
Philippine Journal of Public Administration, Vol. XXX, .No. 1 (.fanuary,1986)

,..

'.

The Batasang Pambansa: 'Corit~uity'
in the Philippine Legislative'System'.

. \., .. " .

. <

. OLIVIA C. CAOIUIl!
......

I ~'. .

i:

: '

The Batasang Painbansa, compared to' the- old Philippine' Congress, is
a relatively weaker legislative body. Despite the institution of reforms both
in the structure and process of policy making. its legislative output has been
dismally low. At best, the BP has functioned more as a forum to air grievances .
.'against the regime rather than as a legislature. To make the BP more 'res!
ponsiue, basic changes should be implemented in the electoral system, in­
cluding the recognition of political parties of differing ideological orienta­
tion to allow for substantive and effective participation. not just of the
elite, but 'of all sectors ofsociety.

Introduction

Political development may be viewed as an "increased capacity of a
. political system toaccommodate.essential demands upon it."! It may also be
considered as the "institutionalization of political organizations and proce­
durp's.,,2 Iu this context, institutions are defined as "stable, valued, recur­
ring patterns of behavior," and institutionalization may thus be equated
with "the process by which organizations and procedures acquire value and
stability." 3 .

Development may also be looked at as "the set of system changes cor­
responding and leading to the expansion of choice opportunities, alternative
modes of actions available to a given population in any society."4 Within
this framework, "choice" is defined as the range of role options open in a
system at any given time."6 This perspective of development is part of a
broader structural theory that focuses on alternative ways of understanding
and. resolving a central problem of contemporary politics, namely, the rela­
tionship between development and order. The theory "implies that both
terms of the relationship can be made subject to planning and control." The
problem of "order" is related to choice as it involves "controlling individual
relationships while people are choosing and demanding broader

*Associate Professor, Department of Political Science, College of Social Sciences
and Philosophy, University of the Philippines.

36

-.i

•

• THE BATASANG PAMBANSA 37

...

•

•

choice ...".6 Development and order are thus interrelated in that" [d] isor­
der may make development more difficult to achieve by affecting, for
example, therate of development whenever resources available for develop­
ment are diverted into maintaining order. In tum development may generate
disorder"7

Development affects both society and the political. system (govern­
ment). Society and the political system are in fact closely interrelated. The
latter is considered a special ~uJ.jsystem of the former .in that it has "the capa­
city to change the social system of which it is a part. How a society responds
to the problems of development and order is in part amatter of how the
political system determines the responseJ"

The political system is itself made up of several subsystems which are
linked together in a pattern of interdependence by a number of processes
operating within the system as a whole.? The legislative §ystem is one sub­
system which is generally considered as having a key role in the resolution of
problems of development and order in society.l ? ' It includes thelegislature
or primarily lawmaking institution variously called the National Assembly,
Congress, Parliament, etc. and related institutions. such as the electoral '
system, political parties and the executive, The legislature is associated with
the conversion -process in a political system, i.e., the transformation of
demands coming from individuals and various .'groups in society including
elites, organized associations, political parties and the like, into outputs of
authoritative public policies. Public policiesinvariably result in the allocation
of valued things and the rearrangement of roles in a society, thereby expand- '

, ing or limiting choices of action for individuals. Such policies are usually
backed by the threat or use of coercion.

In addition to policy or lawmaking, studies of legislatures in developing ,
countries have shown that these institutions perform a variety of other func­
tions appropriate to a particular political system. These include representa­
tion; interest articulation; recruitment, socialization and training of indivi­
duals for other political roles; interest aggregation; conflict resolution and
tension release in society; latent and manifest legitimation; patronage; ad­
ministrative' oversight or supervision of.the bureaucracy; control over budget­
ary matters; and others.U The legislature's performance of these functions
tends to produce certain consequences for political development. This may be
seen from Figure!.

The representation function of legislatures contributes to national
integration as individual legislators provide communication links and con­
tacts between citizens from various regions and the central government. The
periodic election of legislators enhances opportunities for citizen participa­
tion and mass action not only through electoral campaigns and voting but
also through' such activities between elections as lobbying for the enact­
ment or repeal of laws and getting a legislator's assistance to secure essential
services for a constituency from the bureaucracy.

1986

38

. r' ~ .,

,.

PHILIPPINE JOURNAL OF.·PUBLIC APMI~I~TRATION

Fdgure f. LegislativeFunctions and· Political Development .',r,·
' •• " ~ • • :. ~ t; ... - " • '; ;. • .:; • _. • • • :- _ : I ' .• ,...

.-J ".Punctio,.ts~" .: .. '.... '" .! Development .~. ,t~ •• "

•

, .Legislatures. ;.
In

Developing"
Countries

; . ' ",

r-.,..-_.....;·.~,·~~~gionali~quity . ,.
In Wealth' ";,' "... i.

