
Disyembre 31, 2011 Taon 5 Bilang 2

Sa Utos ng Tunay na Boss,
Susunod ang Neo-kolonya nito

Ni Lutgardo Paras
Pahina 2

 BALITA
PAMBANSA at
INTERNASYUNAL

Industriya ng Mina
sa Pilipinas:
PAGHUHUKAY
NG LIBINGAN....
Pahina 7...

 HANJIN :
SHIPYARD O

GRAVEYARD?
 PAHINA 28

PAHINA 9

 SINING
AT KULTURA
Kwento, Tula
at Sining-Biswal
 PAHINA 15

Trans-Pacific Partnership (TPP) at Partnership for Growth (PFG)

ISKEMA SA GERA AT PANDARAMBONG
NG US SA ASYA-PASIPIKO
 PAHINA 3

OPLAN SAGIP-BAYAN (OSB)
Tulungan po natin ang mga biktima
ng bagyong Sendong. Ipadala ang
makakayanang tulong sa KPD of-
fice: #22-A Domingo Guevarra St.
Highway Hills, Mandaluyong City,
Phils. 1501; Telefax: (632) 717 3262,
o sa mga lokal na opisina ng KPD sa
buong bansa.

Suportahan
po natin ang
Kilusan, ang
dyaryo natin..

Alamin sa p. 5

GULO
O
AREGLO

Linisin
ang lahat
ng kalat,

remedyuhan
ang lahat
ng sira...

REGIME
CHANGE
O SYSTEM
CHANGE?
Pahina 5...

Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya

2 3

Pagkaraan ng unang taon ng rehimeng
PNoy, heto na ang arangkada ng “paglilinis”
niya sa “mga kalat” ng rehimeng GMA: Ang
pag-aresto kay Gloria Macapagal Arroyo
(GMA), ang mabilisang impeachment kay Chief
Justice Renato Corona at ang mga huling
hakbang ng pagpapatibay sa relasyon ng
Pilipinas at US. Ang mga ito ang tampok na
mga kaganapang pampulitika sa kasalukuyan.
Isinasaad nito ang layunin ng pagkakamit ng
istabilidad o kapanatagan sa pamamahala ng
kasalukuyang rehimeng Aquino sa elitistang
pampulitikang paghahari sa Pilipinas.
Konteksto at pangkalahatang layunin sa
pagkakamit ng kapanatagan (istabilidad)

Bagaman may sariling kasaysayan at
partikular na mga batayan at layunin, ang
kapanatagang hinahabol ng gubyernong
PNoy ay nakapaloob sa pandaigdigang
tunguhin ng pagpapanatag at pagpapalakas
ng mga gubyerno ng iba’t ibang bansa. Lahat
ito ay para sa pagsagip sa pandaigdigang
kapitalismo sa hindi malutas na krisis nito
at sa nag-iibayong paglaban
ng mga manggagawa at
mamamayan.

 Ang paglala ng
krisis ng pandaigdigang
kapitalismo ay nagpapakita
sa lalong pagtindi ng mga
kontradiksyon sa daigdig.
Umiigting ang tunggalian
sa pagitan ng imperyalismo
at mga mamamayan ng
bawat bansa sa daigdig.
Tumatalas ang ribalan sa
pagitan ng mga imperyalista
at makapangyarihang
mga bansa para sa mga
saklaw ng impluwensya
at kontrol sa pamilihang
daigdig. Tumatalim ang
kontradiksyon sa pagitan
ng uring kapitalista at uring
manggagawa ng bawat
bansa. At papatining ang
kontradiksyon sa pagitan ng
kapitalismo at ng sistemang
magpapalaya sa mga
manggagawa at mamamayan
sa pagsasamantala at pang-
aapi.

Nagluluwal ang
krisis ng patung-patong at
bagong mga problema sa
mga estado at gubyernong
nangangasiwa sa sistemang
pinaghaharian ng kapital. Sa
totoo’y walang kapanatagan
ang paghahari ng kapital. Kung mayruon
man ay pansamantala at paimbabaw lamang.
Ang naghahari sa maraming bansa ay ligalig.
Hindi na makapaghari sa dating mga paraan.
Dumadalas ang pagpapalit sa mga gubyerno.
(Basahin ang Regime Change o System Change?)

Ipinapalo ngayon ang huling alas
ng imperyalistang superpower na US. Ang
pinakamalawak na rehiyong Asia-Pacific

Sa Utos ng Tunay na Boss (US)
GULO O AREGLO?
Susunod ang Neokolonya nito

Ni Lutgardo Paras

ang kasalukuyang larangan ng nag-
iibayong pakana ng US sa pagwawasiwas ng
imperyalistang kapangyarihan nito sa buong
daigdig. Ang rehiyong ito, sa pangunguna ng
China, ay tinatanaw na magdadala ng pagbawi
ng pandaigdigang kapitalismo sa krisis nito.
Kailangang lubusin ng US ang pangingibabaw
dito.

Ang China, pangalawa na sa US sa
larangan ng ekonomya, ay nakapagpalawak ng
impluwensya sa Asia-Pacific at buong daigdig.
Sa prinsipal na karibal na China nakatutok
ang mga agresibong pakana at patakaran ng
US ngayon. Ang US ay lumilikha ng ligalig
at nanghihimasok sa mga usaping sangkot
ang China. (Basahin ang Iskema sa Gera At
Pandarambong ng US sa Asya-Pasipiko.)

Lohikal sa interes ng US na kaladkarin
nito ang Pilipinas sa kanyang mga pakana.
Pinapalakas ng US ang neokolonyal na
relasyon sa Pilipinas. Itinutulak nito ang
bagong kasunduang US-RP Partnership for
Growth (US-RP PFG), higit na pagpapatibay sa
US-RP Mutual Defense Treaty at “pagbibigay”
ng dagdag na suportang militar sa bansa.
“Matatag na Republika” nuon

Nasa
interes ng US at
ng pinakamalalaki
sa lokal na
mga elitista na
magkaruon ng
kapanatagan ang
rehimeng Aquino
sa pamamahala
sa naghaharing
sistema sa bansa.

Tuwid na Daan ang
tawag ni PNoy
sa kapanatagang
layong kamtin.
Matatag na
Republika ang
pakana ng
nakaraang
rehimeng GMA.

Ngunit ang matatag na republika ng
rehimeng GMA ay nasalang sa kawalang
istabilidad. Kahina-hinala at hindi
mapatibayan ang “tagumpay” ni GMA sa
eleksyong 2004. Naghari siya sa batayan ng
pagwawasiwas ng kapangyarihan ng salapi
at pag-abuso’t pagsalaula sa mga proseso ng
sistemang pulitikal.

Ang kaisahan ng mga naghaharing
uri, sa udyok ng US, na baguhin ang

Konstitusyong 1987 ay nabigo sa bistadong
pakana ni GMA na isakay sa charter change
ang kanyang ambisyong manatili sa
kapangyarihan.

Sa kabuua’y nilikha ng rehimeng
GMA ang klima ng kawalang pakundangan
(impunity) sa talamak na korupsyon at
manipulasyon sa mga proseso at institusyon
ng gubyerno at estado. Naisapanganib
nito ang mga interes ng US at ng mga
malalaking myembro ng naghaharing uri
sa Pilipinas. Ang mga pakana ng rehimeng
GMA ay nakapukaw sa galit at paglaban ng
mamamayan sa naghaharing sistema.

Nalantad sa “Hello Garci” ang
kabulukan ng sistemang elektoral at ng
Comelec. Nagkalamat ang mga institusyon
ng AFP at PNP. Sangkot sa pandaraya sa
eleksyon ang ilan sa mga heneral at iba pang
matataas na opisyal nito.

Binusalan ang mga opisyal ng sangay
ng ehekutibo, ng AFP at PNP sa kombinasyon
ng E.O. 464 at gantimpalang limpak limpak
na salapi at promosyon. Pinaralisa ang
lehislatura sa pamamagitan din ng E.O. 464 at
kontrol sa pork barrel.

Kinontrol ang Korte Suprema.
Sa kulang sampung taong paghahari ay
nasamantala ni GMA ang pagriretiro ng mga
mahistrado para humirang ng may sikmurang
isuko ang personal at institusyunal na
integridad sa mga pakana sa kapangyarihan ni
GMA. Pinakakontrobersyal ang paghirang kay
Renato Corona bilang Punong Mahistrado sa
panahong ipinagbabawal ng Konstitusyon.

Sinupil ang mga karapatan ng
mamamayan sa
malayang pagtitipon at
pamamahayag. Ipinairal
ang CPR (calibrated
pre-emptive response).
Pinatahimik ang mga
aktibong tumututol sa
rehimen sa malaganap
na exra-judicial killings
(EJK) at pagdukot o
enforced disappearances.
Kabilang sa mga biktima
ay mga lider magbubukid
at manggagawa; mga
mamamahayag, mga
taong simbahan kabilang
ang isang Obispo, mga

abugado at ilang opisyal ng lokal na gubyerno.
Ang berdugong si Jovito Palparan na

punong tagapagpatupad ng malaganap na
EJK at enforced disappearance ay manhid na
pinarangalan ni GMA bilang “tagapagtanggol
ng demokrasya”

Hanggang sa dulo ay tinangka ng
rehimeng hadlangan ang eleksyong 2010.
Ibayong pagsalaula iyon sa sistemang
pampulitika. Nameligrong mahulog ang bansa
sa katayuan ng “palyadong estado (failed
state)”. Kung magkagayon ay lalong pag-
iibayuhin nito ang pagkilos at paglaban ng
mamamayan sa naghaharing sistema.

Naobliga ang US na tuwirang

Pangangatawanan ng
papalit na rehimen ang paglilinis
sa mga kalat at pagkumpuni sa
mga pinsala sa sistemang pulitikal
na iniwan ng rehimeng GMA.
Ganito ang laman at layon ng
panghihimasok ng US para
matuloy ang eleksyong 2010.

Bangungot ng pagkagapi
at panaginip ng muling
pagbangon

MAUUNGUSAN NA
NG CHINA ANG US
bilang pinakamalaking

ekonomya sa mundo sa
dekadang ito, -- prediksyon ito
ng mga ekonomista sa daigdig.

President Barack Obama, sa Honolulu, Hawaii
(Oktubre 2010). Katatapos lang ngayon (2011)
ng Asia-Pacific Economic Cooperation (Apec)
sa Hawaii din, ang estadong sinilangan ni
Obama; gayundin ang Asean (Association of
Southeast Asian Nations) Summit at ang East
Asia Summit, na ginanap sa Bali, Indonesia.

Rumatsada sina Obama at Clinton
sa nabanggit na mga kapulungan sa Asya-
Pasipiko; ‘ka nga’y wala silang iniwang batong
di-nabaligtad. Patuloy ito sa pagpapatibay
sa laman ng pahayag. Magpalawig tayo
kaugnay ng panaginip nang dilat ni Obama:

Ang tinutukoy ni Clinton ay ang
inilunsad na malalaking military exercises sa dagat
kapartner ang iba’t ibang bansa sa rehiyon na
mayruon siyang military access agreements: Japan,
South Korea, Malaysia, Indonesia, Pilipinas… at
ang pangunahing katuwang ng US: Australia.
Ang hakbang ay nagkakahugis na parang NATO
(North Atlantic Treaty Organization) sa Asya.

 Dagdag pa ni Clinton: “Magkakasama,
nakapokus tayo sa malayong hinaharap, lumalakdaw
sa ilang dekadang darating.., may pag-asa na
sa Asya at sa iba pang lugar, kaya nating gawin
ito. Dahil kinailangan ng kung-ilang dekada
upang maitindig ang ating mga imprastruktura
sa pamumuno sa mundo, at nangangailangan
pa ng ilang dekada para magpatuloy at
maipatupad ang mga patakaran pasulong.”

Ang mga imprastruktura sa pamumuno
ng US sa Asya na sinasabi ni Clinton ay ang mga
military access agreement tulad ng visiting forces
agreement (VFA) na mayruon ito sa mga bayang
nabanggit; pagbabaseng militar – tulad sa

Sundan sa pahina 22 Sundan sa pahina 4

 Bakit nga hindi ay ilang taon nang
lamang ang China sa kalakalan nito sa US.
Sa China may pinakamalaking utang ang
US na umaabot sa halos $2T. Mas mababa
ang halaga ng yuan kaysa dolyar kaya mas
mura ang presyo ng mga produktong Tsino.
Kaya nga inaakusahan ng US ang China ng
pandaraya sa kalakalan. Diumano’y artipisyal
na ibinababa ng China ang halaga ng yuan.

Ang nagising na “natutulog na higante”
– mas angkop sigurong tawaging dragon? –
ang pinakamalaking bangungot ng US habang
gising sa gitna nang patuloy na pagbulusok
sa krisis ng mga imperyalistang ekonomya
sa daigdig – na lagi nang nagsisimula sa US.

“Sa nakalipas na 21 buwan, ang
Administrasyong Obama ay naging masugid sa
pagpapatibay ng ating pamumuno, pagpaparami
ng ugnayan, at paglalagay sa praktika ng mga
bagong paraan ng pagpapatampok sa ating mga
ideya at impluwensya sa nagbabagong rehiyong ito
(Asia-Pacific). Nagawa nating lahat ito kalakip ang
malaking suporta ng mga lider mula magkabilang
panig ng larangang pampulitika na kaisa ng
ating pananaw sa papel ng Amerika sa Asya,”

Sinipi na namin ito sa nakaraang
isyu ng Kilusan (Oktubre 2011; Huling Alas
ng US sa Krisis.) Pahayag ni Secretary of State
Hilary Clinton, ang punong diplomat ni US

Okinawa, Japan, at sa Jeju sa South Korea,, at akses
sa sopistikadong instalasyon sa paniktik tulad
ng nasa sa Japan, atbp. Mga imprastrukturang
kailangan sa aktwal na pakikidigmang
agresyon/interbensyon pagdating ng araw.

Ang mga imprastrukturang
nabanggit, kabilang na ang mga war games
o pagsasanay militar – tulad ng mga
Balikatan exercises sa Pilipinas -- ay bahagi
ng gera, ayon sa mga pantas sa pakikidigma.

Gera ang pangunahing nilalaman ng
iskema at maniobra ng US sa Asia-Pacific.
Armadong pwersa ang huling alas niya
(sinabi na ito ng Kilusan sa Huling alas sa
Krisis ng US)) para mapigilan ang tuluy-tuloy
na pagbulusok ng krisis niya sa ekonomya.

Kagyat na may kaakibat itong babala
kundi man tahasang pananakot o tandisang
pandarahas. Ito ang nasa likod ng tuluy-tuloy
na forward deployment ng US at patuloy na
ayudang militar sa kanyang mga kliyenteng
bansa sa kabila ng kanyang krisis sa ekonomya.

Ang target: Palibutan at ihiwalay ang
China – katuwang ang mga bayang katunggali
ng China sa inaangking mga isla sa Sourth
China Sea: Ang Japan sa mga isla ng Sensaku,
ang Taiwan sa isla ng Tai Ping, ang Pilipinas,
Brunei, Vietnam at Malaysia sa Spratlys.

 Para sa pinakamalaking ekonomya at
pinakamalakas na armadong pwersa na nag-
iisang superpower sa mundo sa mahabang
panahon – ang imperyalistang US -- hindi
madaling hintayin at tanggapin ang pagkagapi.
Ang pagkalupig ay isang gamundong
kapahamakan at trahedyang historikal.

Trans-Pacific Partnership (TPP) at Partnership for Growth (PFG)
Iskema sa Gera at Pandarambong

ng US sa Asya-Pasipiko
At mga Piyong Bansang Pambala sa Kanyon Habang Dinarambong

Ni L. Balgos-Delacruz

4 5

TPP: pinabanguhang iskema at maniobra
sa Asia-Pacific para sa patuloy na
dominasyong US

TRANS-PACIFIC PARTNERSHIP. Ito ang
pinabanguhang iskema at maniobra ng
US para sa pandarambong sa Asia-Pacific.

Eksperto dito ang US; hindi siya tatagal
sa pagpapalago sa kapitalistang sistema tungo sa
yugtong monopolyo-kapitalismo/imperyalismo
at magiging superpower sa mundo kung hindi
siya mahusay sa pagpapakete ng produkto o
ideya na gusto niyang tangkilikin ng merkado.
Kahit pa taliwas sa tunay na nilalaman,
sangkap, esensya, ang pangalang inilalapat dito.

 Ang TPP ay pagkakaisa sa isang
pangrehiyong bloke ng
kalakalan sa Asia Pacific
na inisyatiba ng US. “Ang
pagbubukas ng merkado
sa mas malayang
kalakalan ay krusyal sa
isang pangmatagalang
economic recovery ng
daigdig.” Pagkakaisahan
ito sa consensus ng mga
lider ng Asia-Pacific
(Nob. 13) sa pagtatapos
ng Apec Summit..

Sa gitna
ng lumalalim na
k a w a l a n g - p a g - a s a
sa pandaigdigang
ekonomikong pananaw,
tatapusin ng mga lider
ang Apec sa pag-uusap kung paano magpasigla
ng pag-unlad at lumikha ng trabaho.

 Sa summit declaration, sasabihin ng
mga lider ng 21-bansang-myembrong Apec na
ang rehiyon “ang taliba para sa pandaigdigang
pag-unlad salamat sa nakaraang mga progreso
sa pagpapanday ng mas mahigpit na ugnayang
pang-ekonomya at mas malayang kalakalan.”

“Ang pulong sa isang panahon
ng kawalan ng katiyakan para
sa pandaigdigang ekonomya ay
nagpapatibay sa komitment ng grupo
sa kooperasyon,” sabi pa ng pahayag.
 Ang malayang-kalakalan sa
Pasipiko ay nagkaruon ng malaking
ayuda nang ang mga lider ng
Canada at Mexico ay samahan ang
Japan sa pagsuporta sa TPP. Ito’y
matapos ipahayag ng Japan (Nob.11),
ang ikatlong pinakamalaking
ekonomya sa daigdig, na gusto
nitong sumali sa 9-bansang
sangkot na sa pag-uusap sa TPP .

