Sollestre, Sheryl M.

2001-27834

NSTP in UPM CAS: Problems and accomplishment
A study on the NSTP and its precursor, the ROTC and their implications on the students of UP Manila CAS
Introduction

Community service has been one of the duties of a citizen as part of the state. Service to the country has been one of the main provisions in the constitutions around the world. In the Philippines, it was said in the 1987 Constitution, particularly in Article II Section 2 that “the prime duty of the government is to serve and protect the people. The government may call upon the people to defend the state, and in fulfillment thereof, all citizens may be required under conditions provided by law, to render personal military or civil service.” Thus, the emergence of the Reserve Officers Training Corps was provided and deemed relevant by law.

The Reserve Officers Training Corps was created to safeguard national security during war and peace. It is made so to train the youth in leadership and warfare. Moreover, the incorporation of civic duties in the program of instruction of the program aimed at molding reserve soldiers in touch with the civilian populace. Being a course that aimed at protecting national security and helping in the defense of the country, it is but natural that the program exacts rigorous training among its cadets.

White the ROTC is a program geared at defending the country in times of war, it is but necessary for the youth to be involved in nation building at times of peace. In recognition of such, the NSTP law which created the three optional programs that the students could choose from for their community service course was signed into law in 2002.

The National Service Training Program (NSTP) is a training program designed to incorporate civic services in the college curriculum. It is composed of three components-Reserve Officers’ Training Corps (ROTC), Civic Welfare Training Service (CWTS) and Literacy Training Service (LTS)-each having the same objectives of inculcating nationalism and patriotism among the youth through activities aimed at serving the community. In UP Manila, the NSTP was implemented immediately upon the signing of the law in January 2002.

It is expected that from these components the students of the University will be able to contribute to the welfare of the country-national security in terms of national defense, education for the less fortunate, and initiation civic works for the benefit of the community.
Research Questions

· What is the ROTC and what brought about its reform?

· How did the NSTP come about and what are the programs of implementation in UP Manila CAS.
Sub-questions:

a. What is the Reserve Officers Training Corps, its mandate, the nature of its training, achievements, reforms, and down falls that led to the creation of the NSTP?
b. What is the NSTP, what does the law prescribe regarding the NSTP?
c. How did UP Manila implement the NSTP and how what are the students’ perception of the program?

d. Are the objectives of the program being met? Do students become aware of their role and their capacity to contribute to nation-building?

e. What are the measures that the university and the students may take to enhance the NSTP’s potential to serve the people?
Thesis Statement

The Reserve Officer Training Corps is a program that stresses duty and service to the country as its guiding principle. The same concepts were the guiding principles that brought about the NSTP at the same time invoking the duty of the individual to render either military or civic service. The concepts in the NSTP law that brought about the NST Program are not really new since the same concepts are imbedded in the ROTC program; the NSTP is merely an extension of the e-ROTC program which was implemented from 1998 to 2001. The creation of the NSTP and its devolution to the different colleges in UP Manila was brought about by the problems that it encountered in 2002-2003 as well as the perennial problems of the program since the creation of a professionalized ROTC in the 1930s.
General Objectives

· To study the nature and goals of military training imbued in ROTC and the changes implemented by the NSTP vis-à-vis the ROTC
Specific Objectives

· to study the mission, history, nature, and mandate of the Reserve Officers Training Corps, its achievements, reforms and downfalls, and the factors that led to the creation of the National Service Training Program
· to present the mission, history, nature, and mandate of the National Service Training Program

· to present the mode of implementation and achievements of the program in UP Manila CAS and the students reaction to the said program
· to critique the program based on its objectives vis-à-vis student perception on the program and its activities and to give suggestions for its improvement

Review of Related Literature

Philippine laws have favored the creation of a Citizen’s Army composed of the youth that have undergone military training. While the National Defense Act of 1935 substantiated the need for the creation and maintenance of ROTC units in the universities, the 1987 Philippine Constitution further justified its creation by saying that it is the duty of the citizens to defend and protect the state from threats at all times. The state in return has the duty to protect the people and to promote their welfare.

Mullard and Spicker, in their book Social Policy in a Changing Society (1998), stressed the involvement of the citizens in government’s endeavors. People cooperate and participate in the government or the state to contribute to its welfare not merely to follow the sanctions the constitution entails but because of the spirit of communitarianism. They further mentioned that because we are, in essence, social animals having our identities attached to our families; to our society.

Youth involvement to the undertakings of society has been recognized by Crisol in his Men and Arms (1981). In order for the state to ensure its national security it should be able to defend itself without the aid of an ally and it must be able to strengthen its defenses with the most available and most abundant resource – the youth. He cited Mao Tse Tung’s idea of a “people’s war, people’s army” saying that we should rely among ourselves to defend the country and we must be able to harness the potential of the youth for defense and nation building and the best avenue for such is in the form of military training. This is because of his description of the dual role of the soldier-that which concerns national defense and the other that of development. The youth to be able to contribute to such ideals must be trained for these purposes.

Uldarico Baclagon (1975) stressed for the youth to be trained in defense and inspire them to become vanguards of development since the defense of the country is not exclusively the responsibility of the National Defense Department nor the business solely of the Philippine Armed Forces but the people in general. Like Crisol, he also recognized that without the support of the people, the internal threats to the national security will not be addressed and the endeavors of the government towards development will not succeed.

For the youth to be trained for defense B/Gen Jose G Syjuco in his book Military Education in the Philippines (1977) introduced the different schools that could to train our soldiers e.g. the National Defense College of the Philippines, the Philippine Military Academy, the Armed Forces of the Philippines Command and General Staff College and the basic and advanced military training offered in universities are all contributive to the number of individuals enlisted as active soldiers or reserves. For the civilians, the basic and advanced military courses train students for their dual role as citizens of their country.

 Two theses submitted to the National Defense College of the Philippines by G. Pecache entitled “An Analysis of the Present ROTC Program” (1970) and S. Ramirez entitled “The ROTC Training Program: Its role in Nation Building and its Impact on National Security” (1968) stressed that the program should have the all out support of the government since the ROTC is the primary source of reservists that the state may call upon in case of a national emergency not to mention their contribution in the country’s development during the time of peace. They further stressed that the program ought to be made adaptable to the changes of times to ensure that it will continue to serve its objectives.

The clamor for a better service-oriented program that could substitute to military training led to the creation of the National Service Training Program. The case of Mark Chua which was considered to be the catalyst in a more persistent call for reform or abolition of the ROTC was mentioned in several articles collected by the adroth project which is available online at http://adroth.50megs.com

Although there are people who tend to call for the abolition of the ROTC, there are people who recognized its contribution to the welfare of the country. The heroism displayed by the ROTC veterans during the World War 2 was stressed by Professor Karganilla (February 22 & April 14, 2004) in his Malaya articles. With these in mind and with the ROTC experience and inspiration to service as a way of living, Elefante, F. (June 13, 2004) defended the existence of the ROTC in his editorial articles in the Manila Times stating the relevance of the said program to national security and its contributions to the society.

While the possible contribution of the NSTP to nation building was explicitly recognized by B. Tancio in his unpublished thesis The NSTP: Its Implication to the Citizen Armed Force Development and National Security (2002), he expressed doubts whether the graduates of the said program will be able to accomplish their tasks in a war setting. Realizing that the youth has dual roles-with defense and with development, he expressed minimal confidence that the NSTP graduates will be able to render the same amount of service and dedication that ROTC graduates will gladly render. The different materials gathered point at the roles of the youth in national security and national development and stressed the need to train the youth for service-the youth having the potential and the physical strength to pursue such
Theoretical Framework

Citizen participation in the affairs of the state in the maintenance of national security is being recognized by the armed forces. This is because of the idea that the major and most effective arms of the state are not the expensive, high-powered ammunitions but the people (Crisol, 1981). It was initially stressed by Aristotle in his book, The Republic saying that to appease people who would want to have power the state should grant them that power to prevent rebellion. Crisol incorporated the military theory of Mao Tse Tung saying that the armed force should thrive in the people for it to survive. This means that the armed forces should earn the support of the people. However citizen participation should not only come in times of peace but more so in times of war to defend the country. Thus the creation of the citizen armed force composed of civilians given the proper training for them to be suitable to serve in war and peace was created.

