total of Degrees Awarded, by Sex, in Private and Public
Institutions of Higher Education in Puerto Rico (1991-92).28

2. Gender of Participants.68

3. Age of Participants.69

4. Academic Preparation of Participants.69

5. Marital Status of Participants.69

6. Residence of Participants.70

XI

LIST OF HGURES

Figure Page

1.1 Responses to Item 1: "A woman's place is at home
taking care of the family." .71

1.2 Responses to Item 2: "Women are not given appropriate
recognition for their work at home." .73

1.3 Responses to Item 8: "Women are secondary wage
earners for the family." .74

1.4 Responses to Item 33: "The woman who has a job
neglects her children." .75

1.5 Responses to Item 34: "The woman who does not
have a job stagnates." .76

1.6 Responses to Item 35: "A woman can only reach her
real fulfillment if she becomes a mother." .77

1.7 Responses to Item 36: "There is no one more capable than
the mother to take care of her children." .78

1.8 Responses to Item 38: "The home is more stable when the
woman does not have a job." .80

1.9 Responses to Item 51: "The roles of Puerto Rican women
have not varied notably in the last few years.".81

1.10 Responses to Item 54: "The salary earned by the majority
of Puerto Rican women is a supplementary income." .82

1.11 Responses to Item 62: "The care of Puerto Rican children
is mainly the responsibility of the mother." .83

1.12 Responses to Item 64: "The support of the Puerto Rican
home is exclusively the responsibility of the man." .84

1.13 Responses to Item 66: "The most important role of the
Puerto Rican woman is that of mother.".85

1.14 Responses to Item 67: "The majority of the Puerto
Rican women do not have jobs." .87

1.15 Responses to Item 69: "The Puerto Rican woman gives
more importance to her family life than she does to her
individual accomplishments.".88

xii

1.16 Responses to Item 78: "Puerto Rican women generally
work temporarily." .89

1.17 Responses to Item 79: "Success in a Puerto Rican woman's
life is measured in terms of her accomplishment as mother and
wife, not as a professional." .90

2.1 Responses to Item 5: "Women should receive more
encouragement to study a career.".92

2.2 Responses to Item 40: "Nowadays Puerto Rican woman
enjoy educational equality." .93

2.3 Responses to Item 41: "Puerto Rican families are willing
to spend more on their sons' education than their daughters'.".94

2.4 Responses to Item 42: "The Puerto Rican woman is educated
with marriage in mind.".95

2.5 Responses to Item 43: "The Puerto Rican woman does not
receive the support of her family in pursuing higher education.".96

2.6 Responses to Item 44: "The Puerto Rican woman is discouraged
from pursuing long careers that might limit her personal life." .98

2.7 Responses to Item 45: "The majority of the Puerto Rican women
have not attained a professional education.".99

2.8 Responses to Item 70: "Educational inequality in Puerto Rico
has limited female participation in professional fields.".100

3.1 Responses to Item 3: "Women should not work in places
where they will only have male partners.".101

3.2 Responses to Item 4: "Women should not pursue
non-traditional feminine jobs.".103

3.3 Responses to Item 6: "Women are happier working
in traditionally feminine jobs.".104

3.4 Responses to Item 46: "The majority of the Puerto Rican
women who attain a college education choose careers that are
traditionally pursued by women." .105

3.5 Responses to Item 47: "The majority of the Puerto Rican
women do not aspire to a professional career.".106

3.6 Responses to Item 48: "The majority of Puerto Rican
women who go on to higher education choose shorter careers
in order to dedicate themselves to their families." .107

xm

3.7 Responses to Item 76: "Puerto Rican women do not take
their careers seriously.". 109

4.1 Responses to Item 18: "Attractive women are promoted more
often in their jobs.".110

4.2 Responses to Item 30: "Women do not receive as many
opportunities for professional advancement as they deserve.".Ill

4.3 Responses to Item 39: "Work positions traditionally filled by
women are an extension of the woman's role at home." ..112

4.4 Responses to Item 49: "Puerto Rican law assures equality
for women in the workplace.".114

4.5 Responses to Item 50: "The Puerto Rican woman is well
represented percentage-wise in the country's legislature." .115

4.6 Responses to Item 52: "The number of Puerto Rican women
who occupy managerial positions in the workplace is low
compared to the number of men in the same positions.".116

4.7 Responses to Item 55: "Opportunities for professional
advancement for Puerto Rican women are limited in
comparison with those for men.".117

4.8 Responses to Item 56: "The number of Puerto Rican women who
occupy traditionally male work positions is extremely high.".118

4.9 Responses to Item 72: "The Puerto Rican woman must make
a greater effort than men in order to advance at work.".119

4.10 Responses to Item 74: "The Puerto Rican woman has less
opportunities than men in the area of politics." ..121

4.11 Responses to Item 77: "The Puerto Rican women at work are
a minority group.".122

4.12 Responses to Item 80: "Most of the jobs available for Puerto
Rican women do not require college preparation." ...123

5.1 Responses to Item 20: "Women and men should receive equal
wages for the same work.".124

5.2 Responses to Item 22: "The majority of the professions
traditionally filled by women are the worst paid.".....125

5.3 Responses to Item 23: "The woman who works outside of the
home is doubly exploited." . 127

5.4 Responses to Item 53: "The Puerto Rican woman does not
receive the same salary as a man doing the same job.".128

XIV

5.5 Responses to Item 57: "The Puerto Rican man resents it if
his wife earns more than he." .129

6.1 Responses to Item 7: "Work positions traditionally filled
by women do not require complex skills." .130

6.2 Responses to Item 10: "Women are less effective managers than men.".... 132

6.3 Responses to Item 11: "Women do not possess the temperament
to succeed in managerial positions." .133

6.4 Responses to Item 12: "Women are not capable of doing any
job that requires great physical strength." .134

6.5 Responses to Item 13: "Women are not capable of making
important decisions.".135

6.6 Responses to Item 14: "Women are not competent in managing
men at work.".136

6.7 Responses to Item 21: "The majority of women are not capable
of competing professionally with men.".137

6.8 Responses to Item 26: "Men have better capacity than women
for any type of professional work.".139

6.9 Responses to Item 27: "Women are not endowed with the
same mental capabilities as men." .140

6.10 Responses to Item 73: "No Puerto Rican woman is capable
of controlling the destiny of the country.".141

6.11 Responses to Item 75: "Puerto Rican women do not have
as much success as men in professional areas." .142

7.1 Responses to Item 9: "Maternity limits the professional
development of women.".144

7.2 Responses to Item 15: "Women at management levels
have difficulty being accepted by other women.".145

7.3 Responses to Item 16: "Professional women receive little
support from their male colleagues.".146

7.4 Responses to Item 17: "Women should not be expected to
compete with men at work." .147

7.5 Responses to Item 25: "The majority of men in managerial
positions have low expectations of their female employees." .148

7.6 Responses to Item 28: "Women employees depend more on the
acknowledgement of their abilities than do male employees." .149

XV

7.7 Responses to Item 29: "Women are more sensitive than men
to critieism at work.".151

7.8 Responses to Item 31: "The traditional roles of women at
home limit their professional development." .152

XVI

CHAPTER 1

INTRODUCTION

For centuries the family has been seen as the basic, first and foremost institution of

a society. In Puerto Rico the woman is viewed as the central figure of the family. Family

life revolves around her roles as mother, wife and housekeeper. However the political and

economic development of the island in the last two centuries has affected not only family

size and its composition, but also the role of women in the society. It is evident that

traditional values have gradually been transformed and reformed and today the Puerto

Rican woman is an integral part of the island's labor force. Yet despite her having more

opportunities to gain an education and employment, she still is lagging behind males.

The early education of the Puerto Rican woman emanated from basically Christian

values that projected her into traditional roles. For many years the family and male

dominated government authorities saw little need to educate the woman beyond the

traditional role. Consequently her education has been plagued by narrow vision by reason

of her gender. To better understand this phenomenon it is necessary to review the island's

history especially as its relates to educational practices and labor opportunities within the

reach of Puerto Rican women.

In Puerto Rico's history, like in the history of most countries around the world, the

presence, participation and contributions of its women is often ignored. The task of tracing

and evaluating their education and their significance in society therefore becomes a

necessity; however it is a very difficult one to explore. One of the greatest research

obstacles is the dearth and inconsistency of available data. The contributions of women to

the cultural, political and socio-economic process in Puerto Rico has generally been

omitted, undermined or distorted by most historians. In archived documents and in

textbooks on the history of Puerto Rico, very little can be read about the role of women.

This is evidence of the little value given their role in the society's development. That is

why it is important to investigate the attitudes of Puerto Ricans today toward the role of

2

women and their participation in the work force to determine if these attitudes still prevail

and work against women reaching higher levels of education and professional positions.

In order to accomplish the given purpose we must define what is meant by labor force.

According to the definition offered by the Department of Labor and Human Resources of

Puerto Rico, the work force is made up of "that segment of the non-institutionalized

population sixteen (16) years old or more that participates in national production." Only

those goods or services offered in exchange for a salary are considered part of the national

product. Based on these criteria we can conclude that work done in the home by a

homemaker or housewife is not considered economically productive work. However when

someone else does the housework for a salary then the same job is considered a productive

activity.

Generally Puerto Rican attitudes are shaped by culture and certain historical events.

Studies of this sort will help to inform and enhance the Puerto Rico's society's view on the

value of its women. Among other things this study investigates are how and if educational

opportunities for women have promoted or discouraged their participation in the work

force. It also recognizes those activists that have helped to reshape the Puerto Rican

society. This overview will provide a larger picture of the outstanding contributions of

Puerto Rican women in their various roles in the work force during the last two centuries of

the history of the island.

I hope that this research will serve to stimulate its readers to reevaluate conditions

affecting Puerto Rican women in education and in the labor force. I also hope it helps to

transform the traditional vision that limits the status of the women in a manner that will

improve its quality and stretch its margins.

3

Statement of the Problem

The Puerto Rican woman is traditionally viewed as the center of the household, and

her main roles are to be mother, wife and housekeeper. For many years societal attitudes

and government authorities did not see a need to educate the woman for any other role.

This is confirmed by historian Cuesta Mendoza, (1948), who said of the Puerto Rican

woman; "She was always at the edge of the culture and her life was planned to be spent

between the pots and pans and the sewing machine". Due to a series of political and

economic changes across the island, the Puerto Rican woman became an integral part of

the island's labor force once her education or job preparation was intensified.

Struggles for pro-gender equity have contributed to the fact that today there are

greater opportunities for Puerto Rican women to gain an education. Yet the cultural

patterns that have emerged from established social institutions in Puerto Rico apparently

work against women reaching higher levels of education, certain professional positions and

higher managerial responsibilities. In order to gain a better understanding of this

phenomenon, it is imperative to investigate, to analyze and to record the development of the

participation of the Puerto Rican women in the labor force of the island, the impact of their

roles in our history and views on gender roles held by the Puerto Rican society.

As noted by a review of the literature two of the most evident historical problems

affecting the participation of the woman in the labor force are sexual discrimination in the

work market and salary differences between men and women with equal academic

preparation, experience and work position. Some excuses generally used to justify these

inequalities by management follow.

1. The major breadwinner in the household is the man. The woman who

works is doing so to supplement the family income, consequently she does not

require a high salary.

4

2. The principal roles of the woman are as homemaker, wife and mother. For

this reason they usually abandon their jobs to get married and to have babies.

They absent themselves from work. Consequently they cannot hold on to a

position, especially one of greater responsibility.

3. The professional preparation of a woman is generally inferior to that of a

man. For this reason she cannot occupy positions in the hierarchy.

In spite of the discriminatory practices mentioned earher, we see that in Puerto

Rico as in other parts of the world there has been limited growth in the involvement of

women in the labor force. To analyze the principal factors that have contributed to this

increase in the participation of females we have to do an historical review of the different

areas of paid employment. In this manner we will be more fully prepared to understand the

situation that confronts the woman in the marketplace. This study will present an overview

of the struggles of Puerto Rican men and women in attaining their goal of equality. It also

offers conclusions and recommendations on how to combat discrimination against women

and how government and institutions can increase the participation of women in the social

and economic processes of the island.

Background of the Problem

Throughout time, culture has served as an impulse for the development of many

civilizations, facilitating changes and progress. Nevertheless we cannot overlook the fact

that on many occasions, culture has served to stagnate progress, conditioning generations

to traditions, prejudices and discriminatory practices, that make it difficult for men and

women to reach their maximum potentiality. Culture exerts great influence on the

socialization process. It frames the attitudinal thinking and behavioral patterns of the

society, classifying them as good or bad, acceptable or incorrect.

5

Puerto Rican culture, as a facilitator for improving the human condition, has not

equally promoted the advancement of women as with that of men. The Puerto Rican

woman has been the victim of a traditional culture, full of prejudices, which questions

female capabilities and abilities. Although the Constitution of the Commonwealth of Puerto

Rico and other laws establish equal rights in practice the society does not openly apply the

principles of equality to women. Their participation in the society has been limited to

traditional roles.

We are living in an era of continual change and traditional values have varied or

been modified gradually, yet noticeably. The diverse organizations and institutions of the

society should respond to the new needs that have resulted from these changes. One of the

most notable changes in the Puerto Rican society has been the incorporation of women in

the labor force. Nevertheless, their participation has been guided and influenced by

traditions, that too often view her involvement as extensions of the role performed at home.

Despite the fact that today Puerto Rican women take an active part in the island's work

force (assuming at times traditionally male positions) quite often their contribution is not

valued and sometimes she is paid less than men for the same work. The majority of the

jobs held by women in Puerto Rico are subordinate positions of lower pay. The presence

of women is less frequent in positions such as managers, directors or executives. A

limited number of Puerto Rican women fill positions in jobs that are traditionally

considered masculine or in the hierarchy of politics and government. With all these facts in

mind, we can conclude that in the Puerto Rican culture there are prejudices and

discriminations against women that limit their attainable goals and their full participation in

the society. Puerto Rican culture is a paternalistic one in which the authority of the male

predominates even on the job. Since females are more than half of the island's entire

population, it is of vital importance that women be involved in all levels of the process of

decision making that affects them, and to have an equal share of power. It is our

6

responsibility to provide the resources needed to develop conscientiousness of prejudices

prevalent in the society. We need to educate people about discriminatory practices within

our culture to prevent these practices from becoming institutionalized. As concerned

citizens we should struggle to create a just society in which all citizens are guaranteed equal

opportunities in education as well as in the workplace.

Significance of the Study

The intent of this researcher in conducting this study was to investigate and analyze

the attitudes of Puerto Ricans towards the education of women and their participation in the

labor force in Puerto Rico. The analysis of the roles of the Puerto Rican women

throughout history, as traced in Chapter 11, the review of the literature, will help us see how

educational opportunities have promoted and of times limited the participation of women in

the labor force of the island.

The responses to the issue will make a valuable contribution to an analysis of the

role of women in the work force, especially in management positions. The results of this

study should help sociologists and concerned others to recognize the extent of bias in the

education of women and how a cross sectional sample of people in Puerto Rico view the

role of the Puerto Rican women in Puerto Rican society today. The researcher expects the

findings of this study will stimulate the development of a school curriculum that will

promote and increase the participation of Puerto Rican women in traditionally male

professions. It is also expected that the study results will be used to develop public policy

affecting gender equity and justice on the island for both genders.

A deeper understanding of the attitudes of Puerto Ricans towards women as

associates or competitors in the workplace is essential. It is essential in order to develop

clearly defined governmental and institutional strategies and policies in the area of gender

7

equity that may result in better educational opportunities, and greater advancement

opportunities for women to managerial positions.

Purpose of the Study

The main purpose of this study was to explore the attitudes of a sample of Puerto

Rican people toward the participation of women in the labor force of the island. As part of

this study I present and analyze an historical overview of the education and participation of

the Puerto Rican woman during the nineteenth century and early twentieth centuiy. This

study centers on three major research questions. They are:

_ Is there any evidence in the history of Puerto Rico indicating discrimination of

women at work?

_ Have educational opportunities promoted or limited the participation of the

Puerto Rican women in the labor force?

_ Are the attitudes of Puerto Ricans obstacles deterring women from entry into

occupations or professions traditionally male dominated?

This study attempts to provide answers to each of these questions by recording and

analyzing related literature and through the administration and analysis of a survey

questionnaire designed by the researcher to elicit the attitudes of a general cross section of

Puerto Ricans in Puerto Rico.

Sites of the Study

This study was conducted in precinct number two of the capital San Juan, and in

the rural town of Jayuya, Puerto Rico.

Puerto Rico is an island located 1,040 miles southeast from Miami, Florida and

1.662 miles southeast from New York, between the Atlantic Ocean and the Caribbean Sea.

It was discovered by Christopher Columbus on November 19,1493 on his second voyage

8

to the new world. Puerto Rico is the smallest of the Greater Antilles. This island measures

one hundred (100) miles from east to west and thirty five (35) miles from north to south.

Its total land surface is approximately three thousand, four hundred thirty five (3,435)

square miles. Its present population is approximately three million point six (3.6)

(Population Census, 1990). The climate is very pleasant year round. Average

temperatures range from seventy three to eighty six degrees Fahrenheit, with possible

minor changes in the interior of the island during the winter months. Puerto Rican culture

has its roots in the Taino Indian, Spanish and African elements. Since 1898, Puerto Rico

has been a colony of the United States, yet it still retains its Spanish heritage. As a

Commonwealth of the United States, Puerto Ricans are U. S. citizens. In Puerto Rico the

governor is elected every four years, as are senators and representatives. Spanish is the

main language of Puerto Ricans, although many them speak English as a second language.

Puerto Rico has been transformed from an agrarian society into an industrialized one. This

has brought enormous changes in the island's lifestyle.

San Juan is the capital of Puerto Rico. It is the largest and the most important

city in Puerto Rico. Founded in 1521, it is one of the oldest cities in the new world and the

most ancient under United States jurisdiction. Greater San Juan covers 47.5 square miles,

and is divided into three sections: Old San Juan, Santurce and Rio Piedras, each with its

own unique personality. Rfo Piedras is where the main campus of the University of Puerto

Rico is located. There are other private higher education institutions like the Interamerican

University, the Metropolitan University and Puerto Rico Junior College. For election

purposes San Juan is divided into five electoral precincts. According to the results of the

Planning Board of Puerto Rico, the population of all five precincts of San Juan in early

1993 was approximately four hundred thirty seven thousand, seven hundred forty five

(437,745). For the purpose of this study the second precinct of San Juan, where the main

9

campus of the University of Puerto Rico is located, was selected as one of the targets of the

study.

The other targeted site was Jayuya, a rural town in the center of the island of Puerto

Rico (approximately three hours from the capital San Juan). Its name is derived from a

Taino Indian chief, who governed the region and whose name was Hayuya. Because of its

high mountains (Cerro Puntita, Tres Picachos, Cerro Maravilla, Cerro Punta, Cerro

Saliente, Monte Jayuya, Cerro Rosa, Cerro Saliente, Monte Jayuya, Cerro Rosa and

others) with the highest elevation in Puerto Rican geography, Jayuya is known as "The

High Land of Boiinquen". This High Land got its independence from Utuado on March 9,

1911. Jayuya is 39.2 square miles in area. Its total population in 1990 was fifteen

thousand, eight hundred twelve (15,812) inhabitants (J. A. Toro, 1992). Of the population

between the ages twenty and seventy five years old, four thousand, three hundred ninety

seven (4,397) are female, and four thousand, four hundred seven (4,407) male.

(Population Census, 1992) Jayuya is mostly agricultural. The agricultural products are

mainly coffee and tomatoes. In addition, its economy rests in the production of crafts.

Among the most distinguished sons, Jayuya has given us the famous illustrious Puerto

Rican statesman Nemesio Canales, who in 1909 presented the first legislation project

supporting the vote for Puerto Rican women, who at the time were stranded on the fringe

of the political process.

Delimitations of the Study

The delimitations of this exploratory study are presented next.

1- The participants of this study were selected from a list of registered voters,

so those that are not adults or did not register to vote, were not selected to

participate in the study.

10

2- The results of this study were determined by the perceptions and attitudes of

the respondents, thus eliciting subjective information.

3- The results of this study were restricted to the participant population. The

findings should not be considered as a rule for the entire Puerto Rican

population, nor of the entire population of the two selected sites.

4- This study limited its analysis by focusing on the participation of women in

the Puerto Rican workplace. Male participation in the work force of Puerto

Rico was not analyzed in detail in this study.

Organization of the Study

The dissertation consists of five chapters. Chapter I is an introduction to the study.

It includes: background and the statement of the problem and the significance, purposes,

sites, delimitations and organization of the study. It also includes definition of terms.

Chapter n consists of a review of the literature providing an historical overview of

the education and the participation of Puerto Rican women in the labor force of the island

during the nineteenth century and the early twentieth century. Chapter 11 provides answers

to question one guiding this study and provides background information on questions two

and three.

Chapter HI discusses the methodology used for the study. The instrument used,

methods used in collecting, analyzing and presenting the data and in enhancing the return

rate are discussed in this chapter.

Chapter IV centers on an analysis of the data and an interpretation of the findings as

they relate to the research objectives that guided the investigation.

Chapter V includes a summary of the study, implications of the findings,

suggestions for further research, recommendations for policy makers and strategies for

increasing the number of the Puerto Rican women participating in the labor force of the

island, and for improving educational opportunities and accessibility to managerial

positions for women.

Definition of Terms

The following definitions of essential words or phrases give meaning to the study.

1- Capitalism = An economic system of government in which individuals or groups of

individuals own land, factories and other means of production. They compete with one

another, using the hired labor of other persons to produce goods and services for profit.

2- Colony = A territory belonging to, or under the control of a nation. Puerto Rico is a

colony of the United States.

3- Culture = The behavior patterns, values, traditions, symbols and educational, political

and social institutions shared by a group of people bound together by a combination of

factors that can include a common history, geographic location, language, social class and

or religion.

4- Despalillar* = Process which involves removing by hand the central vein of the tobacco

leaf, classifying each according to color texture, size and quality and later rolling them to

make cigarettes and cigars.

5- Discrimination = A difference in attitude or treatment shown to a particular person or

group of people, based on their racial, gender, religion, national origin and/or sexual

preferences.

6- Equity Education = The efforts consciously planned to eliminate obstacles in education

that may hinder the same educational opportunities, resources and encouragements to both

genders, so all students can develop their own talents and skills.

7- Hacienda*= A large farm dedicated exclusively to planting certain kinds of products.

Under the Spanish colonization Puerto Rico had haciendas dedicated to cultivate sugarcane.

tobacco and coffee. Laborers were employed to cultivate the land in exchange for a place to

live and a small wage.

8- Labor force = According to the definition offered by the Department of Labor and

Human resources of Puerto Rico, the work force is made up of the segment of the non-

institutionalized population sixteen years old or more, that participates in the national

production.

9- Prejudice = Judgement showing partiality or discrimination in treatment or attitudes

towards a particular person or class.

10- Roles = The different task and duties an individual performs in society. In traditional

societies, roles have been divided between males and females not by their abilities, but by

their gender.

11- Sexism = Discriminatory beliefs and behaviors directed against someone solely on the

basis of their gender.

12- Sexual Harassment = According to information provided by the Massachusetts

Commission Against Discrimination, under Massachusetts law there are two types of

sexual harassment, both of which are unlawful:

Type 1: Where submission to, or rejection of, sexual advances or requests for

sexual favors forms the basis of an employment decision (e.g. hiring, firing, promotion).

Type 2: Where sexual advances, requests for sexual favors, or verbal or

physical conduct of a sexual nature creates a hostile, humiliating or offensive work

environment, which materially interferes with the employee's ability to perform the job.

According to law #17 approved by the Senate in Puerto Rico on April 22,1988

sexual harassment is defined as any undesirable sexual behavior that takes place at work,

affecting employment opportunities, working conditions or the work environment. (A. N.

Rivera, 1991).

13- Socialization = Process through which the individual learns the permissible behavior

patterns proper to a social group and the consequences of adopting these patterns.

14- Stereotypes = An idea that fixes and perpetuates itself with respect to traits which we

assume belong to a particular person or group.

15- Tabacaleras* = Female tobacco workers

16- Values = Something that is inherently important or desirable.

17- Work = Any activity that requires the use of strength or abilities of people in order to

get something done or to get some desirable results.

&fTerms written in Spanish. There are no equivalent words in English.

CHAPTER 11

REVIEW OF LITERATURE

Introduction

This chapter is divided into two sections. The first section is an historical review of

the education of Puerto Rican women during the last two centuries. In the second section I

provide an historical overview of the participation of Puerto Rican women in the island's

labor force during the nineteenth and early twentieth century. In the process of developing

this review of the literature, I used primary data resources from the Historical Archive in

Puerta de Tierra and the Puerto Rican section of the main library of the University of Puerto

Rico, as well as from secondary sources. However since many of the primary resources

are in distant Puerto Rico and Spain, I had limited access to these archives, to conduct this
i

research. Among other sources of information used in my investigation were: the

Population Census, aimual reports prepared by various governmental agencies or

departments of Puerto Rico, magazines and newspapers published in the island. I

conducted numerous interviews with government functionaries from the Department of

Education, the Department of Labor and Human Resources, the Board of Higher

Education, the Board of Planning, the Commission of Women's Affairs, the Board of

Elections, the Institute for Culture and others. I also interviewed the prominent historians

Jalil Sued Badillo and Adrian Rosado de Jesus.