Ang TPP ay kinabibilangan
ngayon ng apat pa lang na
maliliit gayunma’y relatibong
nakaririwasang ekonomya:
Chile, New Zealand, Brunei, at Singapore.
Pero nakikipag-negotiate nang mapasapi
dito ang US, Australia, Vietnam at Peru.

Pwedeng sumali ang lahat sa TPP,
sabi ng US, pero ang mataas na pamantayan
ng kasunduan ay naghahain ng malaking
hamon “sa mga bayang ang mga ekonomya ay
hindi lubusang bukas. At malamang na kabilang
dito ang Russia, na malapit nang maging kasapi ng
WTO (World Trade organization), at ang China, na
naglaan na ng malaking tipak ng ekonomya nito
para sa proteksyon laban sa dayuhang kumpetisyon.”

Ito ang unang negatibong pasaring ng US
sa China kaugnay ng TPP. Itsa-pwera na ang China
sa kooperasyong militar sa rehiyon, itsapwersa
pa rin sa pang-ekonomyang kooperasyon.

Prayoridad ni Obama ang TPP sa
pagdalo niya sa Apec: “Ipinagpapatuloy natin
ang ating mga pagsisikap upang ang ekonomya
ng mundo ay umunlad nang mabilis, malakas at
balanseng pag-unlad na kailangan natin,” sabi
ni Obama sa kanyang pangwakas na mga salita.

Dumalo rin si Christine Lagarde, ng IMF
(International Monetary Fund), at ibinahagi
sa Apec ang pinakahuling mga development
sa Europe: Ang pagsisikap ng Italy at ng iba
pang nanghihinang ekonomya na gumagamit
ng kumon na pera sa euro zone na rendahan

ang kanilang mga
utang. “Dahil ang
Europe ay nasa
bingit ng resesyon,
ang mapagpasyang
papel ng Asya bilang
tagapagsulong ng
p a n d a i g d i g a n g
paglago sa ekonomya
(global growth) ay nag-
angkin ng ibayong
kahalagahan,”sabi
ni Lagarde.

“ S i g u r o
magtataka ang ilan
kung bakit ang mga
lider ng Pacific Rim
ay magtatalakay sa

mga problema sa kabilang panig ng mundo,”
sabi ni Obama; siya rin ang sasagot sa tanong:
“Kung Europe ay may mayor na resesyon,
mayruon itong direktang impact sa sarili nating
pag-unlad at abilidad na lumikha ng trabaho.”

 “Ang rehiyong Asia-Pacific ay
absulutong kritikal sa ekonomikong pag-unlad
ng US. Itinuturing namin itong pangunahing
prayoridad…, dahil hindi namin kakayaning
ibalik sa trabaho ang aming mga kababayan

at paunlarin ang ekonomya at palawakin ang
oportunidad hangga’t hindi rin matagumpay ang
rehiyong Asia-Pacific,” dagdag pa ni Obama.(Sa
Kilusan ang pagdidiin sa mapanlinlang na prase.)

Aayudahan si Obama ng karay
niyang mga tao sa negosyo. Pinapurihan ni
Thomas Donahue, presidente ng US Chamber
of Commerce, maimpluwensyang business
lobbying group, ang pangkalakalang inisyatiba
sa Pacific. “Isang importanteng hakbang
sa pagbubukas ng global economic growth,”
aniya, “ay ang pagpapalawak ng kalakalan
sa Asia-Pacific, at ang TPP ang susi dito,”

Nanawagan pa si Donahue
sa mga lider ng Apec na “magtakda
ng timeline,” na “komprehensibo,
maipapatupad at magsasagawa ng
puwang para sa bagong kalahok.”

Ikinatuwa naman ni Ron Kirk, kinatawan
ng US Trade, ang pagnanais ng Canada at
Mexico na sumali sa TPP at nag-isyu ng pahayag
na ang mga ito ay, “mga kapitbahay ng Amerika
at pinakamalalaking palengke ng eksport.”

Malamig ang pagtanggap ng China sa TPP

MALAMIG SA TPP ANG CHINA, ang
bayang nasa direksyong maunahan
ang US bilang pinakamalaking

ekonomya sa mundo sa dekadang ito. Bakit
hindi ay malinaw na ang TPP ay tahasang
paggigiit ng US sa sakop ng impluwensya
nito sa Asya. Napagkaisahan na ng Asean-
China summit ang Zone of Peace, Freedom and
Cooperation (ZoPFC) na may kalakip pang Code
of Conduct para sa mga claimants ng pinag-
aagawang mga isla duon. Tapos, bigla na
lang magpapakulo ang US ng Zone of Peace,
Freedom, Friendship and Cooperation. (ZoPFF/C).

Malinaw ang iringan ng US at China
sa loob at labas ng Apec, kaugnay ng relasyon
sa kalakalan. Una na ay dahil tuluy-tuloy sa
ekonomikong progreso ang China na malaking
banta sa kapangyarihang pang-ekonomya ng
US. Ikalawa, bago pa ang miting ni Obama kay
Chinese President Hu Jintao, kinastigo na ng
una ang Beijing (Nob.12) na dapat itong “lumaro
ayon sa alituntunin” at tinukoy ang kontrol ng
China na nagpapanatili sa “pera nito – ang
yuan – sa mababang halaga (undervalued).”

Maliwanag na inihihiwalay ng US
ang China sa Apec at sa TPP. Batid niyang sa
ilang panahon ng kanyang pagkakalingat,
mabunga para sa China ang saklaw ng
impluwensya nito laluna sa Asean-China
Summit sa nakalipas na mga taon. Hindi na
dapat magkaganuon sa Asean sa taong ito..

“Maluwag ang China sa
pagpapatupad sa proteksyon sa
intellectual property rights,” reklamo
pa ng US “At may paboritismo ang
China sa mga empresang pinatatakbo
ng estado,” dagdag pa nito..

May pasaring din naman si
Hu Jintao bago pa sila magkausap
ni Obama: Binigyang-diin niya
ang “paggigiit ng gubyernong Tsino
na irespeto ng Apec ang kagustuhan
ng mga myembro na nagsasariling
ipursige ang green growth ayon sa
saligan ng kanilang sariling likas na
rekurso (resource endowment),
antas ng debelopment, at kapasidad.”

Liban dito’y may komitment
ang China sa karibal ng TPP na

mga bloke ng malayang kalakalan sa Silangan
at Timogsilangang Asya. Halimbawa nga’y
ang ZoPFC/CoC. Sabi nga nito’y hindi
dapat “makialam” ang mga “tagalabas”.

Ang Australia bilang pangunahing
kabalikat sa militar ng US sa Asia-Pacif
i c
SINA OBAMA AT CLINTON AY DALAWANG
MUKHA ng iisang bagol – ng bagol ng interes
ng US sa Asia-Pacific. Pagkaraan ng Apec at
bago ang Asean Summit at East Asia Summit,

Iskema sa Gera at Pandarambong ng US ...
mula sa pahina 3

 Maaasahang alyado ng
imperyalismong US si Field
Marshal Mohamed Hussein
Tantawi, interim president ng
Egypt ngayon. Pinalitan niya
si Hosni Mubarak dati ring
kaalyado ng US at diktador ng
Egypt sa nakalipas na 30 taon
at pinatalsik ng pag-aalsa ng
mamamayan (Pebrero 2011).
Kaya naman tinitiyak ng US na
magpapatuloy ang taunang $1.3B
ayudang militar para sa Egypt.

Dinalaw si Tantawi
ni William Burns, US Deputy
Secretary of State, kamakailan
lang. Kasunod nito ay isang
delegasyon mula sa US na
kasama sina Senator John Kerry,
si Jeffrey Immelt, chairman ng
General Electric at Curt Ferguson,
presidente ng Coca-Cola Middle
East.

Ipinangako naman ang
kagyat na $2M tulong ng US
para sa “normalisasyon” ng
Tunisia. Pasalubong ito ni US
State Secretary Hillary Clinton
nang bisitahin niya si Fouad
Mebazaa bagong prime minister
ng Tunisia dalawang buwan
makaraang maluklok ito sa
poder. Pinalitan ni Mebazaa si
Ben Ali na pinatalsik ng pag-aalsa
ng mga Tunisian (Enero 2011).
Gaya ni Tantawi, alyado rin ng
US si Fouad, ang bagong lider ng
Tunisia.

“Ang Tunisia ay hindi
ipinagbibili! Malaya ang Tunisia!”
nakaguhit na panawagan ng
mamamayan sa pinakahuling
demonstrasyon sa Tunis, kapital
ng Tunisia.

Samantala, inilathala sa
Washington Post (Abril 17, 2011)
ang mga kable mula sa Wikileaks.
Lihim na pinopondohan
ng US State Department sa
pamamagitan ng Middle East
Partnership Initiative ang lokal
na pampulitikang oposisyon sa
Syria. Pinutol ng US ang ugnayan

Regime Change
Trahedya at Disgrasya sa Pagpapalit ng Rehimen

sa mga Bayang Inaatake ng Krisis

o System Change?
Ni Rodelio Faustino

“REBOLUSYON HANGGANG TAGUMPAY!” Sigaw
ng mamamayang nagtipon sa Tahir Square sa

Cairo, Egypt. Pambansang welga ng manggagawa at
estudyante ang nagtaguyod ng panawagang bumaba na
sa pwesto ang military junta na pumalit kay Mubarak.
Umuulan ang mga putok ng baril at tear gas mula sa
pulis at militar sa pinakahuling labanan sa pagitan
ng mamamayan at bagong tatag na rehimen (Nob. 22,
2011). Ilampu ang namatay. Libu-libo ang nasugatan
sa mga sagupaang ito.

sa Damascus (2005) dahilan sa
pagiging malapit ng gubyernong
Syrian sa Iran.

Ilan lamang ito sa mga
nagaganap at nagpapatuloy pang
inisyatiba ng US para sa regime
change o pagpapalit ng mga
rehimen sa Gitnang Silangan.
Inilantad ng punong kinatawan
ng US State Department nuon
pang huling hati ng nakaraang
dekada ang mga pagbabagong
hinahangad ng imperyalistang US
sa rehiyon:

Project for the New Middle East:
Redibisyon at Kontrol sa Rehiyon
sa Gitna ng Krisis

ANG PROJECT FOR THE
NEW MIDDLE EAST ay ang

bagong pagguguhit ng mapa ng
Gitnang Silangan. Sasaklawin
sa bagong dibisyon ang Turkey,
Afghanistan, Pakistan, Azerbaijan,
Armenia at tatlong bagong
estadong kinuha mula sa Iraq—
Arab Shia State, Sunni Iraq at City
State of Baghdad. Nakalagay din
sa mapa ang mga bagong estadong
lilikhain mula sa dati nang mga
bansa

Pinasabog ang balita dito
ni dating US Secretary of State
Condoleezza Rice sa kanyang
pagbisita sa Tel Aviv (2006).
Pinaputok ni Rice ang balita
habang binubomba ng Israel ang
Lebanon. Ipinagmalaki nina Rice
at Israeli Prime Minister Olmert,
na ang proyekto para sa Bagong
Gitnang Silangan ay sisimulan sa

gera sa Lebanon.

Ayon sa pananaliksik ni
Mahdi Darius Nazemroaya ng
Centre for Research on Globalization
(Oktubre 28, 2011), itutulak ng
“Proyekto para sa Bagong Gitnang
Silangan” ang kondisyon ng
kawalang istabilidad, kaguluhan
at karahasan mula Lebanon,
Palestine, hanggang Syria at
Iraq, Persian Gulf, Iran at mga
hangganan ng Afghanistan.
Tinatawag itong “constructive
chaos” o “makatutulong na
kaguluhan”.

Naglalayon ang “Proyekto”
na iguhit ang “Bagong Gitnang
Silangan” sa pamamagitan ng
“Balkanisasyon” o paghahati-
hati ng mga dating estado sa
pagitan ng nag-iiringang mga
tribo o nasyunalidad. Ang
resulta ay naaayon sa layunin ng
imperyalismong US, Britain, at
Israel na maghati at maghari. At
pagsaluhan ang pakinabang sa
yaman ng rehiyon.

Mula sa pinatigas
at kontroladong “Bagong
Gitnang Silangan” lalakas
ang pakikipaggitgitan ng
imperyalismong US sa mga dating
Soviet Republics at sa Central

Asia. Kabilang sa mga ito ang
tinatawag na Eurasian Balkans
(Georgia, Azerbaijan at Armenia)
at Central Asia (Kazakstan,
Uzbekistan, Kyrgystan, Tajikistan,
Turkmenistan, Afghanistan at
Tajikistan). Ang rehiyong ito ay
may napakalaking reserba ng
natural gas, langis at mga mineral
gaya ng ginto. Sa katayuan ng
paglobo ng pangangailangan sa
langis at enerhiya, inaasahan ang
malaking pangangailangan dito
lalo na sa Asya (una na ang China)
at ang unahan sa pagkontrol sa
ganitong estratehikong reserba

 Inilathala ni (Ret) Lt. Col.
Ralph Peters ng US Armed Forces
ang mapa ng New Middle East
sa kanyang librong Never Quit
the Fight (July 2006). Inilabas din
ito sa US Armed Forces Journal sa
lathalaing Blood Boarders: How
a new Middle East would look. Si
Peters ay dating nakatalaga sa
Office of the Deputy Chief of Staff
for Intelligence ng US Defense
Department. Isa si Peters sa mga
kilalang awtor sa maraming
sanaysay sa estratehiya sa
patakarang panlabas ng US.

Ang mapa na
prominenteng nakadispley sa
NATO’s Military College sa Rome
ay umani ng protesta mula sa
Turkish military. Ipinrotesta ni
Turkish Chief of Staff General
Buyukanit (Set. 15, 2006) kay
Gen. Peter Pace, US Chairman
of the Joint Chiefs of Staff, ang
pagkakaruon ng ganitong mapa.
Itinanggi ito ni Pace. Wala
umanong ganitong patakaran ang
US.

Sundan sa pahina 20 Sundan sa pahina 24

PAANYAYA:
Ang pulang langgam na nasa unang pahina ay siya ring langgam na

nakita natin nuong nakaraang isyu ng Kilusan. Lagi siyang gagapang sa ating
dyaryo. Minsa’y kasama ang kanyang mga kaibigan. Mangangagat kapag galit.
Makikisaya kapag may tagumpay. Kasamang malulungkot sa mga pagdurusa o sa
’di maiiwasang paglisan.

Pero wala pa siyang pangalan…

Magbibigay ng libreng may tatak na t-shirt ang Kilusan sa
makapagbibinyag sa ating alagang pulang langgam. Malalaman ang magwawagi
sa susunod na isyu. Ipadala ang inyong kasagutan sa kpdpilipinas@gmail.com.
O, kagat na…

6 7

KPD National Executive Council(NEC)
Pete Pinlac Chairperson
Fidel Fababier Vice Chairman
Chester Amparo Secretary General
Mitzi Chan Deputy Sec. General
Dj Janier Mass Campaign Director
Anastacio Gabriel Treasurer

Kilusan Editorial Board
Dj Janier
L. Balgos-Delacruz
Rodelio Faustino
Melissa Gracia Lanuza
Guest Writer: LutgardoParas

Opisyal na Pahayagan ng Kilusan para sa
Pambansang Demokrasya (KPD)
National Office: # 22-A Domingo Guevarra
St. Highway Hills, Mandaluyong City,
Philippines 1501
Email: kpdpilipinas@gmail.com
Website: www.kpdpilipinas.com
Telefax: (632) 717 3262

Sa paglaganap ng tensyon kaugnay ng
nagkakabul-buhol na usapin ng soberanya
sa South China Sea, at bantang sumiklab ito
sa armadong dahas, nagiging mabili ang
kagamitang pandigma. Pagtutubuan kahit
dugo ng mga sundalo at sibilyan para hindi
tuluyang mabalaho ang US sa kumunoy ng
krisis.

Iraratsada ni Barack Obama kasama

ang ayudanteng si Secretary of State
Hillary Clinton at mga alipuris sa negosyo,
ang pamamayagpag ng lakas-superpower
nito sa Apec at Asean-East Asia summit.
Gunboat diplomacy ito: Nanghihimas ng
kooperasyon at malayang kalakalan, habang
nagwawagayway ng bandera ng gera.
Nakatutok ang banta sa China, at kaakibat ay
babala sa mga bansang kikiling dito.

Agresibong ilalako ni Obama sa
Asean ang Trans-Pacific Partnership (TPP)
bilang pakete ng kooperasyong militar
at malayang kalakalan upang makakabig
ng mga alyadong bansa. Etsa-pwera ang
China. Kukuputin ang karibal upang hindi
makalarga sa pagsulong at iwanan siya nang
milya-milya.

Liban sa disenyong pangrehiyon na
multilateral, may bansa-sa-bansa (bilateral)
ring kasunduang inilalarga ang US: ang
Partnership for Growth (PFG). Ang PFG
ay isang makaisang-panig na direktang
pakikialam nito sa bansang kapartner --
tulad sa lagi na’y masunurin at kaladkaring
Pilipinas.

Lagpas ito sa pagbubuhol nang
mahigpit sa kooperasyong militar sa Asya-
Pasipiko, na malinaw na namang isinasaad
sa US-RP Mutual Defense Treaty:

“Ang atake sa alinman sa mga Partido
ay ituturing na kabilang ang armadong atake
sa teritoryong metropolitan ng alinman sa mga
partido o sa mga teritoryong pulo sa ilalim
ng hurisdiksyon ng Karagatang Pasipiko, sa
armadong pwersa, mga pampublikong sasakyang
pandagat at panghimpapawid sa Pasipiko.”

 Gera at Pandarambong
UMAARANGKADA na ang US sa iskema at
maniobra nito ng gera at pandarambong sa
Asia-Pacific. Iwinawasiwas ang kapangyarihan
at bigat militar nito sa rehiyon.