 Another theory that arises from this is communitarianism which Mullard and Spicker in their “Social Policy in a Changing Society” (1998) stressed citizen cooperation and participation to the betterment and/or benefit of the society as a whole. Communitarianism, in contrast to individualism, stressed that no individual can say that he or she do not belong to a particular group since we are, since time immemorial considered ourselves as part of a whole. The idea of communitarianism is that, people have duties not only to themselves but to other people as well. Though one may think that as the gap in the relationship of one person to another widens he/she has little or no responsibility or duty to that person, communitarians believe there will always be a connection among individuals in a society (Millard & Spicker, 1998).

Catholicism also has a role in propagating this idea of responsibility of one to another’s well-being. This was called by communitarians as “subsidiarity” or “the responsibility to others” (Mullard & Spicker, 1998). Communitarianism and the idea of “subsidiarity” stressed that social responsibility as an idea of obligations or exchanges that happens in society and the solidarity of a group-the cohesion among the members of the society make this possible. Thus a person who serves his/her country does not only serve to protect his/her own interest, rather, in contrast to what Hobbes would say with regards to the stupid egoist, but the interest of others as well.

Uldarico Baclagon (1975), Jose Crisol (1981), and Benjamin Tancio (2002) all agreed on the vital role of people’s support and participation in the armed forces and in the defense of the country.
Conceptual Framework in Perspective

Dependent Variable

An NSTP program that is able to encourage students to be of service-being able to fulfill their roles on national defense and development is the goal of the researcher to be achieved through this study. It is the belief of the researcher that the youth should have their share in nation-building being the beneficiaries of the bright future that lies ahead.

Independent Variable

Financial and logistical support of the people and of the school is the one of the primary factors that could contribute to the attainment of the goals of the NSTP; for it in order to thrive and succeed in its goals.

Proper and complete information dissemination will also contribute to the awareness of the students, the people, and the school authorities. Nothing beats transparency with school administration with regards to the utilization of the NSTP fund and student contributions to activities in raising the morale of the students and encouraging them to service-oriented activities. The education of the students and the school regarding the NSTP should not only focus on the organizational and financial matters but the impact and implication of the NSTP to the community and the role of the individual in the defense and development of his/her country.

Student should also realize the impact of their activities to the communities that they have undertaken. The fulfillment that one gets form helping another is a strong driving force to mold the students’ potential and desire to be of service to others.

Intervening Variable

Several factors may also contribute to the attainment of the program’s objectives. One of them is the positive reaction and perceived positive effects of the program to the people, the students, and the schools as the program flourishes. The awareness of the people in their role in nation-building and the country’s defense will also contribute to the interest of the people in supporting the program and its objectives; this will lead to a more socially aware youth that will have the drive to promote the service-oriented activities of the program.

Outcome

The said process will lead to an NSTP program that is able to pursue its service-oriented objectives with students who are aware of the benefits of the program and are encouraged to fulfill their defense and nation-building roles. Following these process, there will be an NSTP of free choice and informed selection, an NSTP that is able to offer the three components – CWTS, LTS, ROTC without prejudice to any of the components and will be a source of human resource that the country could use for defense and nation-building. It will contribute to an NSTP in UP Manila CAS that is rooted in the principles of service.
Conceptual Framework

[image: image1]

Definition of Terms

For the benefit of the readers and to avoid confusion with regards to military jargons, it is necessary to define the terms that would be use in this research.

The National Service Training Program as defined in the NSTP law is a program composed of three components-Civic Welfare Service, Literacy Training Service, and the Reserve Officers Training Corps, designed to inculcate nationalism and patriotism to students pursuant to the National Service Training Act of 2002.

The Reserve Officers Training Corps is one of the components of the NTSP offering military training pursuant to RA 7077 of 1991. Reservists are advance military training graduates of the ROTC and are reserve personnel of the Reserve Command of the Armed Forces of the Philippines. Basic graduates are graduates of Military Science 11 to 22 of the ROTC or equivalent to Military Science (MS) 1 and 2 of the NSTP. A Cadet is a person undergoing or taking up military training/ROTC

The National Service Reserve Force according to Tancio (2002) is the reserve arm of the Department of National Defense that shall utilize the CWTS and LTS graduates in times of peace and in case of national emergency.

For the purpose of this study, students enlisted in CWTS and LTS components of the NSTP shall be referred to as ‘enlistees’ and school administration is the school authorities and personnel in charge of implementing the NSTP program.

The Commandant is personnel of the AFP that is in charge of supervising ROTC while the NSTP coordinator/s is/are the person/s in charge of supervising the implementation of the NSTP in UP Manila.

It is also but proper to define the meaning of “military education” and “military training”. According to the Department of the Army in its Military Education and Training (Headquarters, Department of the Army, 7 January 1974), military education is “a systematic instruction of individuals in subjects which will enhance their knowledge in the science and art of war” while military training is the “instruction of personnel to enhance their capacity to perform specific military functions and tasks”. In this study, these two terms shall be used interchangeably.

Nation-building and development refers to the effort or means of the people and the government to achieve economic development and political stability, in this study, nation-building and national development shall be used interchangeably. National Security shall refer to the internal and external stability of the government in terms of people’s support (internal) and sovereignty (external), and the defense of such will be acts that would contribute to the stability of the government and society. National security was further defined as the “condition of a nation’s safety from threats, especially threats from external sources” (http://highered.mcgraw-hill.com/sites/0809222299/student_view0/glossary.html) and was also defined by Tancio (2002) as the situation wherein the people’s way of life and institutions, their territorial integrity and sovereignty including their well-being are protected and enhanced.
Communitarianism was defined by Mullar and Spicker (1998) as the idea that stressed that we are social animals and belongs to a group and that we have social roles.

The researcher shall discuss other concepts not initially defined as the study progresses.
Research Design

Methodology

The study employed the descriptive-analytical approach. The researcher used library materials such as books on the history of ROTC, on national defense and security and on the NSTP which shall be the source of comparison on the nature of the two programs. The researcher also used unpublished materials from the National Defense College of the Philippines library and UP Manila CAS library that helped in the in-depth study of the factors that lead to the creation of the ROTC and the NSTP as well as the implication of these programs to the country’s national security.

To probe into the implementation of the program in UP Manila CAS, the researcher also conducted an interview to the NSTP head coordinator and to the NSTP handlers from the different departments of UP Manila CAS. The researcher also critique on the devolution of the NSTP to the different colleges of the University, taking into consideration the effects of the devolution to students and faculty handling the program as was mentioned in the interviews. The researcher also conducted interviews among students who have taken or are currently taking the NSTP in UP Manila CAS, the interview aims to look into the perception of the students regarding the NSTP and their roles in nation building and national defense as well as their insights as to the effectivenessof the program in instilling service-orientedness. The researcher upon completion of the study consulted with the people involved with the interview, the NSTP coordinators, and the interview among the CAS students regarding the outcome of the research. Students for interview shall be determined through convenience sampling; the researcher shall create a network of student interviewees based from the data she had from her initial research of the NSTP. For example, the researcher has data on the CWTS program of the Department of Biology, the researcher then will find a student who have taken the CWTS program under the Department of Biology through her friends or by randomly asking students around the campus.
The researcher also used internet sources and will continue on the search for news and magazine articles to keep the study up to date.