Among the difficulties I encountered in preparing this review of the literature were

the limited access to primary sources of information, the lack of information in history

books detailing the contributions and roles carried out by Puerto Rican women, the lack of

data (very often data is collected without distinction of sex), or inadequate and/or inaccurate

statistics of data on women. Some governmental agencies in Puerto Rico work

independent of each other, and use different criteria and methodology to compile and

analyze data. For this reason much of the data available are not verifiable with information

provided by other agencies. The analysis of data presented in this study is based on

information compiled and reported by some of the governmental agencies in Puerto Rico,

as well as data gathered from other sources for my research.

The Education of Puerto Rican Women

During the Nineteenth and the Twentieth Centuries

During the nineteenth century Puerto Rico's economy was based on agriculture and

major portion of the workers of the island were employed in the ''haciendas". The farming

jobs did not require basic academic skills that in other fields of work are indispensables.

This is probably one of the reasons why the government did not show great interest in

developing an educational system for the island's population. The first documented

evidence in the literature concerning the education of the Puerto Rican woman occurred in

1799. (A. Cuesta Mendoza, 1948). The Ayuntamiento de San Juan hired four teachers,

Juana Antonia Araujo, Paula Molinero, Juana Polanco and Josefa Chaverria to teach girls

in Christian doctrine and sewing. The women were to be paid fifty dollars per year. This

was a much lower salary than that paid men at that time to do parallel teaching. Five years

later these women left their positions because the government had not paid them the agreed

amount of salary. This is proof that even in the eighteenth century the governmental

authorities had little esteem for the education of women. (A. Cuesta Mendoza, 1948).

During the first half of the nineteenth century the education of women on the island

was in the hands of private institutions. The government obviously did not see a need for

its involvement in the preparation of women for the work force. The island's Catholic

bishop had responsibility for the certification of teachers. During that time 181 men were

awarded teaching certificates, and only 10 women were so recognized. It was not until

1820 that a recently certified teacher firom Humacao, Celestina Cordero opened the first

school to teach Puerto Rican girls. The school taught Christian doctrine, reading and

writing, and appropriate work for the feminine gender. (Cayetano Coll y Toste, 1970).

It was not until mid nineteenth century that some governmental interest in educating

Puerto Rican women was shown. In 1856, then governor Lamery accepted a proposal for

the Academia de Buenas Letras and authorized the designation of classrooms dedicated to

the teaching of women. The school developed a curriculum for the teaching of sewing,

needle point and Christian doctrine taught by women with teaching aptitudes. All other

instruction was to be done by certified male teachers. The mid century also saw the first

publications abrogating for the rights of women to be educated. One example of this still

flowering movement of the times is found in a newspaper (1856-1857) the Guimalda

Puertorriquena published by Ignacio Guasp. The newspaper promoted literature and

fashion but also carried a section dedicated to the education of the woman.

Although this period marks the first initiatives, accomplishments were few and

development slow during the nineteenth century. According to the census of 1860,

seventeen percent (17%) of the island's public schools and thirty six percent (36%) of the

island's private schools educated women. Integration of male and female students was

officially prohibited by law in 1865. An interesting facts from this 1860 census is that only

thirty percent (30%) of the teachers in public and private schools were women, and that

Female teachers received one third (1/3) the pay of male teachers, (J. J. Osuna, 1949).

Most of the island's schools were located in urban zones usually offering their services

almost exclusively to people of a fortunate economic class. This created and nurtured a

greater gap between the haves and the have nots or those well off and the laboring class.

The schools had as their major role the refinement of the ascended class and to prepare

them to become future administrators of the colony. By 1864 there was a total of seventy

four (74) public schools and sixteen (16) private schools exclusively dedicated to offer

educational services to two thousand, three hundred seventy six (2,376) young males. On

17

the other hand there were only forty eight (48) public schools and nine (9) private schools

dedicated to the education of female students. At that time, a total of 1,092 young ladies

were registered in these schools. Most of the teaching positions (61.36%) were held by

males. (JJ. Osuna, 1949)

In 1864 Las Brigadas de Borinquen. a newspaper by publisher Alejandrina Benitez

echoed the need to educate the Puerto Rican woman. In 1870 Alejandro Tapia y Rivera

published the magazine La Azucena dedicated to elevating the cultural formation of the

woman. By way of this publication Alejandro Tapia launched a campaign for the education

of the woman. Among his articles there was one that motivated and informed eloquently

entitled La apreciacion de la mujer es barometro de la civilizacion TY. Azize, 1985). Like

Alejandro Tapia and Alejandrina Benitez, Eugenio Marfa de Hostos raised his voice in

favor of the right of women to receive an education. Lola Rodriguez de Tio also expressed

herself in support of women in an essay. La influencia de la mujer en la civilizacion.

published in 1875 in a newspaper entitled El Eco de las Montanas. (Y. Azize, 1985) Like

Tapia and Hostos, Lola Rodriguez de Tio insisted that the education of females was vital

not only for a woman's personal development but also for the greater society in which the

woman resided, enabling her to take an active part in the economic and political

development of the nation. (A. Cuesta Mendoza, 1948).

During the 1880 decade as in previous decades education of the Puerto Rican

woman was promoted and participated in by private institutions and supported by the

intellectual class on the island. But without support from the government the only women

who could benefit from the movement were those from families economically better off.

Nevertheless one of the most prestigious educational institutions of our time Colegio

Catolico Sagrado Corazon de Jesus was founded in 1880. Manuel Fem^dez Juncos in his

newspaper El Buscapie gave a new focus to the growing debate when he announced a prize

to the literary essay that best elaborated the theme of the status of the Puerto Rican woman.

The winner of the contest was Gabriel Ferre with his essay La mujer en Puerto Rico: sus

necesidades presentes v los medios mas faciles v adecuados para mejorar su porvenir. In

his essay he denounced as mediocre the education offered women and spoke strongly in

support of equal educational opportunities for the Puerto Ricai^ woman (Y. Azize, 1985).

In 1883 the Instituto Provincial de Segunda Ensenanza opened to train high school

teachers. Its professors included many now viewed as distinguished educators, persons of

letters, amongst them Jose Julian Acosta, Manuel Elzabum, Baldorioty de Castro, Salvador

Brau, Manuel Fem^dez Juncos and Manuel Corchado. (Y. Azize, 1985). By the year

1888 a total of 15 women had been admitted as students to the Institute, amongst them was

the brilliant scholar Ana Roque. By 1889, 169 teachers were certified. In 1885 the

Asociacion de Damas para la Ensenanza de Mujeres was founded in Lares by professor

Jose Cordovez y Berrios. The group was sponsored by the Countess de Verdu, wife of

the then Governor of the island Don Luis Dab^ Ramirez de Arellano. The group

vigorously pursued a tuition and cost-free education for ladies of poor families choosing

teaching as a vocation (L. Cruz Monclova, 1971). Among the courses offered by the

academy were telegraph, business, typography, book binding, obstetrics and others.

Centro de Investigaciones Sociales of the University of Puerto Rico (CIS, UPR) and the

Centro Coordinador de Estudios, Recursos y Servicios a la Mujer (CERES), 1986). The

creation of this association certainly demonstrated the need for the education of

economically less fortunate women. In 1886 Mayagiiez was chosen as the site of the new

Institute Clementina Albeniz dedicated to the preparation of women for the occupation of

teachers (A. Cuesta Mendoza, 1948). In 1890 the Escuela Normal para Maestras was

established exclusively to prepare teachers in classes leading to certification (J. J. Osuna,

1949).

Despite the mounting efforts to educate women by the end of the nineteenth century

there was staunch discrimination not only in educational opportunities but also in jobs

19

available to women. Women were thought to be second class citizens and not to be taken

seriously. There was almost no opportunity for women to participate in the country's

politics or economy. According to a study on public instruction conducted in 1886 by

Alejandro Infiesta there existed 408 schools in the urban areas for males; 127 others

educated women. In the rural areas there were only two schools for the education of

women and both were located on the island of Vieques (A. Infiesta, 1886).

Discussions and debates about the education of women towards the end of the

nineteenth century in Puerto Rico, acknowledges the preponderance of prejudice and

discrimination prevalent during that time. This is substantiated by the origin of two

newspapers which dedicated major attention to the issue of educating women. The

magazine La Mujer was founded by Ana Roque in 1894. This magazine was written,

printed, administered and published exclusively by women. (CIS, UPR and CERES) Other

publications of the time were the newspapers La Dustracion Puertorriquena and Almanaque

de Damas published by Fem^dez Juncos which also carried special features. The issue of

equal educational opportunities for women galvanized nineteenth century inteUectuals.

Among the defenders of the rights of women during the time were Eugenio Maria de

Hostos whose essay set for a pragmatic methodology for the education of the woman;

Gabriel Ferrer Hernandez, author of the book La mujer: Fernandez Juncos, who wrote the

prologue to Ferrer's book and an advocate for the emancipation of the woman; Josefma

Moll, who under the pseudonym Flor Daliza wrote stressing the need to educate the

woman; Maria Luisa Angelis, who together with Ana Roque de Duprey joined forces in

organizing women in the publication of numerous educational and informative essays;

Manuel Elzaburu Vizcarrondo; Salvador Brau; Alejandro Tapia y Rivera and many other

respected leaders. In spite of the efforts of these leaders, the state of education of the

Puerto Rican woman at the close of the XIX century reflected the discriminatory attitudes

of the dominant politics. Opportunities for receiving a higher education were limited since

20

there were in existence few institutions offering a program of instruction responding to

their needs.

The invasion and occupation of the island by the United States in 1898 gave a

different orientation to the struggle; still colonialistic. Changes in the public education

realm did not change the mission but called for different strategies to gain the objective of

educating Puerto Rican women.

After colonizing the island, the United States conducted an investigation into the

condition of education prevalent in the island at that time. The secretary of the Island's

Board of Education reported to the President of the United States that the condition of

education affecting the education of women at the beginning of the twentieth century was

mediocre in comparison to the education provided males. The institutions providing

education to women were limited and the areas of access limited as well. At that time

higher education was a privilege of class. Men were the favored sex at all levels. As part

of its political strategy the United States initiated an expansion of the educational system to

the urban and rural areas, for the purposes of facilitating a new socio-economic structure.

The two principal purposes of the implementation of a massive and free educational

structure were to make the population literate so that they can understand the basic

principles or philosophy of the new political order and to prepare technicians and

professionals to work in the industry created by American capital invested in the island (M.

Rivera 1977). During the first two decades of colonization by the U.S.A. the schools

experienced quantitative growth. The twenty one thousand, eight hundred seventy three

(21,873) students in 1899 grew to one hundred fifty six thousand, five hundred sixty three

(156,563) by 1919. Teacher ranks swelled from 525 to 2,984 during this same time

period. Nevertheless the imposition of English as the language of instruction generated

numerous protests especially among the educated and teachers who refused to acknowledge

the English language mandate because its implementation would erase the country's identity

(Osuna, 1949).

Co-Education and the development of a Home Economics program were two new

initiatives that made possible the massive integration of women into the island's work

force. Due to a shortage of trained personnel the legislators eliminated in 1906 all

appropriations for the Home Economics Program. In 1909 the already established

Department of Public Instruction reorganized its tailoring and sewing classes in such a way

as to encourage women into the needlework industry. The program grew and was

extended to all of the island's secondary schools. This program reaffirmed the subordinate

role of women in the society as homemakers. The growth of this trade on the island

attracted large private corporations like D.C. Fisher Co. of New York to establish trade

schools for women that heightened their needle skills. For several decades, these

companies flourished while women were exploited.

By the Academic Year 1910-11, seventy six percent (76%) of girls enrolled in the

schools received instruction of some kind in needlework. Elementary school curriculum

included reading, writing and arithmetic in the morning and needlework in the afternoon.

Home Economics instruction was augmented with island legislative funds specifically

earmarked for the systematic development of courses in lace c^ and embroidery (C.

Manning, 1934).

In 1919 Elsie Mae Willsey was assigned as the Superintendent of the island's

Home Economics Program. This is evidence of United States interest in maintaining a

curriculum which would further exploit women and would further limit their entry into

other careers. The implementation and the amplification of needlework courses in Home

Economics during the decade of the 30's made needle work the island's second export

product. The demand for goods of this nature increased after the first World War and

continued to grow throughout the 30's decade (L. M. Gonz^ez, 1984).

22

The political initiative of the United States in Puerto Rico had as one of its major

tasks the development of professionals that would help mold the new colony. The woman

was seen as the medium for teaching literacy, consequently a massive recruitment campaign

to incorporate women into teaching. However the highest positions in supervision and

administration were filled by men, a condition that prevails even today. Teachers were not

only denied membership on school boards but they were also denied the right to vote for

those nominated to hold these positions (N. Marini, 1983). The evident discrimination of

the Puerto Rican woman due to limited educational opportunities was prevalent not only in

education but in other areas of endeavor as well. Teachers as a class (predominantly now

women) conscious of their unequal treatment by law and by the society launched a struggle

to improve educational opportunities for women and to stimulate the entry of women into

other fields of professional endeavor where women were commonly denied entry. As part

of this campaign to educate and to introduce women into other fields of endeavor, and due

to precarious island health conditions (malaria and tuberculosis were the cause of numerous

deaths in Puerto Rico at the close of the nineteenth century and early years of the twentieth

century), a nursing school was opened in 1907 (CIS, UPR and CERES, 1986) The

school was named Escuela Insular de Enfermeras de Puerto Rico. Nursing became the

second professional opportunity choice for women. (Y. Azize, 1985) By 1930 there were

a total of nine hundred twenty one (921) female nurses, who composed ninety four percent

(94%) of this profession. Josefina Villafane, Marfa Robert and Lx)la Perez Marchand were

the first female medical doctors on the island (CIS, UPR and CERES, 1986). This is

evidence of the contribution of the Puerto Rican women in the island's medical services.

As I pointed out earlier, the Puerto Rican woman stands out as significant in the

profession of pedagogy and in the struggle for gender justice since teachers were also the

principal organizers of the suffragette movement started in 1917. The right to vote was

viewed as a vehicle to assure the active participation of women in a government which

23

would then strive to improve conditions for other women. Although the vote for women

contributed to eliminate obvious abuses of the legal superstructure and resulted in various

reforms in education and in the workplace, it did not eliminate discrimination against

women.

As part of its strategy the new colonial administration of the United States

established a large number of public elementary and secondary schools in Puerto Rico.

Separation by sex in the public schools was eliminated. However while this may convey

equal educational opportunity, it was not the case. Productivity was the focus of the

schools and these pursued the capitalistic interests of the United States to exploit the

island's workers. Girls were encouraged to continue studying in traditional female

occupations such as Home Economics while males were encouraged to pursue the manual

trades industries.

Studying the Population Census we find that in the decades 1950 to 1970 (there are

no statistics of graduates by sex from any institution of higher education before 1950),

although the number of women graduating secondary school increased they constituted a

lower percentage than male graduates. In later years the country's economic and political

objectives were such that private and public services and industry opened opportunities for

administrative, business, technology and public service demanding labor adequately

trained. The 1980 census reveals that the number of women graduates with a bachelors

degree (57-59%) exceeded the percentage of male graduates. Nevertheless when you look

at graduate school data males are greater in numbers receiving masters and doctorate

degrees.

As we can see the field of pedagogy is one of the areas in which the Puerto Rican

woman has had the greatest involvement in the twentieth century. Nevertheless a study La

igualdad de derechos v oportunidades para la mujer. conducted by the Commission of Civil

Rights of Puerto Rico revealed that in 1970, seventy four point two percent (74.2%) of all

the teachers on the island were women yet only forty five percent (45%) of the

administrative positions were occupied by women. The report concludes that, "educational

opportunities available to women in Puerto Rico have not produced a significant impact on

the role of the woman in the society. Her role in general terms is the same as the ones that

prevailed before women attained the educational benefits they earned." (Author's

translation from page 103) Even after the woman has successfully educated herself and

attained a professional career, it continues to be wrongfully understood that her principal

role is the home, as a wife, mother and housekeeper. Compared to other women in Latin

America, the Puerto Rican woman enjoys greater educational opportunities yet she is far

behind males in expecting and/or receiving equal rights, equal treatment and in too many

instances equal pay. Too often professional women, although well educated, do not always

see the need to struggle for equal rights and equal treatment for their gender. She continues

pursuing traditional patterns that are the product of a culture misled by the larger society.

She lives too often alienated in the social and political processes of the island. She is often

out of touch with her own interests and lives a life of service to her family. She rarely

questions herself about her own career plans or what is best for her.

In the early seventy's educators, various governmental agencies as well as the

public began to understand the need for an educational reform to overcome the problems of

high drop out rates, insufficiency of teaching materials, the need for in-service training, the

absence of technical programs to develop the skills necessary for the work force in Puerto

Rico. There were also concerns about possible gender stereotypes and prejudices

promoted by the educational system. In May 1973 Puerto Rican legislators approved law

#57 creating the Commission for Improvement of the Women's Rights. This law was

amended in 1979 and the commission renamed The Commission for Women's Affairs. The

Commission is a government agency whose goal it is to eliminate barriers that contribute to

the oppression of women. It was a pioneer in studying issues of sex equity in education.

25

In addition it has played a central role in the approval of legislation to protect women such

as the Sexual Harassment Act and the law for Prevention and Intervention of Domestic

violence. The Commission is currently focusing on four programmatic areas: affumative

action, sexual harassment, violence against women and educational equity. As a part of the

ongoing investigation conducted by the Commission a study initiated in 1976 and

completed a year later, entitled Sexismo en el salon de clases created a stir with its

findings. The study exposed pictures and gender adjectives used in eleven text books of

the reading series entitled Por el mundo del cuento v de la aventura used by students

between the first to sixth grades. As part of this same study teacher attitudes were

reviewed as to their beliefs and expectations concerning sex roles. The researchers used

questionnaires as well as classroom observations in preparing their findings. The study

found that gender stereotypes are promoted in the elementary grades by the textbooks and

by teachers and there is an omission of women's contributions in the Social Studies books.

The findings of this study were published in 1979, with the title Machismo y educacion en

Puerto Rico. With the objective of determining the extent and the ramifications of the

machismo in elementary schools of Puerto Rico, in 1979 the Commission for Improvement

of the Women's Rights and the Center for Social Investigations of the University of Puerto

Rico jointly planned an extended study to review text illustrations in school books and in

teacher guides, as well as the attitudes, expectations and believes of teachers in relation to

sex role. The researchers concluded that during the first three school years, the themes

developed for instruction were supportive of the stereotypes that set down roles for men

and women. Another problem brought to light by this study was the absence of material

showing the contributions of women, especially in history and science books. As a result

of this study in 1977 the then Department of Public Instruction jointly with the

Commission for Improvement of the Women's Rights, published eight instructional

modules on sexism in the classroom and a teachers' guide for elementary school. These

26

supplemental materials were created to be integrated into the existing curriculum, but

unfortunately were not adequately promoted and consequently not widely used in the public

schools. The greatest contribution of this study was that it brought attention to the need for

a new perspective in the teaching of Social Sciences and History, by emphasizing the

significance of the participation and contributions of all members of the society.

In 1974 the legislature created the Commission for Educational Reform, to develop

a study about the various educational needs of Puerto Rico. After the study was

completed, twenty six hearings were held, yet only three of them addressed the issue of the

education of women in Puerto Rico. Nevertheless as a result of this investigation a new

curriculum was developed and promulgated in 1985. In August 1990 the former

Department of Public Instruction was renamed Department of Education. The law that

changed the name also approved a new administrative infrastructure to further develop

changes in the public schools. The new educational reform clearly establishes entitlement to

a free education. It also promises an education free of racial, sexual, religious, social or

political prejudices. Furthermore it emphasizes that special attention will be focused on

sexual stereotypes, with the intent of developing personal responsibility in sexual conduct.

It also states that students are entitled to receive sex instruction. The law fails however in

not providing specific guidelines to avoid sexual stereotyping, as found in the studies

previously mentioned. In that sense the law for educational reform does not sufficiently

protect female students as they strive to reach their full potential.

In 1981 the change of government in the mainland U. S. A. resulted in diminished

funding of the island's public service programs. The Women's Educational Equity Act fell

victim to the Reagan's administration's budget cuts. As a consequence other projects

designed to educate the Puerto Rican woman fell under the axe. Even with minimum

funding from federal government there were programs like, the project Mujer at the

Regional College of Aguadilla and the Consorcio de Equidad en la Educacion in the Rfo

27

Piedras Campus of the University of Puerto Rico; were implemented. Thanks to the

initiative of a group of university women the Centro de Investigacion y Documentacion de

la Mujer was initiated at the Interamerican University of Puerto Rico. Its aim was to

collect, disseminate and advocate the development of projects and studies affecting woman.

Regretfully the center disappeared in 1985. In 1984 the Centro de Estudios, Recursos y

Servicios de la Mujer (CERES), was founded as part of the Centro de Investigaciones

Sociales (CIS) of the University of Puerto Rico at Rfo Piedras. In an effort to eliminate

barriers in the education of the woman, the Department of the Public Instruction developed

trainings on gender equity, for school principals, curriculum developers and producers of

school materials. In 1985 a handbook was published entitled, Equidad por sexo en la

educacion: gufa para ofrecer talleres. Other projects were initiated at the University of

Puerto Rico and in private institutions with the aim of promoting equity in educational

opportunities accessible to the population. Nevertheless statistics show us that the Puerto

Rican women still marginal in careers that by tradition have been considered feminine and

which result in lower pay and low prestige.

In Puerto Rico the compilation of statistics concerning higher education activities is

managed by the Board of Higher Education. Since the academic year 1973-74 the Board

started to compile statistics and produce an annual report. The first report published by the

board was entitled Estadisticas de las Instituciones de la Educacion Superior en Puerto Rico

1973- 74 . This first report did not offer a break down analysis by sex. The report of the

academic year 1974-75 was the first offering statistics by sex, for students registered in the

first year of college in private institutions in Puerto Rico. According to that report, in

1974- 75 women represented fifty two point six percent (52.6%) of all students entering

private colleges in Puerto Rico. In the 1978-79 academic year and for the first time, the

board offered statistics of the entire enrollment by sex in higher education institutions. In

that year women represented fifty six percent (56%) of the entire higher education

28

enrollment at all the universities and colleges in the island. But it was not until 1982-83

that statistics reflected for the first time the degrees earned by sex and program. According

to the figures for that year, a total of 18,472 degrees were awarded; 11,429 (61.9%)

awarded to women. According to statistics offered by the Board of higher Education of the

University of Puerto Rico, during the academic year 1978-79, 37% of the matriculated

student body of its law school were women. In its eighteenth edition of the Compendio de

Estadfsticas de las Instituciones de Educacion Superior de Puerto Rico, the board informs

us that during the 1991-92 academic year a total of nineteen thousand, three hundred forty

(19,340) degrees were awarded in private and public universities and colleges in Puerto

Rico. (See table 1 for a complete break down of the degrees granted that academic year to

males and females).

Table 1

Total Degrees Awarded by Sex, in Private and Public Institutions of Higher Education In
Puerto Rico (1991-92)

Female Male Total

% # %

Associate Degree 2,861 70.8 1,180 29.2 4,041

Bachelors 8,411 64.8 4,569 35.2 12,980

Masters 985 68.7 448 31.2 1,433

Post Masters 366 44.5 456 55.4 822

Doctorate 43 67.1 21 32.8 64

Total 12,666 65.49% 6,674 34.51% 19,340

Source: Board of Higher Education of Puerto Rico, Compendio de Estadfsticas de las
Instituciones de Educacion Superior. Ano Academico 1991-92. University of Puerto Rico,
Rio Piedras, P.R.

29

As we can see on Table 1 a majority of degrees (65.49%) granted in the public and

in the diverse private higher education institutions in Puerto Rico were acquired by women.

By analyzing the information yielded by the compendium, we can confirm that the

occupations of nursing, education, secretarial and social work continue being the careers

selected by a larger number of women. It is noticeable that there is an incursion of women

into the fields of business management and law, careers traditionally male dominated. The

statistics of the Board of higher Education show that many more females than males are

succeeding to graduate from higher educational institutions Nevertheless the areas of

feminine success are the traditional ones and those with the lowest pay. The report La

mujer v la educacion done by the Commission for Women's Affairs in 1982 concludes that

the Puerto Rican woman, "Enjoys equal rights of opportunity quantitatively but not

qualitatively". Even though areas such as business management, law and engineering have

seen greater female entry and completion females are still a significant minority of the

graduates.

Research done by diverse institutions has helped to identify various aspects

affecting the education of the Puerto Rican women. One of the most recent studies was

conducted by the Interamerican University in 1981, and is entitled Sex Equity in Career

Counseling for Puerto Rican Women. This study found evidence of discrimination in the

materials and in the counseling given to Puerto Rican women interested in pursuing the

professions. This study clearly pointed to a tendency to steer women away from careers

that are traditionally male dominated. In 1988 the same university developed model

materials for the training of educators on the equality of the sexes. However these

materials, like the materials previously designed by other institutions, have not been

sufficiently deployed or disseminated. As a consequence the distorted limited vision of the

woman and perceptions of the "weaker sex" still continue to breed sexual inequality.

30

Puerto Rico has come to view education as the main instrument for insuring the

maximum development of the island, but has failed to promote thoroughly an education

free of discrimination. Annually the government assigns a third part of its budget for the

development of primary and secondary educational services. As a result of this politics

which emphasizes the importance of education, new campuses have been established

throughout the island. By 1976 more than twenty private higher education institutions had

been established in Puerto Rico. By 1985 the Board of Higher Education had approved a

total of three hundred (300) higher education programs, most of them in private

institutions. That same year the public institutions of higher education in Puerto Rico were

offering one thousand (1,000) educational programs. Despite the fact that the requirements

for admission into any program are the same regardless of the sex of the applicant, a larger

number of women continue to study careers traditionally female dominated, while men

continue enrolling in fields with better pay and greater prestige. Because there are no

statistics by sex of the number of applicants to the different programs offered in the higher

education institutions of the island; we can not conclude if the low number of females

graduating from traditionally male dominated careers is due to a lower number of women

applying for admission to these programs, or if is because female applicants are not

accepted into these fields.