: <'! ~ . " " , " I •

~~~:~~j-_---:---'~ System Legitimacy
. :, .and Stability': '

. ,-,: .. _,' . i

•

Source: Chong Lim Kim et al.,· "Legislatures' and "Social Change ,'A Cross­
:,. :," National Study of 'Ke~ya; Koi:~,~' ilI1<iTu,rkey/';Occas!oilal'Pap'er
, ."' No. 14 (Iowa City: TheUniversity orlowa,DeceIJ1berJl'~79);p:3,-

••' •• , . • • .' I ••_,_. I. / • • .. • ~ l

'" 't '.

s , .1 • • : I, ".

'l 'r

o
Legislatures generally, have .the 'power .to allocate national.resources

through the enactmentof tax 'and tariff-measures, appropriation laws-and
the annual budget.-This'functioncanibe used to.promote economicgrowth
and-regional equity .inwealth..j\1oreover, individual legislatcrs-canrcontri­
bute to further regional redistribution of national income through .political
patronage, their competition .for "pork barrel" funds, and their promotion
of constituency-based government projects.· :', " "

, Legislatures can enhance the legitimacy o~ a regime or g~y~rmp.E1ntand
contribute to the, stability. of .the ,P9lit~c'al$ystem through several ways.! 2 By
simply performing its. constitutional functionsand "meeting regularly and
uninterruptedly,"'it provides an:a~ra ofregimelegitimacy. It further legitirni­
zes the regime by 'approving its .policies. :I~ addition, legislatures provide ,a:
forum, for debate aridairing grievances against th~ regime, thereby acting as a
"safety' valve'; for the're,le,ase of political te,nst,o~s,'.aric:l the peacefulresolutiori
of conflict. To, the exten:~'tli"at "lE~gislatui~s are genuinely effective and respon­
sive to popular ,.neec;ls,.th~Y.can enharice.the stability of aregimealthough
token legislaturesin authoritarian regime have little impact onstabilityand
may even exacerbate political disorder and violence.1 3 ' " ,;: .: ,"" , " "

\

~. ' In .the light of the .foregoing abstract of. some conceptual and empirical
work, on .political development 'and legislatures in· politicaljsystems.. this
paper .focuses on.the-short-lived, recently abolished Batasang Pambansa.Tt
seeks to answer .the following questions; (1) HoW differentwas the Batasang
Pambansa (BP) in terms of structure, powers andfunctions- from-the. old
Congress? (2) What. was the nature of its. membership and .what .were its
consequences for the' regime arid the political system, as. a-whole? , (3) What
were the achievements of, the BP,:if. any, .and their implications-for political

January

•

'.

•


• THE BATASANG PAMBANSA . 39

•

••

•

development? . (4) .What lessons C?Jl be drawn from the BP's experience for '
the present.government's preoccupation with constitution-making? "

Data for this paper were gathered from, records and documents in the
B~, . newspaper: clippings, .interviews with. key BP administrative personnel
and observations to the Batasan's regular, sessions, Intensive two-hour inter­
views were .also held with a randomly selected sample. of BP members of
Man:tbab.atas Pambansa (MPS).14 .

Historical Background

The BP is the most recent institution in the history of the Philippine
legislative system which began with the unicameral Malolos Congress during
the short-lived Philippine Republic of 1898-1899.15 During the American
regime, a colonial legislative system became institutionalized starting with
an all-American appointed Philippine' Commissio.n established in 1901 which
evolved into a bicameral, predominantly elective.. Filipino-controlled legisla­
ture created by the Jones Act of 1916.16 This setup lasted until November
1935 when thesemi-independent Commonwealth Government was inaugura­
ted. Under the 1935 Philippine Constitution, which had been drafted follow­
ing the guidelines provided by the Tydings-McDuffie Act of 1934, the bica­
meral Philippine Jegislature was replaced by a unicameral National Assem­
bly,17 In .1941, the Constitution was amended. to restore the bicameral
legislature which came to be called the Congress. Except during the inter­
lude of the Japanese-sponsored Philippine Republic from 1942 to 1945, the
Congress functioned as the national legislature until September 1972 when
Marcos placed the.country under martial law.

When martial.Jaw was declared, the Constitutional Convention, which
had been convened by an Act of Congress in 1971, was in the process of.
drafting a new Constitution. The final draft was adopted by the Convention
on November 29, 1972. It was subsequently submitted for ratification to
barangay citizen assemblies. Its ratification was proclaimed by President
Marcos on January 17, 1973 amidst protest and controversy.If As a con­
sequence of the proclamation ·of the new Constitution, Congress was
abolished and replaced by an elected unicameral National Assembly. How­
ever, elections .for the Assembly were not called as the Transitory Provisions
(AI1. XVII) of the 1973 Constitution created an interim National Assembly ~

This was to be composed of. the President and Vice-President of the Philip- ,
pines, the President of the 1971 Constitutional Convention, members of the
Senate and the House of Representatives who expressed in writing their
option to serve in the interim National Assembly, and. the delegates to the
1971 Constitutional Convention who voted affirmatively for the, transitory
provisions.19 ' ,

. . . . .
. . As it turned out, even the interim National Assembly was never con­

vened: Instead, nine amendments to the 1973 Constitution were proposed
and ratified in a referendum plebiscite -held for the purpose on 16-17
October 1976. The amendments provided for, among others, an Interim

1986


40 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
'BatasangPambansarllsl') to replace the Interim National Assembly.20 The
IBP was to have not-more than 120 members (later increased tonotmore
than 200 membersj- ' composed of the incumbent. President of the Philip­
pines, 'representatives elected from the different regions of the 'nation to be
'apportioned in accordance with the number of inhabitants and on the basis
of a unifomi and 'progressive, ratio, representatives from the youth, industry
and agriculture sectors elected by their respective councils and-those chosen
by the incumbent President from members of the Cabinet. The IBP was to
have the same powers and its members were to have the same functions,
rights, privileges, responsibilities and disqualifications as those of the Interim
National Assembly.

Still,elections 'to the IBP were not held. Instead, Marcos created, in
1976 'a Batasang Bayan (BB) ,whose members were appointed by him.22 The

,BB actually functioned until 1978 as a· consultative or advisory council
rather than as a legislature: It was a crude attempt to provideasembfance of
legitimacy to the authoritarian regime . The IBP elections were finally held in
'1978. Because of the Constitutional requirement for regional representation,
the long suspension of elections from 1971 to 1978,. the imprisonment or
exile of several leaders of the opposition, and hence, the virtual emasculation
of opposition political parties, the IBP became; in the words of former D.P.
President S.P. Lopez: "a rubber-stamp, 'one-party legislative body serving as
a-transparent facade for dictatorial rule ... '!23 Of the 160 elected regional
representatives, only 15 belonged to three opposition parties.24 The rest of
the IBP' members belonged to the Kilusang BagongLipunan (KBL), and
'hence were effectively controlled by or beholden to the President. These in­
cluded 12 Cabinet members appointed-by him 'and the 14 sectoralrepresen­
tatives.

r .

. ' Events from 1981 'to 1984-led'to' further changes in the legislative sys­
'ten}: In'1981, President Marcosformallylifted MartialLaw allegedly to 'pave
theway for the normalization ofthe-political.process. Presidential elections

'were help'during the yearand theincumbent was given -a'new mandate of six
years in office: The President ceasedto be the 'presiding' officer of theIBP

'as theform of government once 'more movedtowards a'presidential system.
'. " ., . . .' : '., '" .:.' ~. • ... ". ". :. "~' l ". ~ ~ -. . .,' :~ I ' '; .•' -, '.' ~"

On August, 21,"1983, opposition: 'leader Benigno Aquinov-was -assa­