Method of Analysis

The research paper, using descriptive-analytical approach used library sources to probe into the historical background of the ROTC and NSTP taking into consideration the objectives, achievements, and problems encountered by each. By looking at the objectives and the achievements of the two programs one will be able to determine whether the program is indeed successful in molding our youth towards service-oriented citizens and by looking at the problems encountered by each, one will be able to analyze what lead to the problems and suggest alternatives to address them. The researcher relied on the perceived effects of the program to students which she got from the interviews to gauge the effectivity of the program. Interviewees were chosen by convenience sampling; the researcher created a network of student interviewees based from the data she had from her initial research of the NSTP. For example, the researcher has data on the CWTS program of the Department of Biology, the researcher then will find a student who have taken the CWTS program under the Department of Biology through her friends or by randomly asking students around the campus. (Please see chapter 5 and the annex regarding the interview)

The interview among the students contributed to determining the effects and their encountered fulfillments of difficulties in the NSTP as well as their perception on the ROTC and their suggestions on how to address the problems they have encountered in the program. Moreover, students who participated in the interview were selected among those people who opted for the different components of the NSTP from 2002-2004 this ensured a fair representation among the students of the program. Interviews were taped and transcribed.
Scope and Limitation

The paper probed into the history of the ROTC, its mandate, accomplishments, and pitfalls that led to the creation of the NSTP using sources from the National Defense College of the Philippines, the Philippine Constitution, and Executive orders. The researcher recognized the contribution of such articles to her study. She also used news and magazine article that focus on the events that led to the call to ROTC abolition as well as commentaries as to the relevance and irrelevance of the program. Information as to the actions that supported the reform of the program as well as the action of the government to address such calls would be from the news articles and internet source.

In addition the researcher focused on the emergence, accomplishments and downside of the NSTP in UP Manila, particularly in UP Manila College of Arts and Sciences. Because of time and budgetary considerations, the researcher only relied on library and internet sources, interviews with key informants (NSTP coordinators) who handled the NSTP from 2002 to present and interviews among the students of the UP Manila CAS.

Relevance

Community service has been stressed by the Philippine laws since the Commonwealth era; this is because the state recognizes the contributions that people, specially the youth, could give to the betterment of the country. The issue on the potential of the youth in the defense of the motherland has been proven during the Second World War with the then teenaged cadets that comprise the “ROTC Guerilla Hunters”. The idea that the youth should participate in nation-building and national defense is being recognized by the different countries in the world. In the Philippines, while the government realizes the need to train the youth for service, they were hindered by the many problems that plague the system. The Reserve Officers Training Corps and the National Service Training Program were both mandated to train the youth into service-oriented citizens that could help the country in times of peace and n times of war. The major objective of these programs is to create a student body-a youth-that is aware of their social responsibilities and their potential to be of service to their country and fellowmen.

However, we should examine whether the objectives of the program are being met; whether the students clearly understand the objectives of the program, the desired effects on students, and whether the students are fully aware what they should expect and what is expected of them in the program.

The study on the mandate, nature, accomplishments and problems of the NSTP and its precursor, the ROTC shall give us an insight into the relevance of the program not only to students and the community that they are serving but the national security as well. The researcher aims to offer her findings and suggestions as to how the NSTP in UP Manila CAS can better be able to serve the students and the community through their activities at the same time stressing on the relevance of the training program to society. It is the hope of the researcher to keep the flame of service burning among the youth and that students like her would be inspired to be of service to others and for the government, the educational institutions, and the community to recognize the efforts of the program and support it as well.

Bibliography

REFERENCE

Baclagon, U. Military History of the Philippines. Manila. St. Mary’s Publishing. 1975
Crisol, J. Men and Arms. Manila. Agro Printing and Publishing House. 1981

Manaligod, M. The ROTC Scholarship Program: Towards an Enhanced National Security. NDCP. 2002
Mullard, M. & Spicker, P. Social Policy in a Changing Society. London. Routledge. 1998

Nierva, C. Isang Paunang Kritikal na Pagsusuri sa Republic Act no. 9163 National Service Training Program Act of 2001 at ang Persepsyon ng mga mag-aaral. Unpublished thesis. UP Manila. 2003

Pechache, G. An Analysis of the present ROTC Training Program. Unpublished thesis.

 NDCP. 1970

Ramirez, S. The ROTC Training Program: Its role in Nation Building and its Impact on

 National Security. Unpublished thesis. NDCP. 1968

Syjuco, J. Military Education in the Philippines. Manila. Creative Printing Corp. 1977

Tancio, B. The NSTP: Its implication to the Citizen Armed Force Development and

National Security. Unpublished thesis. NDCP. 2002

Other sources
Aning, J. (2001). ROTC corruption expose may have led to slay of UST student-police.

Inquirer News Service. Available online

http://adroth.50megs.com/news/inq7/ROTC%20expose%20.%20.%20.INQ7_net%20An%20Inquirer%20and%20GMA%20Network%20Company.htm March 25, 2001

Crisostomo, M. (1992). Ramos want CMT out. Philippine Daily Globe. July 20, 1992

Dela Rosa, R. (2001). Abolish ROTC! Available online. www.mb.com.ph

Delos Santos, G. (2004). Death for killer of UST student. Available online.

http://www.abs-cbnnews.com/NewsStory.aspx?section=Metro&oid=48166

Elefante, F.V. (2004). Modernizing the Military-FROM THE NEWSROOM. Available

online.http://www.manilatimes.net/national/2004/jun/18/yehey/opinion/20040718o

pi4.html

Elefante, F.V. (2004). A good program gone bad-FROM THE NEWSROOM. Available

online. http://www.manilatimes.net/national/2004/jun/13/yehey/opinion/20040613opi4.html

Esguerra, C. (2001). Man wrapped in carpet found in river. Inquirer News Service

Fucanan, T.B. (2003). A war veteran’s unending battle. The Manila Times.

The adroth project. (2004). Available online.

 http://adroth.50.megs.com/Main/ROTC_Origin.htm

Karganilla, B. (___). Marking Liberation. Available online.

 http://www.malaya.com.ph/feb22/edkarga.htm

Karganilla, B. (2004). Passion and Resurrection. Available online.

 http://www.malaya.com.ph/apr14/edkarga.htm

Nisperos, N. (2001). ROTC revisited. Available online. www.mb.com.ph

Quezon, ML. III. (2001). The price of a cadet. Available online.

http://adroth.50megs.com/Antirotc/opinions/Opinion,%20MLQ3-FreePress.htm

Soliven, M. Another murder most foul crying out for long-delayed justice-BY THE WAY.

 June 14, 2001
Military correspondences:
Letter to the chancellor Alfredo T. Ramirez re:optional rotc dated 19 october 2001

LRC letter to the Commandant dated 21 November 2001

Ugnayan ng Pahinungod letter to the commandant dated 11 March 2002

Immersion program for the ROTC cadets of the UP Manila in selected clinical areas of the PGH (file copy of the DMST-28 September 2001)
“Tradition of the University of the Philippines Corps of Sponsors” by Brig.Gen. Benjamin Vallejo, AFP
(1970s)
NSTP in UPM CAS: Problems and accomplishment

A study on the NSTP and its precursor, the ROTC and their implications on the students of UP Manila CAS

CHAPTER 2

HISTORY AND MANDATE OF THE RESERVE OFFICERS TRAINING CORPS

The need for the defense of the archipelago be it in the defense of the colonial masters or the defense of the sovereign motherland, is always the justification for the creation of a citizen armed force. The realization of citizen involvement in defense was expressed in the different campaigns in creating an institution that would harness citizen power for the security of the state. Thus the Reserve Officers’ Training Corps was created to uphold this idea. The Reserve Officers Training Corps was never formally created in 1912 at the University of the Philippines in Padre Faura Campus. (Vallejo, 1972). Prior to the creation of the formal ROTC, called Military Training in 1912, the Royal and Pontifical University of Santo Tomas through Fr. Domingo Collantes was said to have created the first organized a group of young boys to aid the Spanish navy to ward off the English threat of invasion in 1762. (Ramirez, 1968).