Armadong lakas ang huling alas ng US para suhayan
ang imperyalistang ekonomiya sa bumubulusok na krisis.
War economy ang timbulan at timon upang hindi tuluyang
maungusan ng China sa kapangyarihang pang-ekonomya
sa daigdig. Mangyayari ito – dahil tuluy-tuloy ang China sa
direksyong ito -- sa loob ng kasalukuyang dekada.

Ganito
naman ang
nakapaloob sa
magkasanib na
pahayag sa PFG
ng US at Pilipinas:
Largadong
pagbubukas
sa dayuhang
pamumuhunan,
kalakip ang
ispasyo para
sa bagong mga kalahok. Free-for-all na
pagdambong ito sa pambansang likas-
yaman o patrimonya.

Idagdag sa una ang malayang
kalakalan sa rehiyon -- na ang kahuluga’y
wala na ang pambansang proteksyon
sa kanya-kanyang kalakal; Asean na
ang magtatakda – at nagtakda na nga
kamakailan lang – ng kumon na listahan ng
tantos ng taripa sa iba’t ibang produkto at
kalakal.

Magsasagawa ng reporma sa korte
at batas – para raw “pangalagaan” ang
puhunang lokal. O para proteksyunan
ang dayuhang superprofits -- halimbawa’y
sa industriya ng pagmimina – kung
matatanggal ang open-pit mining ban na
sinasabi ng mga dayuhang mamumuhunan
sa mina na unconstitutional.

Largado na ng rehimeng PNoy ang
industriya ng pagmimina sa buong bayan
sa kabila ng malaganap na pagtutol ng
mamamayan at kawalan nang pakinabang
ng gubyerno liban sa buwis – gayong pag-
aari ng estado ang lahat ng rekursong
mineral at kalahati sa tubo ay dapat
tanggapin nito!

Itinatakda rin ng PFG sa
pagsubaybay ng country teams – basahin
itong ng country team lang ng US, dahil
ang pangkat sa panig ng Pilipinas ay
tagapagpatupad lang! -- ang revenue
monitoring at fiscal management; at pagbaka
sa korapsyon. US na ba ang magpapatakbo

ng gubyernong Pilipino at magpapatupad
ng mga pakataran nito? Patibay ito na
nagpapatuloy tayong neokolonya ng Amerika.

 Ang iskema at maniobra sa gera at
pandarambong ng US sa Asya-Pasipiko
ay tiyempo sa panahong ang rehimen ng
naghaharing uri sa Pilipinas na minana ni
PNoy ay gumigiray dahil sa palit-palitang
pagdapurak ng mga nauna sa kanya.

Lahat na ng institusyon ng demokrasya
ay nasalaula na at bastardisado; kung hindi
man lubusan nang nabubulok ay inaanay
sa pinakapundasyon ng mga ito. Ang mga
sangay at korporasyon ng gubyerno ay batbat
sa anomalya at katiwalian.

Ang kamandag ni GMA mula
sa pagnanakaw ng boto hanggang sa
pandarambong sa pondong publiko ay
mahabang dila ng ahas na nakalikaw
sa rehimeng PNoy. At ang buntot ay
nakapulupot pa rin dahil sa pagkakatalaga ng
mga kapanalig bago umalis – tulad ng isang
Gutierrez sa Ombudsman at isang Corona
sa tuktok ng marami pang alipuris sa Korte
Suprema.

 Kailangang maisalba ang rehimen.
Dito lumalago ang pakana ng imperyalistang
US. Masasakyan ang popularidad ni PNoy.
Kung Australia ang ayudante ng Amerika
sa armadong maniobra sa Asya-Pasipiko,
Pilipinas naman, sa pamamagitan ng
“matuwid” na si PNoy, ang mascot sa iskema
ng pandambong sa rehiyon.

Mayaman sa mineral ang Pilipinas – ika-5
“pinaka-mineralisado” sa daigdig

ANG RESERBANG GINTO natin ay
ikalimang pinakamalaki sa mundo.
Pang-apat ang ating reserbang

tanso – na sabi nga’y kayang suplayan ang
pangangailangan sa tanso ng daigdig sa loob
ng 50 taon (ito ay sa kasagsaan ng operayon
ng Marcopper sa pagmimina ng tanso sa
Marinduque). Panglima ang ating nikel at
pang-anim ang ating chromite. Huwag nang
banggitin pa ang malalaki ring reserba natin ng
pilak (silver),
coal, gypsum,
asupre (sulphur)
at clay.

A y o n
ito sa pahayag
ni Gary Teves
batay sa datos
ng DTI-BOI
(D e p a r t m e n t
of Trade and
I n d u s t r y —
Bureau of
I n d u s t r y) ,

Apatnapu’t pitong trilyong piso (P47T)
ang kabuuang halaga ng mga rekursong
mineral natin; ito’y ayon naman sa NEDA
Director General Romulo Neri (2004) na
sinipi ni Justice (>)Carpio sa kanyang
opinyon ng pagtutol sa kasong La Bugal
(kaugnay ng hatian sa tubo), Kalakip nito ang
pagtataguyod niya sa konstitusyunalidad ng
Philippine Mining Law (Republic Act 1942)
kasama ang mga alituntunin at regulasyon sa
implementasyon kaugnay ng “potensyal na
yamang mineral ng Pilipinas.”

 Patitibayan ito kamakailan lang
(Oktubre 22, 2011) ng presidente ng Chamber
of Mines of the Philippines (COMP) Benjamin
Philip G. Romualdez sa isang porum sa
pagpapasigla sa industriya ng pagmimina
sa bansa: $840 B (P47 T nga) ang kabuuang
halaga ng yamang mineral ng bansa. At inisa-
isa pa niya ang bilyon, milyong tonelada ng
ating reserbang mineral: 8.03 bilyong tonelada
ng tanso; 4.91 bilyong tonelada ng ginto; 0.81
bilyong tonelada ng nikel; 480.26 milyong
tonelada ng bakal; 39.66 milyong tonelada
ng chromite; at, 433.88 milyong tonelada ng
aluminyo.

Ang kabuuang halaga ay 10 ulit ng
GDP (gross domestic production) ng Pilipinas.

Kung gayo’y pwede na ngang mangarap ang
Pinoy?

“PWEDE NANG MANGARAP muli (ang
Pilipino),” pahayag ni PNoy (Pangulong
Benigno Simeon Aquino III) sa kanyang
inaugural address sa Luneta Grandstand.

Ang “Industriya” ng Pagmimina sa Pilipinas

Paghukay ng Libingan ng
Kinabukasan

Ng Susunod na Henerasyon
Ni L. Balgos-Delacruz

Sundan sa pahina 27

Sundan sa pahina 8

Editoryal

Kontribyutor ng sulatin sa isyung ito
Lea Montemayor
Proleta Gomez
Precy Dagooc at Karla Laxamana
Elmer Aresgado
Derek Cabe
Rene Bornilla
Victor Leo Bulaong
A. Jimenez Jr.

Kontribyutor ng dibuho
Rolly de Jesus
Leo Baeza
Lay-outing sa Adobe InDesign
Rolly de Jesus, R. Faustino
at pag-asiste ni L. Balgos-Delacruz

Bukas ang Kilusan sa
mga artikulo, balita,
tula, sanaysay, kwento,
artworks, komentaryo,
puna, mungkahi atbp.
Ipadala ang ambag na
sulatin sa tanggapan
ng KPD: # 22-A
Domingo Guevarra
St. Highway Hills,
Mandaluyong City,
Philippines 1501 o sa
email: kpdpilipinas@
gmail.com.

Pangarap na singganda’t makulay
na tulad ng bahaghari? Dahil sa marami at
malalaking deposito ng yamang mineral sa
sinapupunan ng bayan -- may banga ng ginto
sa dulo ng bahagharing pangarap na ito? Kung
panghahawakan ang pahayag ng mga Teves,
Neri at Romualdez, hindi alamat lang o isang
fairy tale si Maria Makiling na nagbibigay ng
mga luya na nagiging ginto sa mabubuting-
loob na napapadpad sa gubat?

Sige nga -- may masaganang buhay
ba para kina Juan at Maria pagkaraan ng

mga Ondoy at
Pepeng, Pedring at
Sendong? O dahil
mayruon nang
P1400 pantawid-
gutom ang DWSD
para sa bawat
pinakamahihirap
na pamilyang
Pilipino? Sa
takdang panahon
--makakaahon
nga ba sina Juan
at Maria mula
sa talamak na
kahirapan at
matitinding

hambalos ng mapaminsalang mga kalamidad
– lalo’t namumutiktik sa yamang-mineral ang
sinapupunan ng ating bayan? Paano?

Pagkabisita ni PNoy sa China
kamakailan – may pasalubong siyang
bilyong-dolyar na pakete ng pangakong
pamumuhunan – ang pinakamalaking bahagi
ay sa pagmimina. Kaya aligaga ang mga
pinuno ng gubyerno sa mga hakbang ng
pagpapasigla sa industriya ng pagmimina.
Inalis agad ang moratorium, at sampung
malalaking minahan agad ang muling
inisyuhan ng pahintulot sa operasyon.

Nagkaruon ng moratorium o
pansamantalang tigil-minahan, gayunma’y
mabubuhay na mag-uli na parang imahe ni
Kamatayan – sa ilalim ng rehimeng GMA.
Ilalantad ng pananaliksik ng Kilusan na sa
14 na higanteng operasyon ng minahan sa
bansa sa kasalukuyan – Philex Gold Inc.,
Cadan Resources Corp, CGA Mining Limited,
Mindoro Resources Limited, Crazy Horse
Resources, Inc., atbp., karamihan kung hindi
man ang lahat ay dumaan sa mabilisang
proseso ng pag-aapruba – mula sa application
hanggang clearance to operate mula sa DENR,(Marso-
Abril), dalawang buwan na lang bago ang
eleksyong presidensyal (2010).

Ang malaking parikala o irony,
pagkaluklok ni PNoy bilang presidente, si
Ramon Paje Mineral Development Council
head ni GMA, ay “sinagip niya” mula sa
“palubog nang barko ni Gloria” at hinirang
na kalihim ng DENR! Mag-iibayo talaga

 Katabi nga ni Obama si PNoy sa US-
Asean summit sa gilid ng Asean. Aprub
agad – without thinking? – kay PNoy ang
PFG na pasalubong ni Clinton mula sa
Apec at sinaksihan pa niya ang pagpirma
dito ng US Secretary of State (Clinton)
at ng Secretary ng DFA ng Pilipinas (del
Rosario). At ginawaran pa ni PNoy si
Clinton ng Order of Sikatuna, ranggong
Bayani.

Bilang kapalit, nangako si Clinton,
ng malalaking gamit militar para sa bayang
neokolonyal na nagwawagayway ng
soberanya sa Spratlys sa South China Sea
na tinawag pa nitong West Philippine Sea.

 Mula sa napakadiplomatikong
postura ng China sa APEC at Asean
– na laging “walang tagalabas na dapat
manghimasok” ang bukangbibig -- mag-aatas
si Pres. HU Jintao sa pwersang nabal ng
Tsina: Maghanda sa gera! Maghanda sa kombat
militar. At sa China Military Commission,
ididiin ni Hu: Lahat ng paghahanda ay dapat
umikot sa tema ng pambansang seguridad at
depensa.
 At hindi lang nanduduro sa US ang
China. Matagal na itong naghanda. Dahil
sa submarinong nukleyar ng Amerika na
kargado ng Tomahawks at Poseidons na
alam niyang nakatutuok sa tiyan niya.

Nagdebelop ang China ng
sensitibong ocean detectors at ikinalat ito
South China Sea; ng anti-submarine missiles
at long-range (bilis Mach 10 – o 12, 360 km/
oras) na anti-carrier DF-21D missile para
humarap sa halos ay di-magagaping US
aircraft carriers. Pinaunlad din ng China
ang matitibay at portipikadong base. Wala
na ang US ng asset sa pakikidigmang
pandagat (ocean warfare): ang pagkilos nang
hindi namamalayan ng kaaway (stealth) at
ang di-magagaping lakas (invincibility).

 Kaladkad sa pambubrusko ng US,
ang Pilipinas ay dapat maging modelo ng
katatagan at “demokrasya”. Sa ikaapat
na pagkakataon, makaraang sakupin
ng US (1899), obligadong isalang muli
ang cha-cha (charter change) upang alisin
ang nalalabi pang balakid sa paghuthot
ng imperyalismo sa likas-yaman,
kumpunihin ang mga diprensya ng
sistema sa pamamahala, at gawing higit na
maaasahang piyon sa paulit-ulit na siklo ng
gera at pandaramdong ng imperyalismong
US sa daigdig.

 Walang maaasahang katubusan
ang sambayanan sa simpleng pagpapalit
lamang ng rehimen o sa anumang mga
pagbabago ng patakaran. Kailangan
nang lumaya ang Pilipinas mula sa
pagiging neokolonya ng US, wakasan
ang sistema ng pamamahalang alipin
ng dayuhang dikta at interes at itindig
ang bagong sistemang ang nasa tuktok
ng kapangyarihan at soberanya ay ang
sambayanan.

 At sa iba pang mga bansa sa Asean
na pinipiyon ng US, nakahain ang hamon
para igiit at ipaglaban ang pambansang
pagpapasya sa sarili, pairalin ang tunay
na kooperasyon sa rehiyon sa benepisyo
ng lahat, at itaboy ang mapanghimasok at
mapanglamang na imperyalistang US.K

mailto:kpdpilipinas@gmail.com
mailto:kpdpilipinas@gmail.com
mailto:kpdpilipinas@gmail.com

8 9

SUBIC, ZAMBALES – Ginunita
ang Ika-63 taon ng UN
Declaration of Human Rigths,
Disyembre 10, ng KPD-Zambales
at Defend-Zambales sa isang rali
sa Subic, Zambales. Binatikos
sa pamamahayag ng 100-katao
ang mapanupil na operasyong
militar ng AFP sa iba’t-ibang bayan
ng probinsya, ang pagtatayo ng
coal fired thermal plant sa Cawag,
Subic, ang expansion ng Masinloc
Coal Fired Thermal Plant sa Bani,
Masinloc at ang mapaminsalang
pagmimina sa North Zambales.

Ilan sa mga nagsalita
ay sina Dolly Yanan (KPD-
Zambales), Alfie Alipio (Samahan
ng mga Manggagawa sa Hanjin-
SAMAHAN), Jo Ignacio (Amnesty
International) at
Pines Gamboa
Arcega (Defend-
Z a m b a l e s) .

Isang torch
parade ang idinaos,
7 ng, pagkatapos
ng rali. Pagkaraan
ng parada ng mga
sulo, inilunsad
ang photo exibit
kaugnay ng mga
isyu ng panunupil
sa manggagawa at
militarisasyon at
operasyong militar
ng AFP sa probinsya.
Nagkaruon din
ng film showing
kaugnay ng
mapaminsalang pagmimina,
panganib ng coal plant at kalupitan
ng kapitalista sa mga manggagawa
sa Hanjin Shipyard sa Subic.

CITY OF SAN FERNANDO,
PAMPANGA -- “…Kung
buhay pa si Bonifacio ngayon
ay nag-huramentado na siya at
nagtanong: Eh, nasaan pala ang
pinagbuwisan namin ng buhay?”
sabi ni Kelvin Vistan, ” “Aba
naman, sana pala’y nabuhay
kami hindi lang sa panahon
ng mga Kastila at Amerkano,
kundi hanggang ngayon!” Si
Vistan, guro, mandudula at
aktor sa teatro, ay isa sa lider-
kabataan ng KPD-Pampanga sa
200-kataong rali sa Angeles City,
Nobyembre 30. Nanawagan din
si Vistan sa “pangangailangang
tumindig para sa pagkamit
ng pambansang demokrasya.”

 Ayon pa kay Vistan,
“…malaganap na isyu ang
pagsasamantala ng mga dayuhang
kompanya sa manggagawang
Pilipino at sa pandarambong
sa likas yaman ng Pilipinas.”

Inilunsad ng KPD-
Pampanga ang kilos protesta
kasama ang mga kaalyadong
organisasyon ng MAKABAYAN
(Manggagawa para sa Kalayaan
ng Bayan), YND (Youth for
Nationalism and Democracy),
ASSERT (Action and Solidarity
for the Empowerment of Teachers
) at ng Samahan ng Magsasaka sa
Sapang Bato. Ang pangunahing
panawagan ng pagkilos ay “Kamtin
ang Pambansang Demokrasya,
Tanganan ang Sariling Pagpapasya
laban sa Imperyalistang Dominasyon.
Isulong ang Rebolusyon ni Bonifacio.”

Ayon kay Francis Asotes,
lider manggagawa sa Smart
Electronics sa loob ng Clark Special
Economic Zone at tagapagsalita
ng MAKABAYAN-Pampanga,

“..patuloy ang pagsasamantala
sa manggagawa, sinusupil ang
kanilang mga karapatan sa pag-
uunyon, pagtaas ng sahod at iba
pa. Pinakikita ito sa Hanjin kung
saan, matindi ang paghihirap
ng manggagawang Pilipino sa
kamay ng dayuhang kompanyang
Koreano.”.

Ang Hanjin Heavy
Industries Corporation –
Philippines (HHIC- Philippines)
ay matatagpuan sa Subic Freeport
Economic Zone sa Subic, Zambales.
Itinuturing itong ikalawa sa
pinakamalaking kompanya sa
shipbuilding sa daigdig at nag-
eempleyo ng 23,000 manggagawa
sa Pilipinas.

“Di ba ang Pilipinas ay para
sa Pilipino, bakit mga dayuhan
ang nakikinabang? Bakit walang
humpay ang pandarambong ng
mga dayuhan sa ating likas na
yaman? Kung walang lalaban dito,
papaano na lamang ang susunod
na henerasyon?” Ito ang buod
naman ng pahayag ni Christine
Jhoy Cruz ng YND- Pampanga.