The data provided by the Department of Labor and Human Resources of Puerto

Rico, confirms the low participation of Puerto Rican women in traditionally male work

positions. This fact may indicate that in Puerto Rico equal educational opportunities for

women do not exist. This situation makes even more urgent the need to develop strategies

to avoid sexual discrimination in education, as well as in the workplace. Stronger laws

must be implemented and enforced to eliminate sexual discrimination that deters equal

educational opportunities. Education must be fully available for the development of

awareness, capacities and skills for all and for each member of the society. Education

serves as a medium for reinforcing and improving the intellectual and the social position of

all citizens while strengthening the political and economic situation of the country, and

enriching its culture. It is necessary to define an educational policy for the development of

the working and professional classes, that respond to the country's needs. Such education

should be free of prejudice and discrimination and available to all members of the society.

Participation of Puerto Rican Women in the Labor Force of Puerto Rico

During the Nineteenth and the Twentieth Centuries

During the nineteenth century agriculture was the industry of greatest benefit to the

island's economy. The dominance of pre-capitalism was based on the Spanish system of

haciendas. During this century the most important products were sugar cane; cultivated

since the XVI century, and coffee that started to be cultivated in the mid XVIU century. The

owners of the haciendas employed laborers for the cultivation of the land in exchange for a

place to live (F. Pico, 1986). A system quite similar to tenant farming or share cropping

still practiced in United State's south.

Beginning in 1815 when the sugar cane industry was in apogee, the slave trade in

Puerto Rico increased, especially with slaves from the Congo, Africa. They were preferred

because of their physical strength and their supposed resistance to work in the hot sun.

During harvest time the work day was extended to twenty hours, from the sun's early

rising to midnight. Although numerical data is not available, literature from that time

mentions the involvement of female slaves in the fields chopping and gathering cane.

Thanks to these men and women by the first half of the nineteenth century, big sugar cane

plantations were established in the coast towns of Arecibo, Manati, Yabucoa, Fajardo and

Ponce. By 1840 Puerto Rico was the tenth largest producer of sugar in the world. (L.

Gonzalez and A. G. Quintero, 1984) In the last decades of nineteenth century the sugar

cane industry started to mechanize. In 1873 the first mechanized sugar refining plant was

established in the town of Vega Baja and named San Vicente. It is no surprise that this is

the same year slavery was abolished in Puerto Rico. The newly introduced machines

worked very effectively and much faster, and there was no need of slaves to do the work.

We can conclude that in the same way slavery was an economic strategy to meet the need

for cheap labor, the abolishment of slavery was a response to accommodate the latest

industrial economics; greater productivity at a lesser cost. In order to accelerate the

mechanization of the sugar cane industry, the Spanish government offered to reimburse

slave owners the equivalent of the price of the slaves, on the condition that they invest the

money in machinery to establish modem sugar cane refineries. (L. Gonzalez and A. G.

Quintero, 1984)

In Puerto Rico, coffee production was the predominant crop in the center of the

island. Although there are no statistics to bear evidence, it is widely mentioned in the

literature that women and children worked in harvesting coffee. However payment was

made to the father (being considered head of family). In cases where a widow worked, the

oldest son received the pay for the work done by the whole family. In this manner the

women of the nineteenth, century depended economically on the male. The work day at the

coffee plantation was from sun up to sun down, approximately 10 hours a day. Payment

for their work was based (and still today) on the quantity of coffee beans gathered. The

measure used for the coffee harvested is called an "almud ", which is the amount of coffee

held in a large empty tin can of "Export Soda" crackers, quite common in Puerto Rico. In

1860 Eusebio Perez Castillo founded the hacienda Santa B^bara, it contained one thousand

three hundred fifty (1,350) acres exclusively dedicated to the cultivation of coffee. This

hacienda later passed on to the Ortiz Toro family which converted it into a sugar cane

plantation. By 1870 there were twenty three coffee plantations in Jayuya that produced one

thousand five hundred (1,500) quintals of coffee. (One quintal is

equivalent of 100 pounds) By 1917 the price of each almud in Jayuya was fourteen cents.

(Interview with A. Rosado de Jesus, 1993) It is estimated that by the end of the working

day a coffee bean gatherer amassed approximately five almuds, amounting to less than a

dollar a day earned. Very often payment to the coffee workers was made by "fichas"

(chips) or "vales” (vouchers) instead of money. With these "fichas" or "vales" the husband

could shop in the "tienda de la rava" (Line Store) for food and some of the clothing for the

family (most of the clothing was home made). These stores were generally the property of

the owner of the haciendas. Wages were so low that very often it was not enough to cover

all the family needs. Workers had no choice but to accept credit against future earnings, a

situation that obliged the laborers to work in the hacienda until the debt was paid. (L.

Gonzalez and A. G. Quintero, 1986)

In order to insure an adequate number of workers for agricultural production the

Spanish government established various laws. In 1838 the Spanish governor Miguel

Lopez Banos promulgated the legal measure known as Bando de la pohcia y buen gobiemo

in which it is stipulated that:

"Rural men and women without an honorable occupation to sustain themselves,

will be required by the authorities to work for an hacienda" (Author's translation; M.

Rivera. 1977).

Apparently housekeeping was not considered an honorable occupation and this law

set a precedent for the participation of women in the work force. To prove to any

government authority their status of employment, workers (known also as peones,

jomaleros, agregados or arrimados) had to carry on their person at all times a notebook in

which the owner or the land manager kept a record of days and hours of work. In these

notebooks they also made comments about the quality of the work done by the worker. (L.

Gonzalez and A. G. Quintero, 1984) Before this law was imposed the principal role of the

Puerto Rican woman in the nineteenth century revolved around the family and the home.

34

As part of her role as homemaker she planted crops and raised livestock for the family's

consumption. During the harvesting season they worked collecting coffee. As one of the

consequences of this law countrywomen of the nineteenth century were forced to work as

servants. Usually this kind of work was paid for by food and or "hand me down"

clothing. During the governorship of Felix Maria Messina it was required for the first time

to register any servant working in homes (F. Pico, 1986) According to the data from the

Population Census in 1899 thirty five thousand, three hundred eight (35,308) Puerto Rican

women were employed as domestics in various positions as clothes washers and servants

(See Appendix A). The second most important employment source for women according

to the data yielded by this population census was needlework. By 1899 only sixty four

(64) women were nurses and two hundred forty six (246) were teachers. These two last

mentioned were greatly increased early in the twentieth century.

In 1849 Governor Juan de la Pezuela ordered a new labor law abolishing the law

previously promulgated by the former governor Lopez de Banos. Known as "the bell law"

(a reference to the bell of the church at the center of each town), required laborers, among

other things, to live in the town immediate to their place of work. The Bell law was

abolished as was slavery in 1873. As a consequence of the migration of workers that

followed, the development of small cities and towns was hastened. This transformation

also saw the development of craftsmen. Craftsmen were identified as individuals who used

their own abilities to pursue a livelihood based on their skills. Among these were bakers,

barbers, tailors, carpenters, plumbers, hat makers, cigar makers, typographers,

blacksmiths, bricklayers and others (L. Gonzalez and A. G. Quintero, 1984). It is

important to mention that Puerto Rican women played an important role in the tobacco

industry as well as in the manufacture of straw hats during that time. In a report issued by

the Department of Labor in 1919 it is acknowledged that in the straw hat making industry

there were approximately six thousand (6,000) workers, the majority of whom were

women and children. During the last decade of the nineteenth century two tobacco factories

were established. One in Ponce (today the second most important city of the island) owned

by Don Luis Toro, and another in San Juan property of Don Rubacado y Portela (L.

Gonz^ez y A. G. Quintero, 1984).

During the first three decades of the twentieth century the economy of the island

was transformed from a capitalistic mercantile to one best characterized as capitalistic

imperialist (L. Gonz^ez y A. G. Quintero, 1984). Before the American invasion, the

island's economy depended almost exclusively on the exportation of sugar cane and coffee.

The tobacco industry of the time was mainly for the island's consumption. Excess tobacco

was exported to Cuba to make the world famous cigars named ''habanos" (L. M.

Gonzalez, 1990). As part of the governmental politics of the United States on the island,

they implemented strategies to control sugar cane and the tobacco production. These

measures responded to the needs of the United States for these products. This policy

accommodated the United States needs, by facilitating sugar production from cane over the

sugar beets that were too expensive and difficult to obtain. Although the United States had

a tobacco industry, the production was not enough to cover the national demand for cigars.

The coffee industry received little or no support from the new government. Coffee

plantation owners already suffering from hurricane damages, could not keep up with newly

imposed governmental taxes and devaluation of the currency, and almost overnight were

driven to bankruptcy or forced to sell out their haciendas to North American speculators.

The disappearance of the haciendas provoked hundreds of coffee workers to migrate to the

coast looking for work. Many of them stayed near the sugar cane plantations. With no land

to cultivate to produce their family food, these workers were forced to survive a full year

on the wages obtained during the five months of the harvesting of the sugar cane. In

April 12,1908 Law Number 61 was created to prohibit salary payment of any other kind

than with American money (Legislacion del Trabajo Vigente en Puerto Rico, Department of

36

Labor and Human Resources of Puerto Rico). The idle land as a consequence caused a

substantial increase in commercial activities as it became necessary to import most of the

island's food consumption (M. Rivera, 1977). The small salaries earned by the sugar cane

workers could not enable them to keep up with the family's needs, and their women joined

the labor force in order to help the family especially during the idle seven months of the

year. Corporations paid women less than men based on the perception that their wages

were a supplementary income.

With an aim to expanding the island's economy with other industries, women were

incorporated into the work force. This measure did not respond to the idea of equality of

classes but rather it addressed the convenience of cheap labor. Throughout the first three

decades of North American colonization, domestic house employment was the major work

source available to most women. In conjunction with the Department of Labor programs

were undertaken to relocate women as domestics to the U.S. mainland. Between 1930 and

1936 a total of one thousand five hundred thirty seven (1,537) Puerto Rican women

migrated to the U.S.A. to work as domestics (M. Rivera, 1977). By the end of 1940 there

was a steady diminishing in the number of domestic servants almost to be point of total

disappearance. Some of the reasons offered to explain this phenomenon follow.

1- More and better opportunities in the workplace, resulting from the industrial

development growing in the island.

2- More and better access to schooling for the woman, who can now count with

greater opportunities to follow the job or career of her choice.

3- Better workplace conditions. Domestic work was one of the worst paying

occupations. The Puerto Rican woman consequently preferred to work in a job

which would pay better and required less physical strengths.

4- Women preferred to have a job that give them a better social status.

Domestic work was too closely associated with servitude and was earlier done

by slaves. It required no academic skills.

The industry that enjoyed the fastest growth in the first three decades of the

twentieth century was the tobacco industry. Women were hired to "despalillar" tobacco

during the harvest months of July to December (M. Rivera, 1977). This work involved

removing by hand the central vein of the tobacco leaf and classifying each according to

color, texture and size. The pay for this work ranged from forty cents to fifty cents a day.

This was the lowest paid job in the tobacco industry. The work environment was the worst

for anyone's health. The agglomeration, absence of potable water, sanitary services, as

well as poor ventilation in the bams where tobacco was cured, contributed to the health

hazards confronting the tobacco workers. These hazards were increased when one adds to

these conditions the poisons used on the tobacco to kill insects and the long hours of a

day's work; all combined to increase the death rate of women engaged in this job due to

tuberculosis (The Department of Labor of Puerto Rico, 1956). As a consequence the

tobacco union of Puerto Rico incorporated and organized women into a nascent labor

movement, that stmggled for the improvement of these working conditions. Many tobacco

workers went on strikes, as one of the measures for resolving their complaints, but tobacco

factory owners employed other Puerto Rican women as strike breakers. An outstanding

leader in this stmggle to improve salaries and working conditions in the tobacco factories in

Comerfo, was Juana Colon. Her family's limited financial resources forced Juana from

early age to work as a laundress, cook and "empalilladora"; preventing her from attending

school. Despite her illiteracy Juana became "the voice" of stmggle as she devoted many

years working to improve the working conditions of the laboring class. Besides lecturing

and conducting leadership workshops, she helped to organize tobacco workers strikes, for

which she was arrested on various occasions. (Centro de Investigaciones Sociales de la

38

Universidad de Puerto Rico, 1979) Among the advantages gained by unionized cigar

workers was the hiring of a reader. The role of the reader was to read aloud each morning

current news events and other important kinds of hterature while the "tabacaleros"

worked. Another great leader of the Puerto Rican working class, recognized internationally

was Luisa Capetillo of Arecibo. She was an eloquent speaker and author of many books

and articles published in newspapers and magazines. She became part of the working class

sewing handkerchiefs at home for export to the United States. Later, she worked as a

tobacco factory reader. This working experience offered her the opportunity to meet labor

leaders and familiarize herself with their ideas and the poor working conditions of tobacco

workers.. From then on Luisa Capetillo was a committed leader of the labor movements

and was to do so until the end of her days. Like Juana Colon, Luisa was arrested on many

occasions for her strikes organizing activities and was accused of subverting the

authorities. (N. Valle Ferrer, 1990) Juana and Luisa one illiterate, the other with an ample

knowledge of the literature of the times, were outstanding leaders in the struggle against

discrimination of women and exploitation of the working class.

The industry hiring the second largest number of women in the first decades of the

twentieth century was the needlework industry. Before the invasion of United States, there

existed in Puerto Rico a domestic clothing industry. Clothing was completely hand made

and was geared to meet household needs. There also existed small tailor shops where

those who could afford it could have their custom needs met. In her book Una puntada al

tiempo La industiia de la aguja en Puerto Rico (1900-19291. Lydia Milagros Gonzalez

divided the needlework industry into two phases and offers an analysis of the historical

development and the impact of this industry in Puerto Rico. As she states in her book the

demand for production from the needlework industry depended on the interests and needs

of the U.S.A. The first phase of the needlework industry extended from 1900 to 1914 and

is characterized by its small scale nature. However increased wage demands in the United

39

States needlework industry forced investors to seek new markets for establishing their

factories. In 1912 the Department of Public Instruction of Puerto Rico in collaboration with

North American industrialists established programs to teach fretwork, embroidery and

sewing to public school girls between the ages eleven to eighteen. Although these

programs were supposedly established to prepare workers for the growing industry of

needlework, there are no figures indicating that they were employed in factories after the

training. The United States sent imprinted clothing pieces to the schools in Puerto Rico.

The students embroidered them and once completed they were returned to the United States

where they were sold in very exclusive stores (L. Gonz^ez, 1990)

The second phase of the needlework industry in Puerto Rico encompasses the years

1914 to 1939. Like the first phase, the second was controlled by owners from North

America interested in mainland needs and the commercial interest of the United States. The

study The Employment of Women in Puerto Rico published in 1934 by Caroline Manning

reveals that the needleworkers put in over 8 hours per day in violation of the guidelines of

the then, Board of Workers. Many workers took pieces home to finish for extra money.

However, they were paid half of what they would earn for the piece if they had completed

it in the factory. In 1920, Law #45 concerning minimum pay was enforced. Sweat shop

owners refused to get into compliance and seventy five percent (75%) of the shops were

closed by the owners leaving many women without work and a source of income. Given

that the law did not affect work done in the home many shop owners parceled out the work

to be completed at home. This gave rise to commission merchants who distributed the

work to seamstresses in their homes, collected the finished pieces and garnered more

money for their handling than the worker for her many hours of toil (L. M. Gonzalez,

1990). Among the finished products were blouses, towels, tablecloths, baby clothing,

pajamas and handkerchiefs. Of the forty one cents paid for each finished piece the

seamstress received fifteen cents. The rest of the money paid by the factory owner went to

40

the agent who contracted the workers making themselves rich by the sweat of the women.

They received twenty six cents for each piece while the worker received only fifteen cents.

(Y. Azize, 1985) The exact number of women who took work to do at home is unknown

but, according to a Labor Commissioner Report in 1939 it was estimated that there were

fifty thousand, three hundred seventy one (50,371) women doing this kind of contract

piece work (Y. Azize, 1985). In the history of the Puerto Rican woman's struggle in the

labor force the largest exploitation of women was that perpetuated by the needle industry.

At the beginning of the twentieth century the Puerto Rican woman found herself

limited in the professional work area. Teaching was the principal female profession at that

time. With the extension of public education on the island it became necessary to recruit

and train teachers who could carry out the task of teaching literacy and indoctrination into

the new governmental philosophy. This extensive campaign led by the U.S. government

provided new and more opportunities for women to develop themselves within the

education field. The growth is clearest when one reflects on statistics of the year 1899 with

five hundred thirty six (536) teachers on the island and the year 1930 with a total of four

thousand, two hundred fifty four (4,254). Nevertheless men filled most of the

administrative and supervisory positions. It was the female teachers who more actively

involved themselves in the country's political process and struggled for the vote for

women. Amongst the outstanding women leaders of the time struggling for equality was

Ana Roque de Duprey who started the League of Puerto Rican Females in 1917, who had

as one of its objectives the struggle for the vote for women. In 1910 Rosario Belber began

to organize the Insular Association for Teachers. Both aforementioned groups joined

forces into the Teachers Association of Puerto Rico. This group attracted a large number of

the island's educators.

The nursing profession was second in importance in terms of the numerical

participation of women. The career however develops almost exclusively as a feminine

one. In the year 1907 the Insular School for Nursing of Puerto Rico was founded. In

1899 there were seventy four (74) nurses. The number grew to one thousand, three

hundred thirty nine (1,339) by 1930. (Y. Azize, 1985). This increase in the number of

nurses is important because it led to the creation of the Association of Nurses in Puerto

Rico in 1916.

The increasing participation of Puerto Rican women in the work force and in their

education during the early decades of the twentieth century helped to raise consciousness

about women's issues. On the other hand labor leaders recognized the need to organize

female workers to pursue equal pay. At the time many men were displaced at work by

women. Factory owners paid lower salaries to women and preferred to employ females.

Consciousness of the double oppression that women faced as victims at home and at work,

gave new energy to the movement to change the laws that led to gender discrimination.

Genara Pagan and Emilia Hem^dez organized the First Congress of Female Workers in

1919. Resolutions passed in this congress were related the issues of minimum wage,

working hours, measures to prevent health problems associated with working conditions,

and the right to vote as a tool to gain benefits, not only in the workplace but in education as

well. This congress initiated a new era in which women developed a consciousness of

their exploitation. At the same time this consciousness gave new energy to the movements

to change laws that led to discrimination. Two feminist watersheds were developed as

consciousness was raised. The first movement was composed primarily of the island's

working class, whose main purposes were to improve working conditions and to obtain the

vote for women. The other movement generated by professionals concentrated their efforts

to improve educational opportunities for women as well as the vote for the literate women.

Both groups attracted the support of recognized individuals from labor and politics like

Nemesio Canales, Luis Munoz Rivera, Rafael Lopez Landron and Santiago Iglesias Pantin

(Y. Azize, 1985). Although in 1908 the Federacion Libre de Trabajadores declared at their

fifth convention the need to give women the vote, it was not until 1909 that a Legislator

from Jayuya, Nemesio Canales, presented a bill to grant the right of women to vote. After

this first bill, twelve other proposals were presented and soundly defeated by the male

legislators. One of the principal opponents to these bills was the famous poet Jose de

Diego who believed that the woman did not need any other rights than what she already

had. Some other arguments in opposition to giving women the vote, are herein listed.

1- Women by reason of their limited intellectual capacity are

not able to exercise that right.

2- Participation in the political process of the island is male

business. The woman's main role is to raise the children and take care of the .

house and these would be endangered if she gets involved in matters outside the

' home.

3- Political affairs are not in harmony with the delicate nature of women.

Women would degrade themselves by participating in them.

4- The involvement of women is not necessary to resolve the public affairs of

the country.

Clearly none of these statements were supported by any scientific evidence and they

were extensively debated by supporters of the right to vote for women. These statements

are proof of the narrowness of vision possessed by many legislators of this time.

In 1917 Ana Roque de Duprey and Mercedes Sola founded and organized the Liga

Fenunea. The group had among its objectives the right to vote for literate women. They

believed in the need for literacy that made it possible to read about political issues and

thereby select the best candidate. The Socialist Party founded in 1915, by leaders of the

Federacion Libre de Trabajadores rejected this statement claiming that most of the illiterate

women were workers that had a better understanding of the working class situation than the

elite professional class. They openly demanded the participation of the working woman in

the electoral process. In 1921 the Liga Fenunea changed its name to the Liga Social

Sufragista and assumed a position proclaiming the vote for all women. Although both, the

working class forces and the professional, intellectual forces then abrogated for the vote for

all women; the two groups never united in the struggle for this cause. It was not until 1929

that the Puerto Rico legislature conceded the right to literate women over twenty one (21) to

vote but it was not until 1932 that women participated for the first time in an election. That

same year (1932) Marfa Luisa Arcelay, owner of one of the largest needle work factories

on the island, was elected to the island's senate, a position she held until 1940. In 1929 the

rate of literacy in Puerto Rico was not very high and the vote for literate women benefitted

only the privileged class. In 1935, Attorney Bolfvar Pag^, Vice President of the Socialist

Party, presented a bill to the legislators to extend the right to vote to all women. Finally on

March 23,1935 the Puerto Rican Legislature approved the right to vote to all Puerto Rican

women. The 30's epoch, ended with one of the most significant gains in the history of the

Puerto Rico's feminist movements. When women gained voter's rights, it marked the

beginning of a search for more equality for women in all areas, as well as a new identity.

A clear sample of this internal struggle of women to forge their own identity, is found in

the poem Yo misma fuf mi ruta by the Puerto Rican poet Julia de Burgos (Author's

translation).

Yo quise ser, como los hombres quisieron que yo fuese:

(1 wanted to be like men wanted me to be)

un intento de vida

(an attempt to live)

un juego al escondite con mi ser

(playing hide and seek with my own essence)

Pero yo estaba hecha de presentes,

(but I was made of the present)

44

y mis pies pianos sobre la tierra promisora,

(and my feet were well planted in this promised land)

no resistian caminar hacia atr^,

(I could not tolerate to walk backwards)

y segufan adelante, adelante...

(and I just continue moving ahead, ahead)

This poem clearly expresses not only the author's awakening, but also that of many

Puerto Rican women whom on one occasion or another, publicly or silently forged new

steps within the history of the Puerto Rican woman.

By the end of the third decade of the twentieth century agricultural production

wavered and sugar and tobacco production and exportation declined. Unemployment

increased. Disagreements within the labor unions weakened the organizations. In an effort

to stimulate industrial development in 1947 an industrialization program known as

Operacion Manos a la Obra was launched. The state and federal governments provided

monetary incentives and cheaper labor in an effort to attract industry and/or capital from

outside the island. These incentives did help to give renewed importance to the needlework

industry. It became the industry with the greatest number of jobs for women. Later

Fomento Economico campaigned successfully to attract heavy industry. Petroleum

refineries and petro chemical factories began to proliferate the island in the 60's and at the

start of the seventy's (Department of Labor of Puerto Rico, Series of Statistics 1947-

1982). The participation of women in that industry was very limited.

On the 13th of March, 1942 the Law number 3 was approved establishing the right

of pregnant workers to a four weeks leave of absence before childbirth and four weeks of

absence after childbirth. This law was later modified to clarify specifics in the event

childbirth occurs sooner or later than the expected date or in cases of child loss, and/or if a

longer leave is necessitated by complications at childbirth (Legislacion del trabajo vigente

en Puerto Rico. Department of Labor and Human Resources of Puerto Rico). Another law

passed to benefit the Puerto Rican worker was Law Number 379, approved in May 15,

1948, to establish eight hours as a legal working day and to provide for the payment of

double time for hours worked in excess. This law was amended on numerous occasions.

According to the Department of Labor and Human Resources of Puerto Rico, the last

amendment to this law was made in August 27th., 1990.

On the third of July, 1950, Law 600 was approved by the United States Congress

vacating all the articles of the Jones Law which established the internal government of

Puerto Rico but kept in effect all regulations affecting relations between the island and the

United States. With the approval of this law Puerto Rico was allowed to develop its own

constitution. On the twenty fifth of July, 1952 the Constitution of the Commonwealth of

Puerto Rico was put into effect. The Bill of Rights of the Commonwealth of Puerto Rico

clearly prohibits discrimination for reason of sex (among others) as well as the right of all

people to pursue work and to be given equal pay for equal work.

According to information offered by the Department of Labor and Human

Resources of Puerto Rico during the decade of the sixty's the manufacturing sector was the

industry that generated the most jobs for women, and public services the second. By the

end of the seventy's a new campaign was launched to attract service industries such as

medical and scientific laboratories, computer processing installations, insurance companies,

machinery maintenance and others. The combined efforts of all of these failed to resolve

substantially the island's unemployment problem, but it did contribute by increasing the

number of job opportunities for women. According to statistics from the Department of

Labor and Human Resources of Puerto Rico at the beginning of the ninety's diverse

agencies and departments of the island's government generated a large number of

employment opportunities for women. The pool of unemployed women increased at a

slower pace than the pool of unemployed males. The participation of women in the labor

46

force was low but stable. Traditionally women represent a lower paid worker and for this

reason many workplaces prefer to hire women. This devaluation of the working woman is

very often based on the traditional concept that a woman's earnings are merely to further

supplement a household with another salary or they are viewed as temporary employees.

This may explain why so many light industries employ more women than men. Teaching

and nursing continue to be the professions with the largest number of female participation.

