
i

An investigation into the Impact of Land Reform on women empowerment with

reference to Masakona Land Restitution project at Makhado Municipality,

Limpopo province

By

Namadzavho Margaret Sikhipha

MINI-DISSERTATION

Submitted in (partial) fulfillment of the requirements for the degree of

Master in Development (MDEV)

In the

FACULTY OF MANAGEMENT AND LAW

at the

UNIVERSITY OF LIMPOPO

 Supervisor: Prof .A. de Villiers

Co-Supervisor: Dr. O. Mtapuri

May 2012

ii

DECLARATION

I, declare that the mini-dissertation hereby submitted to the University of

Limpopo for the degree of Master of Development has not previously

been submitted by me for a degree at this or any other university; and

that all material contained herein has been duly acknowledged

…………………………….. ………………………

Surname, Initials (tittle) Date

Student Number:…………………………….

iii

 ACKNOWLEDGEMENT

My sincere appreciations are directed to my supervisors Prof. A

De Villiers and Dr. O. Mtapuri for having patiently spent many

hours discussing and giving direction on the ideas contained in

this mini-dissertation. I am very grateful for their support.

I would also like to thank my husband Mashudu, daughters,

Fulufhelo and Takalani and my son Mpho for their support and

motivation during those long hours of hard work.

Finally, I would like to thank everybody who willingly participated

in providing information during the fieldwork phase of the study.

iv

ABSTRACT

The research study focus on an investigation into the impact of land reform on women

empowerment with reference to Masakona land restitution project at Makhado municipality,

Limpopo province. South Africa land reform programme has three sub- programmes namely,

Land Restitution, Land Redistribution and Land Tenure. The promotion of women economic

empowerment in land restitution projects facilitates the achievement of other important public

policy goals such as economic growth, improved human development and reduces poverty.

 A specific focus on women in land restitution is necessary given the reality that women

comprise the majority of economically disadvantaged groups. The support for women economic

empowerment as part of overall development programming is important. There should be

enough capacity building targeted at women to help them increase their participation in land

reform programmes and projects. Land will serve as a means of creating opportunities to enable

women to develop in numerous sphere of life, therefore giving them independent economic

status.

The research findings in this study were done to employed females beneficiaries and the

management of Masakona land restitution farms. The measurement of women empowerment

were established focusing on economic empowerment, poverty alleviation, participation,

decision making and capacity building at Masakona land restitution farms.

The findings of this study require the land reform programme to recognize the benefits received

by women when lands are transferred to their household and community.

v

TABLE OF CONTENT

Contents Page

CHAPTER: 1 BACKGROUND OF THE STUDY 1

1.1 Introduction 1

1.2 Problem statement 2

1.3 Operational definitions 4

 1.3.1 Land restitution 4

 1.3.2 Communal Property Association (CPA) 5

 1.3.3 Women empowerment 5

1.4 Aim of the research 5

1.5 Objectives of the study 5

1.6 Research questions 6

1.7 Unit of analysis 6

1.8 Significance of the study 7

1.9 Format of research report 7

CHAPTER 2: LITERATURE REVIEW 8

2.1 Background of land reform in South Africa 8

 2.1.1 Land restitution 9

vi

 2.1.2 Communal Property Association (CPA) 10

 2.1.3 Land redistribution for agricultural development (LRAD) 11

 2.1.4 Land tenure 11

2.2 Women Empowerment 12

 2.2.1 Job creation 12

 2.2.2 Economic empowerment 13

 2.2.3 Participation 14

 2.2.4 Women rights 15

2.3 Role of women in agriculture 15

2.4 Challenges faced by women 16

 2.4.1 Violence 16

 2.4.2 Access to information 17

 2.4.3 Access to financial services 18

 2.4.4 Access to markets 19

 2.4.5 Women as head of households 19

 2.4.6 Access to land and ownership 21

 2.4.7 Social position 22

2.5 Affirmative action and opportunities 22

CHAPTER 3: DESCRIPTION OF THE CASE STUDY 26

3.1 Location of the study area 26

3.2 History of Masakona community 26

vii

3.3 Land claim processes 27

3.4 Communal Property Association 27

3.5 Economic activities 28

CHAPTER 4: RESEARCH METHODOLOGY 29

4.1 Description of study area 29

4.2 General design of the study 29

4.3 Pilot study 29

4.4 Population 30

4.5 Sampling 30

4.6 Data collection 30

4.7 Data analysis 31

4.8 Ethical issues 31

CHAPTER 5: RESEARCH FINDINGS AND DISCUSSIONS 33

5.1 Introduction 33

5.2 Demographic information of the respondents 34

5.3 Economic empowerment 36

5.4 Capacity building 38

viii

5.5 Participation 40

5.6 Rights of women at the work place 41

5.7 Challenges faced by women at Masakona land restitution project 41

5.8 Findings from interview schedule 42

5.8.1 Inputs from Masakona CPA management committee members 42

5.8.1.1. Economic empowerment 42

 5.8.1.2. Capacity building 43

 5.8.1.3. Participation 43

 5.8.1.4. Rights of women 44

 5.8.1.5. Challenges faced by women at Masakona land restitution 44

farm

5.8.2 Inputs from extension officers servicing the project 44

5.8.2.1. Economic empowerment 44

 5.8.2.2. Capacity building 44

 5.8.2.3. Participation 45

 5.8.2.4. Rights of women 45

ix

CHAPTER 6: CONCLUSIONS AND RECOMMENDATIONS 46

6.1 Introduction 46

6.2 Conclusion 46

6.2.1. Economic empowerment 46

 6.2.2. Capacity building 47

 6.2.3. Participation 47

 6.2.4. Rights of women 48

 6.2.5. Challenges faced by women at Masakona land restitution farm48

6.3 Recommendations 48

6.3.1. Economic empowerment 48

 6.3.2. Capacity building 49

 6.3.3. Participation 49

 6.3.4. Rights of women 49

 6.3.5. Challenges faced by women at Masakona land restitution 49

BIBLIOGRAPHY 50-58

ANNEXURE 1: QUESTIONNAIRE 59-64

x

LIST OF TABLES

Table Page

 Table 1: Age of the respondents 34

 Table 2: Marital status of the respondents 34

Table 3: Number of persons per household 35

Table 4: Head of the household as respondents 35

Table 5: Educational background of the respondents 35

Table 6: Employment status 36

Table 7: Positions of post occupied by respondents 36

Table 8: Monthly income of respondents 37

Table 9: Other sources of income of respondents 37

Table 10: Range of family income of respondents 38

Table 11: Training received by respondents 38

Table 12: Method of training offered to respondents 39

Table 13: Training needed by respondents 39

Table 14: Positions occupied by females members on workers committee 40

Table 15: Knowledge of women’s rights at workplace 41

Table 16: Types of benefits needed by women 41

Table 17: Challenges faced by women at Masakona land restitution 42

xi

LIST OF ABBREVIATIONS

ANC- African National Congress

CEDAW -Convention on the Elimination of All Forms of Discrimination against Women

CPA- Communal Property Association

CRLR-Commission on the Restitution of Land Affairs

DLA- Department of Land Affairs

DoA-Department of Agriculture

GPF- Gender Policy Framework

LRAD-Land Redistribution for Agricultural Development

PWAL-Promoting of Women’s Access to Land

RDP- Rural Development Programme

RSA-Republic of South Africa

SPSS-Statistical Package for Social Science