 Ipinanawagan din ni
Cruz sa rali ang pagpapatigil ng
pagmimina sa buong kapuluan
sapagkat nagdudulot ng
matinding pinsala sa kalikasan
at pagkasaid ng likas-yaman ng
bayan. Dagdag pa ni Cruz, “Dapat
magkaisa ang sambayanan laluna
ang kabataan sa pagprotekta
ng kalikasan sapagkat sila ang
magmamana ng kinabukasan,”

Nagsimulang martsa ang
pagkilos mula sa Museo ng Angeles
at tumuloy sa Plaza Miranda para sa
nabanggit na programa sa itaas.. K

ang liberalisasyon sa pagmimina sa buong
kapuluan.

Sa ilalim nga ni PNoy, katuwang ang
mga ahensya ng gubyerno na may kinalaman
sa pagmimina (Mines and Geosiences Bureau,
DENR, atbp.), ang COMP, Philippine Mining
Club at iba pang organisasyon sa pagmimina
sa Pilipinas, ay magkukumahog na alisin,
aregluhin ang mga balakid sa paglarga ng
indutriya ng minahan sa bansa. Halimbawa ng
sagabal ay ang restriksyong tulad ng open-pit
mining ban ng mga gubyerong lokal.

Matindi ang presyur ngayon laban sa
open-pit mining ban mula sa malalaking player
sa minahan sa Pilipinas na nananawagang
“mapagpasyang kumilos na” ang gubyerno
laban sa mga pamprobinsyang mga
ordenansa na “salungat” sa pambansang
batas (“di-konstitusyonal”) at “sumisira” sa
pandaigdigang kumpiyansa sa mga patakaran
sa pamumuhunan sa mineral sa Pilipinas.

Nakapaloob ang mga ito sa
Consolidated Position Paper on Mineral Resource
Development na inihanda ng Philippines-
Australia Business Council, Australia-
Philippines Business Council,, Australian-New
Zealand Chamber of Commerce, Philippine
Chamber of Commerce and Industry at ng
Chamber of Mines
of the Philippines.
“Ang open-pit
mining ban sa
ilang lokalidad at
ang general ban
on mining sa ibang
lugar ang dahilan
ng pagbagal sa mga
mayor na proyekto
at pagpapaliban ng larga ng gastusin habang
ang ilang inbestor ay naghahanap ng bagong
inbestment labas sa Pilipinas,” pahayag ng
Position Paper.

Apektado ng ban ang operasyon ng
TVIRD sa pagmimina ng tanso at zinc sa
bayan ng Siocon gayundin ang Philex Gold
Philippines Inc., sa pagmimina ng ginto sa
munisipalidad ng Sibutad sa Zamboanga del
Norte.

Tabak ni Damokles din ang ban sa
ulunan ng $5.9 B proyektong ginto at tanso
ng Xstrata Copper-led Sagittarius Mines Inc.
sa South Cotabato. Ang ban ay nilagdaan
ng gubyernong probinsyal na patapos na
ang panunungkulan sa kalagitnaan ng 2010.
Ang proyektong ito ng Xstrata-Sagittarius
sa Tampakan ang inaasahang magiging
tanging pinakamalaking direktang dayuhang
pamumuhunan (foreign direct investment) sa
Pilipinas.

Problema ang usapin ng seguridad.
Nagbabanta ang malalaking kompanya na
magpu-pull out pagkaraan ng atake ng mga
rebeldeng NPA sa ilang minahan sa Claver,
Surigao del Sur para sa sariling patakaran
sa pagbubuwis ng CPP. Kaya inapubrahan
ni PNoy ang military proposal na magkaruon
ng milisya ng gubyerno na suportang
pangseguridad sa mga mining sites. Mag-
oorganisa ang militar ng special civilian active
auxiliaries (SCAA) bilang bahagi ng Investment
Defense Force (IDF). Isinagawa na ito sa
panahon pa ni GMA.

Suliranin din ang usapin ng mga
sakuna at peligro sa mga lugar ng minahan.
Kaya naglaan ng P100 M ang DENR kamakilan
lang para sa relokasyon ng ilang daang
pamilyang nakatira sa Mt. Diwata. Itinuturing
kasing danger zone ang mayaman-sa-gintong
kabundukan. Koordinado ang hakbang sa mga
opisyal ng probinsya ayon kay Compostela
representative Maricar Zamora Apsay ; marami
nang kaso ng
kapahamakan sa
lugar dahil sa mga
pagguho ng lupa’t
putik na kumitil
na ng kung-
ilang dosenang
buhay.

Ang pondo
sa relokasyon
ay patutuo na
p a n g u n a h i n g
k a g a l i n g a n
at kaligtasan ng mamamayan ang nasa
puso ng pamahalaang nasyunal at lokal
kaugnay ng industriya sa pagmimina?

Pursigido si PNoy na amyendahan

ang mining laws ng bansa upang mapasigla
ang industriya. Inatasan niya si Paje, ang mga
tagapayong pampanguluhang sina Nereus
Acosta at Elisea Gozun, at si Mary Ann
Lucille Sering, pinuno ng Climate Change
Commission kaugnay nito.

Nagrireklamo si Romualdez na
kinapos ang target na $2.8 B pamumuhunan

($1 B lang ang
kakayanin) sa minahan
sa 2011. Kailangan ng
gubyernong “mag-isyu
ng mga permit, kung
gusto nitong makakuha
ng mas maraming
investment,” sabi niya
sa mga reporter sa
Philippine Business

Conference (Oktubre 13). Parang sirang
plakang ganito rin ang pahayag niya sa
Philippine Mining Club luncheon-forum; kalakip
ang pagkadismaya sa pag-ilap ng malalaking
kompanya sa pagmimina tulad ng higanteng
Anglo American at BHP Billiton.

P u s p u s a n g
naghahanda ang
rehimeng Aquino sa
lubusang pagbubukas
ng Pilipinas sa dayuhang
pamumuhunan tyempo
sa pag-arangkada ng
Trans-Pacific Partnership
(TPP) na pakulo ni
US President Barack
Obama sa balangkas
ng Zone of Peace,
Frieedom, Friendship
and Cooperation
(ZoPFFC) sa Asia-Pacific
sa katatapos na Apec
Summit sa Hawaii.

Katono din ito ng PFG (Partnership
for Growth) na inihain naman ni US Secretary
of State Hillary Clinton (at kasunduang
pinirmahan agad nito (Clinton) at ni DFA
Secretary Albert del Rosario sa harapan mismo
ni PNoy) sa pagbisita ni Clinton nuong ika-60
anibersaryo ng Mutual Defense Treaty (MDT;
Nobyembre 16).

Ang dalawang panukala’y maniobra
ng US para ihiwalay ang China habang
pinatatampok ang kanyang kapangyarihan
at liderato sa Asia-Pacific kaalinsabay

ng pagkalap ng suporta ng rehiyon para
makabangon mula sa krisis pang-ekonomya
ang Europe at US.

Pero ang yamang-mineral ay nauubos sa
pagmimina…

HINDI KAPANI-PANIWALANG hindi
nagbabago ang bulto ng reserba nating

yamang-mineral
gayong matagal
nang nagaganap
ang pandarambong
dito.

 Walong taon
na ang nakalipas
pagkaraan ng
pahayag ni Neri ng
NEDA nuon bago
ang pahayag ni
Romualdez ngayon
kaugnay ng bulto
ng ating reserbang

mga mineral at kabuuang halaga ng mga ito.

Sa unang kwarto pa lang ng 2010 at sa
probinsya ng Benguet lang, P1.44 B halaga ng
ginto, P27.16 M halaga ng pilak at P884.15 M
halaga ng konsentradong tanso ang nakalap
sa ilalim lamang ng operasyon ng tatlong
higanteng minahan: Lepanto Consolidated
Mining Co., Philex Mining Corp at Benguet
Corp, liban pa sa small-scale mining operation.

Gaano kalaki pa ang bulto at halagang
tinabo ng tatlong kompanyang nabanggit sa
huling tatlong kwarto ng 2010 at sa naunang
sampung buwan ng matatapos nang 2011?

Paano susumahin ang iba pang nahakot
na bulto at halaga ng yamang-mineral ng iba
pang mga kompanya sa minahan na nakakalat
sa kapuluan. Halimbawa’y ang TVI Resource
Development, ang Phillippine affiliate ng TVI
Pacific Inc. ng Canada na nagpahayag na
malulugi ng $448 M sa loob ng apat na taon
(sa $112 M kita kada taon) kung ipatitigil ang
operasyon dahil sa pagbabawal sa open-pit
mining sa Canatuan sa Zamboanga. .

Liban sa produksyon ng copper metal
(13.54%), nasa copper metal in concentrates din
ito (11.35%) gayundin din sa produksyon ng
pilak (silver; 27.53%) at ginto (0.35%). Ilagay na
lang natin sa P40-$1 ang palitan – ito’y P17.920

B halaga sa apat na
taon at P4.480 B kada
taon.

Handa rin
ang TVIRD na
gumasta ng ilan pang
milyong dolyar para
sa pagpapalawak ng
minahang Canatuan
sa karatig na mga
lugar. Pruweba
na marami itong
nahahakot, at
mahahakot pa,
na mineral na
nagkakahalaga ng
daan-daang milyong

dolyar.

Ang malaking tubo dito ay iniluluwas
palabas ng bansa ng mga banyagang partner sa
nabanggit na mga minahan.

Isa lang ang TVIRD bilang dagdag
sa tatlong nauna. Isa lang sa maraming
operasyon ng minahan sa Mindanao. Merong
30 malalaking operasyon ng komersyal na

Paghukay ng Libingan....
mula sa pahina 7

Sundan sa pahina 17

Human Rights Day,
Ginunita sa Zambales

Ni Lea C. Montemayor

Rebolusyon
ni Bonifacio, Isusulong

Ni Proleta Gomez

Ang paggunitang ito
sa pandaigidigang araw ng
karapatang tao ang pinakahuli sa
mga aktibidad ng mamamayan sa
lalawigan kaugnay ng kanilang
mga kinakaharap na mga suliranin.
Ilan sa mga naunang aktibidad ay
ang Provincial Anti Coal Plant and
Anti-Mining Summit na ginanap sa
Ramon Magsaysay Technological
University, Iba, Zambales (Nob.
22) na dinaluhan ng 53 lider-
mamamayan, at ang Lakbay Klima
para sa Kalikasan at nakasama
ng KPD dito ang Philippine
Movement for Climate Justice (PMCJ
, Freedom from Debt Coalition at
Alyansa Tigil Muna (Dis. 6-7).
Ang Lakbay Klima ay nagsimula
sa Sta Cruz at natapos sa Subic.

Tulad sa Zambales, nagdaos

din ng paggunita ng Human Rigths
Day ang mamamayan sa paanan
ng Mendiola Bridge, Malacanang
sa pamumuno ng KPD. K

BALITANG PAMBANSA

“Ang urbanisasyon at industriyalisasyon
ng Asya ang siyang magmamaneho/
magsusulong (driver) ng pangangailangang
global (global demand) sa mga rekursong
mineral at enerhiya.” Australian Amb. Roderick
Richard Campbell Smith:

10 11

BAGUIO CITY -- Matagumpay na inilunsad
ang Ikatlong Pambansang Kongreso ng
Action and Solidarity for the Empowerment
of Teachers (ASSERT), sa temang Making
Education a Genuine Transformative Tool for
Social Change, Nobyembre 10-13 sa Christian
Formation Center, Mary Heights, Baguio
City na dinaluhan ng 100 gurong kinatawan
ng iba’t-ibang lalawigan at rehiyon ng
bansa -- Central Luzon, National Capital
Region, Cordillera, Rizal, at Mindanao.

Sinimulan ang pagtitipon as pag-
aaral ng Kurso para sa Pambansang Demokrasya
(KPD) na tumatalakay sa kasaysayan ng
Pilipinas at ng daigdig, sistemang panlipunan,
at pambansang demokrasya bilang
pampulitikang programa. Si G. Pete Pinlac,
Tagapangulo ng KPD at Pangkalahatang
Kalihim ng Manggagawa sa Komunikasyon
ng Pilipinas (MKP)ang namuno sa talakayan.

Isang maikli subalit madamdaming
pagsasadula ng buhay at papel ng mga guro
sa paghubog ng kaisipan at katauhan ng mga
kabataan, pinamagatang Ano ba ang Itinuturo
Natin sa mga Bata?, sa paraan ng choral recitation
ang itinanghal ng Teatrong Bayan bilang
pambukas sa ikalawang araw ng kongreso.

Malaman at makabuluhan ang naging
pagtalakay sa kanya-kanyang paksa ang mga
panauhing tagapagsalita na pinangunguhan
ni Prof. Amable G. Tuibeo, founding chairperson
ng ASSERT at kasalukuyang propesor sa
College of Arts ng Polytechnic University
of the Philippines(PUP), Dr. Eric Habijan
, executive director ng National Educator’s
Association of the Philippines, at Bb. Riza
Hontiveros, pambansang tagapangulo ng
AKBAYAN Partylist bilang keynote guest
speaker, na umiinog lahat sa tema ng Kongreso.

“Ang edukasyon ay dapat nasa
balangkas ng demokrasya.” Sabi ni

Daan-daang pulis ang
ginamit ng multi-bilyonaryong
meyor ng New York Michael
Bloomberg sa pagbasag sa Occupy
WallStreet sa Zucotti Park (Nob. 15).
Ang pag-atake ay isa lamang sa
mga raid na ginawa ng pulis laban
sa iba pang okupasyon sa buong
US. Umabot sa 4,600 ang inaresto.
Sinupil din ang okupasyon sa
Brooklyn, Oakland at Seattle.

Hindi na makatiis
ang naghaharing 1% sa US;
nababagabag na sila sa patuloy
na paglakas ng Kilusang Kami ang
99%! at ang kampanyang Occupy!.
Ang inaakala nilang kusang
huhupang mga pagkilos ay lalong
lumawak at naging popular. Ang
mga pananalakay ay kapwa plano
ng mga meyor o gobernador
na Republicans at Democrats
at suportado ni Pres. Obama.

Kasunod ng mga
pagsalakay, sinupil ng pulisya
ang pagkilos ng mga estudyante
sa University of California, Davis
(UC Davis, Nob. 18) at protesta ng
mga estudyante sa City University
of New York. Hinihiling ng
mga estudyante ang pagtigil sa
pagtataas ng tuition na kamakailan
ay ipinatupad ng pamahalaan.
Naglunsad din ng protesta
ang mga estudyante sa State

University of New York at ang
pribadong kolehiyong New School
laban sa pagtataas ng tuition.

Pinaralisa naman ng

Kampanyang Occupy! ang
operasyon ng mga pantalan sa West
Coast upang bawasan ang tubo ng
mga korporasyong nag-oopereyt
ng daungan at idiin sa gubyernong
US na hindi pa tapos ang laban
(Dis.12). Apektado ng pagkilos
ang mga terminal ng kargamento
sa Oakland, California, Portland,
Oregon at Washington. Karugtong
ito ng aksyon ng 10,000 kataong
kasapi ng Kilusang kami ang 99%
na nagpatigil sa operasyon ng

pantalan ng Oakland (Nob. 2).
Reaksyon ang Occupy

Wallstreet (nagsimula Set.17)
ng mamamayang Amerkano
sa matinding krisis. Tinumbok
ng protesta ang tunay na nasa
likod ng kahirapan sa US at sa
daigdig. Kinondena nila ang
labis na tubo at pagsasamantala
ng 1% na mga financial capitalists
na gumaganansya ng limpak
na tubo habang nagdarahop
ang 99% ng mamamayan.

Hinihiling ng Occupy! sa
pamahalaan na ang mamamayan
ang sagipin sa krisis at hindi ang
mga kapitalistang ito.

Inspirasyon ng Occupy
WallStreet ang okupasyon ng
mamamayan sa Tahir Square, Cairo
na nagpasimula ng pag-aalsa sa
Egypt (Enero 25). Ganundin ang
okupasyon sa Puerta del Sol, Madrid
(Mayo 15) na nagsimula ng Occupy!

sa Europe at lumaganap sa Greece,
London at iba pang mga syudad.

Walang ipinagkaiba ang
takbo ng isip ng mga naghaharing
uri sa US sa iba pang mga bansa.
Wala ring puknat ang pananalakay
ng mga estado sa mga protesta
at okupasyon sa ibang syudad
sa daigdig. Nagpapatuloy ang
okupasyon sa Tahir Square
kahit pa napatalsik na ang
dating presidente. Nabigo ang
mamamayang Ehipto na kamtin
ang reporma sa ekonomya
at pulitika nang maluklok sa
poder ang isang military junta
na papet ng imperyalistang US.

Ganito rin ang reaksyon
ng mga gubyerno sa protesta ng
mamamayan sa Syria, Tunisia iba
pang bahagi ng Middle East at sa
Greece at iba pang bansa sa Europe.

Ipinakikita ng nabanggit
na mga pangyayari ang hungkag
na demokrasyang ibinabando
ng US at mga kaalyado. Kung
mayruon mang kinilalang
demokratikong karapatan para sa
mamamayan, ito ay sistematiko
nang binawi o binabawi ng
kanilang mga estadong burges.
Inilalantad nito ang pagkabulok
at pagkaparasitiko ng sistemang
kapitalista -- ng imperyalismo,
na nakakubabaw sa daigdig.

Tatalim pa ang mga labanan
sa pagitan ng nagsasamantala at
pinagsasamantalahan. Hindi ito
titigil hanggang ang resolusyon
ay pumanig sa interes ng mga
manggagawa at mamamayan. K

RUSSIA – Daan-libong
mamamayang Ruso ang
nagprotesta – 120,000 sa
Moscow, 4,000 sa St. Petersburg
at 2,000 sa Novobisirisk,
Siberia -- laban sa malaganap
na dayaan sa eleksyong
parlamentaryo (Disyembre 4) at

sa gubyerno ni Prime Minister
Vladimir Putin, Disyembre 24.