sinated in 'Manila. This tragic -event served to' ~p.tensify mass-pretest against
the regime and-fueled popularclamor'ror ariendtoauthoritarianrulerIn the

'1BPi'tself, 'both the' -KBL- andoppositioIi:i\1Ps' voted for a: return to represen­
'tattOn by;district-or province-The IBP's'proposed-Constitutional 'amendment
to this effect' was 'ratified in a,referendilIn plebiseite 'held in January'1984
'along 'with the proposed restoration of the position: or 'Vice-President. 'Thus
when elections were held for the regular Batasang Pam bansa in May 1984,
the opposition parties stood a better chance of capturing more seats in the
legislature.' Of 183 .MP,s elected, 110, (60 percent-of the-total) Were from the
'rulirigKlrl.; '60;(33 percent) were from theCoalesced Opposition composed
of '10 partiesandTS (7 per cent) from the NacionalistaParty-Independence.

. • .;" -r,>-
~ . ~._ _f':; .r_ ..

Jan~ary

•

•


• THE BATASANG PAMBANSA

Structure and Membership

41 ,

•

•

•

The Batasang Pambansa was a unicameral legislature. The 1971 Consti­
tutional Convention's preference for a return to a unicameral structure over
the former bicameral Congress was partly brought about by the ~hift from a
presidential type of government to a modified parliamentary form of govern­
ment.' A unicameral legislature was also thought to be more economical than
a bicameral one.s 6 Undoubtedly, the change in the legislative body was
also .influenced by the declining legislative performance of and consequent
loss of popular support for the Congress in the 1960s. These were brought
about by a number of reasons such as disagreements between the Senate and
the House of Representatives on proposed legislation, absenteeism among
members of Congress, political squabbles for dominant positions in each
chamber, etc., all of which resulted in delayed legislative work. 2 6

The Batasang Pambansawas made up of not more than 200 members
elected from different provinces with their component cities, highly urban­
ized cities and districts of Metropolitan Manila, those elected from the

.. various sectors (six from .the youth and Jour each from agricultural labor and
industrial labor) provided by law and those chosen by the President from the
members of the Cabinet.P? The members of the Batasang Pambansa had a
term of six years. "

The qualifications of individuals for election to the'BatasangPambansa
were identical to those of the members of the defunct House of Represen­
tatives, i.e., a natural born citizen of. the Philippines, at least 25 years of age
on the day of the election, able to read and write, a registered voter in'the
constituency in which he shall be elected and a resident thereof for not less
than six months immediately preceding the day of the election. In the case
of the sectoral representatives, aside from the same citizenship, literacy and
voting qualifications required of elected MPs, they had to be residents of the'
Philippines for at least one year immediately preceding the day of the elec­
tion and must be bona fide members of the sectors - youth, agricultural
labor and industrial labor - theysought to represent. The age qualification
for the youth sectoral representative was at least 18 but not more than 25

. years of age on the day of the election. Agricultural and industrial labor
sectoral representatives needed to be at least 25 years old on the day of the
election.s"

MPs enjoyed practically the Same privileges as the members of the
defunct Congress. They received a fixed salary. They were privileged from
arrest for offenses punishable by not more than six years' imprisonment
during the attendance at the Batasan. They were given parliamentary im- ,
munity, i.e., they could not be questioned or held liable in any other place
for any speech or debate made during the Batasan sessions and in the com­
mittees.s? Similarly, MPs were subject to a number of prohibitions. They

<could not hold any other office or employment in government during, their
tenure except that of Prime Minister, Deputy PM, Cabinet Minister or
Deputy Minister, They were prohibited from appearing as counsel in certain

1986


PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION
~ . . .

specified cases and from.havingany 'financial-interest in any contract, fran­
chise or privilege granted by the govemment.f 0

. f'; ;\ ....: ~ "'~''';' .: ~· ..,.i::::,d ..' .. :f'",.:.: :""; .~;' ""./ .' i'~.,~ -J I ., - ' .:'

',;' Members, of.the. BatasangPambansa elected 'from among 'themselves
. a number !of-officers:·the Speaker who was the presiding officer; the Speaker
Pro-Tempore.vand. the .Majorityand Minority' Floor Ieadersand theirrespec­
tive assistants.: The' MPs· also elected; by 'majority vote, 'a Secretary-General
and Sergeant-at-Arms whowere usually nominated by: theSpeaker.P ! ,

, ....:. .: I ,,''':' ._ r.. . .1 .. : ... ':,

.. , As.in .the. old 'Congress and the Interim Batasang 'Pambansa; the bulk of
legislative .work was doneinthe standing committees organized by themem­
bers. TheBP .Rules . provided that these committees' were to have at least
seven members.r- a chairman;' a: vice-chairman and, five members - chosen on
the basis of proportional' representation of the majority party, the coalesced
opposition, other parties, independents and sectoral representatives MPs
were limited to, memberships in not more than three committees and except
for the chairman and vice-chairman of the Committee on Rules.iMl's could
be chairman. or.vice-chairman of only one, standing committee; Whenever the
need arose, the BP could also create specialcommittees.32 '.

,.: , , .. !", ..,,'.... . .' .

, .. :...,TtJ.er:.~. were ~O standingcommittees in.the HI?, ranging.in size..frorn ,13
members in the Committee on Science and Technology to 3,~,members,in

seven standing committees. These were the' Committee on Agriculture;
Appropriations .and Reorganization: Education, Culture and Sports; Local
Government: .Natural Resources; Public .Works and Highways 'and Trade
and In~tistiY,.·Thre'e com~~tteeshad·3i'.me'qibers, namely Finance, Tourism,
and Transportation and Communications." 3.The size. of the committees
indicated' the, importance .attached to'. their" .workbY .the Batasan and .the
interest of MPs. Assignment,ofMPs to these committees wererecommended
by .the:poljt19·~.paities in: t1:l'~ J~I> .in.accordance' ,with, MP',s individual.prefe-
renceaseniority.and profesaional/educational background.sj' . .

. . .. . - ..'-. "

•

•

. '-' ..'
Powers and Functions , .)

. The primary. function 'of 'the Bl'<was to enact the laws of the land..
For this purpose, it held regularsessions commencing on the-fourth Monday
of July each year. Unlike the defunct Congress which had its regular session
limited to not more than 100.days, the BP was designed to be a continuously
working body,' i.e., it "shall' continue to be in session for such 'number of
days as it may, determine.l" ~ :It could also be called to session at any time
by the President to consider 'legislation which he may designate. '

.'. .' ',' '. ,."

\' . ,
. Irithe .exercise of ItsJa~a~mg. power, .the BP was constrained .by 'a
number of. constitutional limitations' which were practically the same as
those imposed on the defunct Congress. Some of these were contained in
the B,ill of RiglttsjArtjch~.IY ~sp~i~lySees. 8-,12) and expressly ,prohibIted
the. BP .from enacting laws that, would. in any way abridge .such basic rights. as,. . -.... .., .

January

•

•


.. THE BATASANG PAMBANSA 43

•

•

the freedom. of religion, speech, press and assembly or impair the obligation
of contracts. The BP was similarly forbidden to grant titles of nobility and
may not enact any ex post facto law or bill of attainder. There were also
expressed limitations on the Batasan's taxing power and the power to ap­
propriate public funds.s 6 Moreover, there were provisions in the Constitu­
tion concerning the format of proposed legislation, i.e., "every bill shall
embrace only one 'subject which shall be expressed in the title thereof,"
and in the procedure which much be followed in enacting a law.37 '

, An anomalous limitation on the BP's power to legislate was the con­