Female social workers occupy the ranks of the third highest employer of women. The

growth of this profession could be the outcome of the growth of public benefits and also of

increased educational opportunity and preparation.

Although Puerto Rican women are prepared academically better than men and fill

more employment positions; their participation in directorships, executives and other

administrative positions is much lower than men's. According to the report Indicadores

Socioeconomicos de la Situacion de las Mujeres en Puerto Rico made by the Planning

Board of Puerto Rico within professions typically considered masculine the one that has

seen the greatest growth of female participation is engineering. Women have had slower

involvement among professions such as law and medicine. It's interesting to note that these

are also the fields with the best pay and the most recognition. The number of single,

divorced and widowed women in Puerto Rico is higher than men's. A growing number of

Puerto Rican women are head of families and the main source of income in their homes

(Planning Board Puerto Rico, 1987). If a great number of women are heads of families,

that occupy most of the the jobs but earn lower salaries, we can conclude that they

represent the poorest segment of the population. It is necessary and urgent that the

government as well as the diverse private agencies in Puerto Rico implement new policies

to improve the economic condition of women.

The economic, political and social changes of the Puerto Rican society as described

in the review of the literature, have had their effect on the Puerto Rican family as well as in

the roles of family members, especially upon women. Today the Puerto Rican woman has

an active role in the work force of the island and contributes to strengthening and to forging

the country's economy. Her role is no longer limited to maternity and housekeeping, yet

she is challenged creatively in other areas, despite the fact that the participation of women

in diverse professional areas has increased, it is much easier for women to enter into

traditionally female working positions. This is may be viewed as evidence of the unequal

and subordinate treatment given to the Puerto Rican women. This situation can be

interpreted as a symptomatic condition of a system that does not offer equal opportunities

for women not only in education, but in the jobs they are being prepared for as well.

As we have learned in this literature review, discriminatory practices against women

have a long tradition to overcome, not only in the workplace but in career education as well

The Constitution of the Commonwealth of Puerto Rico officially implemented in July 25,

1952, establishes in article two, section one of the Bills of Rights, that the dignity of the

human being is inviolable,and that they are all equal in regard to the law. Although this

section clearly expresses that discrimination (by reason of race, color, sex, place of birth or

ethnic origin, social condition, political ideology or religion) is against civil rights, it

became necessary to create new laws to protect women against gender discrimination.

Section sixteen of the Bill of Rights states that all workers have right to equal pay for equal

work. However we know that even today many women are being denied that right.

Among the most recent labor laws is Law Number 17, approved on April 22,1988, that

prohibits sexual harassment on job. This law defines as sexual harassment any sexual

conduct that may occur in relation to employment and which affects employment

opportunities or the employment itself. This law was created for both gender but because

women usually were the common victims of sexual harassment, this law became a benefit

to them. The enforcement of the laws and other regulations protecting the rights of women

have not been very effective in Puerto Rico. This may be due to an absence of an agency

48

exclusively dedicated to supervising the implementation of these laws, and with insufficient

resources to prosecute offenders. The process employed in prosecuting law violators is

slow. The labor force continues to be plagued with discriminatory practices that fail to be

resolved. There is no mechanism in Puerto Rico that widely promotes and informs labor

laws, and many workers are not aware of their rights. Creating laws is not enough to

eliminate discrimination. It is also necessary to develop methods for informing,

implementing and institutionalization these laws.

Through the review of the literature we can confirm the limited access that Puerto

Rican women have today in diverse jobs. Although women are more than a half of the total

population of the island, only one third of the island's work force are women. There is

also a limited participation of women in the legislature of Puerto Rico. Only eight percent

of the members of the Ctoara de Representates are women and fourteen percent of the

members of the Senate of Puerto Rico. To create a more democratic society it is of vital

importance to find the means to provide increased feminine representation in all areas. It is

necessary in Puerto Rico, as in other nations, to eliminate practices of discrimination that

have limited the access of women to positions of power. It is also necessary to revise the

values that persist in the Puerto Rican society in respect to the education of women and to

give new definition to job roles held by the sexes, in and out of the home, with the aim of

eliminating exploitation and job displacements for gender motives. Ultimately we need to

create a more just and democratic society, free of racial and sexual biases, one that truly

accepts and practices equal rights and equal treatment for all Puerto Ricans.

CHAPTER m

METHODOLOGY

Introduction

This chapter presents the methodology employed in this study for exploring and

describing the attitudes of Puerto Ricans towards the participation of women in the labor

force of the island of Puerto Rico. The methodology includes the following parts:

instrumentation, the English version of the instrument, procedures for enhancing the

returned rate and samphng, and procedures for analysis of data. The questions guiding this

study are presented as follows.

1- Is there is any evidence in the history of Puerto Rico indicating

discrimination of women at work?

2- Have educational opportunities promoted or limited the participation of the

Puerto Rican women in the labor force?

3- Are the attitudes of Puerto Ricans obstacles deterring women from entry into

occupations or professions traditionally male dominated?

Instmmentation

A survey instrument was used to measure the attitudes of selected Puerto Ricans

toward the involvement of women in the Puerto Rican labor force. The instrument was

developed from a review of literature done by this investigator and from discussions with

various university professors. It was reviewed by a statistician and my Dissertation

Committee to determine the adequacy of the instrument from technical and research points

of view. Prior to general distribution, the survey instrument was field tested on a selected

cross sectional group of island voters. Their input was considered and several grammatical

and syntactic corrections were made where necessary. A copy of the instrument used to

50

survey participants is included in this section. (See Appendix D for an English version of

the survey instrument)

The survey questionnaire was divided into three sections. The first section

consisted of 80 Likert type statements. The results yielded attitudinal responses to the

questions posed by this study. The first forty statements were related to the participation of

women in the labor force. The other statements related specifically to the participation of

Puerto Rican women in the labor force of the island. In this first part of the questionnaire,

questions 1, 2, 8, 33, 34, 35, 36, 37, 38, 51, 54, 57, 60, 61, 62, 64, 66, 67, 69, 76, 78

and 79 addressed the importance or priority given to the woman's role. Questions number

5,40,41,42,43,44,45,48 and 70 addressed educational opportunities or limitations for

women. Questions 3, 4, 6, 39,46,47, 48 and 76 addressed the issue of women's career

selection. Questions number 18, 30, 39, 49, 50, 52, 55, 56, 67, 72, 74, 77 and 80 were

related to working opportunities for women. Questions number 8, 20, 22, 23,49, 53, 57,

64, and 67 were related specifically to the issue of the woman as a provider for the family

versus salary conditions at work. Questions 7, 10, 11, 12, 13, 14, 21, 26, 27, 73 and 75

dealt with the issue of abilities and capabilities of women at work. Questions 9,15,16,

17,24, 25,28,29, 30 and 31 were related to possible limitations or difficulties women

may confront trying to succeed in their jobs. The responses to questions number 32, 58,

59, 63, 68, and 71 were not considered for final analysis of the data.

The second part of the questioimaire consisted of five multiple choice questions.

The questions were designed to collect basic personal and demographic data about the

respondents, such as gender, age, academic preparation, marital status and area of

residence. The third part of the questioimaire consisted of an open ended question on how

to increase the participation of Puerto Rican women in the labor force of the island.

Survey Instrument

El proposito de este estudio de investigacion es determinar sus reacciones en tomo

a la participacion de la mujer en las fuerzas laborales. Esta investigacion es parte de mi

disertacion doctoral Las actitudes de los puertorriquenos hacia la participacion de la mujer

en las fuerzas laborales de la isla.

Este cuestionario esta compuesto de tres partes. La primera parte consiste en un

grupo de aseveraciones las cuales usted debera leer y evaluar cuidadosamente, e indicamos

en que medida usted esta de acuerdo con cada una de ellas. Con este fm se proveen cinco

altemativas las cuales son: Completamente en Desacuerdo (CD), EnDesacuerdo (D),

Neutral o Indeciso (N), De Acuerdo (A), Completamente de Acuerdo (CA).

Muestrenos su respuesta para cada aseveracion, circulando una de las cinco altemativas

provistas a mano derecha. Debido a que esto NO es un examen, NO existen contestaciones

correctas o incorrectas. Las mejores contestaciones seran aquellas que verdaderamente

reflejen sus opiniones. El objetivo principal de este cuestionario es desarroUar un mejor

entendimiento de las ideas de la gente en tomo a la participacion de las mujeies en las

fuerzas laborales. Sus contestaciones proveeran una base para futuras recomendaciones en

esta area.

La segunda parte consiste en cinco preguntas en las cuales usted debera seleccionar

la altemativa que mejor refleje ciertos datos de su persona. El proposito de estas preguntas

es obtener datos demogrdficos en tomo a la poblacion seleccionada para llevar a cabo este

estudio. Recuerde, su identidad serd estrictamente confidencial por lo que NO debe escribir

su nombre en ninguna de las hojas de contestaciones.

La tercera parte consiste en una pregunta abierta donde usted tendra la oportunidad

de ofrecemos algunas recomendaciones de como incrementar la participacion femenina en

las fuerzas laborales del pais, j Muchas gracias por su cooperacion!

Primera parte

Instrucciones:

Lea y evalue cuidadosamente cada una de las siguientes aseveraciones. Indiquenos

en que medida esta usted de acuerdo con las mismas utilizando la siguiente escala:

(CD) = Completamente en Desacuerdo (D) = EnDesacuerdo

(N) = Neutral o Indeciso (A) = De Acuerdo

(CA) = Completamente de Acuerdo

Circule la respuesta mas apropiada en la columna que aparece a mano derecha.

ASEVERACIONES RESPUESTAS

1- El lugar de la mujer esta en el hogar

cuidando de su familia.

CD D N A CA

2- A la mujer no se le ha dado

suficiente reconocimiento por su

trabajo en el hogar.

CD D N A CA

3- La mujer no debe trabajar en un

lugar donde unicamente tenga por

companeros hombres.

CD D N A CA

4- Las mujeres no deben aspirar

a obtener trabajos que no sean

tradicionalmente femeninos.

CD D N A CA

5- Las mujeres deberfan ser mas

estimuladas a proseguir una carrera.

CD D N A CA

6- Las mujeres son mas felices

desempefiando trabajos

tradicionalmente femeninos.

CD D N A CA

7- Las posiciones de trabajo

tradicionalmente femeninas no

requieren del dominio de destrezas

complejas.

8- El ingreso devengado por mujeres

es de caracter secundario para el

sostenimiento de la familia.

9- La matemidad limita el desarrollo

profesional de la mujer.

10- Las mujeres son menos efectivas

que los hombres en posiciones

gerenciales.

11- Las mujeres no poseen el

temperamento para tener exito en

posiciones de trabajo administrativas.

12- La mujer no esta capacitada para

realizar trabajos que requieran gran

esfiierzo fisico.

13- Las mujeres no tienen la capacidad

de tomar decisiones importantes.

53

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

14- Las mujeres no son competentes CD D N A CA

dirigiendo empleados varones.

15- Las mujeres en posiciones CD D N A CA

gerenciales confrontan dificultades

en ser aceptadas por otras mujeres.

16- Las mujeres profesionales

reciben poco apoyo de sus colegas

masculinos.

17- Las mujeres no deben competir

con los hombres en el trabajo.

18- Las mujeres atractivas son mas

firecuentemente promovidas en el

trabajo.

19- Las mujeres deberian tomar

participacion en la toma de decisiones

que afecten directamente su trabajo.

20- Las mujeres deben recibir igual

salario que los hombres por el mismo

trabajo.

21- La mayoria de las mujeres no

est^ capacitadas para competir

profesionalmente con los hombres

22- La mayoria de las profesiones

tradicionalmente femeninas son las

peor pagadas.

23- La mujer que trabaja fuera del

hogar es explotada doblemente.

24- Las mujeres no compiten con

otras mujeres en su trabajo, sino

que colaboran unas con otras.

54

CD D N A CA

CD D N A CA

CD C N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

25- La mayona de los hombres en

posiciones gerenciales tiene bajas

expectativas de sus empleados

femeninos.

26- Los hombres est^ mejor

capacitados que las mujeres para

hacer cualquier trabajo profesional.

27- La mujer no esta dotada de las

mismas capacidades mentales que el

hombre.

28- Las empleadas femeninas

dependen mas que los hombres del

reconocimiento de sus habilidades.

29- Las mujeres son m^ sensitivas

que los hombres a ser ciiticadas en

su trabajo.

30- Las mujeres no reciben tantas

oportunidades de ascenso como se

merecen.

31- Los roles tradicionales del

hogar, limitan a la mujer en su

desarrollo profesional.

32- La mayoria de las mujeres que

trabajan fuera del hogar lo hacen por

que asi lo prefieren y no porque lo

necesiten.

55

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

56

33- La mujer que trabaja fuera del Q) D N A CA

hogar descuida la crianza de sus hijos.

34- La mujer que no trabaja fuera del CD D N A CA

hogar se estanca.

35- La mujer logra su verdadera

plenitud solamente si llega a ser madre.

36- No hay persona mejor capacitada

que la madre para cuidar de los hijos.

37- Las amas de casa no realizan una

labor importante para el desarroUo de

la sociedad.

38- El hogar es mas estable cuando la

mujer no trabaja fuera del hogar.

39- Las posiciones de trabajo

tradicionalmente femeninas son una

extension de los roles que desempena

la mujer en el hogar.

40- La mujer puertorriquena de hoy en

dfa disfruta de igualdades educativas.

41- Las familias puertorriquenas estan

dispuestas a invertir mas dinero en la

educacion de sus hijos varones que en la

de sus hijas hembras.

42- La mujer puertorriquena es educada

con miras al matiimonio.

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

57

CA 43- La mujer puertoniquena no recibe

el apoyo de su familia para proseguir

estudios avanzados.

44- La mujer puertoniquena es

desalentada a seleccionar carreras

largas que limiten su vida personal.

45- La mayoria de las mujeres

puertorriquenas no ban alcanzado un

nivel educativo profesional.

46- La mayoria de las mujeres

puertorriquenas que logran alcanzar

una educacion universitaria, seleccionan

carreras tradicionalmente femeninas.

47- La mayoria de la mujeres

puertorriquenas no aspiran a estudiar

una carrera.

48- La mayoria de las mujeres

puertorriquenas que logran proseguir

estudios universitarios, seleccionan

carreras cortas para dedicarse a la

famiUa.

49- Las leyes en Puerto Rico aseguran

igualdad de derechos para la mujer en

el area del trabajo.

50- La mujer puertoniquena esta

porcentualmente bien representada

en la legislatura del pais.

CD D N A

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

51- Los roles de la mujer puertoniquena

no han variado notablemente en los

ultimos anos

52- El numero de mujeres puertorriquenas

en posiciones gerenciales de trabajo,

es bajo en comparacion con el numero

de hombres con igual posicion.

53- La mujer puertoniquena no recibe

igual salario que el hombre por el

mismo trabajo.

54- El salario devengado por la mayoiia

de las mujeres puertorriquenas es de

car^ter suplementario.

55- Las oportunidades de ascenso en

el trabajo para la mujer puertoniquena

son limitadas en comparacion con las

de los hombres.

56- El numero de mujeres

puertorriquenas que actualmente

ocupan posiciones de trabajo

tradicionalmente masculinas es

sumamente alto.

57- El hombre puertorriqueno resiente

que su esposa gane m^ dinero que el.

58- El hombre puertorriqueno prefiere

que su esposa no trabaje fuera del hogar.

58

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

59- El hombre puertorriqueno no tolera

las mujeres profesionalmente

competentes.

60- La mujer puertorriquena no le da

tanta importancia a sus roles en el hogar

como a sus carreras profesionales.

61- La mujer puertorriquena prefiere

trabajar fiiera del hogar para asi

liberarsede sus roles tradicionales de

ama de casa.

62- La crianza de los nihos

pueitorriquenos es responsabilidad

mayormente de la madre.

63- En la mayoria de los hogares

pueitorriquenos los hombres

participan activamente de la limpieza

y mantenimiento del hogar.

64- El sustento del hogar puertorriqueno

es responsabilidad exclusiva del hombre.

65- La mujer puertorriquena de hoy en

dfa es mas explotada que la de antes.

66- El rol m^ importante de la mujer

puertorriquena es el de madre.

67- La mayoria de las mujeres en

Puerto Rico no trabajan fuera del

hogar.

59

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

68- Si la mujer no trabajara fiiera del

hogar no habrian tantos divorcios en

Puerto Rico.

69- La mujer puertorriquena la da

mas importancia a su vida familiar

que a su realizacion individual.

70- La desigualdad educativa en

Puerto Rico ha limitado la participacion

de nuestras mujeres en el campo

profesional.

71- La mujer puertorriquena consume

m^ de lo que produce, esto es, gasta

m^ de lo que gana.

72- Las mujeres puertorriquenas

deben hacer un mayor esfuerzo que

los hombres para conseguir un

ascenso en el trabajo.

73- Ninguna mujer puertorriquena

esta capacitada para dirigir los

destinos del pafs.

74- La mujer puertorriquena tiene

menos oportunidades que el hombre

en el campo de la politica.

75- La mujer puertorriquena no tiene

tanto exito como el hombre en el

ambito profesional.

60

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D N A CA

CD D A 76- Las mujeres puertorriquenas no

toman en serio sus carreras.

N CA

77- Las mujeres son un grupo CD D N A CA

minoritario en las fuentes de empleo

en Puerto Rico.

78- Las mujeres puertorriquenas CD D N A CA

generalmente trabajan temporeramente.

79- El exito en la vida de la mujer CD D N A CA

puertorriquena se mide en terminos

de su realizacion como madre y ama

de casa y no como profesional

80- La mayoria de los empleos CD D N A CA

disponibles para las mujeres

puertorriquenas no requieren de

estudios universitarios.

Segunda parte

Instrucciones:
Seleccione la altemativa que mejor refleje sus datos personales y haga una marca de cotejo
(V) en el espacio en bianco. Por favor NO escriba su nombre en ninguna de las paginas.

1- Sexo:
_Femenino
_Masculino

2-Edad:
_18 a 20 anos
_21 a 30 anos
_31 a 40 anos
_41 a 50 anos
_51 a 60 anos

61 anos o mas

3- Preparacion academica alcanzada:
_Cuarto Ano de Escuela Superior
_Grado Asociado
_Bachillerato
_Maestria
_Doctorado
_Otro (mencione)

4- Estado civil:
_Soltero o Soltera
_Casado o Casada
_Separado o Separada
_Divorciado o Divorciada
_Viudo o Viuda

5- Zona de Residencia:
_San Juan, Puerto Rico
_Jayuya, Puerto Rico

Tercera parte

Instrucciones:

Use el espacio en bianco para contestar en sus propias palabras la siguiente pregunta:

^Que medidas usted cree que podrian implementarse en Puerto Rico que contribuyan a

lograr un aumento en el numero de mujeres puertorriquenas que participan activamente en

las diversas fuentes de empleo del pais?

63

Response Rate

A number of steps were taken to increase the number of completed questionnaires

to be returned by the respondents. The Likert type statements were clear and easy to

evaluate. Directions were unambiguous and easy to read as determined by field testing.

In addition to the questionnaire, survey participants received a cover letter which

highlighted the purpose of the study. It also emphasized the importance of their

participation to the success of the study, by answering the questions accurately and by

returning the questionnaire promptly. Also included in the package was a stamped, self-

addressed envelope, to make the return process simple and convenient for the participants.

Follow up identified voters that had not returned the questionnaires. Individual

phone calls to each participant with publicly hsted telephones were made, reminding them

of the importance of their participation in the study and encouraging them to complete and

return the survey by the deadline. After three weeks had passed, the participants were

again caUed and reminded of the deadline. A third final call was placed to the participants

five weeks after the survey had been mailed to remind them that the time have expired and

to request them to complete and return the surveys. All these measures were taken as part

of the follow up to increase the number of questionnaire responses and maximize the return

rate.

Field Procedures

In order to verify the validation of the instrument designed, I conducted a field test.

To conduct this field test, I traveled to Puerto Rico on April 15,1993. I distributed the

questionnaire to a limited number of people in Puerto Rico. As a result of this field test,

various grammatical and syntactical errors were expunged or corrected. When the

validation of the instrument used in this study was accomplished, I traveled again to the

island to distribute the final questionnaire.

64

Voter lists were used to select participants for the study survey. The random

selection process identified each fiftieth voter on a list of registered voters. Two hundred

questionnaires were distributed in the electoral precinct number two of San Juan and one

hundred in the town of Jayuya.

Collection Procedures

A packet was personally handed or mailed to each individual in the sample. This

packet contained a cover letter, the survey instrument, a consent form, a self addressed and

stamped manila envelope for returning of the questionnaire, and a self addressed and

stamped white envelope to return the consent form.

To conduct the study in Jayuya I had to spent a week in the town. I met with the

Mayor Jose A. Rivera, who helped me identify various leaders in the community. Among

these leaders were Miss Ana Medina Bruno, Director of the Jayuya's Cultural Center;

Reverend Gilberto Santiago Padilla; a School Teacher, Mr. Salvador Ramos Rivera better

known as Ito; his wife Mrs. Carmen Gomez Garcia; Mrs. Marfa Lugo; Mr. Ramon F.

Torres; Mrs. Yolanda Hem^dez and the historian Adri^ Rosado de Jesus. These

community leaders helped me compile historical data about the town, and to distribute the

questionnaire. Those voters that we could not locate in their homes, were mailed the

questionnaires. Unfortunately some of those mailed, were returned undeliverable.

Apparently several had moved to new addresses.

Because Precinct Two of San Juan is a zone of much mobility, many of the

previously identified participants were very difficult to reach. As a consequence a packet

including the questionnaire was sent by mail to most of the participants in Precinct Two.

An alphabetical list of voters in this precinct was used to mail the questionnaires.

Unfortunately the addresses on the list were not current, and some questionnaires were

65

returned. Personal visits to various addresses in the zone, did realize some willing

participants.

All respondents who indicated their willingness to cooperate, were asked to submit

the completed questionnaires via mail, within three weeks. Pre addressed envelopes and

stamps were provided to them. In every case, the respondents identity was protected by

providing separate envelopes for the questionnaire and the consent forms.

A total of one hundred thirty three questionnaires were collected from Precinct Two

and seventy from Jayuya. Reflecting a sixty eight percent (68%) and seventy percent

(70%) return respectively or an overall return of sixty eight percent (68.66%).

Analysis of Data

Data analysis using the Statistical Package for the Social Sciences (SPSSx)

computer program was made. The data was processed in the computer facility on the

campus of the University of Massachusetts at Amherst and is presented in Chapter IV as

findings.

Qualitative responses were tallied and calculated to determine totals, percentages,

averages, standard deviations and variance. An analysis of variance was used to determine

the differences. The answers provided to the questions of the first part of the survey

instrument were classified in seven attitude scales that are presented next.

_The Role of Women

_Educational Opportunities for Women

_Career Selection of Women

_Working Opportunities for Women

_Work Conditions

_Abilities and/or Capacities of Women at Work

_Difficulties or Limitations Women Face in Succeeding in Professionally

66

A reliability analysis on these scales was performed, to measure Cronbach's alpha

reliability coefficient which is essentially the inter-correlation of all items in the scale. This

analysis also provided information about how each individual item correlated with the scale

overall. All the scales had an acceptable "alpha". An analysis of how each individual item

correlated with the scales was also done and items with a negative correlation, that may

interfere with the final analysis, were dropped. A composite measure was created for each

scale by averaging responses to all the items in the scale. These averages were the numbers

used in the analysis of variance.

A one-way analysis of variance (ANOVA) was performed, as well of a two-way

analysis, where I compared the responses to each scale and their interactions. For some of

these analyses, it was necessary to collapse across age and academic preparation variables,

to facilitate running the analysis of the data on the computer. A significance level of .05,

two tailed, was used. Anything with p<.05 was considered a meaningful difference. In

the following chapter the findings are presented in graph form and narrative.

CHAPTER IV

FINDINGS

Overview

The present research study was undertaken in order to explore the attitudes of

Puerto Ricans towards the participation of women in the island's labor force. The data

obtained in this research study reveal important aspects that should get the attention of

educators and curriculum designers in Puerto Rico. They also provide valuable

information for other community agencies and political leaders who are working to increase

services offered to women and to establish strategies to improve the participation of women

in the island's labor force.

This chapter presents a detailed explanation of the data and provides an analysis and

summary of the survey instrument results. Data presentation is divided into three areas:

demographic data, attitudinal data, and recommendations of participants to increase the

participation of women in the labor force. The findings of the demographic data are

presented in tables and those of the attitudinal data are presented by using graphs. The

responses given by the participants to the open ended question of the survey instrument

were compiled, reported in terms of frequency and put forth as recommendations from

respondents on how to increase female participation in diverse workplaces on the island.

The five recommendations most frequently given are listed in this chapter. Other

recommendations offered by the participants are listed in Appendix E. Conclusions and

recommendations for implementation as well as for further studies complete this chapter.

Results

Demographic Data

The focus of this section was to determine the gender, age, education background,

marital status and area of residence of the participants. Results of the demographic data

will be presented with a text accompanied by a table.

68

Of a total of two hundred six people who participated in the survey, over half were

female (66%). Seventy respondents were male, representing thirty four percent (34%) of

the participants. (See Table 2, page 68)

When asked about their current age at the time of the study, thirty two percent of the

participants (32%) responded to being in the thirty one to forty years old range. Thirty one

point six percent (31.6%) of the participants were in the forty one to fifty years old bracket.

(See Table 3, page 69)

Table four offers a complete disclosure of the academic preparation of the

participants. According to the responses offered by the participants, the level of academic

achievement reached by most was a bachelor's degree (37.4%). Very few participants

declared having an academic preparation under sixth grade. See Table 4, page 69) A two

way analysis of gender and academic preparation of the participants, indicated that slightly

more female respondents (19.12%) than male respondents (17.14%) hold a meister degree,

but more males have obtained doctorate degrees.