P i n a k a m a l a l a k i n g
pagkilos ito ng mamamayang
Ruso mula nang maganap
ang malaganap na protestang
nagpabagsak sa dating
Soviet Union nuong 1990s.

Pinakaseryoso ring hamon
ito sa 12 taong pamumuno
ni Putin sa Russia.

Resign! Nanawagan si
Mikail Gorbachev, nagbitiw na
lider ng USSR (1991) na gawin
din ni Putin ang ginawa niya
-- upang isalba ang natitira
pang magandang nagawa
ng kanyang pamumuno.
Kabilang si Garry Kasparov,
dating kampyong pandaigdig
sa chess, sa mga nagprotesta.

Hinihiling ng
mamamayan na ulitin ang
eleksyong nakuha ni Putin
ang mayorya sa State Duma.
Sa kabila ng nauna nang mga
protesta, inilunsad pa rin ng
State Duma ang unang sesyon
nito matapos ang eleksyon.
Inaasahang higit pang
lalaganap ng protesta sa Russia
at pag-igting ng banggaan
sa pagitan ng pamahalaan
ni Putin at ng oposisyon. K

BALITANG INTERNASYUNAL

Kampanyang Occupy!
Sinusupil pero Nagpapatuloy
Ni Rodelio Faustino

Kim Jong-Un:

Batang-batang
Supreme Commander

Eleksyon at si Putin,
Prinotestahan ng mga Ruso

IKA-3 PAMBANSANG KONGRESO
NG ASSERT, TAGUMPAY

Ni Derek Gabe

Hontiveros sa kanyang keynote address.

 Nag-alay ng mga awiting tumatalakay
sa kalagayan at kadakilaan ng guro sa
konteksto ng mga kondisyon ng lipunan ang
Teatrong Bayan na nagbigay-buhay sa daloy ng
programa.

Nagsagawa ng pagpupugay at
pasasalamat sa mga awit, tula at sayaw
ang mga lider ng ASSERT at ang Teatrong
Bayan para sa mga kasapi at kapwa lider-
guro na yumao na sa nagdaang tatlong taon.
Sinundan ito ng isang masayang solidarity
night na nagpakita ng iba-ibang talento sa
pag-awit, sayaw, tula , dula , at mga laro
mula sa mga pangkat ng kinatawan sa bawat
division at rehiyon ang mga gurong delegado.

Si G. Arlene James Pagaduan,
kasalukuyang Tagapangulo ng ASSERT
ang namuno sa ikatlong araw ng aktibidad,
katuwang ang mga kagawad ng National
Executive Committee. Iniulat ni Pagaduan
ang kabuuang pang-organisasyong gawain,
edukasyon, at kampanyang hinarap sa
loob ng tatlong taon. Isang Audio-Video
Presentation ang ipinalabas na naglalaman
ng mga litrato at video ng sarisaring
aktibidad na isinagawa ng mga ASSERT
chapters at affiliates sa iba’t-ibang lalawigan.

Higit sa 10 iba’t-ibang resolusyon
kaugnay sa konsolidasyon ng organisasyon,
pagpapatapos sa mga batayang edukasyon
at pakikitungo sa mga isyu at kampanyang
guro kaugnay sa mga isyung pang-sektor
at pampulitika ang inaprubahan sa plenary.

Pormal na isinara sa ikatlong araw
ang Kongreso pagkatapos ng panunumpa ng
bagong halal na pamunuan ng ASSERT: Si G.
James Pagaduan ng Bataan ay muling nahalal na
Tagapangulo. Si Jane Farinas mula sa Marikina
bilang 1st Vice President, Esperanza Gonzales
ng Pateros 2nd Vice President, Fidel Fababier,
Secretary General; Maribel Gumangan ng
Makati, Deputy SecGen; Annie Jane Racca ng
Makati, Treasurer; Linda Dejasco ng Pasay
City, assistant Treasurer; Roman Cruz ng
Malabon ,PRO; Lourdes Calaguas ng Angeles
City, Auditor at Carmen Roman ng Bataan
bilang Chairperson ng Women’s Committee. K

at Samahan ng mga Manggagawa sa Hanjin
Shipyard (SAMAHAN) upang siyasatin
ang kanilang kondisyon at para sa
interbensyon ng kanyang tanggapan sa
pagtaguyod ng kanilang mga karapatan.

August 12, 2011. International Youth
Day, dalawandaang kabataan ang
magmamartsa tungo sa tanggapan ng
Occupational Health and Safety Center
upang kondenahin ang kawalang-
aksyon nito sa panibagong serye
ng mga aksidente at pagkamatay
ng mga manggagawa sa Hanjin.

September 2011. Darating ang
isang media team mula sa Al Jazeera
Singapore upang idokumentaryo
sa kamera ang mga suliranin at
panawagan ng mga manggagawa.

October 4, 2011. Ipatatawag ng Commission
on Human Rights sa isang dayalogo ang
mga kinatawan mula sa Task Force Hanjin
ng DOLE Region III, CHR Region III, Hanjin

management, MAKABAYAN, SAMAHAN,
CLC (Church-Laboer Conference) at NUBCW
(National Union of Building and Construction
Workers). Tinalakay sa dayalogo ang mga

paglabag ng kompanya sa karapatang pantao
ng 23,000 manggagawang Pilipino sa shipyard.

November 2011. Isang mananaliksik ang

ipadadala ng AI- London upang alamin ang
mga paglabag sa karapatang tao ng kompanya.

November 2011. Ilang kinatawan mula sa
South Korea Human Rights Commission

(SKHRC) ang dadalaw sa opisina ng
SAMAHAN upang alamin mula sa mga
manggagawa ang kanilang kondisyon
at mga kaso ng paglabag sa karapatang
pantao at karapatan ng mangagagawa.

Ang Laban ng Manggagawa ng
Hanjin: Laban ng Mamamayang
Pilipino at Daigdig

Nabuo na ang Friends of
Hanjin Workers sa mga University
of the Philippines-Diliman, Ateneo
De Manila University, De La Salle
University, Philippine Normal
University at Polytechnic University
of the Philippines. Bahagi din nito ang
mga human rights groups (PAHRA,
PHILRIGHTS, Amnesty International)
at mga grupo ng taong simbahan

(Urban Missionaries, NASSA-CBCP JP at
RCAM). May panimulang pakikipag-ugnayan
na rin sa iba’t ibang grupo sa South Korea,
Canada, US. at Japan. K

Hanjin..... mula sa pahina 28

BALITANG PAMBANSA

NORTH KOREA --Itinalagang
Supreme Commander at pinuno
ng Workers’ Party ng North
Korea ang
higit 20-taong
gulang na si
Kim Jong-Un,
anak ng dating
lider na si Kim
Jong-il, ilang
araw makaraang
mamatay ito
sa heart attack
(Disyembre 17,
2011). Inaasahan ang malakas na
agapay kay Jong-un ng tiyuhing
si Jang Song-Taek bilang pinuno
ng NK Military Commission.

 Si Jong-Un ay apo ng
tagapagtatag ng People’s Republic
of Korea na si Kim Il Sung.

Ipinahayag ng Rodong
Sinmun, opisyal na pahayagan ng
Workers Party na “tatapusin natin
ang dakilang tungkulin ng ating

songun revolution sa pagtataguyod
kay Comrade Kim Jong-un bilang
ating supreme commander.” Ang

North Korea
ay tuluy-tuloy
na target ng
p a m p u l i t i k a
at pang-
e k o n o m y a n g
atake ng
imperyal istang
US at mga
kaalyado nito sa
A s i a - Pa s i p i ko.

Ang Rebolusyong songun
(military first) o ang pag-una sa
pagpapalakas ng kakayahang
militar ay patakarang ipinatupad
ni Kim Jong-il upang palakasin
ang kakayahan ng Korean People’s
Army para tiyakin ang matatag na
depensa ng bansa laban sa agresyon
ng dayuhan pangunahin ng US.
Nilalaman ng programa ang
pagpapaunlad ng armas nukleyar. K

Ang mga bagong halal na lider ng ASSERT. kabilang sa larawan ang ilan sa opisyales
na sina: Jesus Pangilinan, Maribel Gumangan, Roman Cruz, Jane Farinas, Arlene James
Pagaduan, Lourdes Calaguas at Fidel Fababier. (Larawang kuha ng Assert)

12 13

Limang payat na babae, iba’t iba ang
kulay, naglalakad, magkakahawak-kamay
at nasa loob ng isang globo. Simple pero
makahulugan. Logo ito ng Pandaigdigang
Martsa ng Kababaihan o World March
of Women; sa maikling pagturing, Ang
Martsa o The March. Kumakatawan ang
logo sa katangian ng kilusang ito: Binubuo
ng iba’t ibang klase ng kababaihan. Iba’t
ibang kulay, lipi, relihiyon, salita, at
ideolohiya. Mula sa iba’t ibang panig ng
buong mundo, sama-samang nagmamartsa,
kumikilos pasulong...

Ang pinagsimulan ng Martsa

NAG-UMPISA ang Martsa sa matagumpay
na aksyong lokal ng Quebec Federation of
Women (QFW;1995). Nagsagawa ito ng Bread
and Roses March (Mayo 1995) na nagtulak
sa pamahalaan ng Quebec (sa Canada) na
tugunan ang siyam na kahilingan -- bunga ng
kolektibong pag-iisip -- para mapabuti ang
kalagayan ng kababaihan.

 Para maibahagi sa kababaihan ng
ibang bayan ang kanilang karanasan, nag-
umpisang kumontak ang mga kasapi ng QFW
ng kababaihan sa ibayong-dagat. At nahinog
ang ideyang itayo ang isang pandaigdigang
network ng kababaihan. Naidaos ang First
International Meeting (IM) ng Martsa sa
Montreal (1998).

 Isandaa’t apatnapu’t limang (145)
kababaihan mula sa 65 bayan at teritoryo ang
lumahok sa unang IM. Pinagtibay dito ang
platapormang may 17 kahilingan sa pagpawi
ng kahirapan sa daigdig at ng karahasan sa
kababaihan -- ang dalawang sentrong tema ng
Martsa. Gayunman, opisyal na nailunsad Ang
Martsa matapos ang isa’t kalahating taon sa
isang press conference sa Montreal.

Salimbayan ng internasyunal at lokal na
aksyon

NABUO, lumalawak at tumitibay Ang Martsa
sa gitna ng mga pagkilos.
 Sa unang IM pa lang (1998), pinagtibay
ang isang internasyunal na martsa para sa
taong 2000 na magsisimula ng Marso 8 at

World March of Women

ANG MARTSA
Pandaigdigang Martsa ng Kababaihan

Ni Melissa Gracia Lanuza

“Baguhin ang daigdig
para baguhin ang buhay ng

kababaihan
para baguhin ang daigdig

 para baguhin ang buhay ng
kababaihan...

magtatapos ng Oktubre 17, Pandaigdigang
Araw para sa Pagpawi ng Kahirapan. Kasabay
ang pangangalap ng pirma para suportahan
ang 17 Kahilingan.

 Todo-todo ang pag-organisa ng mga
National Coordinating Bodies (NCB’s) ng
Martsa ng mga pambansang demonstrasyon
at iba pang aksyon sa buong taon. Nagsigawa
na rin sila ng mga pambansang plataporma.
Naging pagkakataon ang mga aktibidad para
ihapag sa publiko ang mga pandaigdigang
kahilingan. Naging daan para makilala Ang
Martsa at maengganyo ang midya na mag-
report tungkol sa mga mayor na isyu..

 S a b a y a n g
pagmamartsa ng
kababaihan sa 40
bayan ang naging
kulminasyon ng
mga pagkilos ng
taon. Naisagawa
pa ang pakikipag-
usap ng mga
lider ng Martsa sa
mga direktor ng
World Bank (WB)
at International
Monetary Fund
(IMF) para
tuligsain ang
mapaminsalang
epekto sa kababaihan ng mga patakaran ng WB at
IMF. Iniharap ang 5 M pirma para sa 17 kahilingan
sa labas ng himpilan ng UN sa New York.

Mula network tungo sa isang kilusan

HINDI natapos ang papel ng Martsa sa mga
matagumpay na pagkilos. .

 Unang-una na, hindi pa naman
nawawala ang kahirapan ng kababaihan
at karahasan sa kababaihan, ang mga
problemang nagpapakilos sa maraming
kababaihan sa iba’t ibang bahagi ng daigdig
nuong 2000.

 Pangalawa, may mahahalagang
tagumpay sa pambansang antas na tuwirang
ibinunga ang mga pagkilos sa 2000.

Napalakas o nagpanibagong-buhay ang mga
kilusang laban sa kapitalismo at patriyarkiya
sa karamihan ng mga bansang lumahok dito.

, Pinagpasyahang gawing isang
permanenteng kilusan ang World March.

 “Ang tanging paraan para malikha
ang balanse ng kapangyarihang paborable sa
kagalingan ng kababaihan ay sa pamamagitan
ng pagkakaruon ng isang kilusang
kababaihang may malapad na base na nag-
oorganisa at nagpapakilos ng maraming
kababaihan sa buong daigdig na nagnanais
ng, at nakikibaka para sa transpormasyon ng
mga umiiral na lipunan para mabuhay nang
maayos ang kababaihan.”

 Pinagtibay ang mga layunin, istruktura
at plano ng kilusan at ang pagrerebisa ng 17
Kahilingan para sa pagpawi ng kahirapan
at karahasan sa Kababaihan (Ika-3 IM).
Binuo ang Konstitusyon at mga Alituntunin,
Deklarasyon ng mga Panuntunan at ang
pagtatatag ng International Committee (Ika-4
na IM; New Delhi, India)).

 Pinagtibay kung anong klase ng
daigdig ang ninanais ng kilusang ito (Ika-5 IM;
Kigali, Ruwanda) Nailahad ito sa Women’s
Global Charter for Humanity: Isang mundong
hindi na umiiral ang pagsasamantala at pang-aapi,
ang kakitiran ng isip (intolerance) at eksklusyon,
at sa halip, irerespeto ang integridad, pagkakaiba-
iba (diversity), mga karapatan at kalayaan ng lahat
ng kababaihan at kalalakihan.

 Ang Martsa ay sa nang malaki
at malawak na
internasyonal na
kilusang panlipunan;
isang kilusang
peminista, anti-
kapitalista at anti-
imperyalista na
nakaugat sa mga
lokal na pakikibaka
at lokal na konteksto
at nakaugnay sa
tunggalian ng mga uri.
Nakapaloob dito ang
6,000 organisasyon sa
mahigit 70 bayan sa
limang rehiyon.

Apat na pokus ng mga pagkilos

 May 31 affirmations ang Women’s
Global Charter for Humanity. Nakahati ang
mga puntong ito sa mga ss: pagkakapantay-
pantay, kalayaan, pagkakaisa, katarungan at
kapayapaan. Nagsisilbi itong pangkalahatang
programa (general program) ng Martsa. Pinag-
uusapan ng IM ang mga pinagtutuunan ng
mga pandaigdigang aksyon sa pana-panahon.

 Itinakda rin ang apat na larangang
pokus ng mga pagkilos at tinakdaan ng mga
working groups. Ang mga ito ay ang ss:

 1. Ang mga pangangailangan ng lahat

Sundan sa pahina 27

SINING AT PANITIKAN
Kwento

Isda
Paghusayin ang hagis ng lambat…

Ni Victor Leo Bulaong

nagbibigay sa iba pa na sa tingin nila’y gusto
ring maghagis ng pagkain sa mga isda sa
lawa. Lumao’y para na silang isang malaking
pulutong na nagkakatuwa sa pagpapakain
at panunuod sa sigla ng mga isda sa biglang
nabuhay na lawa.

Sa susunod na mga araw, hindi na
lang ang dalawang lalaki ang may dalang
tinapay na maihahgis sa mga isda. Dahil dito,
di-iilan ang magkakakilala na. Kusa na silang
nagpapakilala sa isa’t isa. Ano ang trabaho ng
bawat isa sa MEPZ?

Pagkaraan ng sapat na haba ng
panahon, nagkikita-kita pa rin sila sa paligid
ng sementadong batong lawa ng mga isda.
Hindi na lang ang mga isda sa lawa ang
kanilang pinag-uusapan. Pinag-uusapan na
nila ang buhay-paggawa: Kapos na sweldo.
Grabeng kondisyon sa trabaho, Kawalan ng
benepisyo. Kawalan ng seguridad. At pinag-
uusapan na rin nila ang halaga ng kanilang
pagkakaisa. At ang kasunod na mga tanong:
Kelan ang oryentayon? Kelan itatayo ang
unyon? Kelan…?

Ang MEPZ ay isang malaking lawa ng
mga manggagawa. At ang dalawang lalaki sa
tabi ng lawa ay alam kung paano makipaglapit
sa kanila. Mahusay silang mga mangisngisda
– ang dalawang lalaking unang nakapansin sa
lawa at sa mga isda sa loob nito.K

(Ang MEPZ sa Mactan City, Cebu ay isang special
economic zone sa Kabisayaan. Sa loob nito ay
maraming pabrika ng electronics at garments. Narito
rin ang British Armour na nagmamanupaktura ng
mga piyesa ng tangke at iba pang military hardware
Ang MEPZ I ay may 160,000; ang MEPZ II, 50,000
at ang MEPZ III, ang pinakabago, ay mayruon
na ring mga 2-3,000; sa kabuuan ay mahigit na
200,000 lakas-paggawa. Karamihan sa mga ito
ay kababaihan at halos kalahati ay kontraktwal.)