troversial Amendment No. 6 in the Constitution which was ratified on
October 1976. It gave the President potentially unlimited law-making power
by providing that: " " ' .

Whenever in the judgment of the President (Prime MiniSter), there
exists a grave emergency or a threat or iminence thereof, or whenever the
interim Batasang Pambansa or the regular National Assembly fails or is un­
able to act adequately on any, matter for any reason that in' his judgment
requires immediate action, he may I in order to meet the exigency, issue

, the, necessary decrees, orders, or letters 'of instructions, which shall form
part of the law of the land"

The amendment was obviously intended. to enable the President to have
flexibility of action 'in times of crisis or emergency and sought to remedy
any legislative impasse such as those that beset Congress in 1960s. The
President himself justified Amendment NO.,6 as necessary and would in fact
be preferable to using the, power to declare martial Jaw in times of emergen­
cy.38 Critics, however, pointed out, and with good reason, that the Amend­
ment practically emasculated the Batasang Pambansa as the President freely
enacted decrees even while the legislature was in session.f 9.,

'.Aside from the power to enact laws, the BP was given the sole power to .
declare the existence ofa state of war by a vote of two-thirds of its members.
No treaty shall be valid and effective without the concurrence of a majority
of all the MPs., In times of war or national emergency, the BP may by law

.authorize the President, for a limited period, and subject to restrictions it
may prescribe, to exercise powers necessary and proper to carry out dec-
lared national policy.s 0 '

" .. " .
. The BP also had the power to allocate government resources and re- '

gulate the use of the national wealth through its power to enact tax and
tariff laws and the annual appropriations act. It had the power to oversee the
administration of government through its power to fix salaries and wages
of government employees and its power to conduct inquiries in aid of legisla­
tion. Through the institution of the question hour on Tuesdays and Thurs­
days, it could require the Prime Minister (PM), the Deputy PM or any Minis­
ter to appear and answer .questions and interpellations by, MPs on matters

, falling under his jurisdiction. The BP may by .majority vote withdraw its
confidence in the Prime Minister and force his resignation and replacement
by the President.4 1 But when the motion of non-confidence involved fund a-

1986'


44 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION

mental issues, the PM could advise the President to dissolve.the BP. In reality,
there was no way by which the PM could have been removed by the BP
because of the overwhelming majority .enjoyed by the ruling KBL Party in
the legislature. .

Mention must be made of the power of the BP to ensurethe accounta­
bility of public officials to the people. This was chiefly through the power
to initiate, try and decide all cases of impeachment by two-thirds vote of its
members. Officials removable by impeachment for treason, bribery, high
crimes, graft and corruptionincluded the President, Vice-President, Supreme
Court Justices, members. of the Constitutional' Commissions ,and others
provided by law. Again, because of the KBL majority, an impeachment

. case against then President Marcos did not prosper beyond the Committee
stage. 42 " .

To summarize, the BP _possessed several powers: legislation; overseer
of the administration; declaration of war; ratification of treaties;' and im­
peachment of officials. These powers had been similarly exercised by the
defunct Congress. But compared with the latter, the BP was a much weaker
legistative body. This was are first of all, to the semi-parliamentary feature
of the government where the Prime Minister was both member ofthe Execu­
tive and leader of the majority 'party in the BP and could, therefore, if
necessary, use his. influence with the President to cause the dissolution of
the legislature ·over fundamental issues; and secondly, because of the un­
bridled legislative power granted to the President under Amendment 6.
The BP also did not have the power to pass upon the appointments made
by the President (except for that 'of the PM) which the former Congress
exercised through the Commission on Appointments.

From the perspective of political development, the BP was structured
in such a manner as to rationalize the legislative system in the Philippines
and thus facilitate and even expedite policy making. It would appear that'
the framers of the 1973 Constitution sought to. avoid the structural and.
procedural weaknesses inherent in the Congress as a legislature and in the
executive-legislative relations 'under the presidential form of' government.
Because of the adoption of a modified parliamentary form of government
under the 1973 Constitution, it was anticipated that there would be a
greater coordination between the work of the Executive (President, prime
Minister and Cabinet) and the BP, i.e., between policy-making and imple­
mentation. But the subsequent grant of extensive lawmaking power to the
President under Amendment No.6 resulted in the virtual emasculation of
the Batasan and its domination by the Chief Executive. The President's
dominance was reinforced by his leadership and control of the majority
party - the KBL, and by the obvious congruence of political interests
among the President and the MPs. This may be traced to their comnion
socio-economic background arid the' tradition of partisan electoral poli­
tics. These aspects of the legislative system must thus next be 'examined.

January

•

•


'. THE BATASANG PAMBANSA , . 4S

.'

..

Socio-economic Profile

-There were 183 elected members of the BP in the May 1984 elections
Of these, two did not assume their seats. 4 3In addition, three members of
the Cabinet were appointed by the President to become members of the
Batasan.s s At the time of this survey, President Marcos had not yet ap- ' I

pointed the sectoral representatives. For this reason, the latter were not
included in the following profile'of the MPs.

As in the defunct Congress, women MPs' formed a. minority in the
Batasan. Of the 181 elected Batasan.members, only 10 (5.5 percent) were
women. Male MPs numbered 171 (94.5 percent). All three Cabinet MinIs­
ters appointed to the Batasan were also males. In terms of age distribution,
three-fifths of the elected MPs (115 or 63.5 percent) were 50 years old or
over. There were 18 MPs (9.9 percent) who were 70 years old or over and
only 3 MPs (1.7 percent) were below 30 years of age. The ages of the elected
MPs ranged from 26 years old to 79 yeas old. This can be seen from Table 1.
Of the three appointed Cabinet MPs, two were in their forties and one was
54 years old. In short, older MPs formed the majority in the Batasan.

.In terms of educational qualifications, only a handful of MPs (5 or
2.8 percent) did not have a college degree. Majority of those with college
education (115 or 63.5 percent of the total MPs) finished the Bachelor of
Laws. Four of. these had graduate degrees in law - two master's and two
doctor's degree. There were few MPs from thescience-based (medicine, den­
tistry, etc.) and engineering professions (14 or 7.7 percent). There was no one
with training in the natural sciences (biological and physical sciences). Table
2 gives details on the professional education and training of the Batasan
members.

Careerwise, majority of the MPs (123 or 6'8 percent of total) had pre­
viously been elected to public office at the national or local government level
or even both. More than half of these (63 or 34.8 per cent of total MPs)
had in fact served asmembers of the defunct Congress or had been Regional .
Representatives in the IBP. Seven MP~ were delegates to the 1971 Constitu­
tional Convention .

Of 37 Batasan members who had previously been elected to Congress,
six had served in both the House of Representatives and the Senate; two
served in the Senate only and the rest served in the lower chamber. Eighteen