With regard to the marital status of the participants, a considerable majority of the

respondents (63.1%) declared to be married. (See Table 5, page 69)

A great majority of the people that participated in this study, (66%) were residents

of San Juan. All other participants (34%) were residents of Jayuya. See table 5 for more

details. (See Table 6, page 70)

Table 2

Gender of Participants

Sex Frequency Percent

Female 136 66
Male 70 34

Total 206 100

Table 3
69

Age of Participants

Age Range Frequency Percent

18-20 8 3.8
21-30 44 21.4
31-40 66 32.0
41-50 65 31.6
51-60 17 8.3
61 or more 6 2.9

Total 206 100.0

Table 4

Academic Preparation of Participants

Education Level Frequency Percent

Sixth Grade or Less 3 1.5
Junior High 2 1.0
High School Diploma 35 17.0
College Credits 8 3.9
Associate Degree 32 15.5
Bachelor Degree 77 37.4
Master Degree 38 18.4
Doctorate 11 5.3

Total 206 100.0

Table 5

Marital Status of Participants

Marital Status Frequency Percent

Single 49 23.8
Married 130 63.1
Separated 3 1.5
Divorced 18 8.7
Widowed 6 2.9

Total 206 100.0

Table 6
7 0

Residence of Participants

Area Frequency Percent

San Juan 136 66.0
Jayuya 70 34.0

Total 206 100.0

Attitudinal Data

The focus of this section is to present an overview of the findings related to the

attitudes of the participants towards the participation of women in the labor force of Puerto

Rico. The statements were designed to address various topics; the importance or priority

given to the woman's role, educational opportunities available to women, women's career

selections, working opportunities available to women, working conditions, abilities or

capabilities of women at work and limitations or difficulties women may confront as

barriers to success in their jobs.

The Role of Women

The responses offered to items one, two, eight, thirty three, thirty four, thirty five,

thirty six, thirty eight, fifty one, fifty four, sixty two, sixty four, sixty six, sixty seven,

sixty nine, seventy eight, and seventy nine by the participants, are addressed in this

section. Diverse issues related to the woman's role are covered in these statements.

The great majority of the participants clearly demonstrated disagreement with the

statement "A woman's place is at home taking care of the family". Over half of the

participants (52%) strongly disagreed and thirty three percent (33%) disagreed with this

statement. (See Figure 1.1, page 71)

IM

72

When asked to respond to the statement "Women are not given the appropriate

recognition for their work at home", a considerable majority of the participants indicated

agreement. Forty nine percent (49%) strongly agreed and thirty one point six (31.6%)

agreed with the statement. (See Figure 1.2, page 73)

Over half of the participants strongly disagreed (57.6%) with statement number

eight, "Women are secondary wage earners for the family". Another quarter of the

participants also disagreed with this statement. (See Figure 1.3, page 74)

Responses offered to item number thirty three, "The woman who has a job neglects

her children", clearly demonstrated disagreement. Thirty seven point nine percent (37.9%)

of the respondents disagreed and thirty five percent (35%) strongly disagreed with the

statement. (See Figure 1.4, page 75)

When asked to respond to the statement "The woman who does not have a job

stagnates", almost half of the respondents (46.8%) disagreed. On the other hand forty one

point three percent (41.3%) agreed with it. (See Figure 1.5, page 76)

With regard to statement thirty five, "A woman can only reach her real fulfillment if

she becomes a mother", most of the participants disagreed. Over half of the participants

strongly disagreed (52%) and over one third (31.4%) disagreed with this statement. (See

Figure 1.6, page 77)

The participants offered various responses to statement thirty six, "There is no

one more capable than the mother to take care of her children". Fifty two point four percent

(52.4%) of the participants agreed with this statement, while thirty seven point nine percent

(37.9%) disagreed with the same statement. (See Figure 1.7, page 78)

Most of the participants disagreed with statement thirty eight which states "The

home is more stable when the woman does not have a job." Thirty nine point four percent

(39.4%) of the participants disagreed and twenty one point eight percent (21.8%) strongly

F
ig

ur
e

1.
2

—
 R

e
sp

o
n
se

s
to

 I
te

m
 2

:
“W

o
m

e
n
 o

re
 n

o
t
g
iv

e
n
 a

p
p

ro
p

ri
a

te
 r

e
co

g
n
iti

o
n
 f

or
 th

e
ir

 w
o
rk

 a
t

h
o

m
e

.

lO
o
CN

II
7 4

F
ig

ur
e

1.
3

—
 R

e
sp

o
n
se

s
to

 I
te

m
 8

:
“W

o
m

e
n
 o

re
 s

e
c
o

n
d

a
ry

 w
a

g
e

 e
a

rn
e

rs
 f

or
 t
h

e
 f

a
m

ily
.

N
=

2
0
6

7 5

F
ig

ur
e

1.
4

—
 R

e
sp

o
n
se

s
to

 I
te

m
 3

3:
 “

T
he

 w
o
m

a
n
 w

h
o
 h

a
s

a
 jo

b
 n

e
g
le

c
ts

 h
e

r
ch

ild
re

n
.

3
0

.7
%

lO
o
CN

II
7 6

F
ig

u
re

 1
.5

 —
 R

e
sp

o
n
se

s
to

 I
te

m
 3

4:
 “

T
he

 w
o
m

a
n
 w

h
o
 d

o
e
s
 n

o
t
h

o
ve

 a
 jo

b
 s

ta
g

n
a

te
s
.

N
=

2
0
4

F
ig

ur
e

1.
6

—
 R

e
sp

o
n

se
s

to
 I

te
m

 3
5:

 “
A
 w

o
m

a
n
 c

a
n

 o
n
ly

 r
e

a
c
h
 h

e
r

re
a

l f
ul

fil
lm

en
t I

f s
h
e
 b

e
c
o
m

e
s
 a

 m
o

th
e

r.

79

disagreed with it, while seventeen point five percent (17.5%) agreed and eight point seven

percent (8.7%) strongly agreed. (See Figure 1.8, page 80)

Most of the participants also disagreed with the notion that "The roles of Puerto

Rican women have not varied notably in the last few years". Forty six point one (46.1%)

percent of the participants disagreed and twenty seven point five (27.5%) percent strongly

disagreed with the statement. Seventeen point six percent (17.6%) of the participants

agreed and two point eight percent (2.8%) strongly agreed. (See Figure 1.9, page 81)

When asked to respond to the statement, "The salary earned by the majority of

Puerto Rican women is a supplementary income", the responses offered were more or less

split. Forty eight point seven percent (48.7%) of the participants disagreed with the

statement while twenty seven point four percent (27.4%) agreed. Twenty three point nine

percent stayed neutral on this statement. (See Figure 1.10, page 82)

Answers to the statement sixty two, "The care of Puerto Rican children is mainly

the responsibility of the mother", indicated agreement. Lightly over half (52.4%) of the

participants indicated agreement with the statement while forty one point eight (41.8%) of

the participants indicated disagreement. (See Figure 1.11, page 83)

Responses to statement number sixty four, "The support of the Puerto Rican home

is exclusively the responsibility of the man.", were analyzed in two different topics: The

Role of Women and Work Conditions. The great majority of the participants clearly

indicated disagreed (85%) with this statement. (See Figure 1.12, page 84)

Over half of the participants (50.5%) declared that they agreed or strongly agreed

with the assertion "The most important role of the Puerto Rican woman is that of a

mother". However, over a quarter of the participants (36.9%) disagreed with the same

statement. (See Figure 1.13, page 85)

N
=

2
0

6

80

F
ig

ur
e

1.
8

—
 R

e
sp

o
n
se

s
to

 I
te

m
 3

8:
 “

T
he

 h
o

m
e
 is

 m
o

re
 s

ta
b
le

 w
h
e
n
 t

h
e
 w

o
m

a
n
 d

o
e
s
 n

o
t
h

a
v
e
 a

 jo
b

.

1
0

0

T

-

4
6

.1
%

F
ig

ur
e

1.
9

—
 R

e
sp

o
n

se
s

to
 I

te
m

 5
1:
 “

T
he

 r
o
le

s
of

 P
u

e
rt

o
 R

ic
a

n
 w

o
m

e
n
 h

a
v
e
 n

o
t
va

ri
e
d
 n

o
ta

b
ly

in

 t
h
e
 l
a

st
 fe

w
 y

e
a
rs

.”

N
=

2
0
6

82

F
ig

ur
e

1.
10

 —
 R

e
sp

o
n
se

s
to

 I
te

m
 5

4:
 “

T
he

 s
a
la

ry
 e

a
rn

e
d
 b

y
th

e
 m

a
jo

ri
ty

 o
f

P
u

e
rt

o
 R

ic
a

n
 w

o
m

e
n

Is
 a

 s
u

p
p

le
m

e
n

ta
ry

 I
n
co

m
e
."

2
7
.2

%

83

F
ig

ur
e

1.
11

 —
 R

e
sp

o
n
se

s
to

 I
te

m
 6

2:
 “

T
he

 c
a
re

 o
f

P
u

e
rt

o
 R

ic
a

n
 c

h
ild

re
n
 I

s
m

a
in

ly
 t
h
e

re

sp
o
n
si

b
ili

ty
 o

f t
h
e
 m

o
th

e
r.

”

N
=

2
0
6

84

F
ig

ur
e

1.
12

 —
 R

e
sp

o
n

se
s

to
 I

te
m

 6
4:
 “

T
he

 s
u

p
p

o
rt

 o
t t

h
e
 P

u
e

rt
o
 R

ic
a

n
 h

o
m

e
 is

 e
xc

lu
si

ve
ly

 t
h
e

re

sp
o

n
si

b
ili

ty
 o

f t
h
e
 m

a
n
.”

F
ig

ur
e

1.
13

 —
 R

e
sp

o
n
se

s
to

 It
e
m

 6
6:

 “
T

he
 m

o
st

 im
p

o
rt

a
n

t r
o
ie

 o
f t

h
e
 P

u
e

rt
o
 R

ic
a

n
 w

o
m

a
n

 is
 t
h

a
t o

f a
 m

o
th

e
r.

86

Responses offered by the participants to statement sixty seven, were analyzed in

three different topics: The Role of Women, Career Selection of Women and Work

Conditions. Over half of the respondents declared they disagreed with statement sixty

seven: "The majority of Puerto Rican women do not have a job." Fifty six point eight

percent (56.8%) of the participants disagreed with this statement. Twenty two point eight

percent (22.8%) of the participants agreed, while twenty point four percent (20.4%)

remained neutral. (See Figure 1.14, page 87)

Most of the participants (46.6%) agreed that the Puerto Rican woman gives more

importance to her family life than to her individual accomplishments. Almost one third

(30.6%) of the survey respondents disagreed and twenty two point five percent (22.5%) -

remained neutral to the same statement. (See Figure 1.15, page 88)

Regarding statement seventy eight "Puerto Rican women generally work

temporarily", the majority of the respondents disagreed (69.3%). Sixteen point one percent

(16.1%) agreed with it. (See Figure 1.16, page 89)

Most of the participants disagreed (73.3%) with the assertion "Success in a Puerto

Rican woman's life is measured in terms of her accomplishment as mother and wife, not as

a professional". Nineteen point four percent (19.4%) of the participants indicated

agreement with this statement. (See Figure 1.17, page 90)

Educational Opportunities for Women

This section offers the findings of statements posed in numbers five, forty, forty

one, forty two, forty three, forty four, forty five and seventy. These statements are related

to the educational opportunities available for women.

A considerable majority of the participants stated that women should receive more

encouragement to study a career. Almost two thirds of the participants (64.1%) strongly

N
=

2
0
6

L
»% �

i

F
ig

ur
e

1.
14

 —
 R

e
sp

o
n

se
s

to
 I

te
m

 6
7:
 “

T
he

 m
a
jo

ri
ty

 o
f t

h
e
 P

u
e

rt
o
 R

ic
a
n
 w

o
m

e
n
 d

o
 n

o
t
h

a
v
e

 jo
b
s.

N
=

2
0
6

th
a
n
 s

h
e
 d

o
e

s
 t

o
 h

e
r

in
d

iv
id

u
a

l
a
cc

o
m

p
lis

h
m

e
n
ts

.

N
-2

0
6

89

F
ig

ur
e

1.
16

 —
 R

e
sp

o
n
se

s
to

 I
te

m
 7

8:
 “

P
u
e
rt

o
 R

ic
a

n
 w

o
m

e
n
 g

e
n

e
ra

lly
 w

or
k

te
m

p
o
ra

ri
ly

.

N
=

2
0
6

90

F
ig

ur
e

1.
17

 —
 R

e
sp

o
n
se

s
to

 I
te

m
 7

9:
 “

S
u

cc
e

ss
 I

n
a
 P

u
e

rt
o
 R

ic
a

n
 w

o
m

a
n
’s

 l
ife

 is
 m

e
a
s
u
re

d
 i

n
te

rm
s

o
f
h

e
r

a
c
c
o

m
p

lis
h

m
e

n
t
a
s
 m

o
th

e
r

a
n

d
 w

ife
,

n
o
t
a
s
 a

 p
ro

fe
ss

io
n

a
l.”

agreed with statement number five. Over a quarter of the participants (28.6%) agreed with

the same statement. (See Figure 2.1, page 92)

A great majority of the participants (81.1%) indicated agreement with the statement

"Nowadays Puerto Rican women enjoy educational equality." Fifteen point five percent

(15.5%)of the participants disagreed and three point four (3.4%) percent remained neutral.

(See Figure 2.2, page 93)

Statement forty one, "Puerto Rican families are willing to spend more on then-

sons' education than on their daughters' ", most of the respondents clearly demonstrated

disagreement. Forty one point two percent (41.2%) of the participants strongly disagreed

with this statement and thirty two point eight percent (32.8%) also disagreed. Less than

fifteen percent (14.2%) of the participants indicated agreement with

this statement. (See Figure 2.3, page 94)

When asked to respond to the assertion "The Puerto Rican woman is educated with

marriage in mind" the responses varied. Forty six point one percent (46.1%)of the

participants indicated disagreement to this statement, while forty one point eight percent

(41.8%) indicated agreement. Over ten percent (12.1%) remained neutral. (See Figure 2.4,

page 95)

The majority of the survey respondents disagreed (43.2%) and strongly disagreed

(28.6%) with statement forty three that states "The Puerto Rican woman does not receive

the support of her family in pursuing higher education". Thirteen point six percent

(13.6%) of the participants agreed and two point nine percent (2.9%) strongly agreed with

this statement. (See Figure 2.5, page 96)

Regarding assertion forty four, "The Puerto Rican woman is discouraged from

pursuing long careers that might limit her personal life.", most of the participants

disagreed. Sixty percent (60%) of the participants disagreed with this statement. Thirty

6
4

.1
%

F
ig

ur
e

2.
1

—
 R

e
sp

o
n

se
s

to
 I

te
m

 5
:

“W
o
m

e
n
 s

h
o

u
ld

 r
e
c
e
iv

e
 m

o
re

 e
n

c
o

u
ra

g
e

m
e

n
t
to

 s
tu

d
y

fo
r
a
 c

a
re

e
r.

4
0

.3
%

4
0

.8
%

93

F
ig

ur
e

2.
2

—
 R

e
sp

o
n

se
s

to
 I

te
m

 4
0:
 “

N
o
w

a
d
a
ys

 P
u

e
rt

o
 R

ic
a
n
 w

o
m

e
n
 e

n
jo

y
e
d
u
c
a
ti
o
n
a
l

e
q

u
a

lit
y.

41
.2

%

o
CN

II
94

F
ig

ur
e

2.
3

—
 R

e
sp

o
n

se
s

to
 I

te
m

 4
1:
 “

P
u

e
rt

o
 R

ic
a
n
 f

a
m

ili
e
s

a
re

 w
ill

in
g

to
 s

p
e
n
d
 m

o
re

 o
n
 t

h
e

ir

so
ns

’
e

d
u

c
a

ti
o

n
 t

h
a
n
 o

n
 t

h
e

ir
 d

a
u

g
h

te
rs

’.”

3
0

.1
%

3
0

.6
%

F
ig

ur
e

2.
4

—
 R

e
sp

o
n

se
s

to
 I

te
m

 4
2:
 “

T
he

 P
u

e
rt

o
 R

ic
a
n
 w

o
m

a
n
 is

 e
d

u
c
a

te
d

 w
ith

 m
a

rr
ia

g
e
 in

 m
in

d
.

9
0
3
=

N

of
 h

e
r

fa
m

ily
 in

 p
u

rs
u

in
g
 h

ig
h

e
r

e
d
u
c
a
ti
o
n
.

97

one point one percent (31.1%) of the participants indicated agreement with this statement.

(See Figure 2.6, page 98)

Most of the participants indicated disagreement to statement forty five, "The

majority of Puerto Rican women have not attained a professional education." Slightly

more than half of the participants (51.3%) disagreed with this statement. Nevertheless over

one third (36%) of the participants agreed with this statement. (See Figure 2.7, page 99)

On the statement seventy, the last regarding educational opportunities for women,

over half of the participants (54.9%) indicated disagreement. However hghtly more than a

quarter of the participants (27.5%) indicated agreement with the statement "Educational

inequality in Puerto Rico has limited female participation in professional fields". (See

Figure 2.8, page 100)

Career Selection of Women

The items number three, four, six, forty six, forty seven, forty eight and seventy

six were designed to find out the attitudes of the participants in relation to the career

selection of women. These statements were designed to measure attitudes toward the

career selection of women.

Regarding the statement number three, "Women should not work in places where

they will only have male partners.", the participants clearly demonstrated disagreement.

Over half of the participants (53.4%) strongly disagreed with this statement and twenty

nine point six percent (29.6%) disagreed. Only ten point two percent (10.2%) of the

participants indicated agreement with this statement. (See Figure 3.1, page 101)

A considerable majority of the participants in the survey strongly disagreed that

women should not pursue non traditional feminine jobs. Sixty five point nine percent

(65.9%) of the participants strongly disagreed with this statement, and twenty six point

N
=

2
0
6

98

F
ig

ur
e

2
.6

 —
 R

e
sp

o
n

se
s

to
 I

te
m

 4
4:

 “
T

he
 P

u
e

rt
o
 R

ic
a
n
 w

o
m

a
n
 is

 d
is

c
o
u
ra

g
e
d

 f
ro

m
 p

u
rs

u
in

g

lo
n
g
 c

a
re

e
rs

 t
h

a
t

m
ig

h
t

lim
it

h
e
r

p
e

rs
o

n
a

l
lif

e.
"

F
ig

ur
e

2.
7

—
 R

e
sp

o
n

se
s

to
 I

te
m

 4
5:
 “

T
he

 m
a
jo

ri
ty

 o
f

P
u

e
rt

o
 R

ic
a

n
 w

o
m

e
n
 h

a
v
e
 n

o
t
a
tt
a
in

e
d

a
 p

ro
fe

ss
io

n
a

l
e
d
u
ca

tio
n
.”

N
=

2
0
4

p
a

rt
ic

ip
a

tio
n
 i

n
p

ro
fe

ss
io

n
a

l f
ie

ld
s.

N
=

2
0
6

101

F
ig

ur
e

3.
1

—
 R

e
sp

o
n
se

s
to

 I
te

m
 3

:
“W

om
en

 s
ho

ul
d

no
t w

or
k

In

p
la

ce
s

w
h
e
re

 t
h

e
y

w
ill

on
ly

 h
a
ve

 m
a

le
 p

a
rt

n
e

rs
.

102

three (26.3%) percent disagreed. Less than five percent (4.9%) indicated agreement with

the same item. (See Figure 3.2, page 103)

When asked to respond to the assertion "Women are happier working in

traditionally feminine jobs", over two thirds of the participants clearly demonstrated

disagreement. Thirty four point five percent (34.5%) of the respondents disagreed and

thirty three point five percent (33.5%) strongly disagreed with this statement. Less than

fifteen percent (14.6%) agreed with this statement. (See Figure 3.3, page 104)

In responses offered to the item number forty six, over half of the participants

(51.5%) disagreed or strongly disagreed with this item. Nevertheless over one third

(34.9%) of the respondents indicated agreement with the statement. (See Figure 3.4, page

105)

With regard to assertion number forty seven, "The majority of the Puerto Rican

women do not aspire to a professional career" the considerable majority of the participants

clearly indicated disagreement. Seventy six point seven percent (76.7%) of the participants

indicated disagreement to this statement. Less than thirteen percent (12.9%) indicated

agreement with this statement. (See Figure 3.5, page 106)

The responses offered to statement forty eight, "The majority of the Puerto Rican

women who go on to higher education choose shorter careers in order to dedicate

themselves to their families.", were analyzed in two topics: Educational opportunities of

Women and Career Selection of Women. Over half of the participants indicated

disagreement to this statement, while twenty five point two percent (25.2%) agreed and

eighteen point nine percent (18.9%) remained neutral.(See Figure 3.6, page 107)

For the purpose of data analysis, the responses offered to statement seventy six

were considered for two topics: The Role of Women and Career Selection of Women. An

overwhelming majority of the respondents clearly indicated disagreement that Puerto Rican

women do not take their jobs seriously. Ninety five point six percent (95.6%) of the

N
=

2
0
5

103

F
ig

ur
e

3.
2

—
 R

e
sp

o
n

se
s

to
 I

te
m

 4
:

“W
o
m

e
n
 s

h
o

u
ld

 n
o
t
p
u
rs

u
e
 n

o
n
-t

ro
d
iti

o
n
a
l f

e
m

in
in

e
 jo

b
s.

N
=

2
0
6

104

o
00

o
CO

o o
CM

o

F
ig

ur
e

3.
3

—
 R

e
sp

o
n

se
s

to
 I

te
m

 6
:

“W
o
m

e
n
 o

re
 h

a
p

p
ie

r
w

o
rk

in
g
 in

 t
ra

d
iti

o
n

a
lly

 f
e
m

in
in

e
 jo

b
s.

N
=

2
0
6

105

i

F
ig

ur
e

3.
4

—
 R

e
sp

o
n

se
s

to
 I

te
m

 4
6:
 “

T
he

 m
a

jo
ri
ty

 o
f

P
u

e
rt

o
 R

ic
a

n
 w

o
m

e
n
 w

h
o
 a

tt
a

in
 a

 c
o

lle
g

e
 e

d
u

c
a

ti
o

n

c
h

o
o

s
e
 c

a
re

e
rs

 t
h

a
t
a

re
 t
ra

d
iti

o
n

a
lly

 p
u

rs
u

e
d
 b

y
w

o
m

e
n
.”

9
0

3
=

N

106

h

F
ig

ur
e

3.
5

—
 R

e
sp

o
n

se
s

to
 I

te
m

 4
7:
 “

T
he

 m
a
jo

ri
ty

 o
f

P
u

e
rt

o
 R

ic
a

n
 w

o
m

e
n
 d

o
 n

o
t
a
sp

ir
e

to

 a
 p

ro
fe

ss
io

n
a

l
c
a
re

e
r.

”

N
=

2
0
6

107

F
ig

u
re

 3
.6

 —
 R

e
sp

o
n
se

s
to

 I
te

m
 4

8:
 “

T
he

 m
a
jo

ri
ty

 o
f

P
u
e
rt

o
 R

ic
a
n
 w

o
m

e
n
 w

h
o
 g

o
 o

n
 t

o
 h

ig
h
e
r

e
d

u
c
a

ti
o

n

c
h

o
o

s
e

 s
h
o
rt

e
r

c
a
re

e
rs

 I
n

o
rd

e
r

to
 d

e
d

ic
a

te
 t
h

e
m

s
e

lv
e

s
 t

o
 t

h
e

ir
 f
a

m
ili

e
s.

108

participants indicated disagreement to this statement. Only one percent (1 %) of the

participants agreed with this assertion. (See Figure 3.7, page 109)

Working Opportunities for Women

Items eighteen, thirty, thirty nine, forty nine, fifty, fifty two, fifty five, fifty six,

seventy two, seventy four, seventy seven and eighty addressed the issue of working

opportunities for women. The responses to these items are presented in this section.

Almost half of the participants forty six point three (46.3%) agreed with the

statement "Attractive women are promoted more often in their jobs." Nevertheless thirty

four percent (34%) of the participants disagreed. Nineteen point seven (19.7%) percent

remained neutral. (See Figure 4.1, page 110)

A considerable majority of the participants indicated agreement to statement number

thirty, "Women do not receive as many opportunities for professional advancement as they

deserve." Sixty seven point five percent (67.5%) of the participants indicated agreement

with this statement. Twenty two point three percent (22.3%) of the participants indicated

disagreement to this assertion. The responses offered to this statement were also analyzed

in topic Difficulties and Limitations Women Face in Succeeding Professionally.(See Figure

4.2, page 111)

Over half of the responses offered to statement thirty nine, "Work positions

traditionally filed by women are an extension of the woman's role at home", indicated

disagreement. Fifty two point seven percent (52.7%) of the participants disagreed with this

statement Nevertheless almost one third of the participants (32.1 %) agreed with the same

assertion. These responses were considered for the analysis of two topics Career Selection

of Women and Working Opportunities for Women. (See Figure 4.3, page 112)

When asked to respond to the item forty nine, "Puerto Rican law assures equality

for women in the workplace", over two thirds of the responses (68.6%) indicated

N
=

2
0
6

109

F
ig

ur
e

3.
7

—
 R

e
sp

o
n
se

s
to

 I
te

m
 7

6:
 “

P
u
e
rt

o
 R

ic
a

n
 w

o
m

e
n
 d

o
 n

o
t t

a
k
e

 t
h

e
ir
 c

a
re

e
rs

 s
e
ri
o
u
sl

y.