ISANG ARAW, dalawang
lalaki ang magkatabing
naupo sa sementadong
gilid ng lawa – man-made
lake -- ng iba’t ibang klase
ng isda, Ang lawa ay
nasa bungad ng gate ng
Mactan Export Processing
Zone (MEPZ) malapit
sa Mactan International
Airport.Nayuyunyungan
ito ng malalabay na
puno at magandang
pagpahingahan o
pagpalipasan ng oras.
Nakakarelaks ang
panunuod lang sa
mahinay na galaw ng tubig
na matingkad na bughaw-
berde ang kulay, liban pa
sa nakalutang o nakausling
mga halamang-tubig.

Gayunman,
nagdaraan ang mga araw
na wala halos nakakapansin na umiiral ang
lawa. Sa kabila nang maraming-maraming
manggagawa’t empleyado ang naglulumuwas-
sumuba sa tatlong gate ng MEPZ sa tatlong
shift sa loob ng beinte-kwatro oras. Lagi
silang nagmamadali sa pagpasok – kasi’y
takot mahuli sa oras ng trabaho. At sa dulo ng
bawat shift, nagmamadali namang makaalis
agad: Para maipahinga ang pagal na katawan,
O kaya’y makaagaw ng konting panahon
bago magpahinga – mapuntahan ang gustong
puntahan, mabisita ang gustong dalawin o
makipagkumustahan sa isang kamag-anak,
kaibigan o bagong kakilala. Na magagawa lang
kung nakahulagpos na sa kadena ng trabaho.

Habang mahinang nag-uusap,
ang dalawang lalaki ay may hawak na
tinapay mula sa isang plastic ng loaf bread
na nakapagitan sa kanila, Pumuputol ng
maliliit na piraso sa kanya-kanyang hawak
na tinapay at inihahagis sa lawa. Dahil dito’y
nagsimulang maglutangan, magpusagan
ang mga isda sa pag-uunahan sa mga piraso
hanggang mugmog ng pagkain na inihahagis
ng dalawang lalaki.

Di-nagtagal, sa hugos ng papasok at
papalabas na mga manggagawa’t empleyado,
matatawag ang pansin ng di-iilan sa
nangyayari sa lawa. Ang labusaw ng tubig
dahil sa pusagan at lundagan ng mga isda
sa pag-aagawan sa pagkain. Wari’y nuon
lamang napansing may lawa palang dinadaan-
daanan lang nila. At maraming isda dito:
Tilapia, dalag, hito, atbp. At hindi maliliit
– malalaki na. Ang lawa ay biglang naging
piraso ng kalikasang may buhay – kumikisot,
tumitilamsik ang tubig dahil nagpupusagan,
naglulundagan ang mga isda. Pati ang
gwardya sa gate ay nakiusyoso at nakituwa.
Napapaigtad sila, napapatawa sa tilamsik ng
tubig mula sa lawa dahil sa kalikutan ng mga
isda.

Maya-maya pa, humihingi na sila
ng piraso ng tinapay sa dalawang lalaki, na
nakangiti namang magbibigay; at kusang

KAY KA ABE
Ni Melissa Gracia Lanuza

Hindi kami malulungkot
Sa iyong pag-alis
At di kami magpapabaon
Ng mga sentimyentong
Pampatulo-luha
Pampalabas uhog.

At lalong di kami magbibitiw
Ng mga habiling
Magpapabigat sa paghakbang
Baka di ka patulugin
Sa kaiisip.

Natutuwa pa nga kami
At matitiyak nang
Malalapatan ka

ng modernong syensya.
Humayo ka na,
Tungkulin mong magpagaling.
At kami rito'y magpapakagaling!

Tiwala, kami, Vice Chairman,
Kung wala ka rin lang
Masamang nararamdaman
Imumulat mo't idurugtong
Sa pakikibaka ng bayan
Ang sinumang mauugnayan
Puti, itim, dilaw o kakulay
Basta't sa laban sa impe
Ating kakapit-bisig
Sa pagmartsa sa unahan!

27 Enero 2007

Bakit Ako Nagpasalamat?
Ni Elmer Aresgado

Pumunta ako sa Fort Santiago
Binalikan yapak ng kahapon ng bayan ko

Madaming turistang dayo, natuwa ako
Dahil maraming trabaho siguro dito

Ilang minuto akong nakaupo sa hardin de
batalla

Habang minamasdan ang estatuwa ni Rizal
Hanggang isang matandang babaeng

Aleman
Ang sa akin ay tumawag

Sa likod niya’y koromata,
Pwede ko ba siyang litratuhan?

Buong gilas kong hinawakan
Ang kamera niyang magaan

Nagpose siyang ang kaliwang kamay
nasa karwahe,

Ang kanang kamay nasa baywang
Sumenyas ako ng bilang
Siya naman ay naghintay

Ilang sandaling pinanatili ang ngiti
Pinindot ko ang buton

Mataas ang araw
Ang flash ay hindi ko namalayan

Ibinalik ko sa kamay ng Aleman
Ang kamera niyang magaan
Nang makatalikod na siya

Tinamaan ako ng lintik
Ba’t ako nagpasalamat sa kanya?

K
2-19-10

14 15SINING AT PANITIKAN SINING AT PANITIKAN

Kwento

TABLON
Ni A. Jimenez Jr.

IKATLONG ARAW
NA NANG
WALANG TIGIL
NA ULAN. Kulay
lupa ang Agos
Kanan at Agos

Kaliwa. Palatandaang
marami nang natibag
na lupa sa kaitaasan.
Malakas na humahampas
ang tubig sa kanyang
pagdaan hanggang
makarating sa bukana ng
dagat.

Malalaking ilog
ang Agos Kanan at
Kaliwa. Ang Kaliwa ay
mula sa mga bundok
ng Tanay sa Rizal at
ang Kanan ay galing sa
bundok sa pagitan ng
Quezon at Montalban
patagos ng Bulacan.
Ang dalawang ilog ay
magsasalubong sa baryo
ng Pagsangahan sa Nakar,
at tuluy-tuloy na aagos
hanggang bunganga ng
dagat Pasipiko sa ibaba.

Ang bundok na
nilalandas ng mga ilog
na ito ang siya na lamang
nalalabing makahoy sa
bahaging ito ng Sierra
Madre sa probinsya ng
Quezon. Dito ang tahanan
ng maraming pamilya ng
katutubong Dumagat.

Ayon sa pag-aaral
ng isang NGO, isang libong chainsaw ang
nag-oopereyt dito sa iligal na pagtotroso.
Bawat chainsaw ay pumuputol ng
karaniwang isang puno bawat araw. Ang
mga kahoy na ibinubuwal ay pinuputol sa
sukat ng karaniwang tablon -- malaking
sukat na putol ng kahoy, karaniwang dyes-
por-sais-por-dose -- na siyang tinitistis sa sukat
na komersyal pagdating sa sawmill. Paborito
nila ang puti o pulang lawaan, dahil magaan
at lutang sa tubig. Madaling ibunsod
pababa. Pero depende sa order, hahanap sila
ng narra, yakal, apitong o mulawin.

Kapag tag-araw, magkakadugtong
ang ugong ng makina sa bundok;
nagtatagpu-tagpo sa siligan o maliliit na
talon ang magkakahoy lalo na’t papadulo
ng linggo at pababa na sa bayan. Libu-libo,
o ilampung libong tablon ang ibinubunsod
pababa ng Agos Kanan at Kaliwa.

SINILIP NI KADYO ANG MAGKAKATA-
ING TABLON sa ibaba ng kanyang bakuran.
Ilang metro mula sa ilog ang kanyang bahay.
Labinlimang bahay sila sa Sityo Kalaw sa
baranggay na iyon sa bayan ng Nakar at
karamihan ng kalalakihan ay katulad din
niyang nagkakahoy sa bundok.

Magkakatabi ang kanilang bahay.
Mataas kaysa sa pampang ng ilog ang lugar.
Nasa bewang iyon ng gulod. Nakadugtong

sa mga bakuran ang pataas na bahagi
hanggang sa tuktok nito nang nakaguhit na
gulugod-baboy. Hindi pa inabot ng tubig kahit
kailan mula sa ilog ang kanilang sityo.

Pero ngayon ay nangangamba siyang
aabot ang tubig sa lugar ng nakatabing mga
tablon. Nilagok niya ang hinyebrang nasa baso.
Kahit nag-iisa’y umiinom siya kapag ganitong
nakapanggaling na sa bundok at naibaba ang
mga kahoy. Pang-alis ng pagod, paliwanag
nya sa asawa.

Siyam na libo, o baka sampu, abutin
ng sampung libo. Kulang pa sa babayaran kong
utang kay Mrs. Valdez. Pumapakla ang lasa
ng hinyebra kapag naiisip nyang wala halos
matitira sa naibaba niyang kahoy kamakalawa.

Isa ang grupo ni Kadyo sa mga
opereytor ng chainsaw . Lima sila sa grupo.
Ikaanim ang may-ari ng chainsaw. Si Kadyo
ang nakatoka sa pagpapaandar ng chainsaw.
Ang iba pa ay mga nagtatabas ng sanga at
nagbubunsod ng kahoy pababa ng bundok.
Paakyat at pababa, dala ni Kadyo ang chainsaw.
Bitbit ng iba ang kanilang mga pagkain,
gasolina at iba pang pangangailangan.

Malaki ang groserya ni Mrs. Valdez sa
bayan. May maliit siyang tindahan ng gasolina.
Sa kanya umuutang ang mga magkakahoy
habang nasa bundok—para sa pamilya at para
sa halos lahat ng pangangailangang binabaon

kapag umaakyat. Bente
porsyento ang patong
makaraang mabili ang
mga kahoy na hindi
man maglilipat-buwan
ay hahakutin na ng mga
kapitalista sa sawmills sa
Valenzuela.

Konti lang ang
kita. Maliban sa mababa
ang kuha ng kahoy
kumpara sa presyo nito sa
mga tablerya at hardware,
o kapag ini-export, malaki
rin ang nauuwi sa interes
sa patubo ng mga gaya
ni Mrs. Valdez. Inaawas
din sa gastos ang lagay sa
ilang opisyal ng gubyerno
at pulis na nakabantay sa
checkpoint, lagay sa mga
militar na dadaanan ng
mga truck ng kahoy at for
the boys na dumadaan sa
mga tao ni Meyor.

Madalas maiisip
ni Kadyo, hindi matitigil
ang pagla-logging kahit
na napakaraming batas
pang gawin laban dito,
hanggang ganitong bulok
ang gubyerno.

Matagal na ring
gusto nyang tumigil sa
pagkakahoy. Ilang beses
na ngang tumigil lalo na
nuong “nagkakainitan”.
Sumubok na siyang
magkaingin. Sumama na

rin siya sa bangkang pangisda. Lumuwas sa
Maynila at namasukan sa konstraksyon. Pero
kapag nabitin at nawalan ng trabaho -- gaya
ng iba pang nabuhay na sa pagtatablon -- sa
kahoy din ang balik.

Sinilip muli ni Kadyo ang mga kahoy
bago humiga sa kanyang papag. May konting
tama na siya ng hinyebra. Patuloy ang malakas
na buhos ng ulan, ang pagkidlat at pagkulog.

MAGKAKASUNOD NA DAGUNDONG at
bahagyang pag-uga ng lupa ang ikinagising
ni Kadyo. Tinanaw nya ang labas ng bakuran
at nagulat sa mabilis na paglaki at pagdating
ng tubig. Nagising na rin ang kanilang
mga kapitbahay. Umuugong ang tubig
habang dumarating. Parang tingting lamang
kung iusad nito ang malalaking puno at
sangasangang nakasakay sa mga alon.

Nagsisigawan ang mga kapitbahay.
“Magsiakyat na kayo, akyat! Malaki na ang
tubig, aabutin tayo!” Nag-uunahan na ang
mga tao sa pag-akyat sa taas ng kanilang
gulod.

Nagising na rin ang kanyang asawa.
Pinangko nito ang pinakamaliit nilang anak.
Ang dalawang bata pang anak ay kanila nang
ginising. “Umakyat na kayo, isama mo na ang
dalawang bata, umuna na kayo…”. Utos ni
Kadyo. “Hintayin nyo ako duon, kami na ang

magdadala ng mga gamit natin.” Ginising niya
ang panganay at pinatayo.

Mabilis namang kumilos ang kanyang
asawa. Paglabas nito sa bahay ay nakiagos na
rin sa mga taong umaakyat paitaas ng gulod.
Kidlat lang at mga plaslayt ang liwanag sa
paligid.

Mabilis ang kilos ni Kadyo. Sinamsam
niya ang ilang mga damit at gamit kusina at
isinilid sa sako.

Isa pang malakas na ingay at ang tubig
ay bundok nang rumaragasa, sumasagasa.
Nauga ang haligi ng bahay. Wala nang
panahong sagipin pa ang mga gamit.
Pinangko niya ang anak at tinakbo paakyat
ang gulod. Yun na marahil ang pinakamabilis
niyang magagawang mga hakbang.

Hinigpitan ni Kadyo ang hawak sa
anak. Inihahagis sila ng tubig. Hindi na siya
makasigaw. Hanggang isalya sila ng agos sa
isang tabi. Nag-uuliuli. Umuugong. Nagsikap
siyang umusad pataas, palayo. Hindi dapat na
manghina siya sa katawan at pasya. Bitbit niya
ang anak. Wala nang malay ito. Kailangang
makaligtas silang mag-ama. Kailangan niyang
makalayo. Konti pa. Subalit matindi na
ang kanyang pagod. Kinakapos na siya ng
paghinga. Nagdilim ang kanyang paligid.

PANSAMANTALANG EVACUATION
CENTER ang itinindig ng mga natipong tao sa
tuktok ng gulod. Mula duon, tanaw ang kulay
putik na ilog. Hinawan ng marahas na tubig
ang dating mapunong pampang. Ang tulay
sa ibaba ng ilog na hindi pa man natatapos, ay
winasak na ng tubig. Nakatambak ang mga
bunot na puno, tablon, ugat ng kahoy at wasak
na bahay.

Pinatag ng baha ang dating hagdan-
hagdang pinsal ng ilog. Nalibing ang mga
bato. Nalibing sa putik at nakatambak na
kahoy ang maliliit na sityong nasa gilid at
namamaybay sa ilog.

Nagising na si Kadyo. Walang patid
ang kanyang pasalamat at silang mag-ama ay
natulungang maiahon ng mga kapitbahay.

Ilang araw silang nanatili sa
pansamantlang lugar ng bakwit bago dumating
ang tulong mula sa pamahalaan. Tinipon sa
bagong evacuation centers sa kabayanan ang
mga biktima mula sa maraming nasalantang
baranggay. Dumating ang mga rescue team

ng Red Cross . Nagpadala ng tulong ang
gubyernong US na inihatid mismo ng mga
sundalong Kano na nakadaong sa Subic.

Sa nakalipas na mga araw, nakuha
sa ilalim ng mga kahoy, sa dagat, sa
putik, ang mga bangkay ng mga nasawi
sa trahedya. Marami pa ang naiulat na
nawawala.

Maingay ang pagbatikos sa midya
sa nagaganap na logging sa Sierra Madre.
Madalas ang live TV coverage sa resulta
ng trahedya. Naging paksa ito ng mga
dokumentaryo sa TV at dyaryo. Maraming
pulitiko ang nagkondena. Naghigpit
nang husto ang gubyerno sa pagputol ng
kahoy at pagpupuslit ng tistis na. May
mga sawmill na ni-raid ng pulis at NBI.
Nagsalita rin ang simbahan. Ang mga
opereytor ng chainsaw na nainterview sa
TV ay nagsisisi na umano.

Ilang linggo pa ay nagbalik na
sa baryo ang mga biktima. Unti-unting
itinindig ang kanilang mga tahanan.
Nagsimula muli ang buhay. Paghukay ng
driftwood ang simula.

Hindi nagtagal ay umugong muli
ang mga chainsaw para sa pagtatablon
ng mga nakabuwal na kahoy sa mga
pampang, paglilinis ng mga taniman,
pagputol ng kahoy na maaari pang
pakinabangan. Unti-unting humupa ang
interes ng midya, simbahan at mga pulitiko
sa isyu. Naglaho ang mga pangako para sa
tulong na hanapbuhay sa mga nasalanta.

Si Kadyo, makaraang makabawi sa
trahedya ay namasukan sa isang gawaan
ng mwebles na espesyalidad ay driftwood.
Kasama siya sa mga naghuhukay ng
nakabaong ugat ng kahoy at tablon. Hindi
na sila lumalayo, nasa paligid lamang ito.

Subalit sadyang mahina ang
negosyo, at ang kahirapa’y mabisang
gamot upang malimutan ang maraming
trahedya.

Isang umaga’y humabang muli
ang pila ng mga lalaki sa groserya ni
Mrs. Valdez. Umaalis na bitbit ang mga
nakasupot na kabuhayan. May dala
ring galon ng gasolina. Sa di kalayuan,
masayang nagbubuskahan ang mga tao sa
checkpoint ng Task Force Illegal Logging. K

Tula

BAKA SAKALI
Ni Omar Tolosa

Nang iwan mo sa tabi ang plastic cup
na pinaglagyan ng nabili mong softdrinks,
Dagli nyang sinalo iyon,isinubo ang straw
na kanina mo pa pinagsawaan..
Baka sakali kasing may masaid pa,
sa laway mong naiwan..

Nang ihagis mo sa trash can, pinagbalutan
ng buy-one-take one na hamburger,
Maagap nyang hinalungkat, nakipagsiping
Sa mismis ng meryendang nilantakan..
Baka sakali may masaid pa, sa natira mong
Suka na initsa mo sa trash can..

Nang lisanin mo sa table ang mga buto
Ng nilapa mong litsong manok mula sa Max’s,
Agad nyang hinimod iyon, dinilaan, tsinupa..
Ng gutom na dila't bunganga..
Baka sakali kasing may masaid pa,
Sa dumi mong nagmamantika sa mesa...

Nang ipatapon mo ang pinaglumaang gamit,
Sa bundok ng basura, agad niyang dinamba,
Nilangoy, sinisid, hinawan – duming galing
Sa iyo, sa akin at sa kanila; Baka sakaling
May maisalba pa as luho ng iyong kaartehan..
Na pinaglumaan na ng uso.