MPs who were former Congressmen had served for more than one term with
one of them serving for as long as five terms.

I

It may be surmised that most MPs who had served in Congress had,
previously been elected to' local government positions. This was in fact the
career pattern revealed by the 31 MPs who acceded to extensive interviews.
The. rest of the MPs had held appointive positions in government (32 or 17.7
percent of total) or were self-employed as practicing lawyers and/or business-

1986


- '- , ,- -

~ Table 1.S~ and Age Distribution of Members of Batasang Pambansa, 1984-85

.'

~
0'\

/'
~

_;::S

~

- .
-'-

- .. , '-
,'. -A g e

" . -
~ '".

Sex _ '.' 'Below 30 . 30-39' 40~49 50-59 60-69 70 & over Totalyears old' years old years old years old years old yrs, old

" No. %. No. % -No: - % No. % No. % No. % No. %

Male 2 -18 43 52 41 15 171 94~5

..
Female, 1 o . "

2 2 3 10 I ·5.5, - , 2
" ' --

- . -
-;TOTAL; - .- 3 1:7 .18 ' 9.9 - 45 ' 24.9 54: 29.8 43 23.8 18 9.9 181 100.0
. .~ -. --

'.

Source: Biodata of MPs in Batasang Pambansa.

\.

:i!-e--"C
"C
Z
trl
~

o
c::
~
;I>
t"".
o
'%j

"C
c::
t:l
r--o
;I>
't:j

s=
Z-en
~::a
;I>
~-oz

-:~~ .. •
./

• •,


• THE BATASANG PAMBANSA

Table 2.' Professional Education and Training
of Members of Batasang Pambansa,
.1984-85

47

•

•

-
Highest Educational

, Entire Batasan Sample MPs

Attainment
No.' .Percent No.. Percent

..
Secondary School or Less 5 2.8 -: 0 '.

, ,

Bachelor's' Degree (Arts" : ' . , .. ,

etc.) .',
. .. . .' '43 '23.8

"
1 3.2, .

; : . ,

Bachelor of Laws '(Ll.B.)
.' ..

111 61.3 24 , . 77.4

Architecture, Engine- 9 5.0 2 6.4ering,,etc.) , ,
:

..

Doctor of Medicine ., . ' 4 2.2 1 3.2

M.A./Ph.D. ga' "5.0 3h 9.6
, .

TOTAL "181 100.0 ,31 100.0..

Source: Biodata of MPs in BatasangPambansa and interviews with sample MPs.

aIncludes 2 with Master of Laws, 2 with Doctor of Laws, 4 Master of Arts and
1 Master of Science

bIndudes 2 with Master of Laws and 1 with Master of Arts .

..

1986


'48 PHILIPPINE JOURNAL OF P.UB~IC ADMINISTRATION •
men (23 or 12.7 percent of total). Three MPshad worked as TV radio broad­
casters or newspapermen. Table 3 shows the occupational background of
MPs.

The data reveal that an education and career in the law profession
seemed to have-been an advantageous.preparation for individuals wishing to
run for public office, especially for the national legislature. The pattern of
educational and career backgrounds of MPs is very similar to that found by
past studies on the Congress and even earlier legislative bodies in the coun­
try.45

Biographical data on the 181 elected MPs reveal that as in the defunct
'Congress, ,a large number of legislature (67 or 37 percent oftotal) 'came
from politically, active families. They had fathers, mothers; brothers or sisters,
husbands orwives and even, cousins, uncles or aunts and grandparent- who
had also been elected to the national legislature or other public office.
Among the 31 MPs who granted extensive interviews, 27 (87.1 percent)

-belongs to this category with 21- of them claiming to have. more than one
member of the family in politics. The latter (21 MPs) also claimed to have
at least one relative who had been elected to Congress. This can be seen in
Table 4. One MP interviewed could even trace the politicians in his family to
the later 19th century when the Spaniards first introduced limitedIocal
elections.

The foregoing profile of the educational, career and family political
background of MPs indicate that most of them had middle or upper class
background. This trend was confirmed among the 31 MPs interviewed ex­
tensively. When asked to rank their parents in terms of social class, 16 MPs
(51.6 percent), said their -parents belonged to the middle-middle class; eight
(25.8 percent) elaimedtheir parents were upper-middle class and seven
(22.6 percent) admitted their parents belonged to the upper class. These
claims were cross-checked against their information regarding their parents
which 'were elicited by the questionnaire such as home ownership by parents;
annual income levels; college/professional education of parents and occupa­
tion. AIl 31 respondents claimed their parents owned their homes; 21 had

. parents with college degrees with ten of them being lawyers. Fourteen had
. parents who were electedgovernment officials; eight had parents appointed

to government positions; four had parents who were independent
professionals and the rest of the parentswere businessmen/entrepreneurs or
farmers. Those who claimed that their parents were farmers turned out to be
from the landed class. This was found out when they were asked about the
size of their parents' farm. One MP said his father's farm was 100 hectares;
while two indicated 1,000 hectares. -

In summary, the MPs were mostly recruited from the middle or upper
classes of Philippine society. This is indicated by their' educational/profes­
sional background and career patterns and those of their parents. These
data showed the continuity of the legislative elite in the country: The large
number of MPs who had served previously in Congress or in local elective

January

•

•

•


• THE'BATASANG'PAMBANSA-' " ' -," . 49

•

•

'.

•

Table_3~:, . qCC4J)~t.ional Background of Members
of Batasang Pambansa

. :... ~ ' ..

~--' .-: ....... t' " .' .

,Occupatio~(Worlt of . Entire Batasan SampleMPs, ,

MPs Before Election to
No.

.
Percent No. Percent

Elected Public Official: 123 68.0 28 90.3
,

Local Position 53 29.3 15 48.3

Member of Congress 37 20.4 7 22.6

Member of Interim
26 14.4 6 17.4Batasang Pambansa

Delegate to Constitu-
,

7 3.9tional Convention
_. -

'. c.,

Government Employee 32 17.7" 2 6.5
•.

Newspaper/TV/Radio Work 3 1.7 - -
Practicing Lawyer/ 23 12.7 1 3.2Businessman -

TOTAL 0 181 100.0 31 100.0'
\

Source: Biodata of MPs in BatasangPambansa and ~terviews irith sample MPs.

1986'


50 PHILIPPINE JOURNAL OFPUB,LIC ADMINISTRATION

Table 4. Family Political Background of Sample
Members of the Batasang Pambansa

•

,
'.

. " .'. . < . .~: .''" Positions Helda,
I" I : ' ~ . -

Members of Family Congress Local Government
Elected to Office

: ,No... %9~ Sample No. %of Sample,
. '(N =31) N'=.31~. ",

.01' .
,

Father or mother 6 19.4 11 35 e ,5
, ; 1

..
:,

'. .'
Brother or sister 1

,
3.2 11 35~5

, . ;. ~ I t I
:

Grandparents 4 " 12.9/ 6 19.4

: -
Uncle, aunt, cousin 9 29.0 . 12 38.7

,
,

Wife, husband, ." , ..

in-laws. - '- 1 3.2
.'

-,
. I ·.1

Son or daughter 1
,

3:2, 2 ,,'
6:5..

Total number o'f MPs
: "

in sample with .
elected family : " , .

members 27
'\ '.

" ,
Number as per cent ", . : ~

of sample "87.1.
0 ,

Source: Interviews with Mfs.
I)

llQuestion allowed multiple responses.

January

•

."

•

•


THE 'BATASANG PAMBANSA '. , 51

'.

•

positions, and whose parents.showed the.same occupational or career back­
ground support this contention. It can be .said that the MPs were quite re­
movedfrom the' concerns of the people .they were supposed to represent,
and' whose interests they \;Vere expected to articulate, particularly the esti­
mated 51.2 percent or 70.6 percent (depending "on the measure used) of
Filipino families who live below the poverty line. 4 6

The' predominance 'of lawyers among the ,MPs meant- that many of
them found' it difficult to comprehend the causes of the economic problems
that beset the country such as, for example; ou~ large external debt. This
handicap was in fact admitted by many of those interviewed. They had to
rely 'on .the information .and explanation provided by the' Cabinet members
and technocratsin government orby those in academe orthe businesssector
who offered their,',s~rvices to the ~Ps. This,! dependence can partly be ex­
plained by the fact that unlike the defunct Congress, the Batasan had no,

. .' ,..
research arm comparable to the Congressional Economic Planning Office.
This, had serious .implications for policymaking for development. It could
explain the inability of the Batasan members to criticize the national develop­
ment plans and, economic policies' proposed .by the Executive 'and their
failure to offer 'alternative policies and programs.

.•. ' 0,..

Dynamics of,Policy-Making and the BP's Record