At the advent of the Philippine Commonwealth, one of the first issues addressed by the new colonial masters was the defense of the new colony. Thus the first act of the Commonwealth was the ratification of the National Defense Act of 1935 which made the ROTC program “applicable” to the colleges and universities. The primary objective of the program was to create a Philippine Army out of the Citizen Army aside from the army personnel expected from the Philippine Military Academy which was created together with the ROTC in 1935. (Vallejo, 1972). The Act made the ROTC compulsory to 18 year-old students in colleges and universities (Ramirez, 1968). It further stressed on the duty of the citizens to protect the security of the state, thus it required all citizens of the country, regardless of age and sex, to “render personal military or civil service”. (Tancio, 2002)

The Reserve Officers’ Training Corps was initially under the jurisdiction of the Philippine Constabulary; with the passage of the National Defense Act of 1935 the jurisdiction over the ROTC was transferred to the US Army through the Philippine National Guard. (Vallejo,1972) Prior to World War II the country relied on the ROTC to as a “major source of reserve components”, the program that is offered in UP and in the other colleges and universities is a four year course on military science, discipline, and tactics. By 1939, the ROTC was made a part of the college curricula in accordance with the provisions of the National Defense Act 1935. After the war major services – field artillery, unconventional warfare, and defense training were incorporated in the ROTC training in schools. This is to ensure of the armed forces a stable and learned reserve that could immediately attend to the demands of military service if the time calls for it. (Ramirez, 2002)

However, the society in which the training corps operates is constantly changing, and these changes often occur unexpectedly as it tries to meet the needs of the society from a given period to another. These changes gave rise to the modification undertaken by the Reserve Officers Training Corps from having a strictly military orientation to incorporating civilian orientation. Thus in the 1960s Law Enforcement was included in the training program by then President Ferdinand Marcos, a well-known UP ROTC product, to address the need for an expanded role of the ROTC in defense. (Ramirez, 1968) It is influenced by the idea of a “self-reliant” national defense based on citizen’s active involvement that the former president supported the Reserve Officers Training Corps. While it should be noted that the ROTC was the country’s source of volunteer soldiers during the Vietnam War, the Korean war, and the Second World War, it also has another role-the dual role of the armed force-to guard the national security and to assist in nation building (Crisol, 1981).

The establishment of a standing army or a reserve force was included in the Philippine constitution 1987 which states that “The state shall recognize the vital role of the youth in nation building and shall promote and protect their physical, moral, and intellectual well-being. It shall inculcate in the youth patriotism and nationalism and advance their involvement in public and civic affairs” (italics supplied). This was further supported by another constitutional provision, Article II (Declaration of Principles and State Policies) Section 2 which states that “The prime duty of the government is to serve and protect the people. The government may call upon the people to defend the state, and in fulfillment thereof, all citizens may be required under conditions provided by law, to render personal military or civil service” (italics supplied). The idea is that, people have the responsibility to defend their country and it is the duty of their country to serve and protect the citizens. It is because people do not merely protect themselves in standing for the defense of their country but in so doing they protect their love ones and other people. Communitarianism states that each is a part of the whole and what could affect the whole likewise affect the parts, thus whatever it is that a part contributes for the welfare of the whole or the group constitutes his/her or his/her loved ones’ welfare.(Mullard, et al., 1998)

The same constitutional philosophy brought about the concrete policy on the ROTC-the Republic Act 7077 otherwise known as “An Act Providing for the Development, Administration, Training, Maintenance and Utilization of the Citizen Armed Force of the Armed Forces of the Philippines and for other purposes”. RA 7077 states that “It is the policy of the state to maintain a standing or regular military force in times of peace consonant to its adequate and actual needs for the security of the state but which can be rapidly expanded by the well disciplined armed forces in the event of war, invasion, or rebellion” (Sec.3, Art.2 RA7077-italics supplied). This is the basis of the ROTC that contemporary college students undergo. The idea behind such a security sensitive program is that there is always the “chance of threat” with the national security that could either be obvious or subtle, from without or within, but can have a great effect on the nation’s security. (Baclagon, 1975)

It was further mentioned in the said act that graduates of the ROTC shall become a part of the National Service Reserve Force or the Citizen Armed Force which is under the Department of National Defense having its mission (1) to meet the immediate demands of the armed forces in the advent of war, invasion, or rebellion, (2) to assist in calamity operations, (3) participate and contribute in socio-economic development, and (4) “to assist in the operation and maintenance of essential government or private utilities in the furtherance of the overall mission”. (Tancio, 2002)

However, unlike other government and educational programs the ROTC has its own limitations. Limitations that hindered it from obtaining its desired results of having a stalwart produce of a youth that could be a part of a “self-reliant” national defense, thus the ROTC was expanded to accommodate the changing requirements of the times still taking into consideration the issues on national defense and security. In 1994 the Expanded ROTC (E-ROTC) was initiated, it included in the program a course on Civic Welfare Service (CWS) and the Law Enforcement Services (LES). In this program, Military Training was offered in the first year of the students taking E-ROTC and he will have the option to take one of the three components offered (Military Training (MT), Civic Welfare Service (CWS), or the Law Enforcement Service (LES). (Tancio,2002)

ACCOMPLISHMENTS AND LIMITATIONS

The Second World War brought us a great number of ROTC cadets and graduates alike who participated in the heroic fight against the Japanese invaders in the 1940s. The liberation of Manila was initiated by the Guerilla forces that dared to overcome their fear by crossing enemy lines and capturing Malacañang palace. (Karganilla, 2004) This guerilla unit was the ROTC Guerilla Hunters which was founded by the combined elements of the ROTC and the PMA. (Baclagon, 1975). ROTC has brought the country war heroes like the Hunters, former Philippine presidents from among whose the most known is President Marcos, and not so few people in the military, government, and private enterprise.

While the ROTC program initially succeeded in harnessing the youth’s potential in national defense which was exemplified by the ROTC Hunters during the Second World War, problems haunted the program that made it retrogress with time. Problems with the program was pointed by Ramirez (1968) in his thesis, “The ROTC Training Program – Its Role in Nation Building and its Impact on National Security”. He stressed on the lack of personnel to handle instruction to an increased number of cadets since the establishment of a professionalized ROTC in the University of the Philippines in 1921. Although the instructors during the American occupation were officers and Filipino graduates of West Point, the ratio of the instructors and the students from prior and after the Second World War was 1 officer and 1 enlisted personnel for every 200 cadets. In the 1960s there was 1 officer and 1 enlisted personnel for every 900 cadets. Add this to the perennial problem of lack in government support with regards to funding, the deficient equipment and facilities provided by the schools, the ineffectual training and a program of instruction that has regressed with the flow of the times with the increase in military knowledge and new equipment, it could be said, in the words of Ramirez (1968), that “Cadet enrollment outpaced support”.

The remedy of the government was to create the ROTC as a primary source of reservist, being so entails that the government shall support the ROTC since it shall provide the armed forces with the support it will need in critical times.

The ROTC that have given the country leaders, presidents, warriors like of cadets who fought in the Bataan, Vietnam, Korea, Candaba, and Besang Pass (Ramirez, 1968), businessmen and justices was desperately in need of reform so that it could better serve the its objectives of creating a youth that can contribute to nation building and national defense. The perennial problems of the ROTC-lack of budget, inefficient training, high ratio of students to instructors, and minimal equipment not able to meet the needs of trainees/cadets brought about the measures undertaken by the Ramos government in 1992 aiming at abolishing totally the ROTC and replacing it with a civic welfare service program. (Crisostomo, 1992).

