

The life after marriage: Hmong young women, agriculture and technology in Vietnam


Nguyen Thi Van Anh (ISDS)


Nguyen Thi Van Anh (ISDS)

Nozomi Kawarazuka (CIP), Nguyen Thi Van Anh (ISDS), Vu Xuan Thai (ISDS) and Pham Huu Thuong (ICRAF)

Outline of my presentation

1. Background
2. Research questions
3. Methodology
4. Key findings
5. Implications for agricultural interventions


1. Background: Region

“Zomia” (Scott, 2010): a mountain region of Asia where ethnic minorities are concentrated


<https://www.thedailyliberator.com/zomia-massive-stateless-society-asia/>

1. Background: Youth

Tradition and modern co-existing

- Young men look for a future wife through Facebook
- Listening Korean pop music
- On-line window shopping
- Connected to the global network of Hmong

- Women marry at 15 and living with in-law
- Few opportunities for male labour migration
- Many challenges including cultural barriers in growing cash crops (coffee, fruits)

2. Research questions

- 1) How young women and men negotiate with their family members over prevailing social norms and the expectations of parents?
- 2) How far men and women at different socio-economic groups benefit from labor-saving machines and digital technology for both agricultural and domestic work
- 3) What are needs and interests of young men and women in agriculture?

3. Methodology

6/11


<https://youtu.be/i5I8i0dAGqo>

<https://youtu.be/gKhqMooZHpY>

Key findings:

- The life after marriage “a bird in a cage” for women
- Family needs are prioritized than individual’s
- Young men: limited power and self-confidence.
Incremental change preferred
- Young married women: capacities increased but roles not changed
- Young men’s perceptions about their wives’ capacities in agriculture are negative
- Gender gaps in access to technologies
Men are still primary beneficiaries
- Women’s interests are more and more in non-farming sectors where they can have autonomy


16. Rice cooker

Manual labour work is young women's task


Implications for agricultural interventions:

- Small investment agriculture for young men who have limited power and autonomy in the family
- Mechanization for women (both agriculture and housework)
- Young female role models in agriculture
- The government needs to be aware of agriculture for youth

Thank you


Photo credit: N. Kawarazuka

Photos on this presentation were taken by farmers.


RESEARCH
PROGRAM ON
Roots, Tubers
and Bananas