, I

As pointed out earlier in this paper, there were certain. features of the
BP which were designed to avoid the structural and procedural weaknesses
which often resulted in a legislative .impasse in the defunct Congress, For
one thing the unicameral structure of the BP 'shortened, the legislative pro­
cess. Once a proposed bill' had been approved, by the Batasan, .it did not
have to pass through a 'second .chamber before being sent for approval by
the President. ", 0 ' '. , ',. . ,

The adoption of certain features of a parliamentary form of govern­
ment, i.e., the membership of, the, Prime Minister and the majority of the
Cabinet members in the Batasan, ensured closer coordination between the
governmental, taSks or'p,olicy-making arid' policy~impJe~entation.,!V1'<;)feover:
the adoption "of the, corollary feature of party!esponsibi~ity for legislation
on the program' of government and, the slear majority enjoyed, by the KBL .
further facilitated policy-making. It shortened and' even eliminated the time
wasted over. the struggles for dominant legislative positions such as those
Ior Speaker, Speaker Pro Tempore, Majority and Minority Floor Leaders
and .Comrnittee .membership. 'These political contestsoften consumed a.lot
of, time, and' .effort in the defunct Congress thus leaving very little time for
substantive, policy-making.f '. , In the BP, "the selection of these officers
became" a,mere "formality as this was,first,de,c~de~' upon in the party caucuses
of both the KaL and oppositio,n.' : " " ,",," . ','

, ".,' " . ,- ,," ,', -' •. ,,' o " , ,
, Another area. of legislative reform .in the BP was in the appropriation

of public funds. There was an attemptto eliminate or minimize the wastage
Q

1986 .

o


51 PHILIPPINE JOURNAL OF;P,UBLIC,ADMINISTRATION

in public-funds and> the past practice' 'of unduly, raising popular expectations
about" government resources', through the Congress' unbridledopractice of
enacting, specialvappropriatiorr' laws. which 'icould .notbevactually ,and
realistically .supported by- 'public resources. ArtifleVIII,:Sec;4; of the',1973
Constitution provided that: " ;." , , ':-'. ,(, I." ~ ~ , " ,"

, .:} .••. ,.... i ,-' , "
,.1',:':'

\

A special appropriation bill shall specify the purpose for which it is
-intended.. and 'shall be supported by. funds .actually auailable, as ,!,'erified -ro

, by the, National Treasurerior to be raised ,bya'c;.orresponding, revenue P,ro-
posaUncl~ded.iherE?in.: (Underscoring supplied.) ," "

l •. i',I' 'J -: ",:': . I:, ,"t' ". ~. '. : ',::, \ 1', J '. ; j'! ;':_.' ! ILl

.' i: ""1,"'.' ""-i';', I'" •... -: ~'. .'~ "'I "'F; ; ,.:.,~".I' . .'~~. V· \ -r'.:·,"""

rh,~s pr~c~calJy')Himin~~ep,the p,~t,p'ractic:~ ,:of}~o~~~~~ of: ~rras~in,( large'
appropriation ,for, publicworks projects that 'could not be supported,tiy the
National ~Treasury. As' shown by a study' on Congress, this practice 'had \ef­
fectively 'given' thePrestdent"~ lot' of discretion in' pi'ioritizirig'thtf release 'of
these fundswhich ,he used for personal poiitical:'adva,ntage~48 ',;', ",' , '" :',:;

, .'.' ') •• (. '~,I /j'lr '. '. t~ "~~.' r'· ,I, t\.'~ 'f ,.', ; '}

'TheBiidget Refdnli Decree of 197749' furtheratteriipted ;£0' raticihalize
and 'c'oorduuite' pollci~makmg' and' implementation' by' requiring! allrequests'
for 'budgetary-outlays 'or appropriations to becoursed ,tliroJgll,th~'Ministry
of the Budget prior to their-Submission 'to theBP~ 'I'hes(ti'equest8 we're'to :be
supported by information such as the "objectives, 'functions, activities,

'programs and projects showing the general character and relative importance
of the work to .be accomplished-or. services'to, berendered.and the principal
elements of cost involved," and the "linkage of the work and financial
proposals to,approvedd~velopment'plan.,,,,5,9, " "",' " ;.'j:, ", "; , •

..... or",,,,:,.,,,:, !::,';,;1' '>j !j: ~':""": ;.~!, ,II' ;jj' \, ."~i :',~,~',~,.":!"~.: l-f'lV. r ', .......... ~

, "i ,The~Budget;'Reforri:lIDecree;alsogavepriority to the 'enactment of, the 0

annual': appropriations measure' by.. requiring: the .Batasanr.to-consider -the
Budget, within-seven consecutive-session -daysfrom 'its submission.' It also
limited time 'for debate on thenational-budget.to-Ifs consecutive days from
the start of the discussions and specified the time for approval! tov'within
three (3) consecutive days thereafter. ",51
., " ", ", 'j,. I ~ '. ,"I ":',: I" '.•• y •,-.:,; : ~.' ..',, ) " : " , : r ' " --: ': .' ; • ' •• '.; :':, ' : .

,,-.', >rh~: aD~~e ,Jfutit~tio'n ;'w~'''o bVio~;b:"': desigJ,1e~ to' 'expedite the' enact­
ment'of:the 'nat{ontti"budget'.':It :wai'Wso .intended 'to 'aVOId 'th'e:'proble'ms
~J{pe~ier~e~ ')li; {the:p,i~t' '~he~i 'r~gUiat:se,ssi9ri~,' 6~f 'Congre~s erideq ',\ritil6ut
approVing the ariniial 'appropriations act' and' the' -national gov'errurlent was
forced ito operate on' th~ previous years' budget.52' . , " " ,f" " J' , "

• • t •• j l ', : \ J,. , .... :. '! ~ :,' .' .... " . ,\. ,.. .. L ,~.' : •••• ~ ! , .' ;' :. ,,-' 'I ...s>: '. t

( • I ~ r ' .. I ,,' I, , , • It," '. (- I.. , ;, :" • '. ",' , , .~. , I • • • -, i. . :'~' . ,.. _ , .,' , .; :.
, , It~ust)ep.orrited out; 'however,' that while the, above rationalizatiorr of

the: budgetary "p'J;oc'ess : ~waS", aav~ntageous' ; for') ttie.'; !adminlst'ration 'of
go.verlU#eilt,: '>it' was' 'dearly' \at'. the .expense :df tn~'effeai\T~" ,exertls'e" of lthe
l~gi~l~~l.lI.~'s,.:,~d.~e~, :t?' 'oy~is,e~ ,o~ :~he,ck ~~~" perf?~a~~e':?~. the:'~x~c~t}ye
branch and monitor and control the allocation of public funds. Cortslderu1g
that 'most' or the legislatorS were lawyers 'by trainin'g"and"occupatio'n';'t$ey
could not obviously scrutinize and expect to comprp.hEHid 'ih~\ "olurhiiious
and. technical) bu~get doc,ument in the short time required by the Budget
Refomi: 'nEicree" ''let' 'arone propdse'w'ell~c:dnsidetb~T'amend,irients;'¢ie'arly, the
',j ~', .. "j; ' .. ,' :f:"':~~:""\·:- . 11·j ". . ~ .~ ';;\""~I,'l: • ~I'" ",!:,~:" ~ .?~!d;:'· :.;:~"i':' ~

o

o

e,

•

..


• THE BATASA.NG PAMBA~SA . 53

.r.

•

•

Decree was double-edged; it effectively enhanced the executive/administra­
tive powers of the President at the expense of the BP. It was no wonder
that the opposition MPs tried all means including it petition to the Supreme
Court, to have the, Budget Reform Decree and Amendment No.6 (Presi­
dential Decree-making power) repealed.P s .:

A relative' legislative reform was the elimination of the old "pork
barrel" funds, i.e., annual public works appropriation in Congress. These
funds had been used' in the past for essentially partisan ends as these were
distributed equally to the members of Congress "and actual disbursements .

. were Ieftentirely to .their discretion without requiring the linking of these
local public works projects, to a national development plan.P 4"This became
a major sourceof political patronage for legislators.' " .

Under the budgetary a~d fiscal ~eforms' intr~duced during the Marcos
administration, these "pork barrel", funds were abolished and the annual
public works appropriations became integrated in the regular budgetbased
on a national public works infrastructure plan and program. However, there'
was an annual appropriation called Support for.. Local Development Projects
(SLDP) Fund which was part of a larger allocation called the National Aid
foi Local Governrilent Units. The SLOP 'Fund was to be freely used by MPs .
for projects as they saw fit for their constituents. Theoretically, MPs submit­
ted their project preferences to the Ministry of Budget which then released
the allocation papers to the Ministry of Local Government. The latter would
then issue the checks to the city or municipal treasurer in the MP's consti­
tuency .who took charge ofactualdisbursements of 'funds'. These procedural
guidelines were meant to prevent misappropriation of funds and to ensure
a record and control of disbursements: In practice, however, the SLDP Funds
became allegedly thesource of misusingtheir allocations for purely political
ends and personal advantage.Pf .The controversy over the SLOP Funds was .