N
=

2
0
3

no

o
00

o
CD

o o
CNI

O

F
ig

ur
e

4.
1

—
 R

e
sp

o
n

se
s

to
 I

te
m

 1
8:
 "

A
tt
ra

ct
iv

e
 w

o
m

e
n
 o

re
 p

ro
m

o
te

d
 m

o
re

 o
ft
e
n
 I

n
th

e
ir

 jo
b
s.

N
=

20
6

a
d
v
a
n
c
e
m

e
n
t
o

s
th

e
y

 d
e
se

rv
e
.

N
=

2
0
6

112

F
ig

ur
e

4.
3

—
 R

e
sp

o
n

se
s

to
 I

te
m

 3
9:

 “
W

or
k

p
o

si
tio

n
s

tr
a
d
iti

o
n
a
lly

 fi
lle

d
b
y

w
o

m
e

n
 a

re
 a

n
 e

xt
e

n
si

o
n

of

 th
e

 w
o
m

a
n
’s

 r
o
le

 a
t
h
o
m

e
."

113

disagreement. Only seventeen point six percent (17.6%) of the participants agreed with

this statement. (See Figure 4.4, page 114)

The majority of the participants indicated disagreement to statement fifty. Over half

of the participants (67.3%) disagreed that "Puerto Rican women are well represented

percentage wise in the country's legislature." While' twenty three point four (23.4%)

indicated agreement. The rest of the participants remained neutral. (See Figure 4.5, page

115)

The great majority of the participants indicated agreement with statement fifty two,

"The number of Puerto Rican women who occupy managerial positions in the workplace is

low compared to the number of men in the same positions" Seventy point nine percent

(70.9%) of the participants indicated agreement with this statement. Less than twenty

percent (18.4%) of the respondents indicated disagreement to this statement. (See Figure

4.6, page 116)

With regard to statement fifty five, "Opportunities for professional advancement

for Puerto Rican women are limited in comparison with those for men", over half of the

participants (56.3%) indicated agreement with this statement, while thirty three percent of

the participants indicated disagreement. (See Figure 4.7, page 117)

A considerable majority of the participants disagreed with item fifty six that states

"The number of the Puerto Rican women occupying traditional male work positions are

extremely high." Sixty five point two percent (65.2%) of the participants disagreed with

this statement, while fifteen point two percent (15.2%) agreed. (See Figure 4.8, page 118)

The majority of the responses provided to item seventy two, "The Puerto Rican

woman must make a stronger effort than men in order to advance at work", indicated

agreement. Over half of the respondents (57.8%) agreed or strongly agreed with this

assertion. Thirty two percent (32%) of the participants indicated disagreement. (See

Figure 4.9, page 119)

N
=

2
0

5

114

% �

F
ig

ur
e

4.
4

—
 R

e
sp

o
n

se
s

to
 I

te
m

 4
9:
 “

P
u
e
rt

o
 R

ic
a

n
 l

a
w

 a
ss

u
re

s
e

q
u

a
lit

y
fo

r
w

o
m

e
n
 i

n
th

e
 w

o
rk

p
la

ce
.

39
.0

%

lO
o
CN

li
115

F
ig

ur
e

4.
5

—
 R

e
sp

o
n
se

s
to

 I
te

m
 6

0:
 “

T
he

 P
u

e
rt

o
 R

ic
a

n
 w

o
m

a
n
 is

 w
el

l
re

p
re

s
e

n
te

d
 p

e
rc

e
n

ta
g

e
-w

is
e

in

 t
h
e
 c

o
u

n
tr

y’
s

le
g

is
la

tu
re

.”

N
=

2
0
6

116

F
ig

ur
e

4.
6

—
 R

e
sp

o
n

se
s

to
 I

te
m

 5
2:
 “

T
he

 n
u
m

b
e
r

of
 P

u
e

rt
o
 R

ic
a

n
 w

o
m

e
n
 w

h
o
 o

c
c
u

p
y
 m

a
n
a
g
e
ri
a
l

p
o

si
tio

n
s

in
 t
h
e
 w

o
rk

p
la

ce
 is

 l
ow

 c
o
m

p
a
re

d
 t

o
 t

h
e
 n

u
m

b
e
r

of
 m

e
n

in

 t
h
e
 s

a
m

e
 p

o
si

tio
n
s.

”

N
=

2
0
6

F
ig

ur
e

4.
7

—
 R

e
sp

o
n

se
s

to
 I

te
m

 5
5:
 “

O
p

p
o

rt
u

n
iti

e
s

fo
r

p
ro

fe
ss

io
n

a
l
a
d
v
a
n
c
e
m

e
n
t

in
 t

h
e
 w

o
rk

p
la

c
e
 f

or

P
u

e
rt

o
 R

ic
a
n
 w

o
m

e
n
 a

re
 i
im

ite
d
 in

 c
o
m

p
a
ri
so

n
 w

ith
 t

h
o
s
e

 f
or

 m
e

n
.

45
.1

%

m
a

le
 w

o
rk

 p
o

si
tio

n
s

is
 e

xt
re

m
e
ly

 h
ig

h
.

40
.3

%

In
 o

rd
e

r
to

 a
d
v
a
n
c
e

 a
t

w
or

k.

120

The vast majority of the participants (65.1%) agreed that Puerto Rican women have

less opportunities than men in the area of politics (statement number 74). Over sixty

percent (65.1%) agreed and twenty nine point six percent (29.6%) disagreed with this

statement. (See Figure 4.10, page 121)

The majority of the participants (75.9%) indicated disagreement to statement

seventy seven, "The Puerto Rican women at work are a minority group". Less than fifteen

percent (14.8%) agreed with the same assertion. (See Figure 4.11, page 122)

Seventy one point four percent (71.4%) of the participants indicated disagreement

to the statement eighty, that states "Most of the jobs available for Puerto Rican women do

not require college preparation." Less than twenty percent (18.4%) indicated agreement

with the same statement. (See Figure 4.12, page 123)

Work Conditions

This section presents the findings to the statements related to work conditions.

Responses offered to questions number, twenty, twenty two, twenty three, forty nine, fifty

three and fifty seven are explained in detail.

An overwhelming majority of the participants (91.3%) demonstrated agreement

with the statement twenty, "Women and men should receive equal wages for the same

work. Only seven point three percent (7.3%) indicated disagreement. (See Figure 5.1,

page 124)

Over half of the participants (53.9%) agreed that the majority of the professions

traditionally filled by women are the worst paid. Twenty seven point two percent (27.2%)

of the participants disagreed with this statement.. (See Figure 5.2, page 125)

Responses offered to item twenty three were mostly in agreement. Over half of the

participants (52.9%) agreed that the woman who works outside the home is doubly

N
=

2
0
6

F
ig

ur
e

4
.1

0
 —

 R
e
sp

o
n
se

s
to

 I
te

m
 7

4:
 “

T
he

 P
u

e
rt

o
 R

ic
a

n
 w

o
m

a
n
 h

a
s

le
ss

 o
p
p
o
rt

u
n
iti

e
s

th
a
n
 m

e
n

In

 t
h
e
 a

re
a
 o

f
po

lit
ic

s.
”

N
=

2
0
4

122

F
ig

ur
e

4.
11

 —
 R

e
sp

o
n
se

s
to

 I
te

m
 7

7:
 “

T
he

 P
u

e
rt

o
 R

ic
a

n
 w

o
m

e
n
 a

t
w

o
rk

 a
re

 a
 m

in
o
ri
ty

 g
ro

u
p
.

40
.8

%

re
q
u
ir
e

 c
o
lle

g
e

 p
re

p
a
ra

tio
n
.”

F
ig

ur
e

5.
1

—
 R

e
sp

o
n

se
s

to
 I

te
m

 2
0:
 “

W
o
m

e
n
 a

n
d
 m

e
n
 s

h
o

u
ld

 r
e
c
e
iv

e
 e

q
u

a
l
w

a
g
e
s
 f

or
 t
h
e
 s

a
m

e
 w

o
rk

.

N
=

2
0
6

125

i

F
ig

ur
e

5.
2

—
 R

e
sp

o
n

se
s

to
 I

te
m

 2
2:

 “
T

he
 m

a
jo

ri
ty

 o
f
p
ro

fe
ss

io
n
s

tr
a

d
iti

o
n

a
lly

 f
ill

ed
 b

y
w

o
m

e
n

a
re

 t
h
e
 w

o
rs

t
p
a
id

.”

126

exploited. However over one quarter of the participants (32.9%) disagreed with this

statement. (See Figure 5.3, page 127)

When asked to respond to item number fifty three, "The Puerto Rican woman does

not receive the same salary as a man doing the same job" the responses varied. Forty seven

point one percent (47.1%) of the respondents expressed agreement with the statement,

while thirty seven point nine percent (37.9%) disagreed. Fifteen percent (15%) of the

participants remained neutral. (See Figure 5.4, page 128)

The great majority of the participants agreed with the statement fifty seven. This

statement expresses that the Puerto Rican man resents it if his wife earns more than he.

Seventy one point four percent (71.4%) of participants indicated agreement with this

statement. Twenty one point three percent (21.3%) of the participants disagreed with the

statement. (See Figure 5.5, page 129)

Abilities and Capacities of Women at Work

This section deals with issues related to respondents attitudes toward the abilities or

capabilities of women to perform a job and /or succeed at work. The items number seven,

ten, eleven, twelve, thirteen, fourteen, twenty one, twenty six, twenty seven, seventy

three, and seventy five were designed to address this issue. A complete summary of the

answers offered to these items are presented as follows.

The great majority of the participants indicated disagreement to statement number

seven., the traditional woman's work position does not require complex skills. Seventy

five point seven percent (75,7%) of the participants indicated disagreed with this statement.

Thirteen point six percent of the participants indicated agreement, with this statement. (See

Figure 6.1, page 130)

A considerable majority of the participants indicated disagreement to statement ten,

"Women are less effective managers than men". Ninety three point two percent (93.2%) of

29
.4

%

127 o
CN

II

F
ig

ur
e

5.
3

—
 R

e
sp

o
n

se
s

to
 I

te
m

 2
3:
 “

T
he

 w
o

m
a

n
 w

h
o
 w

o
rk

s
o

u
ts

id
e
 o

f t
h
e
 h

o
m

e
 is

 d
o
u
b
ly

 e
xp

lo
ite

d
.

N
=

2
0
6

128

F
ig

ur
e

5.
4

—
 R

e
sp

o
n
se

s
to

 I
te

m
 5

3:
 “

T
he

 P
u

e
rt

o
 R

ic
a
n
 w

o
m

a
n
 d

o
e

s
 n

o
t
re

c
e
iv

e
 t
h
e
 s

a
m

e
 s

a
la

ry

a
s

a
 m

a
n
 d

o
in

g
 t
h
e
 s

a
m

e
 jo

b.
’’

N
=

2
0

6

130

F
ig

ur
e

6.
1

—
 R

e
sp

o
n

se
s

to
 I

te
m

 7
:

“W
or

k
p

o
si

tio
n

s
tr

a
d

iti
o

n
a

lly
 f

ill
ed

 b
y

w
o

m
e

n
 d

o
 n

o
t

re
q
u
ir
e
 c

o
m

p
le

x
sk

ill
s.

”

131

the participants disagreed with this statement. Three point four (3.4%) percent of the

participants indicated agreement. (See Figure 6.2, page 132)

Regarding the responses to the item number eleven, an overwhelming majority of

the participants clearly demonstrated disagreement. Over ninety percent (94.2%) of the

participants disagreed that women do not possess the temperament to succeed in a

managerial position. Less than four percent (3.4%) of the participants agreed with the

statement. (See Figure 6.3, page 133)

A great majority of the participants disagreed that women are not capable of doing

any job that requires great physical strength. Seventy one point seven (71.7%) percent of

the respondents were strongly disagree or disagree. Nineteen percent (19%) of the

respondents indicated agreement with this statement. (See Figure 6.4, page 134)

An overwhelming majority of the participants clearly demonstrated disagreement to

the statement "Women are not capable of making important decisions." Ninety seven point

five (97.5%) percent of the participants indicated disagreement to this statement. Only one

percent (1%) indicated agreement and one percent and a half(1.5%) remained neutral. (See

Figure 6.5, page 135)

Regarding the responses provided to item number fourteen, ninety five point one

percent of the participants indicated disagreement to the statement "Women are not

competent in managing men at work." Only few participants agreed with the statement.

(See Figure 6.6, page 136)

When asked to respond to the statement number twenty one, "The majority of

women are not capable of competing professionally with men", over ninety percent

(90.8%) of the participants disagreed. Less than six (5.8%) percent agreed. (See Figure

6.7, page 137)

With regard to item number twenty six, an overwhelming majority of the

participants indicated disagreement. Ninety five point one percent (95.1%) of the

N
=

2
0

6

132

F
ig

ur
e

6.
2

—
 R

e
sp

o
n
se

s
to

 I
te

m
 1

0:
 “

W
o
m

e
n
 a

re
 l
e

ss
 e

ff
e
ct

iv
e
 m

a
n
a
g
e
rs

 t
h

a
n
 m

e
n

.

N
=

2
0

6

k

F
ig

ur
e

6.
3

—
 R

e
sp

o
n

se
s

to
 I

te
m

 1
1:
 “

W
o
m

e
n
 d

o
 n

o
t
p

o
ss

e
ss

 t
h
e

 t
e
m

p
e
ra

m
e
n
t
to

 s
u

c
c
e

e
d
 i

n
m

a
n
a
g
e
ri
a
i

p
o

si
tio

n
s.

”

N
=

2
0
5

134

F
ig

ur
e

6.
4

—
 R

e
sp

o
n

se
s

to
 I

te
m

 1
2:
 “

W
o
m

e
n
 o

re
 n

o
t
c
a
p
a
b
le

 o
f d

o
in

g
 a

n
y

 jo
b

 t
h

a
t

re
q

u
ir
e

s
g
re

a
t

p
h
ys

ic
a
l
st

re
n

g
th

.”

N
=

2
0
5

135

F
ig

ur
e

6.
5

—
 R

e
sp

o
n
se

s
to

 I
te

m
 1

3:
 “

W
o
m

e
n
 o

re
 n

o
t
c
a
p
a
b
le

 o
f
m

a
ki

n
g
 I

m
p
o
rt

a
n
t
d

e
ci

si
o

n
s.

N
=

2
0
6

o
CO

oooooooo
CNI O 00 CD CM

136

F
ig

ur
e

6.
6

—
 R

e
sp

o
n
se

s
to

 I
te

m
 1

4:
 “

W
o
m

e
n
 o

re
 n

o
t
c
o

m
p

e
te

n
t

In
 m

a
n
a
g
in

g
 m

e
n
 a

t
w

or
k.

I'

F
ig

ur
e

6.
7

—
 R

e
sp

o
n

se
s

to
 I

te
m

 2
1:
 “

T
he

 m
a

jo
ri
ty

 o
f w

o
m

e
n
 a

re
 n

o
t
c
a

p
a

b
le

 o
f c

o
m

p
e

ti
n

g

p
ro

fe
ss

io
n

a
lly

 w
ith

 m
e
n
.”

138

participants disagreed. Less than two percent (1.5%) agreed that men have better capacity

than women for any type of professional work. (See Figure 6.8, page 139)

Over ninety three percent (93.7%) of the participants indicated disagreement that

women are not endowed with the same mental capacities as men. Less than four percent

(3.9%) of the participants indicated agreement with statement number twenty seven. (See

Figure 6.9, page 140)

A great majority of the participants were in disagreement with statement number

seventy three, "No Puerto Rican woman is capable of controlling the destiny of the

country." Over ninety percent (90.8%) of the participants indicated disagreement and only

seven point three percent (7.3%) agreed with the statement number seventy three. (See

Figure 6.10, page 141)

The great majority of the participants indicated agreement with statement seventy

five. Over seventy eight percent (78.6%) of the participants disagreed that the Puerto Rican

women do not have as much success as men in the professional areas. Nevertheless almost

fifteen percent (14.6%) agreed with this statement, while six point eight percent (6.8%)

stayed neutral. (See Figure 6.11, page 142)

Difficulties and Limitations Women Face in Succeeding Professionally

Items number nine, fifteen, sixteen, seventeen, twenty five, twenty eight, twenty

nine and thirty one were designed to address issues related to the difficulties or limitations

women might confront in order to succeed in their jobs. Statement number twenty four

was eliminated because of a low alpha scale. Answers provided by the respondents to the

rest of these statements are presented in this section.

With regard to the statement number nine, "Maternity limits the professional

development of women", a great majority of the participants indicated disagreement. Over

9
0
3
=

N

140

i

F
ig

ur
e

6.
9

—
 R

e
sp

o
n
se

s
to

 I
te

m
 2

7:
 “

W
o
m

e
n
 o

re
 n

o
t
e

n
d

o
w

e
d
 w

ith
 t

h
e
 s

a
m

e
 m

e
n
ta

l
ca

p
a
b
ili

tie
s

a
s
 m

e
n

.

F
ig

ur
e

6
.1

0
 —

 R
e
sp

o
n
se

s
to

 I
te

m
 7

3:
 “

N
o

P
u

e
rt

o
 R

ic
a

n
 w

o
m

a
n
 is

 c
a
p
a
b
le

 o
f c

o
n
tr

o
lli

n
g
 t
h

e

d
e

st
in

y
of

 t
h
e
 c

o
u
n
tr

y.
”

40
.3

%

o
o
CM

II
142

I

F
ig

ur
e

6.
11

 —
 R

e
sp

o
n

se
s

to
 I

te
m

 7
5:
 “

P
u
e
rt

o
 R

ic
a
n
 w

o
m

e
n
 d

o
 n

o
t
h

a
v
e
 a

s
 m

u
ch

 s
u
c
c
e
s
s
 a

s
m

e
n

in
 p

ro
fe

ss
io

n
a

l
a

re
a

s.
”

143

seventy percent {113%) of the respondents disagreed with this statement, while 23.3%

agreed. (See Figure 7.1, page 144)

When asked to respond to statement number fifteen the answers varied. Over forty

eight percent (48.6%) of the participants indicated disagreement with the statement

"Women at management levels have difficulty being accepted by other women. Forty three

percent (43%) expressed agreement with the same statement. Over eighteen percent

(18.4%) of the participants remained neutral. (See Figure 7.2, page 145)

There were also varied answers provided to item number sixteen, "Professional

women receive little support from their male colleagues." Over forty three point four

percent (43.4%) of the participants indicated disagreement with this statement, while thirty

nine percent (39%) indicated agreement. Over seventeen percent (17.6%) of the

participants remained neutral to this statement. (See Figure 7.3, page 146)

A great majority of the participants (79.8%) clearly indicated disagreement with

statement seventeen. This states that women should not be expected to compete with men

at work. Few participants (6.3%) indicated agreement with this statement. (See Figure

7.4, page 147)

Regarding statement number twenty five, "The majority of men in managerial

positions have low expectations of their female employees", the responses offered by the

participants varied. Forty two point five percent (42,5%) of the participants indicated

disagreement with the statement. Thirty three point six percent (33.6%) indicated

agreement and twenty three point nine percent (23.9%)remained neutral to this statement.

(See Figure 7.5, page 148)

Participants clearly indicated disagreement with statement twenty eight. This states

that women employees depend more on the acknowledgment of their abilities than do

males. Over half of the participants (59.9%) disagreed with the statement. However over

twenty percent (22.5%) indicated agreement. (See Figure 7.6, page 149)

F
ig

ur
e

7.
1

—
 R

e
sp

o
n
se

s
to

 I
te

m
 9

:
“M

a
te

rn
ity

 li
m

its
 t

h
e
 p

ro
fe

ss
io

n
a
l
d

e
v
e

lo
p

m
e

n
t

of
 w

o
m

e
n

.

N
=

2
0
6

145

F
ig

ur
e

7.
2

—
 R

e
sp

o
n

se
s

to
 I

te
m

 1
5:
 “

W
o
m

e
n
 a

t
m

a
n
a
g
e
m

e
n
t

le
ve

ls
 h

a
v
e

 d
iff

ic
ul

ty
 b

e
in

g

a
c
c
e

p
te

d
 b

y
o

th
e

r
w

o
m

e
n

.”

29
.3

%

146
lO
o
CN

II

oooooooo
CD lo CO csi ^

<• F
ig

ur
e

7.
3

—
 R

e
sp

o
n
se

s
to

 I
te

m
 1

6:
 “

P
ro

fe
ss

io
na

l w
o

m
e

n
 r

e
c
e
iv

e
 li

ttl
e

su
p

p
o

rt
 fr

om
 t

h
e
ir
 m

a
le

 c
o
lle

a
g
u
e
s
.

N
=

2
0
6

r

147

F
ig

ur
e

7.
4

—
 R

e
sp

o
n

se
s

to
 I

te
m

 1
7:
 "

W
o

m
e

n
 s

h
o

u
ld

 n
o
t
b

e
 e

x
p
e
c
te

d
 t

o
 c

o
m

p
e

te
 w

ith
 m

e
n
 a

t
w

o
rk

.

33
.2

%

m
o
OJI

II
148

I.

F
ig

ur
e

7.
5

—
 R

e
sp

o
n

se
s

to
 I

te
m

 2
5:
 “

T
he

 m
a
jo

ri
ty

 o
f
m

e
n
 in

 m
a
n
a
g
e
ri
a
l

p
o
si

tio
n
s

h
a

v
e

lo

w
 e

x
p

e
c
ta

ti
o

n
s
 o

f t
h

e
ir

 f
e
m

a
le

 e
m

p
lo

ye
e
s.

"

N
=

2
0
4

F
ig

ur
e

7.
6

—
 R

e
sp

o
n

se
s

to
 I

te
m

 2
8:
 “

W
o
m

e
n
 e

m
p
lo

y
e
e
s
 d

e
p

e
n

d
 m

o
re

 o
n
 t

h
e
 a

c
k
n
o
w

le
d
g
e
m

e
n
t

of
 th

e
ir

 a
b
ili

tie
s

th
a
n
 d

o
 m

a
le

 e
m

p
lo

ye
e
s.

”

150

With regard to item twenty nine, "Women are more sensitive than men to criticism

at work", most of the responses indicated agreement. Almost half of the participants

(49.7%) agreed with the statement. Over one third (36.6%) indicated disagreement.

Thirteen point seven percent of the participants remained neutral. (See Figure 7.7, page

151)

Responses offered to item thirty one varied. Almost half of the participants (49%)

disagreed that "The traditional roles of women at home limit their professional

development." Nevertheless forty four point two (44.2%) of the participants agreed with

this statement. (See Figure 7.8, page 152)

Open Ended Responses

The focus of this section is an examination of the recommendations provided by the

participants, in the third part of the survey instrument. The five most recommended

measures to be taken in Puerto Rico, to increase the number of women actively

participating in the labor force of the island. Other recommendations offered by the

participants are listed in the Appendix E.

The most recommended measure made by fifty four survey participants; to increase

the number of working women in the labor force was to establish day care centers at the

workplaces. Twenty three participants stated the need to offer flexible working schedules

for women that will permit them to accomplish their family responsibilities as well as their

professional ones. The third most recommended measure, stated by twenty one

respondents, was to offer more monitoring by governmental agencies of the workplace, to

avoid discrimination for reasons of gender, marital status and/or parenthood. Eighteen

participants considered that more working opportunities should be made available to

women in all areas, to increase their participation in the labor force of Puerto Rico. Tied

N
=

2
0
5

151

F
ig

ur
e

7.
7

—
 R

e
sp

o
n

se
s

to
 I

te
m

 2
9:
 "

W
o

m
e

n
 o

re
 m

o
re

 s
e
n
si

tiv
e

 t
h
a
n
 m

e
n

 t
o
 c

ri
tic

is
m

 a
t

w
o

rk
.

N
=

2
0
6

p
ro

fe
ss

io
n
a
l
d

e
ve

lo
p

m
e

n
t.

for fifth place are two different measures each supported, by fourteen survey respondents.

One was to develop a campaign via the media to combat traditional misconceptions of the

woman's role and to highlight their contributions to the development of the society. The

other one was to educate people as to myths related to the woman's capacities.

i

CHAPTER V

SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

This chapter offers a summary of the study including a focus on the response data.

Conclusions and recommendations for further studies are made, as well as

recommendations for increasing the participation of women in the labor force of the island.

Summary

Focus of the Study

The main purpose of this study was to explore the attitudes of a sample of Puerto

Rican people toward the participation of women in the labor force of the island. As part of

this study I presented and analyzed an historical overview of the education and participation

of the Puerto Rican woman during the nineteenth century and early twentieth century. This

study centers on the following three major research questions.

1- Is there is any evidence in the history of Puerto Rico indicating

discrimination of women at work?

2- Have educational opportunities promoted or limited the participation of the

Puerto Rican women in the labor force?

3- Are the attitudes of Puerto Ricans obstacles deterring women from entry into

occupations or professions traditionally male dominated?

The review of the hterature (Chapter U) gives a lot of information in response to

questions one and two. Question two is also responded to in the analysis of data obtained

from the questionnaire (Chapter IV). Question three is fully responded to by the analysis of

the responses to the survey instrument distributed to a select cross sectional population in

Puerto Rico and reported in Chapter IV.

155

A survey instrument designed to measure the attitudes of selected Puerto Ricans

toward the involvement of women in the Puerto Rican labor force was implemented. The

instmment was developed from a review of literature done by this investigator and from

discussions with various university professors. It was reviewed by a statistician and my

Dissertation Committee to determine its adequacy from technical and research points of

views. Prior to general distribution, the survey instrument was field tested on a selected

cross sectional group of island voters. Their input was considered and several grammatical

and syntactic corrections were made where necessary. A return rate of sixty eight point

sixty six percent (68.66%) was achieved.