The E-ROTC program was established in 1994 (Tancio, 2002) to address such call for reform. According to Nierva (2003), the creation of the e-rotc was brought about by the death of Seth Gonzales of De Lasalle University in 1995, apparently because of hazing. It was the outcome of the bill presented by then Senator Orly Mercado and Congressman Florencio Abad. It was a course having 3 components-Military Training Service (MTS), Civic Welfare Services (CWS) and Law Enforcement Services (LES). Tancio (2002) further noted that in the E-ROTC, Military Training was offered during the first year, the options of taking one of the three components-Military Training Service, Civic Welfare Service and Law Enforcement Service was only offered during the second year. In the E-ROTC, Military Training Service offered training in military organization, marches and drill ceremonies, as well as basic military service. The Law Enforcement Service on the other hand focused on “local peace and order projects and activities”, while the Civic Welfare Service is more on “lectures on loyalty, patriotism, and nation-building”.(Tancio, 2002). Below is the organizational structure of E-ROTC as depicted by Tancio (2002.

[image: image2]
Fig. 1 Organizational Structure of the E-ROTC in 1994 by Tancio (2002)

 However, the E-ROTC program failed to reach every ROTC unit in the country because of lack of means to do so; this may be caused by the lack of funds and knowledge to enforce such reforms. E-ROTC was enforced, however, in UP Manila and UP Los Baños.

THE E-ROTC IN UP MANILA

The E-ROTC in UP Manila was implemented under the Department of Military Science and Tactics which was tasked to oversee its implementation. The DMST coordinated with the Division of Nursing Education and Training for Civic Welfare Service (CWS) Cadets’ duties in the Philippine General Hospital (PGH) under the Immersion Program for the ROTC Cadets of UP Manila in Selected Clinical Areas of the PGH. It aims to instill in the cadets compassion to their fellowmen by exposing them to the ordeal of PGH patients. It is believed that this program will be able to inculcate in the students civic awareness brought about by their knowledge and interaction with the patients of PGH and their families. Thus in this program, cadets have the primary responsibility of supporting PGH patients and their families in going through sickness, and death, by providing support service. The support service that cadets are expected to render are divided in five dimensions:

· Affective Dimension

· Affiliative Dimension

· Temporal Dimension

· Contextual Dimension

· Cognitive Dimension

In these different dimensions, cadets interact with their patients and their families in order to lighten the load of patients and their families amidst sickness and/or death. Also, as part of their patient care activities, cadets also assist in maintaining hygiene of patients, transporting patients inside the ward and to/from other units, help maintain peace and order in the wards, assisting people in the PGH find their way, accompany patients in the absence of their companions, among other things.

The Literacy Training Service (LTS) was supervised by the Ugnayan ng Pahinungod and the Learning Resource Center. In the program description of the Service Learning Option-Tutorial Services Program for ROTC Cadets of UP Manila, it was mentioned that it “gives an opportunity to students to do public service activities as part of their course work. This allows them to apply and validate concepts and theories learned in the classroom to real life situations while at the same time, directly responding to people’s needs (Prof. Cecilia Florencio and the Academic Program Development). Cadets enlisted in this program attend an orientation and training seminar prior to their deployment in the Pahinungod, after which they will go to their assigned schools for briefing. They are also expected to complete the required number of hours by the DMST in the accomplishment of their training, after their sessions, cadets will report to the Pahinungod office for feedback. The welfare of the cadets were also in the priority list of the Ugnayan ng Pahinungod, and like most of their volunteers, the cadets granted insurance premiums in case of accidents and/or death. However, not everyone who enlisted in the said program was accepted as tutors; cadets were required to undergo a screening process before being considered to be a tutor.

Military Science (MS 11 and 12, MS 21 and 22) of the ROTC was directly under the Department of Military Science and Tactics. Training schedule and the nature of training was remained intact at the advent of the E-ROTC. Socio-civic activities, military training, and other activities related to the military remained part of the UP Manila ROTC.

The organizational structure of the DMST during the E-ROTC is presented below.

Fig.2 Organizational Structure of the ROTC and E-ROTC in UP Manila (Source: The UP Manila Corps of Cadets’ correspondences)
As presented in the figure above, the DNET and the Ugnayan ng Pahinungod and the LRC were under the DMST. Cadets enrolled in the ROTC have the option to transfer to other units-CWS and the LTS upon their registration in the Department (DMST).

In 2001, the DMST had four (4) options for optional ROTC: the immersion program of the Nursing Department of the PGH which had a quota of fifty (50) cadets, tutorial program of the Learning Resource Center (LRC) that had a quota of (20) cadets. However the Military Training Service of the Department of Military Science and Tactics and the Peer Counseling Program offered by the Ugnayan ng Pahinungod have no set quota as to the number of enrollee cadets.
CONTROVERSIES AND THE CALL FOR ABOLITION
 At the same time, the ROTC was inundated with controversies ranging from maltreatment to mishandling of cadets to corruption. These are serious accusations and although it was not openly discussed, the accusations took form, was embodied by persons who experienced malpractices of officials who should have been the epitome of service the ROTC yearns for, and actually landed in the media. The death of Mark Chua, former officer of the University of Santo Tomas Reserve Officers Training Corps, heightened the already existing but initially weak clamor to ROTC abolition. According to the Varsitarian, the official newspaper of the University of Santo Tomas, Mark Chua exposed the irregularities and violation of the commandant and his staff as well as cadet officers in the UST ROTC. As mentioned in an article by Max Soliven (2001): “Among the irregularities revealed and reported in The Varsitarian were: (1) If students wanted to be exempted from taking the ROTC course, they were alleged to be paying P1,500 each per semester to the Training Staff of the ROTC; (2) There was a questionable collection of P250 per cadet upon enrollment during the first semester of the school year (apart from the normal P300 ROTC fee) and this was supposed to be for patches and shirts but no receipts were issued and the items were never delivered; (3) ROTC manuals were overpriced at P100 per cadet; (4) Sweatshirts were being sold for P300 each; (5) The program of instruction (POI) was not being followed, with cadets "learning nothing" but being made to sit for the prescribed five hours; (6) Cadets were being charged ten pesos each for every major exam they were supposed to take; (7) A civilian employee, brother of one of the sergeants, had distributed envelopes to all cadets "soliciting" funds for amounts averred to be needed for the Mindanao campaign of the Armed Forces (sanamagan!) (8) Hazing was still going on in the School of Cadet Officers and by the Military Police (MPs); (9) There was an incident in which a sergeant drew his weapon and directed it at a cadet et cetera.” (italics supplied) Mark Chua was seen floating on the Pasig River three days later. As of this writing, one of the accused was sentenced to death while three other suspects were nowhere to be found. (inq7.net, 2004)

The University Belt Consortium also aired its concern over the ROTC abolition, calling it a cancer that failed to instill nationalism and patriotism among students but trained them to be afraid of the military thus maintaining their silence amidst corruption and maltreatment (dela Rosa, 2001). However, there are also people who are not for the abolition of the ROTC but for its reform, taking into consideration its past achievements and benefits from it. Manuel Quezon III (2001) proposed an optional ROTC stressing that ROTC should be made available for those people who really want to take part in it so that ROTC resources will be focused on a smaller group of people, thus providing the armed forces a small yet highly proficient reserve. Nisperos (2001) further mentioned that the ROTC is influences by 2 factors-educations and defense crucial to nation-building and national security. In stressing on ROTC contribution to nation-building and national security, he emphasized that it should take into consideration the present social situation of the country that directly affects the students taking it.

Finally, amidst the clamor to abolish the program vis-à-vis the defense of its supporters, Republic Act 9163 which is “An Act Establishing the National Service Training Program (NSTP) for Tertiary Level Students, Amending for the Purpose REPUBLIC ACT NO. 7077 and PRESIDENTIAL DECREE NO. 1706, and for other purposes” otherwise known as the NSTP Act of 2001 was passed by the legislative and was signed into law by the president in January 2002.

Chapter 3
NSTP in UPM CAS: Problems and accomplishment

A study on the NSTP and its precursor, the ROTC and their implications on the students of UP Manila CAS

The National Service Training Program

The National Service Training Program, also known as “An Act Establishing the National Service Training Program (NSTP) for Tertiary Level Students, Amending for the Purpose Republic Act No. 7077 and Presidential Decree no. 1706, and for other Purposes” or Republic Act no. 9163, was signed into law in January 23, 2002 amidst the various calls of dissenting sectors for its abolition or reform.