at its height just before the Batasan recessed to enable legislators to campaign
in the snap Presidential. elections. . . .

On the whole, despite the above-mentioned reforms in the structure
and process of policy-making, the Batasan's legislative output was disap­
pointingly low, At the end of its first regular session on June 7, 1985, only
one cabinet bill (the 1985 Appropriations Act) and l3,parliamentary bills
were approved on third and. final reading out of a total of four cabinet bills.
and ,6,137 parliamentary bills that had gone through First Reading. Of the.
547 Resolutions read on firstreading, only 26 were finally adopted. Most of
these resolutions were expressions of condolences, etc. . .

. : .The bulk of parliamentary buis that 'had been introduced (a. total of
5,230) were of : local appHcation.,Only 907 bills were of national
significance.P 6. .An- analysis of thenationally important bills showed that
only about 20 'percent: were related: to. social development,..e.g., labor,. e~'f-.:
cation, health andothers. Abou~.15 percent ofthe billswere on ec?~no~uc .
development; 15 percent ~ere on political'. development (e.g., elections, .

],986·'


S4 PHILIPPINE JOURNAL OF PUBI,.ICADMINISTRATION . •
rallies). About 50 percent of the national bills were on various topics such as
reorganization, salary standardization, etc. ~ 7' , ' " " , ,

. " " . : . ~ !.' '. '. ..f • • ~ •

, ' ..,_ ',:., 1" .;' ,If * .

This record of achievement covered1~5 session 'days from July 1984
to June 1985. Aside from the regular sessionsheld during the period, the Ba­
tasan standing committees conducted 653 meetings, public hearings and in-
vestigations in aid of legislation. '

It can be seen' from the above that if the legislative output 'of the old ' '
Congress was heavily local in"brientation, it was even more so,in the Batasan.
The unicameral structure of the latter, composed of representatives ,from' ,
single 'member districts, predisposed the introduction of local measures. The
Cabinet was expected to represent the national interest but as has been
shown only ,a few Cabinet measures were submitted for consideration.

The poor legislative record of the Batasan may partly be, traced' to the
unreformed party system. The ruling KBL did not have an ideology which
could have served as the basis for mom substative legislative proposals. It
remained basically a loose, coalition of elite personalities, 'both local and
national, linked together by personal loyalty to one man, President Marcos, '
rather than to a philosophy or program of government. "

Similarly, the opposition parties, whose members had the same socio­
economic background as' the KBL, had no ideological moorings or coherent '.
program ofaltemative government. They were deeply fragmented and were
united only in the.goal of ousting President Marcos and replacing the regime.
Because of their small number, opposition MPs could not, also perform
effectively the role of fiscalizer. They often wasted the question hour for.
discussing trivial issues like the state of the health of the President, I) 8 In the
meantimecthe more substantive problems and issues of national policy such
as poverty, inequality and injustice remained neglected., ., .'

Summary ,and Conclusion
, .

T;his paper has shown that the BP, like the national legislature established '
during the American colonial regime and, like the Congress, was representa­
tive and democratic 'only in form. In reality; it also became an institution .
for elite maintenance, particularly the perpetuation of. the majority party, .
i.e., KBL control and the dominance of the Executive in the' political system. '
The presence of. sectoral representatives in,the aR,may be seen as an attempt
to further democratize its membership. However, 'the manner in which these
representatives were actually selected ensured that oDly:those. acceptable
and-sympathetic to the, Marcos "administration .would be appointed. The
masses'of jhe Filipinos.- the peasantry; fishermen, laborers, the non-Christian
Filipinos other than the Muslims,etc.,' remainedweakly represented if not'
totally unpresented 'in the Batasan Just '8$ they were under the defunct
Congress. '

January

.'

..

•


• THE BATASANG PAMBANSA" 55

•

'.

•

,Using the framework for analyzing legislative functions and their impact
on political' development which was presented at the beginning Of this' 'paper,
it is quite obvious that because Of the BP's weak representation function, it
could not bring about' greater integration' of various sectors of the 'society
into the political system. Proof of this assertion was the continuing dissi­
dence of the MNLF, the CPP-NPA, the Cordillera people, etc. and the
potent parliament of the streets.: In a sense, the Batasan also failed to pro­
mote genuine mass participation beyond particularistic patron-client rela­
tions.

The discussion of the budgetary powers of the Batasan similarly showed
clea'rly its inability. to performthe function of resource allocation as this was '
effectively' controlled by the President, Thus the promotion 'of regional
equity in the distribution of wealth became a function' of the Executive,
rather than the legislature. ' .,

At its best the BP served as a forum to air grievances against the regime
and, hence, became a political safety valve releasing some of the tensions in
the political system. By simply performing its formal functions with regularity,
the BP provided a semblance of legitimacy to the regime. But this legitimacy
was slowly eroded by the frequent resort to the tyranny of numbers by the
KBL MPs as shown, for example, in their haste to dismiss the motion of non­
confidence against the PM; the impeachment case against the President;
and the objections of the opposition MPs against the inclusion of alleged
spurious election returns in the official canvass of votes in the February snap
presidential elections, Thus as in the Congress of the 1960s and early 1970s,
the BP gradually lost its credibility as a forum for conflict resolution. It was
eventually replaced by the parliament of the streets which nurturedvpeople
power" that finally toppled the regime on February 23-25, 1986. The end
result was the BP's abolition, a fate that Congress also suffered in 1973.

What then are the lessons to be derived from the experience with the
Batasang Pambansa? What reforms should be adopted to create a more
representative, and hopefully, more responsive legislative system in the
Philippines? First of all, there should be a basic .change in the electoral
system. It should be opened up to accredit all political parties of diverse
ideological persuasions. Moreover, parliamentary seats should be apportioned
in proportion to the total votes garnered' by each party in the national
elections.

The above proposal includes the .need to legalize even radical parties
such i1S the Communist Party of the Philippines. In the experience of Western
European countries, the legalization of communist parties forced the tradi­
tional elite parties to broaden their perspectives and sponsor more socially
relevant and equitably-based' economic policies. This change was necessary
for the traditional parties to survive in the electoral contests. It is evident
that any legislative body that will be created to replace the BP should be able
to accomodate the substantive and effective participation not just of the
elite but the various socialsectors and the masses. A continuation of the tra-

1986 .


56 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
ditional 'legi,slative .system. ;.vlll :'inevltably"'bring about political" decay ~hich
may .culminate in notjust, a.repeat of the February 1986 EDSA uprising but
a more extensive anddecisivecelebration of August 18,96. , " ',"",,~

..~'. ,

Endnotes

lAilan"Kornberg and, Lloyd" D./Mus(;lf, '~'On L~slatures in' Developmental Pers­
pectives," in Kornberg and Musolf, sds., Legislatures in Deuelopmental Perspectiue (Dur­
ham, North Carolina: Duke University Press,' 1970); p.7. ' " , ,,"

•
" ." . ' .. /

2Sam uel P. Huntington, "Political Development and PoliticaliDecav," World
Politics, Vol. XVII (April 1965), p. 393 .