Umiwas ka nang masalubong siya sa daan....
Baka sakali kasing masagid ang makinis
Mong balat-porselana, at mahaluan ng alingasaw
Ang mapanlinlang mong amoy eu de toillete..

Nang madaanan mo sila, busina ng kotse

 ang iyong pasalubong...
Baka sakali kasing makayod ang sasakyan mong
Kagagaling lang sa car wash station,
Kulang pa ang buhay nila kung magasgasan
Ang materiales fuertes na pintura.…

Sila iyong lagi mong nasasalubong, nadadaanan
 sa itaas ng foot bridge,
Silang nasa sulok ng bangketa, kakalabit sayo,
Magmamakaawa; minsan may dalang bata,
O di kaya’y may kapansanan; marungis,mabaho,
Mga katawa’y patpatin, di mo sila napapansin;
O di kaya’y madalas na pinagtatabuyan;
Silang humihingi sa iyo ng tulong at nagbabaka-
Sakaling hulugan kahit ‘sang kusing na duling.

 ***.

16 17

pagmimina sa Pilipinas sa kasalukuyan
sa ilalim ng Mineral Production Sharing
Agreement (MPSA) sa permiso ng gubyerrno.
(Datos mula sa kolum na Get Real sa PDI ni Solita
Collas-Monsod.)..

Kabilang na kaya dito ang sampung
malalaking dayuhang minahang pinalarga ni
GMA bago siya umalis sa poder? Pati na ang
10 na kamakailan lang inisyuhang muli ng
permiso ng gubyerno ni PNoy?

Ang malaking tanong ay ito: Ano ba

ang ating rekursong mineral – parang ang
maalamat na Bukal ni Kabunian na hindi
natutuyuan ng tubig? na kahit sa matigas
na bato ay tumatagas? Bukal ba ito na hindi
nauubusan ng laman, at ni hindi
nababawasan?

“Ang mga
rekursong likas ay
non-renewable
at exhaustible
assets ng Estado.
Siguradong walang
gubyernong nasa
kanyang hustong
bait ang libreng
magbibigay ng mga
likas na rekurso nito
sa mga pribadong
empresa sa negosyo, lokal o dayuhan, sa gitna ng
malawakang pagdarahop ng mamamayan nito.”
Ang pagdidiing ito ay ginawa ni Justice
Carpio sa kanyang opinion ng pagtutol (opinion
of dissent) sa kasong La Bugal kaugnay ng
hatian (sharing) sa kita sa pagmimina.

Nasa hustong bait ba ang gubyernong Pilipino
sa industriya ng pagmimina?

“LAHAT NG MINERAL… at iba pang likas
na rekurso ay pag-aari ng Estado…” Seksyon
2, Artikulo XXII ng Konstitusyon 1987.
Pagpapatibay ito sa doktrinang regalian na,
“lahat ng yamang mineral ay nasa karapatan ng
korona o ng maharlikang pyudal (feaudatory
lord).” Sinusunod ito ng lahat ng bansang
nagmimina sa buong daigdig liban sa US.

Hindi bababa sa 50%, mangyayaring
maging 60% pa, “ang patas na parte o bahagi
(share)” ng Estado sa joint venture – sa hatian sa
tubo sa eksploytayon ng mga ito. Nangyayari
ba? Hindi; wala; zero; ito ang tahasang pahayag
ni Carpio sa kanyang opinyon ng pagtutol sa
kasong La Bugal.

Ang Seksyon 80 ng Philippine
Mining Law na pinamagatang Government
Share in MPSA (Mineral Production Sharing
Agreement), ay nagsasaad na, “Ang kabuuang
kaparte ng gubyerno sa MPSA ay ang excise tax
sa mga produktong mineral na ipinagkakaloob
sa RA 7729 na nag-amyenda sa Seksyon 151 (a)
ng National Internal Revenue Code, ayon sa
pagkakaamyenda.”

Magkano ba ang excise tax sa
produktong mineral? Dalawang porsyento
(2%) sa metallic at non-metallic na mineral.
Hindi naman pala zero --; mas mabuti kaysa
wala? Pero pag-aari ng Estado ang lahat ng
yamang-mineral at likas na rekurso at tanging
ito ang may pangunahing karapatan sa mga
ito.

Dito na maglilinaw pa si Justice Carpio
hinggil sa pang-ekonomyang hustisya sa

panig ng Estado/gubyernong Pilipino: “Ang
excise tax ay itinatakda hindi lamang sa mga
produktong mineral, kundi gayundin sa alkohol,
tabako at kotse na likha ng mga kompanya na hindi
nag-bubungkal ng likas na rekursong pag-aari ng
Estado. Ang excise tax ay hindi kabayaran para sa
eksploytasyon ng likas na rekurso ng Estado, kundi
bayad para sa “pribilehiyo ng pakikilahok sa
negosyo.’ Malinaw na sa ilalim ng Seksyon 80
ng RA 7942, ang Estado ay hindi nababahaginan
bilang may-ari ng mga rekursong mineral.”

 “Sa ilalim ng Konstitusyong 1987, ang
Estado ay kailangang tumanggap ng patas niyang
hati bilang may-ari ng mga rekursong mineral,”
idaragdag pa ni Carpio, “hiwalay pa sa mga
buwis, upa (fee) at t tariipa/panangutang
pinansyal (duties) na binabayaran ng mga taxpayer.

Ang lehislatura ay
pwedeng magpalampas
ng buwis, upa
at taripa -- pero
hindi pwedeng
palampasin nito ang
kaparte ng Estado
sa operasyon sa
pagmimina.”

Hindi
lamang ang MPSA
at National Internal
Revenue Code sa

pag-amyenda ng Republic Act 77 29 ang may-
kasalanan sa pagpapalabnaw/pagpapalabo
ng “patas na hati” sa tubo sa panig ng Estado/
gubyerno sa ekploytasyon ng yamang mineral
ng Pilipinas, may isa pa: ang FTAA (Financial
or Technical Assistance Agreement).

:
Dahil sa FTAA., ang imga pribadong

kompanya ay nagiging kontraktor ng Estado.
Ang labas, ang Estado ang nag-i-exploit o
direktang nagmimina mismo ng sariling
likas na rekurso nito. Habang ginagamit ang
kontraktor at binabayaran ng kaparte nito sa
kita mula sa eksploytasyon ng rekurso.

Sa kaayusang FTAA, kumusta na ang
share sa tubo ng gubyerno?

Ani Carpio: “Ang gubyerno ay makakakuha
lang ng kanyang
bahagi makaraang
marekober na
ng kontraktor
ang lahat ng
kanyang mga
gastusin sa pre-
op, exploration
at development
– na walang
takdang panahon.
Ang masisingil
lang muna niya
ay tanging ang
mga buwis,
upa at taripa.”.

Zero share of profits again. “Sa
pagkakataong ito,” sabi pa ni Carpio, “ito ay
dahil sa ang mga kondisyones sa mga alituntunin
at regulasyon sa implementasyon (SAO 56-99) ay
imposibleng matugunan.” (Ito ang pinaka-atay
ng opinyon ng pagtutol niya sa mosyon para
sa rekonsiderasyon sa La Bugal case.).

Anong mga kondisyones? Ang
gubyerno ay makakakuha lang ng dagdag
na “parte” (sa ibabaw ng mga buwis. atbp.)

“kung ang kontraktor pagkaraan ng mga buwis
ay may net income na nagkakahalaga ng mahigit
40% sa gross output -- sa loob ng magkasunod na
dalawang taon.”

Maghahalimbawa si Carpio ng anim (6)
na pinakamalalaking kompanya sa minahan sa
Pilipinas na nagpapakita na ang pinakamataas
na income/gross output ratio ay 25%, na may
average ratio na 16% sa loob ng 9-taong
panahon ng pagmimina. Sa isang FTAA
contractor, ang average ratio ay 10%; habang sa
mga pinakamalalaking kompanya naman sa
pagmimina, ang average ratio ay 13%,

Ayan – maliwanag pa sa sikat ng
araw ‘ka nga, kung paanong nakakupot
tayo sa kumunoy ng tahasang pagkatalo/
pagkalugi sa ating bahagi katapat ng mga
pribadong kompanya sa pagmimina, dayuhan
man o lokal, bilang mga kontraktor natin sa
insdustriyang ang gubyernong Pilipino ang
tumatayo bilang pangunahing dummy ng mga
ito,

Ang kaayusang ito sa hatian ay
tandisang isang malaking kapahamakang
pang-ekonomya para sa gubyerno at
sambayanan.

 (Tala: Ang lahat ng datos kaugnay ng La
Bugal case ay hinalaw sa Kolum na Get Real
ni Solita Collas-Monsod sa PDI na pinamagatang
‘Zero” share from mining wealth?),

Iba pang mga sakuna, pinsala at peligro ng
lansakang pagmimina

MINING SAFETY WEEK (ikalawang linggo ng
Nobyembre) at sa bus na sinakyan namin pa-
Baguio ay tyempong nakabukas ang radyong
nakabase ang istayon sa Lungsod ng mga Pino
mismo sa Benguet at ito ang paksa: Sabi ng
isang caller,”Mali ang tema, dapat ay Mining
Unsafety Week. Hindi ligtas ang minahan para
sa mga minero gayundin sa naninirahang
kalapit ng mga ito sa Benguet.”

Ang pinatutungkulan ng tumawag ay
ang katatapos na 56Th Annual Mines Safety and
Environment Conference na ginanap sa Camp
John Hay na pinangunahan ni Delia Albert,
ang presidential mining envoy

Ang tawag ay sinundan ng isa pa:
“Marami nang
nangamatay sa
mga minahan
dito sa Benguet.
Sa isang
minahan lang,
may 70 na ang
namatay sa iba’t
ibang dahilan:
Nag-collapse
na tunnel.
Nasabugan
ng explosives.
Nalunod sa pag-
apaw ng tubig
sa mga butas
sa minahan.

Pagguho ng lupa.”.

Ang mga pagpapahayag na ito
kaugnay peligro’t pinsala ng pagmimina
ang magbubunsod kay Albert na maidaing:
“Ang pinakamahirap na trabaho ay ang
pagkumbinse sa mga Pilipino na ang
pagmimina ay maaaring makabuti sa kanila.”

Paghukay ng Libingan...
mula sa pahina 8

Sundan sa pahina 18

SINING AT PANITIKAN

Maikling-maikling kwento

Tuta
Ni Rene Bornilla

 Isang buwan matapos manga-
nak ang aso naming si Fatty ay
iwinalay na ang pito nitong tuta na
puro puti at balbon. Nag-iwan lang
ng dalawa, kumuha naman ako ng
isa at ang iba ay ipinamigay na sa
mga kapitbahay.

 Isang hapon pag-uwi ko,
nadaanan ko ang aking pamangking
walong-taong gulang kasama ng
kanyang mga kalarong hawak ang
kanya-kanyang tuta.

 “Tito, Tito, nasan na ang tuta
mo?”, tanong ng pamangkin ko.
“Ano’ng pangalan nya?

 “Gloria”, maikli kong tugon, na
sinagot niya ng tawa, at, “Gloria, ang
pangit naman!”

 Nagtawanan na rin ang iba
pang mga bata dahil pangit nga sa
pandinig nila ang pangalang Gloria,
di-katulad ng mga tuta nilang ang
mga pangalan ay Snoopy, Casper,
Whitey, iba pa. At ‘di naman talaga
abot ng isip nila ang pampulitika
kong intensyon.

 “Di baleng pangit ang pangalan;
pero ang tuta ko, me apelyido naman,
di-tulad ng mga tuta nyo”, ang bawi
ko sa mga bata.

 “E ano,ng apelyido nya?”, may
kakulitang tanong uli ng pamangkin
ko.

 “Tuta ng Kano, Gloria Tuta ng
Kano”, may pagdidiin kong sagot
sabay pasok sa aming bahay.

 Simula noon, pag nakikita nila sa
labas ang tuta ko ay halos sabay-sabay
ang mga bata,”Tsu, tsu...Gloria Tuta
ng Kano, tsu...”Nakasanayan na rin
naman ng tuta ko kaya’t kumakawag
pa ang buntot pag naririnig ang
tawag sa kanya.K

Sining: Armas ng Kabataan
sa Pagbabago ng Lipunan

Ni Proleta Gomez

CITY OF SAN FERNANDO, Pampanga
-- “…Masaya ako at may mga kabataan na
ginagamit ang sining nila para makapagbahagi
sa pagpapabuti ng lipunan.” Panghuling bahagi

ito ng maikling mensahe ng keynote address
ng dating gobernador ng Pampanga Fr. Ed
Panlilio bilang pambukas ng “Sa Liyab ng
Libong Sulo: Gabi ng Awit, Tula at Sayaw”
ng Galo Tepangan (Galaw ng Katapangan),
grupong pangkultura, ng Youth for Nationalism
and Democracy (YND)-Pampanga Disyembre
19, sa Heroes Hall Theatre, sa syudad na ito. .

Ang Galo Tepangan ay nabuo 2010
para maipamalas at mamaksimisa ang mga
talento ng kabataan sa pag-arte, pagsayaw,
atbp.. Nakasama at nakapagtanghal na ang Galo
Tepangan sa iba’t-
ibang pagkilos ng
mamamayan sapagkat
kasama ito sa layunin
nilang gamitin ang
talento at teatro para
sa pagmumulat ng
taumbayan sa mga
nangyayari sa bansa.
Naging tugon din
ang pagkabuo ng
GT para mahikayat
ang ibang kabataan
na makilahok
at makialam.

Bilang armas
pangkultura ng YND-
Pampanga, nailapit
ng Galo Tepangan
sa taumbayan ang
mahahalagang usaping panlipunang kinakaharap
ng mamamayang Pilipino. Mga usaping tulad
ng kahirapan, represyong pulitikal, edukasyon,
kalagayan ng kapaligiran, iba pa, at ang
mahalagang papel ng kabataan sa pagbabago ng
lipunan. Ang mga usaping ito’y inilakip ng GT
sa isang gabi ng mga awit, sayaw, tula, sabayang
pagbigkas at mabilisang mga dula at komedya.
Isang karakter na estudyante ang nagsilbing

tagatahi ng mga bilang sa isang buong kwento ng
kanyang pagkamulat mula sa kawalang-pakialam.

Liban sa mga kabataang kasapi ng tropa
ng mga aktor, nagbahagi din ng mga awit ang
ilang myembro ng Teatro Fernandino at Family
Planning Organization of the Philippines (FPOP).
Nagbahagi naman ang kilalang makata ng San
Fernando na si Tang Felix Garcia para sa usapin
ng kapaligiran at ang premyadong manunulat
na si Tsong Levy ng Teatrong Bayan-KPD, ng
tula sa usaping pulitiko-ekonomiko ng bansa.

Naging halakhak-galit-pagkaantig-
pagninilay naman ang naging reaksyon ng mga
manunood sa maikling satirikal na komedyang
bulawan ang apat na myembro ng GT – Pearl,
Pax, Ivan at Kelvin – tungkol sa karapatang tao.

Ayon kay Pax Manabat, tagapagsalita
ng Galo Tepangan, “Ang gabing ito ay ang
paggamit sa sining bilang behikulo ng papel
namin para sa pagsusulong ng isang mas
magandang kinabukasan para sa bayan. Ito din
ay isang hamon para sa mga kabataan na kumilos
at huwag magbulag-bulagan sa mga nangyayari.
Marami pa ang kayang gawin at isa lamang ito sa
paraan ng pagsasabi namin na ang kabataan ay
tumitindig sa lahat ng mga nangyayari sa ating
bansa at ang lahat ng ito ay nagsisilbi para isulong
pa ang isang malakas na kilusang kabataan. “

“Ang pagtatanghal ay ginanap din bilang
pambukas sa mga kabataan sa alternatibang uri

ng sining at bilang kulminasyon ng mga ginanap
na palihan kasama ang ilang kabataan sa syudad.”

Ang pagtatanghal ay sa iskrip at direksyon
ni Kelvin Vistan; ang musika sa direksyon ni Pax
Manabat; Ilaw at Tunog nina Pax Manabat at
Kelvin Vistan; at mga tula nina Reiner Grospe,
Felix Garcia, Kelvin Vistan at Tsong Levy. K

”Ang minahan sa Chile, pribado man o ang
pinatatakbo ng Estado, ang Codelco National
Copper Corp., ay nakapag-ambag ng 62% ($44 B)
sa kabuuang eksport ng aming bayan... ang mga
kontrata sa konsesyon sa pagmimina sa Chile ay
korte ang nag-iisyu at hindi ang mga administrador
ng bayan para matulungan ang mga investors na
mapag-iba ang estado at ang kasalukuyang halal na
gubyerno.”.. Chilean Amb. Roberto Mayorga:

“Ang pagmimina sa Brazil ay nakapag-ambag ng
40% -- mga $70 B – sa ekonomya ng aming bayan
(2008), at ng 20% ($27.7 B) sa kabuuang eksport
nito sa taon din iyon... ang China ay bumibili ng
bakal na iniluluwas (eksport) ng Brazil.... nakabuo na
ang Brazil nitong nakaraang taon lang ng National
Mining Plan for 2011-2030 na nagkakaloob ng mas
matamang pagmamatyag (“better oversight”) sa
sektor ng pribadong pagmimina, nagtatakda ng mga
bagong alituntunin sa compensation, at pumipigil sa
ispekulasyon na gumagamit ng sistemang tulad ng
sa Pilipinas: ang “use-it-or-lose-it” policy” Brazilian

Amb, Alcides Gastao Rostand Prates

“ Ang sambayanang walang kultura ay sambayanang mapurol
ang isip, at ang sambayanang mapurol ang isip ay hindi
makagagapi ng kanilang kaaway...”