The law started out as House Bill 3593 and Senate bill 1824 which was sponsored by Senators Biazon and Flavier (Nierva, 2003). It invoked the constitutional provision regarding the “duty of the state to serve and protect its citizens”. It has similar to the objectives of the Reserve Officers Training Corps (ROTC) to harness the youth’s potential in nation building and national security by involving them in military and/or civic welfare programs. This is also in accordance to the constitutional provision, specifically in Article II (Declaration of Principles and State Policies) Section 2 which states that “The prime duty of the government is to serve and protect the people. The government may call upon the people to defend the state, and in fulfillment thereof, all citizens may be required under conditions provided by law, to render personal military or civil service” (italics supplied). Thus, as mentioned in the first part of this paper, it has no difference in philosophy with the Reserve Officers Training Corps. However, this law has tremendous effect in RA 7077, in the ROTC, and in the entire tertiary education as well.

The prime objective of the NSTP law is to promote the role of youth in nation-building. As such, it aims to encourage the youth to become civic and/or military leaders and volunteers which could be harnessed by the nation in cases wherein their services are needed.

Compared with the ROTC which specializes in military training, and the E-ROTC which granted three options for students yet was limited in implementation, the NSTP law ensured that the three components: Civic Welfare Service, Literacy Training Service, and the Reserve Officers Training Corps will be given the same, equal, implementation in colleges. It moreover defined the different components, the duration of the training, coverage, etc.

The Three NSTP Components

The National Service Training Program is composed of three different components yet has the same objective-service. The Civic Welfare Training Service is geared towards activities that have social impact through activities that could contribute to “health, education, environment, entrepreneurship, safety, recreation and morals of the citizenry”, thus the CWTS component of the NSTP stressed the importance of youth involvement in broad programs or activities that will benefit the people. While the CWTS focused on programs to enhance the living conditions of the people, the Literacy Training Service has a more limited yet equally useful objective that is to “train students to become teachers of literacy and numeracy skills to school children, out of school youth, and other segments of society in need of their service”. LTS thus specializes in the education of the people, strengthening the education sector to empower the people through education.

However, while the Reserve Officers Training Corps is also deemed equally important by the NSTP law that it maintained its existence and nature mentioned in RA 7077 having the primary objective to prepare the youth in national defense. ROTC thus became merely a component of the entire NSTP.

To compare the Old ROTC to the NSTP, here is the ROTC organizational structure:

[image: image3]

Fig.2 ROTC organizational structure (source: Manaligod, 2002)

In this setting, it was said that the school administrations’ primary task is to supervise the enrollment of cadets, collect fees, and to provide the training area. The role of the schools as such in the ROTC organizational structure was challenged by the educators. Thus the role of the school was expanded in the NSTP from being supporter of the program to primary actor in the formulation and implementation of the program as mentioned in RA 9163.

[image: image4]

Fig 4. NSTP organizational chart under the CHED, TESDA and the DND

Moreover, the NSTP required male and female students to undergo the program they have chosen for two (2) semesters or one (1) academic year in contrast to the ROTC which required males to take Military Training for four (4) semesters or two (2) academic years. Students taking NSTP will get three (3) units from taking the program; equivalent of 1.5 units every semester, thus in contrast to the mandatory yet free ROTC students will now have to pay for their NSTP including the former cadets of the ROTC who enjoyed the free reservist program. Also, the law states that private learning institutions could offer one of the three options but required state colleges and universities to maintain their ROTC units together with an alternative unit from the two other options. The law also limited the existence of the ROTC in private and vocational institutions requiring it to have three hundred fifty (350) cadets for it to be called a unit, otherwise and considering other factors such as insufficient cadet number, lack of logistics to support ROTC program of instruction (POI), etc., cross-enrolling the students to other schools for their NSTP is an option.

The law moreover empowered the learning institutions in having the prerogative in formulating their NSTP curricula, except the Reserve Officers Training Corps component. The Commission on Higher Education (CHED), Technical Education and Skills Development Authority (TESDA), and the Department of National Defense (DND) shall coordinate with non-government organizations, the academe and the student organizations in formulating guidelines in the implementation of the program. Thus, in this setting, schools shall report to the three agencies (DND, CHED, and TESDA) regarding their NSTP. The goal of the law and of the program is to harness the strength and capacity of the youth to contribute to nation-building, thus the National Service Reserve Force was created to enlist CWTS and LTS graduates which is also equivalent to the Citizen Armed Force of the ROTC. In the event that the state will need people for its civic and literacy activities, it will merely utilize the personnel of the reserve force, the student volunteers the NSTP-CWTS and the NSTP-LTS has produced. As with the need of the Armed Forces for additional force for its defense campaigns, it can easily use its body of reservists in the Reserve Command.
Chapter 4
NSTP in UPM CAS: Problems and accomplishment

A study on the NSTP and its precursor, the ROTC and their implications on the students of UP Manila CAS

The University of the Philippines Manila

UP Manila was established around the College of Medicine and Surgey in 1907 but was only given autonomous status in 1977. In 1982, it was renamed UP Manila and remained as the Health Sciences Center of the University until today. It was composed of ten (10) granting units, the Philippine General Hospital, and the National Institute of Health which is composed of several research institutes. The ten (10) granting units of the university are:

- College of Allied Medical Professions
- College of Arts and Sciences
- College of Dentistry
- College of Medicine
- College of Nursing
- College of Pharmacy
- College of Public health
- National Graduate School for Health Sciences
- National Teacher Training Center for Health Professions
- School of Health Sciences
The Research Institutes under the National Institute of Health, meanwhile, are the following:

- Institute of Biotechnology
- Institute of Child Health and Development
- Institute of Clinical Epidemiology
- Ear Institute
- Institute of Health Policy
- Institute of Human Genetics
- Institute of Ophthalmology
- Institute of Pharmaceutical Sciences

The University is headed by the Chancellor who is the executive officer of the university. The Chancellor is assisted by the vice-chancellors in the supervision and direction of the University; the vice chancellors helping the chancellor in the administration of the university are the following:

- Vice Chancellor for Academic Affairs

- Vice Chancellor for Administration

- Vice Chancellor for Planning and Development

- Vice Chancellor for Research

The University has undergone measures to ensure an effective implementation of the National Service Training Program commensurate to the provisions of the law. Thus, the Office of the National Service Training Program was created in 2002.

National Service Training Program
UP Manila 2002

The National Service Training Program was implemented in UP Manila during the second semester of AY 2002-2003. According to Magtanong (2005), the Civic Welfare Training Service was initially under the College of Nursing and the Literacy Training Service was handled by the Pahinungod. This system was the system used by the E-ROTC and at the advent of the NSTP, since the university is not ready to implement the program and considering the limited time the law required for the implementation of NSTP law, the NSTP used the same program.

The College of Arts and Sciences was the core of the NSTP during that time with Professor Esmeralda Perez as the first NSTP coordinator and the college as the implementing arm of the NSTP. By implementing arm, it means that the college supervised the enlistment of the more or less eight hundred (800) freshmen students to the different components of the NSTP then. (Magtanong, 2005). However, the organization of the NSTP coordinators during that time was disorganized in the sense that the colleges are clueless as to how to implement the program. In addition, the ROTC which was a “separate program for decades” (Perez, 2005) was included in the NSTP, thus there was disarray in the enlistment of cadets to the different components. The organization of the NSTP implementation in 2002, as provided by Perez (2005) looks like this:

Fig.5 Organization of the NSTP coordinators with the administration (Source: Perez, 2005)

In this setting, the NSTP coordinator acts as merely the medium among the different sub-coordinators in the different colleges. The colleges will facilitate the enrollment of cadets/students to the centralized NSTP then with the coordinator merely overlooking enlistment. The NSTP office also sends the Commission on Higher Education (CHED) a list of their students to be incorporated in the National Reserve Force.
THE (D)EVOLUTION OF NSTP

Faced with numerous problems in the initial implementation of the NSTP, from budget to student congestion in the programs, UP Manila opted for NSTP devolution. Magtanong (2005) mentioned in an interview that this was the initiative of the Office of the Vice-Chancellor for Academic Affairs (OVCAA) and was patterned after the UP Diliman NSTP devolution. In adopting the UP Diliman example of NSTP devolution, the administration considered two (2) factors: colleges’ support and feedback of students.