3/bid., p, 3"~4.
.' . '.' \::'

.' ~, , ..

, 4Dilvid E. Apter, Choice imd the Politics of Allocatiim: ,A Developmental Theory
(New Haven and London: Yale University Press, 1971), p. 10. "

'i>Ibid.

"6/bid.

ttu«

8/~id., p.12.

',. :_: I'

9 See David" Easton, A Framework for Poli tical Analysis (Englewood Cliffs"N;J.:
Prentice-Hall, 19,65J;and his A Systems Analysis of Political, Life (New York: John Wiley,
1965).

10Apter, op, cit., Chap. 6.

11 Kornberg and 'Musolf, op, citc.: 8·18 j" Robert Packenham, "Legislatures and
Political Development," in Kornberg and .Musolf, eds., op, cit., PP. 548-576;, Fred W.
Riggs, "Legislative Structures: Some, Thoughts on Elected' National.cassemblies," in
Allan Kornberg, ed., Legislatures.in Comparafiv'e'Perspective (New York: David MaCkay'
Co" Inc., 1973), pp. '85-9'0. ' '" '

12Packenham, op. cit., PP. 527-530.,

13S ee William Mishler and Aline Hildreth, "Legislatures and Political Stabilit~:
An Exploratory Analysis," The Journal of Politics, Vol. 46, No.1 (February 1984),
pp. <25..60. . ~.' . ~

•

1 4Th e targetted ,sample_size for the first.batch of \ntervi~w~es ~as 45 MPs (25
percent of the total, membership).' Of these, only 3~ MPs were able to grant the two­
hour interviews dueto their, busyschedules which included attending to constituency
demands, committee hearings; etc: The researcher was-inthe process of finalizingsche-'
dules with the second batch of MP interviewees when the' project 'was overtaken 'by
events beginning with the ~P's long' recess before .the snap, presidential election and
ending with the closing of the BP after the February 23-25 .EDSA revolution: The results
of the interviews neverthelessprovide much insighton theworking of the BP and i\1.Ps'
vi'ews on legislative-executive' relations and policy issues. '

January


• THE BATASANG PAMBANSA, 57

•

'.

•

15See, Teodoro A. Agoncillo,' "The Crisisof the Malolos Republic" ,in Philippine
Social Sciences and Humanities Review, Vol. XXV, Nos. 1-4 (Qu~zon City: University
of the Philippines Press, 1960), chap. VIII; Joseph Ralston Hayden, The Philippines:
A Study in National Development (New York: The MacMillan Co., 1950), PP. 164-166.

160n'the experience 'and record' of the Philippine Legislature, see Hayden, ibid.,
pp. 166-198.

17 According to Hayden (ibid., pp. 199-200), "Curiously, the establishment of a
unicameral legislature, the most striking innovation to be written into the Constitution
of 1935, was more nearly the result of a political accident than 'of the deliberate design
of the Constitutional Co-rvention .... the single chamber Philippine legislature seems to
have' been made possible by disagreement of the bicameralists in the Constitutional
Convention as to the kind of Senate which should be set up." '

For the achievements of the National Assembly, see also ibid., chap. IX.

18The legitimacy of the ratification process was challenged through several cases'
filed before the Supreme Court. Th'ese cases were still pending when the President pro­
claimed the ratification of the Constitution. See Jose M. Aruego and Gloria Aruego
Torres, The New Philippine Constitution Explained (Manila: University Book Supply,
1975), pp. 360-375. '

19See Aruego and Aruego, op.cit., appendix C, pp. 471-474.

20 Amendments (1) to (3), 1973 Philippine Constitution.

2~The Election Code of 1978 (Presidential Decree No. 1296, February 7, 1978)
provided for 165 regional representatives as qualified by COMELEC Resolution No. 1273;
February 13, 1978. When the Constitution was further amended in 1981, Sec. 2, Art.
VIII, provided that the Batasang Pambansa shall be composed of not more than 200
members, unless otherwise provided by law.

2~P,residentialPecree No. 995, September 10,1976.

23Quoted in Angel A. Aguilar, "The Saga of the Inte'rim Batasang Pambansa,"
Diliman Review,. Vol. 31, No.5 (September·October 1983), p, 67.

240nly Region VII was an opposition bailiwick with the Pusyon Bisaya capturing
all 13 seats. The Mindanao Alliance had one seat from Region X and the Konsensiya ng
Bayan had one seat from Region XII. .

25Aruego and Aruego, op, cit., p. 125.

26See Robert B. Stauffer, The Philippine Congress: Causes of Structural Change
(Beverly Hills/London: Sage Publications, 1975), pp. 9-42; Manuel A. Caoili, " Legislatures
and the Political Order: The Case of the Philippine Congress," paper delivered before the
XIIIth World Congress of the International Political Science Association in Paris, France
on July 15·20 , 1985, pp. 10-22.

27Philippine Constitution, Art. VIII, Sec. 2; Batas Pambans~ Big. 881, Omnibus
Election Code of the Philippines, December 3,1985, Art. III, Secs. 23·28.

28Philippine Constitution, Art. VIII, Sec. 4; Batas Pambansa 881, Art. IX, 'Sec. 4.

29Pjlilippine Constitution, Art; VIII, Sec. 9.

aO/bid., Art. VIII, Secs. 10-11.

1986


58 PHILIPPINE JOURNAL OF PUBLIC' ADMINISTRATION

31 Rules of the Batasang' Pambansa,: Rules IV-VII. '

32IfJid., Rule VII.

•

33Committee Affairs Bureau, Legislative Operations Department, Batasang Pam-
bansa~BatasanCommittee Quartedy, Vol. II, No. 1'(8epteml:ier 1984), PP. 101-109.

34Interviews with sample MPs.

35Ph'ilippine Constitution, Art. VIII, See. 6.

36Ibid.,'Art. VIII,Secs. 1}-18.

.37/bid., Art. VIII, Sec~. 19-20.

3s"Marcos Defends Amendment No.6, "Bul1etin Today August 7~9, (1984), pp.L,
5,.7; Pacifico Castro, "Amendment No.6," UP Newsletter, Vol. VIII, No. 28 (13 August
1984), pp, 4-5~

39See, for example, Raul M. Gonzales~~'CaStro's 'Essay~n Amendment No.6
Draws Rebuttal," Bulletin. Today (19 June 1984), pp .. 5, 11; Idem.; "On the President's
Decree-Making Powers and the Constitution of the Fifth French Republic," WHO, Vol.
VI, No. 13 (June 17,1984), pp. 24-25.

40Philippirie Constitution, Art. VIIi, Sees. 14-1'5.
~ ."

41 Philippine Constitution, Art. VIII, Sees. 12 and 13; Rules of the Batasang Pam­
bansa~ Rule 12.

42S ee" Jose Ma~ Nolasco.Ylnside the Batasan:History Sees the Truth, But 'Waits,"
Mr. & Ms. (August 16-22,1985), pp. 6'7,10; Belinda Olivares-Cunanan, "The Batasan's
Long Journey into History," Mr. & Ms. (August' 23-29, 1985), pp. 32-35'.\ ..' '. '" . "

431)1ey were Benjamin Romualdez who remained Governor of. Leyte and was also
designated Philippine Ambassador to Washington, D.C.; and Mayor Cesar Climaco of
Zam boanga City. The. latter was assassinated before he could take his oath of office.. ' . . . . ~.' . ;

44They were Minister of the Budget, Manuel' Alba; Minister of J~tice and SolicitOr
General, Estelito Mendoza; and Minister of Trade and Industry, Roberto Ongpin.

, " ~

45See Stauffer, 0]1. cit.; and 'Remiglo ·E, Agpalo, "The Roles of 'Legisiators in toe·
Philippine Political System," Philippine Political .Science Journal, No. 4 (December
'1976), pp. 44-,64.

46S ee /BON Facts and Figures (May 31,1984), Table 3! p. 3.

47See Caoili, op, cit., pp. 17-18.

48/bid., pp. 15-16.

49pD 1177 (July 31,1977).

. SO/bid., Sec. 15 ..

»tu«. Sec. 7.

520n this problem, see Caoili, op, cit., pp.1'6'17.

lanuary

•

•

.'


• THE BATASANG PAMBANSA S9

•

•

•

, 63Jose Ma. Nolasco, "Inside the Batasan: FM Seeks Authority to Spend "P92
Billion," Mr. & Ms. (August 2-8, 1985), pp. 30-31; Art Dialogo, "How Not to Surrender
People's Money to One Man," Mr. & Ms. (September 6-12,1985), pp. 23·24.

64See Gerardo M. Roxas, "The Pork Barrel System," Philippine journal of Public
Administration, Vol. VII, No. 4 (October 1963), PP. 254-257; Ledlvina C.' Vidallon,
"Pork Barrel Financing," PJPA, Vol. X, No.1 (January.l966),'pp; 29,38., , _ '. '

66Belinda Olivares-Cunanan, "SLDP Funds: Boon to MPs," Mr. & Ms. (September
27-October 3, 1985), pp, 28-29; Jose Ma. Nolasco, "Inside the Batasan: For the Funds of
It," Mr. &Ms. (Octoberll-17,1985),pp.32-33. '

66"BP Accomplishments 1984-1985," Batasang Pambansa Newsletter, Vol. 7,No.
6 (June 12, 1985). " . "

67/bid.

'68Fathei Joaquin Bernas, S:J., ofcourse, correctly pointed out that there h~d been
"The 'Emasculation of the Question Hour," (See Mr. & Ms., April 12-18,"1985, pp. 5-6)
arising ftom the 'fa~t that the Prime Minister was no longer the effective Chief Executive
but the President. " ' ,

, "

1986