The survey questionnaire was designed to respond to question three. It is divided

into three sections. The first section consisted of 80 Likert type statements. The results

yielded attitudinal responses to the questions posed by this study. The first forty

statements were related to the participation of women in the labor force. The other

statements related specifically to the participation of Puerto Rican women in the island's

labor force. In this first part of the questionnaire, questions were designed to address

seven different topics: the importance or priority given to the woman's role, educational

opportunities for women, women's career selections, working opportunities for women,

work conditions, abilities and capabilities of women at work, and limitations or difficulties

women faced in succeeding professionally.

The second part of the questionnaire consists of five multiple choice questions.

These questions were designed to collect basic personal and demographic data about the

respondents, such as gender, age, academic preparation, marital status and area of

residence. The third part of the questionnaire consisted of an open ended question on how

to increase the participation of Puerto Rican women in the labor force of the island and is

reported in chapter four.

156

Review of the Data

This section presents a summary of the data obtained from the responses

offered by the participants in this exploratory research study. It includes an analysis of the

demographic and attitudinal data.

Demographic Data

After a careful analysis of the answers provided by the participants on the second

part of the survey instrument, the following observations can be made;

_Over half of the participants responding to the survey (66%) were female. A

total of the one hundred thirty six participants were female

_After a collapse analysis of the responses, we found that the majority of the

participants (53.4%) were between the age range of 31 to 50. At the time this survey was

completed thirty two percent (32%) of the participants indicated they were between the age

range of 31 to 40, and another thirty one point six (31.6%) declared they were between the

age range of 41 to 50.

_Over one third of the participants (37.4%) indicated having earned a Bachelor's

Degree.

_Over half of the participants (63.1%) were married at the time the survey was

completed.

_The majority of the participants (66%) were residents of precinct two in San

Juan , Puerto Rico.at the time this survey was completed

Attitudinal Data

An analysis of variance of the responses was done to determine if there were any

significant difference between the answers provided by the participants on the first part of

157

the survey instrument. The followings are the most significant findings related to the

attitudinal data.

The Role of Women

There was a significant difference between the responses offered by some of the

participants in relation to the roles of women. Participants with academic preparation less

than a college degree have a stronger belief that mother and homemaker are the most

important roles of women.

Educational Opportunities for Women

After a careful analysis of the answers provided by the participants to the questions

related to this topic, we can conclude that there was no significant differences between the

answers provided by the different groups of respondents. Nevertheless we can conclude

that most of the participants believe that educational opportunities in Puerto Rico are limited

for women, compared to those available to men. Responses also indicated an inclination to

believe that educational opportunities for women in Puerto Rico must be improved.

Career Selection

Some significant differences were found between the responses offered by the

participants in the survey, to the questions addressing this topic. These responses indicated

that male participants with an academic preparation less than a college degree, have a

stronger belief that women should select traditionally feminine careers that allow them to

take care of their families while they work.

158

Working Opportunities for Women

There was no clear difference between the responses offered by the diverse groups

of participants in respect to this topic. Nevertheless there was a tendency among all

respondents to believe that women have less opportunities to get administrative positions

than do men.

Work Conditions

There was no significant difference between the responses offered by the diverse

group of participants. Nevertheless there was a tendency to beheve that women experience

worse working conditions than do men.

Abilities and Capacities of Women at Work

There was a clear tendency between male participants and participants with an

academic preparation less than a college degree to beheve that women are not as capable as

men in performing a high quality job or in holding an administrative working position.

Difficulties and Limitations Women Face in Succeeding Professionally

There were no significant differences between the responses offered by the diverse

groups of participants on questions related to this topic. There was a moderate tendency to

believe that women have to overcome many difficulties in order to have a career and to

succeed professionally.

Conclusions

The conclusions offered herein are supported by the literature as well as by the

responses of the participants. After a careful review of the literature related to the theme of

159

this study and the responses offered by the participants, the following conclusions could be

made.

1- There is clear evidence in the history of Puerto Rico indicating discrimination

against women at work. This is readily proven by a perusal of literature (Chapter 11)

concerning the island's political, economy, social and educational history. Additional

evidence found in a careful analysis of the statistical data available and put at our disposal

by diverse governmental agencies, e. g., the island's Department of Labor and Human

Resources, the Planning Board, the Department of Education, and others, point to a long

and still prevalent history of discrimination against women at work. The study La igualdad

de derechos v oportunidades para la mujer. directed by the Commission of Civil Rights of

Puerto Rico, concludes among other findings that "in Puerto Rico exists discrimination

against women at workplaces as well as at home. These discriminatory practices take on

subtle and thinly-veiled appearances." (Author's translation) This study also states that in

Puerto Rico exists the need for a greater recognition of the importance of this issue

especially among the various governmental authorities and agencies. (Commission of Civil

Rights, 1972)

Traditionally in the Puerto Rican culture the man was considered the head of the

family and as such one of his principal responsibilities was the economic sustenance of the

home. For many years this has been an excuse for justifying lower salaries in positions in

the workplace historically feminine. This mal factor along with the limited number of

higher management positions held by women are the results of thinly veiled discrimination.

Concrete evidence of this discrimination can be found in the need to pass labor laws to

protect the rights of women and to eliminate gender discrimination at the workplace.

Among these laws one of the the most recently approved by the island's legislators is the

law number 17 prohibiting sexual harassment in the workplace. Yet despite this and other

laws created to protect women's rights at the workplace, we see that in Puerto Rico exists

160

a low representation of women in administrative working positions as well as in the

legislature, judicial and other positions in government, consequently limiting then-

professional growth and development. It is lamentable that there does not exist a clear

consciousness in the Puerto Rican society of the prevalent problem.

2- As we can clearly see in the Review of the Literature (Chapter 11) related to this

theme, the Puerto Rican woman has for centuries endured limited educational opportunities

that also limit their participation in the island's work force.. It was not until the middle of

the XIX century that Lamery, then governor of Puerto Rico, authorized funds to be used

for the establishment of classrooms dedicated to the pedagogy of females. The limited

number of public and private schools established for the education of women in Puerto

Rico during the last century, had as it's principal goal instruction on homemaking. The

invasion and occupation of Puerto Rico by the United States led to changes in the island.'s

economy Part of the U. S. government's strategies to exploit its new possession was the

expansion of educational programs. This measure contributed to the increased accessibility

of the Puerto Rican woman to a public school education. The incorporation of women in to

the labor force signaled the disappearance of the Spanish "hacienda" system, the

establishment of industries of manufacture and the beginning of salaried or paid

employment. During the last decades the number of Puerto Rican women playing an active

role in the economics, social and cultural processes of the country have grown in number.

Nevertheless it is obvious that only a limited number of Puerto Rican women occupy

higher level positions in business, industry, technology, politics, government and other

diverse professions traditionally male dominated.. A highly limited number of Puerto

Rican women have overcome the obstacles and advanced to higher managerial or

administrative positions in the island's workplaces. Taking into consideration all these

facts we can conclude that even when educational opportunities available for women have

promoted their participation in the labor force, at the same time they have served to limit

161

their participation in the work force by leading them into jobs and professions that are

extensions of their traditional roles.

3- According to statistics offered by the Department of Labor and Human

Resources of Puerto Rico, a growing number of Puerto Rican women actively participate in

the labor force of the island yet most of the administrative positions at the workplaces are

held by males, while women occupy positions of less prestige and lower salaries. Even

though the Constitution of Puerto Rico prohibits in it's Bill of Rights all types of

discrimination including gender, it has become necessary to create additional laws to protect

women against discrimination. It is well acknowledge by media reports, and statistics

gathered by some governmental departments and research studies that the basic precepts of

the Constitution that prohibit discrimination as well as the laws protecting women's rights

are constantly being violated. During the fiscal year July 1,1989 to June 30,1990; a total

of one hundred fifty five cases of gender discrimination at workplaces were reported in

Puerto Rico. Of the total of these cases, fifty six were based on sexual harassment (in fifty

four of these cases the victim was a woman.) and forty nine were reported by pregnant

workers. (Department of Labor and Human Resources of Puerto Rico, 1990) It is

necessary to ask ourselves if the attitudes of Puerto Ricans have played a role in the

discrimination of women at work and if these attitudes have served to obstruct the

professional development of Puerto Rican women. Based on information gleaned from the

review of the literature as well as from the responses of the study participants, we can

conclude that in various sectors of the Puerto Rican population, there persist beliefs and

expectations that tend to minimize the role, capability and potential of women and to create

lower expectations of their contributions to the labor force.. These attitudes could also play

a negative role in educational practices resulting in additional discrimination against women

in Puerto Rico. These attitudes cannot be dismissed when we consider the limited number

of women that have developed professionally in areas traditionally male dominated.

162

Recommendations

Recommendations for Implementation

From a review of the literature related to the theme of this study and from the

responses to the questions I posed in the survey, I set forth the following recommendations

for improving educational opportunities for women and increasing the participation of

women in the work force.

In the Area of Education:

1- Implementation of guidelines to avoid purchasing and using textbooks and other

educational materials in public and private schools, that present a limiting image of the

capacity or potential of women, or discriminate against them in their role in society and at

home.

2- Establish a commission to review school cuniculums including vocational and technical

programs to determine if they offer and promote equal educational opportunity for all

students.

3- Regulations to encourage institutions of higher education to develop and implement

incentives to attract women to participate in traditionally considered masculine areas of

studies or careers.

4- Provide day care centers in all higher education institutions offering services to

employees' and students' children.

5- Training sessions and workshops for teachers and school administrators about equal

educational opportunities and how to implement and promote these through education for

students and workshops for parents and the community.

6- Establish an Education Information Center to provide information to the public as well

as referral services to institutions of higher education, their admission requirements,

financial help available and the types of careers.

163

7- A review of all vocational technical and professional programs offered in the various

institutions of the island to ascertain that these programs truly offer equal opportunities of

study for both genders.

8- Review and revise teacher preparation programs as well as teacher certification

requirements to insure courses on awareness of gender issues and educational equality.

9- That institutional educational philosophies include the promulgation of gender equality

and human solidarity.

10- Create educational programs of short duration for adults, that focus on present or future

working opportunities.

In the Workplace

1- The establishment of a division in the Department of Labor and Human Resources

engaged exclusively to deal with women's labor issues and to have as its objectives the

following:

_to be vigilant in the implementing of labor laws that protect the rights of women

in the workplace,

_to utilize and implement legal procedures of law in those cases adjudged to be

violations of women's rights,

_to publicly advertise labor laws created to protect women's rights in the

workplace and how cases will be pursued and prosecuted in instances of violations,

_to promote of existing laws and amendments and to create new laws to protect

the rights of women in the workplace,

_to investigate jobs, job descriptions and salaries those employed by gender and

keeping statistical records and making reports to other public agencies involved in labor,

issues. This will insure that discrimination of the female sex not be perpetuated further and

164

that masculine and feminine employees in the same position get equal recognition and equal

pay, and

_to develop programs for the improvement of work skills and measuring of the

same as they will impact on job promotions.

2. Establishment of child care centers in the workplace to provide care for the children of

the employed workers.

3- Workshops for msinagers, directors of agencies, executives and other administrative

personnel sponsored by the Department of Labor and focusing in standards and laws

affecting the workplace.

4- Develop a program to promote flexibility of work hours for working mothers.

5- Revise regulations in private and public workplaces to eliminate discriminatory practices

in the recruitment of female persoimel or in limitation of women participants in the

performance of working duties.

Other Areas:

1- Create and promote the participation of organizations attempting to remove barriers to the

educational and professional development of women.

2- Establish a systematic statistical reporting format to be used by the different government

agencies for the purpose of keeping data of women participation in the labor force as well

as in other areas like education, health etc.

3- Promote via education to the community at large an appreciation for the worth of

housework carried on by housewives and homemakers as well as their contribution to the

socio-economic development of the society with their growing participation in the labor

force. We should also promote equity in the performance of duties as well as to practice

gender equity rights at home and at work.

165

4- Establish after school programs for elementary and intermediate schools offering tutorial

assistance in the academic areas as well as athletic activities. This extended educational

opportunity will benefit the student and insure their care while parents work.

5- Workers unions should review their policies to ensure equal participation for women.

They must emphasize publicly their commitment to stand against any practice or behavior

that denies or blocks equality of gender.

6- To design a public campaign to develop appreciation for the contributions of women to

the development of the society as workers and as homemakers.

Recommendations for Further Studies

I am positive this study's findings and methodology can serve as a future model for

educational research especially in the area of educational practices and gender issues. After

a careful analysis of the findings of this study, I make the following recommendations for

further studies that could enhance our understanding of the attitudes of Puerto Ricans

towards the participation of woman in the labor force.

1- Replication of the present study focusing on a broader and a more heterogeneous

population, comparing and analyzing the responses of people from cities with those from

small towns, to determine if the findings are similar to this study and contribute to the

development of a better understanding of the Puerto Rican culture and the role of women in

the society.

2- Replication of this study focusing only upon students in high schools, to explore

their expectations of female roles in the labor force.

3- Replication of this study selecting school administrators, teachers and other

school personnel to determine their expectations and attitudes in respect to the role of

women at work and to make recommendations for curriculum implementations.

166

4- Case studies of Puerto Rican women in high positions, to analyze the obstacles

they encountered in their career.

I hope that this research will serve to inspire others to view this neglected area of

concern and to conduct further studies that will transform the traditional view of the role of

the Puerto Rican woman to one of greater equity.

I

APPENDIX A

MAIN EMPLOYMENT AREAS OF PUERTO RICAN WOMEN (1899-1930)

Table 7

1899 1910 1920 1930

Domestics 18,453 18,781 15,382 20,300

Washerwoman 16,855 25,884 16,317 14,952

Seamstress 5,785 11,200 12,650 34,345

Straw Hat Makers 387 2,862 3,633 691

Sales 25 108 376 828

Tobacco Workers 60 3,204 8,573 9,290

Needleworks 384 3,635

Clerical Worker 189 937 2,500

Source of Information: Puerto Rico's Population Census 1899-1930

APPENDIX B

LETTER TO SURVEY PARTICIPANTS

15 de julio de 1993.

Estmad_Sr_

Mi nombre es Ana R. Rivera. Soy candidata a obtener el grado de doctor de la

Escuela de Educacion de la Universidad de Massachusetts en Amherst. Estoy en el proceso

de conducir el estudio de investigacion Las actitudes de los puertorriquenos en tomo a la

participacion de la mujer en la fuerza laboral de Puerto Rico, el cual es uno de los

requerimientos para completar mi grado doctoral.

Usted ha sido identificado como un participante muy importante en este estudio. El

instrumento de investigacion contiene tres secciones. La primera parte consiste en un

cuestionario tipo Likert, el cual contiene 80 aseveraciones relacionadas al tema de

investigacion. La segunda parte consiste en cinco preguntas en las cuales usted debe

seleccionar la mejor altemativa relacionada a sus dates personales. La tercera parte consiste

en una pregunta de discusion en la cual se le brinda la oportunidad de expresarse libremente

para brindamos sus opiniones en relacion a como incrementar el numero de mujeres

puertorriquenas en la fuerza laboral del pais.

Adjunta se encuentra una Forma de Consentimiento para participar en el estudio, la

cual usted debera firmar y devolver en el sobre previamente sellado y con la direccion a la

cual usted debera enviarlo. El proposito de esta forma es delinear los objetivos de este

estudio y garantizar que la informacidn obtenida en la investigacion sera utihzada

unicamente como asi lo especifica la hoja de consentimiento.

169

Incluidos tambien se encuentran el cuestionario el cual usted debera completar con

la mayor precision posible. Por favor envie de vuelta el cuestionario dentro de las

proximas tres semanas a partir de la fecha en que se le envio esta carta. El cuestionario

debera ser enviado en el sobre manila en el cual aparece ya impresa la direccion de este

destinatario, y contiene ademas los sellos de correo necesarios. La informacion obtenida en

este estudio de investigacion sera analizada en el Centro de Computos de la Universidad de

Massachusetts en el recinto de Amherst. Todos los participantes que hallan completado el

cuestionario recibir^ una copia de los resultados si asi lo solicitan.

Muchas gracias por su cooperacion. Sin su colaboracion, este estudio de

investigacion seria imposible de Uevar a cabo, por lo que su participacion en el mismo es de

valiosa ayuda.

Sinceramente,

Ana R. Rivera

170

ENGLISH VERSION OF THE LETTER TO SURVEY PARTICIPANTS

June 5, 1993.

Dear

My name is Ana R. Rivera. I am a doctoral candidate in the School of Education of

the University of Massachusetts at Amherst. I am in the process of conducting a research

on The Attitudes of Puerto Ricans Towards the participation of Puerto Rican Women in the

Labor Force of the Island, which is one of the requirements for completing the doctoral

degree.

You are identified as an important participant for this study. This survey consists

of three parts. The first part is a Likert type questionnaire which presents statements related

to the participation of the women at work, the second part consists of a multiple choice

questionnaire related to personal and demographic data, and the third part consists of one

open questions.

Enclosed you will find a Participant Consent Form to be signed and returned in the

stamped, self-addressed, white envelope included. The purpose of this form is to outline

the purpose of the study and to guarantee that the information obtained in the survey will be

used only as stated in the Consent Form.

You will also find a survey instrument that would I like you to

complete as accurately as you can. Please return the survey to me within three weeks of the

above date, in the stamped, self-addressed manila envelope.

The data from this survey will be analyzed at the Computer Center on the Campus

of the University of Massachusetts. All participants completing the survey upon request

will receive a copy of the results.

Thank you for your cooperation in making this survey possible. Your participation

and input is valuable and very appreciated.

Sincerely,

Ana R. Rivera

APPENDIX C

PARTICIPANT CONSENT FORM

El cuestionario incluido ha sido disenado para investigar las actitudes de los

puertorriquenos en tomo a la participacion de las mujeres en la fuerza laboral del pais,

listed ha sido seleccionado para participar en este estudio, respondiendo a las preguntas de

este cuestionario el cual ha sido disenado para cumplir con los propositos antes senalados.

Cuestionario de Investigacion

1- Yo, Ana R. Rivera, candidata doctoral de la Universidad de Massachusetts, Amherst he

disenado este cuestionario con el proposito principal de investigar las actitudes de los

puertorriquenos en tomo a la participacion de la mujer en las fuerzas laborales. Los

resultados de este estudio ser^ de gran utilidad para hacer ciertas recomendaciones que

ayuden a incrementar la participacion femenina en los diversos campos del trabajo.

2- A1 igual que otros puertorriquenos, usted ha sido seleccionado para participar en este

estudio contestando el cuestionario de investigacion el cual se compone de las siguientes

partes:

A- La primera parte del cuestionario consiste en 80 aseveraciones para ser evaluadas

en una escala de:

Completamente en Desacuerdo (CD) En Desacuerdo (D)

Neutral o Indeciso (N) De acuerdo (A)

Completamente de Acuerdo (C A)

B- La segunda parte de este cuestionario consiste en cinco preguntas en las cuales

usted debera seleccionar la mejor contestacidn que se adapte a su persona.

172

C- La tercera parte consiste en una pregunta abierta en la cual usted podra

expresarse libremente y brindamos sus recomendaciones para aumentar la participacion de

la mujer en la fiierza laboral del pais.

3- Su identidad sera estrictamente confidencial, por lo que en ningun momento su nombre

ser^ requerido en ninguna de las paginas del cuestionario, ni sera mencionado en los

resultados de este estudio.

4- Este cuestionario esta disenado de manera que usted pueda contestarlo a mano, por lo

que el uso de maquinilla no habra de ser necesario.

5- Los resultados de este estudio seran recopilados y analizados haciendo uso de las

facilidades disponibles en el Centro de Computos de la Universidad de Massachusetts en

Amherst.

6- Los resultados de este estudio ser^ utilizados en:

A- Mi disertacion doctoral en la defensa de mi tesis

B- En fiituros estudios a Uevar a cabo por mi persona en relacion al mismo tema.

C- Como apoyo o referencia en el diseno de un curriculo escolar para promover la

participacion de feminas en carreras tradicionalmente mascuhnas.

7- En cualquier momento durante el proceso de contestar este cuestionario usted tendra la

opcion de interrumpir y retirarse del mismo.

8- Si una vez completado y devuelto el cuestionario usted decide que no le gustarfa que sus

contestaciones sean tomadas en cuenta como parte de los resultados de este estudio.

173

debera notificarlo por escrito a este investigador no mas tardar de tres dias despues de

haberlo completado.

9- A1 firmar este consentimiento, usted indica estar de acuerdo con todas las anteriores

clausulas sefialadas. Este investigador NO tendra autoridad para utilizar sus contestaciones

con otros propositos no senalados en este contrato.

10- A1 firmar este contrato usted asegura que NO le hara ningunas reclamaciones

fmancieras a este investigador por el uso de sus contestaciones en esta investigacion.

11- Finalmente, al firmar esta forma de consentimiento usted establece que ninguna

reclamacion sera hecha a este investigador ni a la Universidad de Massachusetts, si algun

tratamiento medico fiiera necesario debido a lesiones sufridas durante el tiempo en que

usted se encuentra contestando el cuestionario.

Por favor firme, recorte por la linea entrecortada y deposite en el sobre bianco.

Yo_he leido cuidadosamente todas las clausulas de la

forma de consentimiento antes expuesta, y estoy de acuerdo en participar en este estudio de

investigacion bajo las condiciones senaladas previamente.

Firma del participante Fecha

Firma del investigador Fecha

174

ENGLISH VERSION OF THE PARTICIPANT CONSENT FORM

The enclosed survey is designed to measure the attitudes of Puerto Ricans towards

the Involvement of women in the labor force of the island. You are being selected to

participate in this study, by responding to a questionnaire that will include statements to be

evaluated, personal data and a question about recommendations that you may have to

increase Puerto Rican women's participation in the island's labor force.

Survey Questionnaire

1. I, Ana R. Rivera, am a doctoral student at the University of Massachusetts,

Amherst. I designed this questionnaire to survey the attitudes of Puerto Ricans toward the

participation of women in the labor force in the island. The results from this study will be

very helpful in making future recommendations to increase the participation of women in

the labor force.

2. As many other Puerto Ricans, you have been selected to participate in this study by

answering a survey questionnaire which has the following parts:

A- The first part of the questioimaire consists of 80 statements to evaluate using the

following scale:

Completely Disagree (CD) Disagree (D)

Neutral or Undecided (N) Agree (A)

Completely Agree (CA)

B- The second part of this questionnaire consists on five multiple choice questions

related to your personal data.

175

C- The third part of the questionnaire is an open question that gives you the

opportunity to express some of your recommendations for increasing the participation of

women in the labor force.

3. Your identity will be strictly confidential. Your name will NOT be required in any

of the pages of this questionnaire, or mentioned in the findings of this study.

4- This questionnaire has being designed so you can answer it in your own handwriting,

without typing.

5- The results from this questionnaire will be compiled and analyzed at the Computer

Center of the University of Massachusetts at Amherst.

6- The results from this survey will be used for:

A- The defense of my doctoral dissertation

B- In my own futures studies related to this topic

C- As support or reference in the design of a school curriculum to promote the

participation of women in traditionally male dominated professional careers.

7- While consenting to participate in this survey, you may at any time withdraw from the

process.

8- Furthermore, while having consented to participate in the survey, and having done so,

you may withdraw your consent to have the survey data used in any printed materials, if

you notify the researcher within three days after completing the survey.

176

9- In signing this form, you are agreeing with all the terms previously stated in this

contract. This researcher does NOT have your permission to use your answers for any

other purposes than those expressed in this agreement.

10- In signing this contract, you are assuring the researcher that you will make NO

financial claims for the use of your answers in this survey.

11- Finally, by signing this form, you are thus stating that NO medical treatment will be

required from the researcher or the University of Massachusetts if any physical injury may

result while you participate in this survey.

Please, cut and return in the white envelope. Thank you.

I, , have read the above statement and agree to participate in

the survey under the conditions stated above.

Signature of Participant Date

Ana R. Rivera Date

Doctoral Candidate / Researcher

APPENDIX D

ENGLISH VERSION OF THE SURVEY INSTRUMENT

The purpose of this survey is to determine your reactions to the participation of

women in the labor force. This survey is part of a study for my doctoral dissertation about

The Attitudes of Puerto Ricans Toward the Participation of Women in the Labor Force of

the Island.

This questionnaire has three parts. The first part consists of a group of statements

that you must evaluate to indicate the extent to which you agree to each of them. There are

five possible responses: Strongly Disagree (SD), Disagree (D), Neutral or Undecided

(N), Agree (A), and Strongly Agree (SA). Show your response to each statement by

circling one of the five responses to the right. Because this is NOT a test, there are NO

right or wrong answers to the statements. The best responses are those that truly reflect

your opinions. The intent of this study is to develop a better understanding of people's

ideas related to the participation of women in the labor force. Your answers will provide a

basis for future recommendations in this area.

The second part of this questionnaire has five multiple choice questions, related to

your personal data. The purpose of these questions is to obtain demographic information

about the population selected for conducting this research. Remember that your identity

will be strictly confidential. Please, do NOT write your name on any of the pages of this

questionnaire.

The third part of this questionnaire consists in an open question where you have

the opportunity to express your opinions on how to increase the number of the Puerto

Rican women in the island's labor force. Thank you for your cooperation!

First Part
178

Instructions:

Read carefully and analyze the following statements. Show to what extent you are

agreement with them, by using the following scale:

(SD) = Strongly Disagree (D) = Disagree

(N) = Neutral or Undecided (A) = Agree

(SA) = Strongly Agree

Make a circle around the appropriate answer on the column at the right hand.