Magtanong (2005) reiterated that the administration and the colleges welcomed the devolution because the colleges will be able to pattern their NSTP according to the courses that they are offering, thus giving their students insights on the nature of the course they are taking; there is a “nurturing” factor by the colleges to their potential graduates (Magtanong, 2005). Given these rationale, the NSTP started operating in devolution at the second semester 2003-2004 (Magtanong, 2005).

The organization of the devolved NSTP is not totally different from its organization in 2002. As described by Magtanong (2005) in an interview the NSTP at present looks like this:

[image: image5]
Fig. 6 NSTP organization in UP Manila during the 2002 NSTP implementation (source: Magtanong, 2005)
In this setting, as Magtanong (2005) mentioned, the unit coordinators from the different departments are “under their respective deans”, if there are activities in the different units, their activities should be noted by the dean and the NSTP head coordinator’s office should be informed regarding their activities. The Coordinator can only note on the plans or make comments but cannot make decisions outright without consulting the OVCAA. The Coordinator, then is merely a channel of the NSTP to the OVCAA.

Magtanong (2005) further added that there is no existing Memorandum of Agreement of the University with other schools, thus students cannot possibly enroll their NSTP to other schools.
THE RESERVE OFFICERS TRAINING CORPS IN THE UP MANILA NSTP

Given the organizational setting mentioned above one will be compelled to ask where the ROTC in this setting is. Is not the ROTC also a component of the NSTP? Why in this setting, the ROTC is not included?

Magtanong (2005) in an interview mentioned that the ROTC cadets are crossed-enrolled to UP Dilliman saying that UP Manila cannot possibly support the ROTC program because of low turnout of enrollment. While the law provides that state colleges and universities should ensure that they will still have the ROTC in the NSTP, Magtanong (2005) said that UP Manila, being a part of the University of the Philippines which is a system is not violating the provisions of the law. Thus, ROTC cadets who enrolled in UP Manila undergo training in UP Diliman. ROTC cadets are directly under the UP Diliman Department of Military Science and Tactics, their training is under the UP Diliman ROTC program. The cross-registration of cadets is handled by the UP Diliman Office of the University Registrar (UPD-OUR) and UP Manila Office of the University Registrar (UPM-OUR).
NSTP IN UP MANILA CAS

Different strokes for different folks. That seems to be the nature of the NSTP in UP Manila CAS. In accordance to the devolution of the NSTP, the researcher was able to find several NSTP programs in UPM CAS departments. In the Department of Social Sciences for instance there is an NSTP class under Prof. Tuazon which is tied with an NGO, Citizen Disaster Response Center, which is focused on disaster preparedness of communities. Their activities include visits to communities to prepare disaster plans, initiate disaster relief projects, and orientations on the state of the communities. Things, as what Professor Tuazon (2005) said, that could contribute to the awareness of the student on his/her course because a student’s exposure will prepare him/her for his/her higher political science studies. Also, he said that in the Political Science curriculum, the NSTP aims to inculcate nationalism and “empathy to the people” by exposing the students to social realities, thus making them aware of social issues. The Political Science program also has a variation of the NSTP-CWTS namely, Community Voluntary Health Service which has a general objective of providing the students with “basic theoretical and practical knowledge about the Philippine health situation in a community setting and within the larger context of the national political, social, and economic situation” and the Education and Training for Women Empowerment and Genuine Development in the Community which is a one-year course on “the role of women in society and training as a student volunteer for the women’s agenda leading to the enhancement of social consciousness, policy advocacy and women mobilization for empowerment and genuine development.

In the Department of Physical Science and Mathematics have their LTS in cooperation with the Pahinungod which is tasked to deploy the students in schools. Co (2005) mentioned that the LTS that he is handling is currently deployed in a school in Paco and that he visits the students to monitor them from time to time on their performance. The training is for fifty three (53) hourse and the professor, as their supervisor, gives them a grade which shall only compose ten (10) percent of their total grade. The Pahinungod and the schools where students have their LTS give the other ninety (90) percent of their grades.

Upon the devolution of the NSTP, Professor Perez of the Department of the Behavioral Sciences mentioned that the first part of the semester for their LTS component is focused mainly on teaching students with “life skills”, skills that are necessary for the students to deal with their tasks upon their deployment.

PROBLEMS ENCOUNTERED BY THE NSTP

It has been mentioned that the university was not prepared to implement the NSTP in 2002, and this posed a huge problem. Coordination among the components, the NSTP coordinator, and the Office of the Vice-Chancellor was not organized. Moreover, the nature of the components to be offered was not clear. Magtanong (2005) also mentioned that one of the primary problems of the NSTP is the budget. The NSTP Coordinator, for example, has neither clerk nor an office to call its own. As of the moment, he mentioned that the NSTP only offers Php 100 per hour to the professor handling the NSTP. While UP Professors are dedicated academicians, reality still bites he said. Of course, there is a need to justly compensate the efforts of the professors given that each component is composed three units. Tuazon (2005) and Perez (2005) also reaffirm the problems mentioned regarding the limited budget allocated for the program. He also added that the program added to the already overloaded faculty time. In addition, Magtanong (2005) added that the NSTP has no program of evaluating the present implementation, thus the NSTP merely relies on the capability of the professors to create a program of instruction. He mentioned that the coordinators of the different components, except the ROTC, supposedly meet every month however the last time the coordinators met were on November 2004. Trust, he said, is the main factor in their implementation of the NSTP, a “lot of trust has been given to the handlers of the NSTP” he said,

The handlers of the NSTP are one in saying their main problem with the students is that the perception of the students to the NSTP as something that is not rewarded with grades. Tuazon (2005) said that there are students who “regarded the NSTP as non academic course and are therefore ill-motivated”, thus they show little or no empathy for the poor. Perez, and Co (2005) both mentioned that there is also the problem with the homogeneity in schedules of the students making it hard to establish a single day wherein the students could take their NSTP.
THE ROTC IN UP MANILA CAS

The Reserve Officer Training Corps had a centralized implementation under the UP Manila Department of Military Science and Tactics in 2002. Under the guidance of its commandant, then Lt. Rodil Curiba, the ROTC was able to enlist sixty (60) cadets most of them from the College of Arts and Sciences for the Military Science 1 (MS1).
However, during the second semester of 2002 the administration was at a lost in implementing the program, thus the DMST failed to offer Military Science 2 to its cadets until the second semester of AY 2003-2004. The cadets who wanted to have their ROTC in UP Manila in 2003 cross-registered to UP Diliman and finished their MS 1 there. Moreover, the cadets who failed to take their MS-2 during the second semester of AY 2002-2003 were only able to take their MS-2 during the second semester of AY 2003-2004.

As of the present, ROTC is being offered in UP Manila. However, the cadets will have to cross register to UP Diliman to be able to take their ROTC component; as such, the training days of UP Manila cadets will be in UP Diliman. However, in spite of this scenario, cadets still enlist in the ROTC in UPM CAS. Most of the cadets are women (Magtanong, 2005) and cadets from UPM CAS are from the Biology course.

However, be that as it may the UP Manila ROTC, in the words of Magtanong (2005), is a dying unit. The unit has no commandant since 2004 when it was made officially under the UP Diliman ROTC. Moreover, aside from the lack of interest on the part of some students to the ROTC brought about by the negative impression of students to the program, there is said to be also a tough competition between the ROTC and the two other components. While the CWTS and the LTS were tailored to cater to an already established number of students taking a particular course, the ROTC in terms of enlistment and implementation remained to be centralized vis-à-vis a devolved CWTS and LTS.
STUDENTS’ PERCEPTION OF THE NSTP IN CAS

Majority of the students interviewed gave the NSTP a satisfying mark, saying that they are indeed inspired by the program, its activities, and their handlers to be of service to others. Also, students shared a common perception of the NSTP-that it offers the students the opportunity to choose their component.

The CWTS proved to be something that a student would want to take. The CWTS-CDRC of the Political science for instance, Rivera (2005) mentioned that the people who handled the program were encouraging and were trained to handle disaster preparedness. Moreover, in their activities both Rivera (2005) of BA Political Science and Tarongoy (2005) of BS Biology said that they are fully satisfied with the way their courses are handled, those people handling their activities, and their activities per se. Students of the LTS also shared the same view, Magante (2005) of BA Organizational Communication for instance mentioned that being involved in the community makes her realize that there really exists social problems that need to be addressed and through the NSTP students are able to have their share in nation building.

ROTC cadets were one in saying that while their component’s effect to nation-building and national security is not readily recognized, in the long run there are positive effects of their component, not only to them but for the community. Sarto (2005) of BS Computer Science mentioned that in molding the youth into leaders and as reservists in the ROTC imbued with nationalism and patriotism, these youth, in the future will apply the values they have learned in the community-SERVICE. Agaid (2005) of BA Behavioral Science added that security is everyone’s responsibility and that is also one reason she decided to join the ROTC.

However, like the professors, the students recognized that time constraint in the NSTP affects in the performance of their duties. Tarongoy (2005) mentioned that instead of spending her Saturdays during her CWTS under the DNET PGH immersion program in 2002 rolling cotton balls she should be doing her academic assignments. However, she expressed fulfillment in her second NSTP under the Department of Biology which she said is “an outreach program in Baseco compound” even if it interferes with her Wednesday study habits. Magante (2005) however offered a different observation; she said that the 1-year NSTP is not enough to imbue in the students the values of nationalism. Although she recognize the efforts of other students like her in helping the community through the NSTP, still she said that the 1 semester allotted for deployment is not enough for effective service. In the case of the LTS, she mentioned that it took her some time to get the attention and the trust of the student she is teaching. Thus she said that there seems to be a temporary positive effect of the program to the community.
Chapter 5

CONCLUSION

The research has answered the primary queries on the ROTC nature and its history. The program seemed to be able to serve its objectives taking into consideration its impact and contribution for the country during the Second World War. However, as Ramirez (1968) pointed out, the ROTC was not fully supported by the government in terms of funds, equipment, and trainers. The so called “rot in the corps” which was the slogan of anti-ROTC groups stemmed from the perennial problem of the ROTC with the limitations on its capabilities to develop students into citizens having the dual role of defense and civil service.

The researcher agrees that in any programs there is a way of making things better, thus the change brought about by the NSTP is very welcome. However, the researcher is concerned on three things with the NSTP in UP Manila CAS: first, its problem with the budget, personnel and logistics, second the perception of the students with the NSTP, third the “dying” state of the ROTC.

It was mentioned in the first part of the research that during the 1960’s the ROTC experienced a decline in its supposed standards on the quality of its graduates. The NSTP, although a promising program being able to inculcate in the students a yearning to service and volunteerism, cannot always stand without the support of the government in terms of budget specially in the persistent budget cut that the government has been doing for years. Moreover, the researcher agrees with the concerns of the teachers and the NSTP coordinator regarding the compensation of the professors vis-à-vis their academic load. There is also a need to professionalize the NSTP coordinating council, if the researcher may call it. The researcher recognizes the immediate need of the NSTP to define their organization not only to efficiently serve the students but the communities as well.

The students, on the other hand, are found in this research as really receptive of the values that the NSTP is trying to imbue them. The respect that the students render on their handlers, the aspirations of the students to be of help to others after their NSTP, and their awareness on social issues supports makes the researcher conclude that NSTP objectives are being met in UP Manila CAS.

Much is needed in program awareness though, for most of the students who were asked regarding the National Reserve Force have no idea that they are to be enlisted as part of the force after they graduate. It is necessary for the students to know that their efforts in the university as part of the NSTP are not only for a particular period-service and volunteerism is not only for a particular period, but for a lifetime. To be able to make the NSTP inviting to students they should be able to understand and grasp not only the objectives of the program and its effects to their transcript of records but to the community they have served. Moreover, they should be reminded that in developing their selves into socially conscious individuals and through their activities they are not only helping other people but themselves; serving the country is a service done not only to a particular group but to oneself as well.

Finally, the researcher understands the limitations of the NSTP with time and schedules. Thus the researcher recommends that NSTP coordinators coordinate beforehand to the Office of the College Secretary (OCS) regarding schedules of students’ classes. Moreover, to be able to cater to the students’ choices they should be made to know, understand, and familiarize themselves to the nature of the different NSTP components, like what Tarongoy (2005) mentioned “mas maganda na ngayon sa NSTP kasi may choice ang mga estudyante kung ano ang gusto nilang kunin”, it is much better if the students will be given the freedom to choose. There is a need for equal representation of the different components in enlistment-CWTS, LTS, and the ROTC. Moreover, while the devolution of the NSTP proves to make the NSTP more efficient, the college should not forget that there are students who would want to take the UP Diliman based, centralized ROTC.
Independent Variable

Financial and logistical support from the people and the schools that could help the NSTP achieve its service-oriented goals.

Proper and complete information dissemination that would educate people in general of their role in national development and national security.

Service-oriented activities that encourages students to be of service to others.

Intervening Variables

Perceived positive outcome of the program implementation to the people

People’s awareness and positive perception of their role in nation-building and in national security

Positive perception of students in the NSTP and their drive to serve the people.

Dependent Variables

 An NSTP program that is able to encourage students to be of service to others and to realize their potential and contribution to national development and defense.

Outcome

An NSTP program that is able to pursue its service-oriented objectives with students who are aware of the benefits of the program and are encouraged to fulfill their defense and nation-building roles.

An NSTP of free choice and informed selection

A student body that is aware of their roles and are inspired to be of service to others

Department of National Defense

Armed Forces of the Philippines

Reserve Command

Commission on Higher Education

Department of Interior and Local Government

Reserve Officers Training Corps

Civic Welfare Service

Law Enforcement Service

Department of Military Science and Tactics

Ugnayan ng Pahinungod and Learning Resource Center

UP MANILA ROTCU

Division of Nursing Education and Training

LTS cadets

ROTC cadets

CWS Cadets

School Authorities

Department of National Defense

Army Community Defense Group (RCDG)

Armed Forces of the Philippines

Army

G-10

Air Force

A-10

Navy

N-10

Air Reserve Command

Naval Reserve Command

Air Reserve Center

Naval Reserve Center

Army Reserve Command

Philippine Navy ROTC

Philippine Army ROTC

Philippine Air Force ROTC

Reserve Command (Citizen Armed Force)

Literacy Training Service and Civic Welfare Service

Armed Forces of the Philippines

National Service Reserve Force

Department of National Defense

Commission on Higher Education (CHED)

Technical Education and Skills Development Authority (TESDA)

Reserve Officers Training Corps

Chancellor

Vice-Chancellor for Academic Affairs (VCAA)

Deans of Colleges / College Secretaries

Budget

Registrar

Office of Student Affairs

NSTP Coordinator

NSTP Sub-ccordinators in Colleges

Reserve Officers Training Corps Cadets/ Students

Civic Welfare Training Service Cadets/ Students

Literacy Training Service Cadets/Students

UP Manila Chancellor

Office of the Vice-Chancellor for Academic Affairs

NSTP Head Coordinator

Deans of Colleges

NSTP Handlers from College Departments (Faculty)

Students taking up NSTP

PAGE
58