STATEMENTS RESPONSES

1- A woman's place is at home taking

care of the family.

SD D N A SA

2- Women are not given appropriate

recognition for their work at home.

SD D N A SA

3- Women should not work in places

where they will only have males

partners.

SD D N A SA

4- Women should not pursue

non traditional feminine jobs.

SD D N A SA

5- Women should receive more

encouragement to study for a career.

SD D N A SA

6- Women are happier working in

traditionally feminine jobs.

SD D N A SA

7- Work positions traditionally filled by

women do not require complex skills.

179

SD D N A SA

8- Women are secondary wage earners

for the family.
SD D N A SA

9- Maternity limits the professional

development of women.

SD D N A SA

10- Women are less effective

managers than men.

SD D N A SA

11- Women do not possess the

temperament to succeed in

managerial positions.

SD D N A SA

12- Women are not capable of doing

any job that requires great physical

strength.

SD D N A SA

13- Women are not capable of making

important decisions.

SD D N A SA

14- Women are not competent in

managing men at work.

SD D N A SA

15- Women at management levels have

difficulty being accepted by other women.

SD D N A SA

16- Professional women receive little

support from their male colleagues.

SD D N A SA

17- Women should not be expected to

compete with men at work.

SD D N A SA

1

180

SA 18- Attractive women are promoted

more often in their jobs.

19- Women at work should participate

decisions in making that directly

affect their jobs.

20- Women and men should receive

equal wages for the same work.

21- The majority of women are not

capable of competing professionally

with men.

22- The majority of professions

traditionally filled by women are Ae

worst paid.

23- The woman who works outside

of the home is doubly exploited.

24- Women do not compete with other

women at work, rather they collaborate

with each other.

25- The majority of men in managerial

positions have low expectations of

their female employees.

26- Men have a better capacity than

women for any type of professional work.

SD D N A

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

27- Women are no endowed with the

same mental capabilities as men.

SD D N A SA

28- Women employees depend more on

the acknowledgment of their abihties

than do male employees.

29- Women are more sensitive than men

to criticism at work.

30- Women do not receive as many

opportunities for professional

advancement as they deserve.

31- The traditional roles of women at

home limit their professional

development.

32- The majority of women that have

a job work because they want to do it,

and not because they need to do it.

33- The woman who has a job neglects

her children.

34- A woman who does not have a job,

stagnates.

35- A woman can only reach her real

fulfillment if she becomes a mother.

36- There is no one more capable

than the mother to take care of her

children.

37- Housewives do not perform an

importantjob in the development of

the society.

181

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

38- The home is more stable when

the woman does not have a job.

1 82

SD D N A SA

39- Work positions traditionally filled

by women are an extension of the

woman"s roles at home.

SD D N A SA

40- Nowadays Puerto Rican women

enjoy educational equality.

SD D N A SA

41- Puerto Rican families are willing

to spend more on their sons'

education than on their daughters'.

SD D N A SA

42- The Puerto Rican woman is

educated with marriage in mind.

SD D N A SA

43- The Puerto Rican woman does

not receive the support of her family

in pursuing higher education.

SD D N A SA

44- The Puerto Rican woman is

discouraged from pursuing long

careers that might limit her

personal life.

SD D N A SA

45- The majority of Puerto Rican

women have not attained a

professional education.

SD D N A SA

46- The majority of Puerto Rican

women who attain a college

education choose careers that

are traditionally pursued by women.

SD D N A SA

47- The majority of Puerto Rican

women do not aspire to a professional

career.

48- The majority of Puerto Rican

women who go on to higher education

choose shorter careers to dedicate

themselves to their families.

49- Puerto Rican law assures equality

for women in the workplace.

50- The Puerto Rican woman is well

represented percentage wise in the

country's legislature.

51- The roles of Puerto Rican women

have no varied notably in the last few

years.

52- The number of Puerto Rican

women who occupy managerial

positions in the workplace is low

compared to the number

of men in the same positions.

53- The Puerto Rican woman does not

receive the same salary as a man doing

the same job.

54- The salary earned by a majority of

Puerto Rican women is a supplementary

183

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

mcome.

55- Opportunities for professional

advancement in the workplace for Puerto

Rican women are limited in comparison

with those for men.

56- The number of Puerto Rican women

who occupy traditionally male work

positions is extremely high.

57- The Puerto Rican man resents it

if his wife earns more than he.

58- The Puerto Rican man prefers

that his wife not have a job.

59- The Puerto Rican man does not

tolerate professionally competent

women.

60- The Puerto Rican woman does not

give as much importance to her role at

home as she does to her professional

career.

61- The Puerto Rican woman prefers

to have a job in order to free themselves

from the traditional roles of the

housewife.

62- The care of Puerto Rican children

is mainly the responsibility of the mother.

63- In the majority of Puerto Rican

homes,the men actively participate in the

cleaning and maintenance of the home.

64- The support of the Puerto Rican

home is exclusively the responsibihty

of the man.

65- The Puerto Rican woman is

exploited more nowadays than she

was previously.

66- The most important role of the

Puerto Rican woman is that of a

mother.

67- The majority of the Puerto Rican

women do not have jobs.

68- If women did not have jobs,

there would not be so many divorces

in Puerto Rico.

69- The Puerto Rican woman gives

more importance to her family life

than she does to her individual

accomplishments.

70- Educational inequality in Puerto

Rico has limited female participation

in professional fields.

71- The Puerto Rican woman

consumes more than she produces,

in other words, she spends more

than she earns.

185

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

72- Puerto Rican women must

make a greater effort than men in

order to advance at work.

73- No Puerto Rican woman is

capable of controlling the destiny

of the country.

74- The Puerto Rican woman has

less opportunities than men in the

area of politics.

75- Puerto Rican women do not have

as much success as men in

professional areas.

76- Puerto Rican women do not take

their careers seriously.

77- Puerto Rican women at work

are a minority group.

78- Puerto Rican women generally

work temporarily.

79- Success in a Puerto Rican

woman's life is measured in terms

of her accomplishment as mother

and wife, not as a professional.

80- Most of the jobs available for

Puerto Rican women do not

required college preparation.

186

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

SD D N A SA

187

Second Part

Instructions:

Choose the response that best applies to you. Make a check mark (V)by your

choice. Please, do NOT write your name on any page.

1- Sex

_F

_M

2- Age

_18 to 20 years

_21 to 30 years

_31 to 40 years

_41 to 50 years

_51 to 60 years

_61 years or older

3- Academic Preparation

_High School Diploma

_Associate Degree

_Bachelor Degree

_Master's Degree

_Doctorate

_Other (mention)

4- Marital Status

_Single

_Married

_Separated

_Divorced

_Widowed

5- Residential Area

_San Juan, Puerto Rico

_Jayuya, Puerto Rico

188

Third Part

Instructions

Use the space below to answer in your own words the following question:

What measures do you believe can be taken in Puerto Rico that will result in an increase in

the number of Puerto Rican women actively participating in various employments

opportunities?

APPENDIX E

OTHER RESPONSES OFFERED BY THE PARTICIPANTS TO QUESTION THREE

What measures do you believe can be taken in Puerto Rico that will result in an increase in

the number of Puerto Rican women actively participating in various employments

opportunities?

RECOMMENDATION FREQUENCY

Put forth the principles of gender equity 20
in the education curriculum.

Offer more employment opportunities 18
for women.

Combat myths that limit the capacity 14
of women in the area of work.

Develop a national campaign in the media 14
to combat the image of the woman in the
traditional role

Offer more scholarships and other 13
financial assistance to women.

Offer more opportunities to women to 12
engage in pohtics and in the legislature.

Create stricter laws with stronger 11
penalties for those who discriminate
in the workplace for gender reasons.

Offer women more managerial employment 8
opportunities in private and governmental
entities.

Combat "machismo" concepts and practices. 8

Develop public awareness about contributions 8
of women in the Puerto Rican society.

Design educational programs that fill the 7
needs of the existing market place.

Promote the participation of women in careers 71
hat are traditionally masculine

190

RECOMMENDATION FREQUENCY

Offer more work opportunities for women 7
at home.

Offer more benefits and higher salaries to 7
women working in fields traditionally female
dominated.

Reconsider predominant values in the reaching 6
and education of children.

Include in the high schools curriculum courses 6
on family life and values.

More educational programs for Vocational or 6
technical careers that require one or two
years of training

School orientations that focus on the different 5
programs offered in the various institutions.

Offer provisional licenses and more incentives 5
to workers pursuing a higher education.

More involvement of women in the struggle for 5
equal rights.

Greater male involvement in the reaching and 5
education of children and homemaking.

Infant and child care centers in colleges 4
and universities for employees' and
students' children.

Offer more orientation for women on labor 4
laws.

Incentives for business with a large number 4
of female employees.

Legislation to recognize and credit years of 4
homemaking services for retirement purposes.

Legislation to establish limited rates for 4
infant and child care services in private day
care centers.

RECOMMENDATION

191

FREQUENCY

Develop legislation that ensures the equal 3
employment of sexes in private and public
workplaces.

Legislation to ensure early retirement for 3
women based on years of homemaking service.

Establish low cost elderly care centers. 3

Establish after school programs in public and 2
private schools.

Develop a curriculum in the public schools to 2
encourage and guide students in career selection.

To provide financial assistance for homemakers 2
to study.

Review of admission requirements for the 2
different educational programs offered in
private and public institutions for higher
education,to ensure equal opportunities for
women.

Create learning centers for adults offering 2
services on evenings and Saturdays.

Increase the number of rural secondary 2
schools.

Make evaluation of the woman performance 2
at work, a committee process and not the
responsibility of one supervisor.

More supervision and orientation to avoid 2
sexual harassment.

Establish regulations for promotions on 2
the job.

Make the Puerto Rican population aware of 2
cultural concepts that promote discrimination.

Review all school texts to eliminate those 2
that discriminate against women.

Provide advising services to high school
students about funding opportunities available
to continue studies in higher education institutions.

2

RECOMMENDATION

192

FREQUENCY

Take measures to avoid student's dropping out. 1

More female participation in labor unions. 1

Make summer camps available to the children 1
of public agency employees.

Establish tutorial centers for children in 1
workplaces.

Legislation to give job or employment 1
preference to the Puerto Rican over a foreigner.

Tax exemption for single, widows or divorced 1
mothers.

Combat stereotypes about women. 1

Combat religious dogmas that limited 1
participation of women or discriminate
against them.

Eliminate commercial campaigns that allude 1
or emphasize sexual attraction based on
gender stereotypes.

Provide financial assistance for women 1
to establish small business.

BBLIOGRAPHY

Acevedo, Luz del Alba. Polftica de industrializacion v cambios en el empleo femenino en
Puerto Rico: 1947-1982. Holmines magazine, Vol. 10, No. 2, Puerto Rico, 1986-
87.

Acm, Marfa N.. Informacion estadfstica sobre la muier puertorriquena. Comision para el
Mejoramiento de los Derechos de la Mujer San Juan, Puerto Rico, 1979.

Acosta Belen, Edna. La mujer en la sociedad puertorriquena. Huracan Publishers, Rfo
Piedras, Puerto Rico, 1980.

_. The Puerto Rican Woman Perspectives on Culture. History and Society.
Praeger Publishers, New York, New York, 1986.

Acosta Belen, Edna y Barbara R. Sjostrom, La mujer puertorriquena en la fase educativa v
Hurac^ Publisher, Rfo Piedras, Puerto Rico, 1980.

Almenas Velazco, Angeles, La participacion de la mujer puertorriquena en la educacion
superior de la isla: Reconstruccidn historica. Holmines magazine, Vol. 10, No. 2,
Puerto Rico, 1986-87.

Azize Vargas, Yamila. La mujer en la lucha. Cultural Pubhshers, Rfo Piedras, Puerto
Rico, 1985.

_. La mujer en Puerto Rico. Ensayos de investigacidn. Huracan
Publishers, Rfo Piedras, Puerto Rico, 1987.

_. La mujer obrera en el movimiento sindical. Holmines magazine, Vol. 10
No. 2, Puerto Rico, 1986-87.

Baerga, Marfa del C.. La articulacion del trabajo asalariado y no asalariado hacia una
reevaluacion de la contribucidn femenina a la sociedad puertorriquena (el caso de
la industria de la agujaL Huracan Publishers, Rfo Piedras, Puerto Rico, 1987.

Borg, Walter R. and Gall, Meredith D.. Educational Research. Longman, N.Y. 1986.

Bravo, Juan S.. Leyes y organismos para la proteccion de la mujer en la industria.
Departamento del Trabajo, San Juan, Puerto Rico, 1944.

Brown, Lloyd; Amos, Jimmy R. and Mink, Oscar G., Statistical Concepts A basic
Program. Herper and Row Publishers, New York, Evanston, San Francisco,
London, 1975.

Burges, Bill. Facts and Figures A Layman's Guide to Conducting Surveys. Institute for
Responsive Education, Boston, Massachusetts, 1976.

Burgos Sasscer, Ruth. La mujer marginada por la historia. Antologfa de ensayos. Edil
Publishers, San Juan, Puerto Rico, 1978.

194

Capetillo, Luisa. Ensavos libertarios. Dedicados a los trahaj adores de ambos sex ns. Union
Obrera Press, Arecibo, Puerto Rico 1907.

_. La humanidad en el futuro. Real Hermanos Typography, San Juan, Puerto
Rico, 1910.

_. Mi opinion sobre las libertades v los derechos de la mujer. The Times
Publishers, San Juan, Puerto Rico, 1911.

Centro de Investigaciones Sociales de la Universidad de Puerto Rico and Centro
Coordinator de Estudios, Recursos y Servicios a la Mujer (CERES). Participacion
de la mujer en la historia de Puerto Rico (las primeras decadas del siglo veinte")
Consorcio para la Equidad en la Educacion del Centro de Investigaciones Sociales

Coll y Toste, Cayetano. Historia de la instruccion publica en Puerto Rico hasta el ano
1898. I. Coll y Cuchi Publishers, San Juan, Puerto Rico, 1970.

Colon de Zaluondo, Baltazara. El valor economico v social del trabajo de la mujer en el
hogar. Ponencia presentada en el Segundo Seminario de la Comision para los
Asuntos de la Mujer, Centro de Convenciones, Hotel Condado, October 18,1981
Comision de Derechos Civiles, La igualdad de derechos v oportunidades de la^
mujer puertorriquena. San Juan, Puerto Rico, 1973.

Comision Para el Mejoramiento de los Derechos de la Mujer (Commission for the
Improvement of Women's Rights). Mujer. conoce tus derechos. Oficina del
Gobemador de Puerto Rico, fetado Libre Asociado de Puerto Rico, San Juan,
Puerto Rico, 1978.

_. Sexism in the Classroom. Final Report to Women's Equity Act Program.
San Juan, Puerto Rico, 1972.

Comision Para la Reforma Educativa Interna (Commission on Internal Educational
Reform) Informe final de la Comision Conjunta para la Reforma Educativa Integral
de la Asamblea Legislativa (Final Report of the Commission on Integral Educational
Reform) Departamento de Instrucion Publica, Estado Libre Asociado de Puerto
Rico, San Juan, Puerto Rico, 1990.

Comision Para los Asuntos de la Mujer (Commission of Women's Affairs). Guias para la
implementacidn de la pohtica publica y procedimiento intemo de querellas sobre
hostigamiento sexual en el empleo. Oficina del Gobemador de Puerto Rico, Estado
Libre Asociado de Puerto Rico, San Juan, Puerto Rico.

_. Informe Mujer v Educacidn. Oficina del Gobemador de Puerto Rico, Estado
Libre Asociado de Puerto Rico, San Juan, Puerto Rico, 1990.

_, Mesa redonda Estrategias para la Equidad por Sexo en la Educacion. Estado
Libre Asociado de Puerto Rico, San Juan, Puerto Rico, June, 1990.

Consejo de Educacion Superior de Puerto Rico. Compendio Estadfstico de las Instituciones
de Educacion Superior de Puerto Rico. Oficina de Estadisticas de la Universidad de
Puerto Rico, Recinto de Rio Piedras, Puerto Rico, 1974-75,1978-79, 1982-83 and
1990-91.

195

Consejo de Educacion Superior de Puerto Rico y Pro Mujer. Muier v estadfsticas.
Memorias del primer seminario marzo de 1992. Grafica Metropolitana, San Juan
Puerto Rico, 1992.

Consorcio para la Equidad en la Educacion and the Centro de Investigaciones Sociales de la
Universidad de Puerto Rico, El Texto Libre de prejuicios sexuales v raciales.
Magazine of the Teachers Association of Puerto Rico, Year XXVll, No. 2,1983.

Cordero Matos, R.. La instruccion publica en Puerto Rico.. Manuel Lopez Publishers,
Ponce, Puerto Rico, 1903.

Crombach, L. J.. Coefficient Alpha and the Internal Structure of Tests. Psychometrica,
Vol. 16, pp 297-334. 1951.

Cruz Monclova, Lidio. Historia de Puerto Rico Siglo XIX. Universitaria Publishers, Rfo
Piedras, Puerto Rico, 1971.

Cuesta Mendoza, Antonio. Historia de la educacion en el Puerto Rico colonial. Vols. 1 y 2,
Arte y Cine Publishers, Republica Dominicana, 1948.

Departamento de Educacion de Puerto Rico. Lev Numero 68. Lev OrgMca del
Departamento de Educacion. Programa de Induccion al Magisterio, Estado Libre
Asociado de Puerto Rico, San Juan, Puerto Rico.

Departamento de Guerra. Censos de Poblacidn 1860. 1864 y 1899. U. S. A. Government.

Departamento del Trabajo y Recursos Humanos de Puerto Rico. Informes anuales sobre
estadfsticas de empleo y desempleo en Puerto Rico. Estado Libre Asociado de
Puerto Rico, 1947-1982.

_. La participacidn de la mujer en la fuerza laboral. Cuarta Revision. Estado
Libre Asociado de Puerto Rico, San Juan, Puerto Rico, August, 1991.

_. Legislacidn del trabajo vigente en Puerto Rico. Estado Libre Asociado de
Puerto Rico, San Juan, Puerto Rico, 1993.

Eichler, M.. Nonsexist Research Methods A Practical Guide. Unwind Hayman Publishers,
Boston, Massachusetts, 1989.

Fernandez Cintron and Rivera Quintero, Marcia. Bases de la sociedad sexista en Puerto
Rico. Interamerican Review magazine, Vol4, No. 2, Summer 1974.

Ferrer, Gabriel. La mujer en Puerto Rico, sus necesidades presentes v los medios mas
faciles v adecuados para su porvenir. El Agente Publishers, San Juan, Puerto
Rico, 1881.

Garcia Ramis, Magali. Tres estereotipos de la mujer en la television. Huracan Publishers,
Rfo Piedras, Puerto Rico, 1987.

Gonzdlez Garcfa, Lydia Milagros. Tras el mundillo de la aguja. Claridad Newspaper,
March 2-8, 1984.

196

__. Una puntada en el tiempo. La industria de la aguia en Puerto Rico r 1900-
1929). Taller Publishers, Santo Domingo, Republica Dominicana, 1990.
Hostos, Eugenio Maria de, Obras Completas. Tomo Vll. Editorial Universitaria,
Univerisdad de Puerto Rico, Rio Piedras, Puerto Rico.

Infiesta, Alejandro. Memoria. con los cuadros de ensenanza v estadisticos correspondientes
sobre el estado de la instruccion publica en el distrito sud de esta provincia. El
Comercio Typography, San Juan, Puerto Rico, 1886.

Junta de Planificacion de Puerto Rico. Indicadores Socio Economicos de la muier en Puerto
Rico. Estado Libre Asociado de Puerto Rico, San Juan, Puerto Rico, March, 1987.

Leves del Trabajo Anotadas de Puerto Rico con Suplemento (LPRA). Equity Publishers,
San Juan, Puerto Rico, 1986 with 1992 Suplement.

Lopez Landron, Rafael. La mujer puertorriquena ante la lev Jones. Boletm Mercantil
Typography, San Juan, Puerto Rico, 1916.

Lopez Garriga Maria M. Estrategias de Autoafirmacion en mujeres puertorriquenas
(Strategies for Self Affirmation of Puerto Rican Women), In Acosta Belen E.,
HuracM Publisher, San Juan Puerto Rico, 1980.

Manning, Caroline. The Employment of Women in Puerto Rico. Bulletin number 118 of
the Women's Bureau, U. S. Department of Labor, Washington D.C., E.E.U.U.,
1934.

Marques, Rene. La mujer y sus derechos. Libros para el pueblo No.l 1 San Juan, Puerto
Rico Division de Educacion a la Comunidad, 1957.

Massachusetts Commission Against Discrimination. Fiscal Year 1992 Annual Report.
Publication No. 17218- 20- IM- 10/92- .84- C.R., Boston, Massachussetts.

Mulero, Leonor Desigualdad para la mujer en la lucha profesional. El Nuevo Dfa
Newspaper, San Juan, Puerto Rico, November 28, 1990

Negron Munoz, Angela. Mujeres de Puerto Rico - Desde el periodo de la colonizacion
hasta el primer tercio del siglo XX. San Juan, Puerto Rico, 1973.

Osuna, J. J., History of Education in Puerto Rico. Universitaria Publishers, Rio Piedras,
Puerto Rico, 1949.

Pagan, Bolfvar. El sufragio femenino. Estudio juridico. San Juan, Puerto Rico, 1924.

Pico, Fernando. Cafetal Adentro. Centro de Estudios de la Realidad Puertorriquena,
C.E.R.E.P., 1986.

_. Registro general de jomaleros. Utuado. Puerto Rico. 1849-50. Huracan
Publishers, Rfo Piedras, Puerto Rico, 1976.

197

Quinones de Maldonado, Aida. El papel de la mujer en los asuntos publicos del pais.
Servicio de Extension Agricola, Colegio de Ciencias Agricolas, Recinto de
Mayaguez, Universidad de Puerto Rico and the United States Department of
Agriculture, October 25,1991.

Ramirez de Arellano, Haydee. La mujer puertorriquena v la educacion. Indice Magazine,
Vol. 11:13, San Juan, Puerto Rico,1930.

Reyes de Martinez, Ana L.. El desarrollo del programa de Economfa Domestica en Puerto
Rico 1903-1964. Junta Estatal de Instruccion Vocacional, Departamento de I
nstruccion Publica, Estado Libre Asociado de Puerto Rico, October, 1964.

Reynal, Vicente. Diccionario de hombres v mujeres ilustres de Puerto Rico v de hechos
historicos. Edil Publishers,Rfo Piedras, Puerto Rico, 1988.

Rivera Ramos, Alba Nydia. La mujer Puertorriquena: Investigaciones psico-sociales. Edil
Publishers, RJo Piedras, Puerto Rico, 1991.

Rivera Quintero, Marcia. El proceso de educacion en Puerto Rico y la reproduccidn de la
subordinacidn femenina. Huracdn Publishers, Rio Piedras, Puerto Rico, 1987.

_. Incorporacidn de las mujeres al mercado de trabajo en el desarrollo del
capitalismo. In Acosta Helen E., La mujer en la sociedad puertorriquena, Huracan
Publisher, Rio Piedras, Puerto Rico, 1980.

_. La mujer puertorriquena en los procesos economicos y sociales del siglo
XX. Claridad Newspaper, June 24, 1977.

Rosado de Jesiis, Adridn. Datos historicos de Jayuya Hugar de guayosl. Revista
Mequetaurie Guayaba, Ano #5, July to September, 1991.

Schatzman, Leonard and Strauss, Anselm L., Field Research Startegies for a Natural
Sociology. Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1973.

Selles Sola, Gerardo y J.J. Osuna. Lecturas historicas de la educacion en Puerto Rico. San
Juan, Puerto Rico, 1943.

Silvestrini, Blanca G.. La mujer puertorriquena en el movimiento obrero en la decada del
1930.1n Acosta Helen E., La mujer en la sociedad puertorriquena, Huracan
Publisher, Rio Piedras, Rierto fcco, 1980.

Sola, Maria M.. Angel, arpfa. animal fiero v tiemo: Mujer. sociedad v literatura en Puerto
Rico. Huracan Publishers, Rio Piedras, Puerto Rico, 1987.

Sued Badillo, Jail. La mujer indfgena v su sociedad. Antiliana Publishers, San Juan,
Puerto Rico, 1979.

Toro Sugranes, Jos6 A.. Almanaque Puertorriqueno. libro de informacidn general de
Puerto Rico. Edil Publishers, Rio Piedras, Puerto Rico, 1992.

198

Universidad de Puerto Rico. Compendio de las Estadfsticas de la Universidad de Puerto
Rico. Oficina de Planificacion y desarrollo, Division de Estadfsticas, 1978-79.

Universidad Interamericana de Puerto Rico . Gender and Career Counseling for Puerto
Rican Women, Final Report to Women's Educational Equity Act Program. San
Juan, Puerto Rico, 1981.

U.S, Department of Commerce, Economics and Stadistics Administration Bureau of the
Census. Census of Population of Puerto Rico. 1950-1980.

U.S. Department of Commerce, Census of Population of Puerto Rico. 1990. Economics
and Stadistics Administration Bureau of the Census, 1990.

Valle Ferrer, Norma. Luisa Capetillo Historia de una mujer proscrita. Cultural Publishers,
San Juan, Puerto Rico, 1990.

Vicente, Esther. Las mujeres v el cambio en la norma jurfdica. Huracan Publishers, Rfo
Piedras, Puerto Rico, 1987.

Zayas, Nancy y Juan A. Silen. La mujer en la lucha de hov. Kikiriki Publishers, San
Juan, Puerto Rico, 1973.