18 19

Bukod dito’y itatanong din
ni Albert sa mga inimbitahang
mga ambassador (ng Chile, Britain,
Australia, South Africa, at Brazil)
ng mga bansang pinayaman ng
pagmimina “kung ang mga ito ba

sa kanya-kanyang bansa’y hindi
binubulabog ng mga katutubo at
environmentalist.”

Balikan muna natin
ang pahayag sa radio ng caller
hinggil sa pagiging di-ligtas ang
pagmimina:

Nagpapatuloy ang mga
sakuna at pagiging peligroso ng
mga minahan na nag-oopereyt
pa laluna sa pinakamapanganib
na paraan ng open-pit mining,
gayunding malaking peligro
pa rin ang mga iniwan nang
mga mining site: Nakangangang
mga dambuhalang libingan
ang mga ito. Di-iilang buhay na
ang nilamon ng nakabukas na
malalaking puntod na ito --; buhay
ng maliliit na minero ng natirang
mga iskrap tuwing panahon ng
bagyo, pagguho at baha.

Ang mga labi ng mga

mining site – sala-salabat na
mga hukay/butas (tunnel) sa
ilalim ng lupa -- ang dahilan ng
pinakahuling grabeng pagguho
na hatid ng bagyong Pepeng na
kumitil ng maraming buhay,

sumira ng ariarian at nagwasak ng
kabuhayan sa Benguet kabilang na
ang lungsod ng Baguio.

Sino ang makakalimot
sa grabeng pinsalang nilikha
ng lindol sa Baguio (1990) na
nagpaguho sa Hyatt Hotel-Baguio
at iba pang establisimento at
nagpalubog sa malalim na hukay
sa isang pabrika ng electronics
kasama ang mga manggagawa
nito -- ang Texas Intruments, dahil
sa paghina ng kalupaan dulot ng
nagsasalagwayang tunneling ng
mga minahan sa ilalim?

Dose-dosenang buhay na
ang nasawi sa minahang Diwalwal
sa Bundok Diwata sa Compostela
Valley dahil sa pagbagsak ng
tunnel, pagsambulat ng mga
pampasabog, pagguho ng lupa’t
putik. Liban pa sa madugong
kumprontasyon sa pagitan ng

pwersang pangseguridad ng
minahan at ng maliit na minero sa
paligid.

Pinatay ng lasong

kemikal mula sa Marcopper
Mines sa Marinduque ang Boac
River (“biologically dead”; 1997)
nang gumuho ang Tapian Pit
na nagpalubog sa buong bayan
ng Boac sa magkahalong tubig
at lasong kemikal, lumason at
pumatay sa Boac River at grabeng
umapekto sa mga mangingisdang
umaasa ng kabuhayan sa Ilog
Boac.

Napilitang itigil ang
operasyon ng minahan nang taon
din iyon pagkaraan ng malaking
sakuna. Tumiwalag ang Placer
Dome, may-ari ng Marcopper, at
iniwan sa MR Holdings ang buong
imprastura kalakip ang isang
skeletal workforce para magmantine
sa mga kasangkapan at gusali at
mamahala sa record ng kompanya.

Ngayon, isa pang dam
ng Marcopper, ang Makulapnit
Dam, ang
napipintong
mag-collapse;
nagbabala
na ang US
Geological
Services
hinggil sa
peligrong
ito nuon
pang 1996,
ayon kay Danilo Quirijero,
environment and natural resources
officer ng Marinduque. Ang
sanhi ng napipintong collapse ay
natuklasan ng MGB at DENR na
nasa pagtagas sa control tunnel ng
Makulapnit ayon sa ulat ng mga
ito pagkaraan ng isang inspection
tour.

Nagbabala si Miguel
Magalang, executive director
ng Marinduque Council for
Evironmental Concerns (Macec) na
kapag nag-collapse ang Makulapnit
Dam, magiging mayor na sakuna
itong magwawasak sa mga
pananim at buhay ng halos 50% o
kalahati ng 54,000 populasyon ng
Boac. Isang malaking delubyo ang
magaganap kapag sumambulat
ang kargang 34 million cubic meters
na tubig nito, ani Quirijero.

Aligaga si Boac Meyor
Roberto Madla sa pagsasaayos ng
mga contingency plan, evacuation, at
sistema ng babala kapag naganap
ang napipintong delubyo sa Boac.

Nilason ng tailings
(basurang kemikal) ang
katubigang pangisdaan sa palibot
ng Isla RapuRapu sa Albay, Bicol
mula sa Lafayette Mining Corp;
nagdanas ng iba’t ibang sakit sa
balat ang naninirahan sa pulo.

Marami pang katulad na
mga kaso sa iba’t ibang panig ng

kapuluan: Ang
kamatayan
ng Ilog Pasil
sa Kalinga
dahil sa lasong
kemikal
ng Batong
Buhay Mines
sa Colayo,
Kalinga na
sumira sa

produktibidad ng mga payao (rice
terraces) na umaasa ng patubig sa
ilog.

Nalason ang mga ilog at
patubig, maging mga alagang
hayop at mga pananim sa La
Union dahil sa tagas ng lasong
kemikal mula sa mga minahan sa
Baguio at Benguet.

Di-iilang marahas na
pagpaslang din ang naganap
kaugnay ng pagmimina: Si Dr.
Gerry Ortega, matapang na
brodkaster sa radyo sa Palawan,
dahil sa kanyang
paninindigan
laban sa
pagmimina
at expose’
(paglalantad)
niya sa malaking
anomalya
hinggil sa mga
imprakstruktura
– daan,
paliparan, iba pa
--na kailangan
sa operasyon ng Malampaya
oil and natural gas projects na
kinasasangkutan ng ilang matataas
na opisyal ng probinsya.

At si Fr. Fausto Tentorio,
misyonerong paring Italyano,
na pinagbabaril nang 10 beses
sa labas ng isang simbahan
sa Arakan, North Cotabato,
diumano’y dahil sa kanyang
pagtutol sa dalawang malalaking
minahan sa nabanggit na
probinsya kasama ng mga
katutubo at environmentalist.

Patuloy ang pagtutol ng
taumbayan

 NAGPAPATULOY ang
malawakang pagtutol ng mga
mamamayan laban sa pagmimina.
Hindi masasawata ng anumang
pagluluwag ng gubyerno sa
pagmimina at pangangako ng mas
ligtas na paraan ng pagsasagawa
nito. Kahit pa ng anunsyo sa
empleyo sa mga Pilipino; na
28% ang multiplier effect ng
isang trabaho sa minahan (ibig
sabihin, sa bawat isang trabaho
sa minahan, may 28 pang ibang
trabaho ang mabubuksan kaugnay
nito), ayon kay Romualdez.

May alingasaw na
naaamoy ang maliliit na minero
ng Diwalwal kaugnay ng P100M

pakete ng relokayon sa ibaba ng
Mt. Diwata. Pahihintulutan na rin
daw ang maliitang pagmimina
ng ordinaryong mga tao sa ibaba
ng bundok Diwata. Mukhang
ginugulangan sila ng mayor na
minahang Diwalwal sa itaas – para
makupot nito ang kalakhan ng
malaking deposito ng ginto sa
sinapupunan ng Diwata. Habang
sa kanilang pagmimina sa ibaba
ay nakakatulong sila hindi man
tuwiran sa pagpapalawak pa ng
exploration ng minahan sa paligid
ng Diwata. At anong kaligtasan?
Ang pagguho ay maaari lang
magmula sa itaas at ang tabon nito
ay sa ibaba.

Tinututulan ng mga
mamamayan ng Surigao ang

pinsalang idudulot ng open-
pit mining ng Australyanong
minahang Sagittarius-Xstrata sa
Tampakan, gayundin sa Maitum,
sa Surigao. Winasak ng mga

myembro ng tribung Mamanwa
ang mga kagamitan sa pagmimina
ng Taganito Mining Corp, ang
pinakamalaking kompanya
sa nickel ore mining, sa Claver,
Surigao din. At nagpapatuloy ang
pagbabawal sa open-pit mining
habang hinahabol ng malalaking
minahan sa batas ng korte na
ipawalambisa ito.

Masigla ang pagtutol
nga mamamayn ng probinsya
ng Zambales sa Luzon sa
malawakang pagmimina sa
probinsya laluna sa mga bayan
ng Santa Cruz at
Candelaria (nickel
at chromite).
Pinakatampok
ay ang isinagawa
nilang caravan
(higit 40 bus
at iba pang
sasakyan) ng
3,000-katao
mula Olongapo
hanggang Santa
Cruz sa ilalim
ng bandila ng
Defend-Zambales at KPD.

Pagdating sa Iba ay
nagmartsa sila, ikinandado ang
gate ng DENR bago nagtuloy sa
kapitolyo. Pinasemplang sa ere
hanggang tuluyang pinabulusok
ng kontra-pagmiminang

mobilisasyon ang kandidatura
ng reeleksyunista sa pagka-
guberbnador nuon na si Deloso
– na kakutsaba ang sangay ng
DENR sa probinsya ay siyang nag-
apruba sa largadong pagmimina
sa Zambales.

Tinutulan ng Federation
of Anti-Mining Advocates
in Cagayan (FAMAC) ang
pakikipagkutsaba ng gubyernong
probinsyal at ng MGB sa mga
kompanyang Tsino (Lian Xing
Phils., Stone Carving Corp., at
Huaxia Mining and Trading
Corp., San You Phils. Inc. at Lutra
Inc.) sa paghakot ng magnetite
sand o black sand sa baybaying
mga bayan ng probinsya – Appari,
Abulug, Buguey, Calamniugan,
Gonzaga, Lallo at Santa Ana.

“Hindi matatawag na small-scale
mining” ang mga iyon,” sabi ng
Koalisyon, “dahil hindi manual
labor lang ang gamit kundi mga
sopistikadong heavy equipment.”

Liban dito, matatandaang
matagal nang tinututulan din nila
kasama ang gubyernong lokal ang
operasyon ng OceanaGold Mines
sa kabundukan ng Viscaya.

Tinutuligsa ng Amnesty
International (AI) at ng kontra-
minahang mga samahan ng
katutubo sa Mindanao – ang
Kalumaran at ang Kasalo -- ang
pagbubuo ng special civilian
active auxiliaries (SCAA) bilang
milisyang suporta sa seguridad ng

mga minahan
at bahagi ng
Investment
Defense Force
ng militar at
gubyerno.
Hindi lang ito
gwardiya ng
mga minahan
kundi tagatugis
din ng mga
rebelde. “Pero
sa kalaunan,
ang pwersang

paramilitar na ito ay dumudulo sa
pagtarget ng mga sibilyang laban
sa mga minahan,” sabi ni Kerlan
Panagel, pangrehiyong tagapag-
ugnay ng Kalumaran.
 “Ang kasaysayan ng mga
yunit na paramilitar, sa anupamang
layon sa pagkakabuo sa kanila –
protektahan man ang minahan o
labanan ang insurgency, lagi pa
ring nagriresulta ito sa paglabag
sa karapatang tao ng mga sibilyan,
partikular ng mga lumad,” pahayag
naman ni Genasquez Enriquez,
pangkalahatang kalihim ng Kasalo.

 Napatigil nang 30 araw
ang exploration ng Filminera
Resources Corp. (FRC)sa Mount
Pajo sa bayan ng Aroroy sa
Masbate dahil sa reklamo ng mga
residente na nalalason nito ang
tubig sa kanilang bayan. Ang
FRC ang nag-oopereyt ng Masbate
Gold Project at ng Philippine
Gold Processing and Refining
Corp. Makapagpapatuloy lang
ang FRC ng exploration kung
pahihintulutan ang water testing at
mapapatibayang hindi ang FRC
ang sanhi ng polusyon sa tubig ng
Aroroy.

Malinaw ang mga
babalang ipinahahatid ng mga
kilos-masang nabanggit laban
sa pagmimina. Nasa rehimeng
Aquino kung paano ito maagap

at mahusay na matutugunan.
O nangangailangang maulit pa
ang pananambang na ginawa ng
mga tribung Butbut at Tulgao
ng Kalinga sa Cordillera sa

helikopter ng isang
Heneral Sacro na
nuo’y siyang Officer-
in-Charge ng Batong
Buhay Mines sa
Colayo (kabilang
tribung Tulgao)
at ikinamatay
nito at nagpatigil
sa operasyon
ng nabanggit na
minahan?

Pundasyon, hindi ilusyon
PWEDE NANG MULING

MANGARAP? Hindi sa mga
pakpak ng ilusyon tulad ng
imahe ng banga ng ginto sa dulo
ng bahaghari. Masisimot ang
nalalabi pang yamang-mineral ng
ating bayan kung magpapatuloy
ang lansakan at walang-
pakundangang pandarambong
sa mga ito nang palugi sa panig
ng gubyerno at ng sambayanang
Pilipino.

Sa pagkaubos ng mga ito,
walang maiiwan sa atin kundi
nakangangang mga hukay na
na parang nakabukang mga
puntod na naghihintay ng mga
bangkay. Hindi lamang mauubos
ang ating pambansang likas-
yaman kundi malilibing din
ang kinabukasan ng ating mga
anak. Hindi lang – ito rin ang
dahilan ng malalang pagkawasak
ng kapaligirang nagiging sanhi
ng malulubhang kalamidad at
trahedyang pumupuksa sa buhay
at kabuhayan ng maraming
mamamayan.

Ang anumang pangarap
ay kailangang nakatuntong sa
isang solidong pundasyon na
nagtitiyak ng katuparan nito.
Halimbawa’y ang pundasyon ng
tunay na kasarinlan at soberanya
ng bayan at mamamayan at ang
matalinong paggamit ng ating
mga likas na yamang-bansa
o pambansang patrimonya
sa direksyon ng pambansang
industriyalisasyon. Ang
mga ito ay para sa tunay na
kapakinabangan ng bayan at
ng sambayanan at magtitiyak
ng katatagan at kasaganaan ng
kinabukasan ng mga susunod na
henerasyon..

Ang nalalabi pang
rekursong mineral ay hindi na
dapat waldasin sa patalong
relasyon sa eksploytasyon ng
mga ito. Dapat nang pangalagaan
ang mga ito at ipaglingkod sa
pambansang industriyalisasyon –
tulad ng iba pang likas na rekurso
na bahagi ng pambansang
patrimonya

 Magagawa lamang ito
kung mahigpit na panghahawakan
na ang tunay na soberanya ay
nananahan sa mamamayan ng

Paghukay ng Libingan... mula sa pahina 17

“Ang South Africa ay lagi nang nangungunang erya ng rekursong mineral at ang pagmimina ang
industriya nito sa loob ng isandaang taon na kahit sa mga taon ng apartheid...ang tinatayang 36,000
tonelada ng ng undeveloped resources na sangkatlo ng di-pa-namiminang ginto sa mundo, ay nasa
South Africa. Habang ang South Africa din ang nangunguna sa rekurso ng istratehikong mga
mineral tulad ng platinum, vanadium, chromen at manganese. ...Nakapagkamit ang South Africa ng
kasarinlan labimpitong taon ang nakaraan at nagpatuloy ito sa largadong pamumuhunan sa mina;
at, ang pagmimina ang naging pinakamalaking foreign exchange earner nito. Ang $21.6 B eksport ng
mineral ng SA nuong 2009 ay kumakatawan sa 30% ng total foreign exchange receipts nito.” South
African Amb. Agnes Nyamande Pitao:

WASAK NA MGA
PAMAYANAN. Mga
bangkay na nalalambat

sa dagat, nakabaon sa putik o
nakaipit sa mga nakahambalang
na troso. Buu-buong mga
pamilya ang nasawi. Sa Cagayan
de Oro City, itinambak na lamang
sa isang landfill ang mga bangkay,
naagnas, nilalangaw – at hindi
makilala ng pamilya’t kamag-
anak sa mga ito ang mga mahal
na namatay. Naubusan na ng
kabaong ang mga punerarya sa
lugar; pero kung may ataul man,
walang pambili ang mga naulila.
Mahihirap na setler na nakatira sa
gilid ng mga ilog ang karaniwang
biktima.

Sininop lamang ang mga
bangkay nang ipalaganap ng
midya at kondenahin ng publiko.

Mahigit 1,236 ang patay at
pusibleng umabot sa 3,000; 150 sa
mga bangkay ang nakuha nuon

mismong bisperas ng pasko; daan-
daan ang nawawala, 471,000 ang
nawalan nang tahanan sa Cagayan

de Oro at Iligan City pa lamang.
Tinamaan din ng kalamidad ang
Dumaguete sa Negros, Bukidnon
sa Mindanao at ilang bayan ng
Palawan. Halos isang P1B na ang
halaga ng pinsala sa kabuhayan at
ariarian at tinatayang lalaki pa pag
nakumpleto ang pagsisiyasat.

Pagtotroso at pagmimina
sa bundok sa apektadong mga
syudad ang dahilan daw ng
malaking kalamidad at trahedya.
Walang ipinag-iba sa sanhi ng
flashfloods sa nakalipas na ilang
taon sa Nakar at Infanta sa

Quezon, Dingalan
sa Aurora at sa
Ormoc, Leyte.
Nalantad din ang
pagkagahaman
ng mga real
estate developers
na ginawang
pribado ang mga
mapanganib
na lupa at
estero upang
pagkakitaan
kapalit ng dugo
at buhay ng
mamamayan.

Ang kalunus-lunos na
trahedya ay hatid ng hagupit ng
bagyong Sendong na lumikha ng
delubyo sa Mindanao at Visayas
(Disyembre 15-16).

“Nagbuo na tayo ng isang
task force….. sila po ang mag-

iimbestiga sa lahat, kasama ang
pagbibigay ng lunas at tugon sa
ating mga katanungan para hindi
na maulit ang trahedyang ito..” Ito
lamang ang naipangako ni PNoy
nang bisitahain niya ang mga
evacuation centers.

Imbestigasyon na
naman. Makita kaya ang
nagdudumilat na mga permits
para sa pagmimina? Lampasan
na naman kaya ang lantad na
korapsyon at pangungunsinte
ng mga awtoridad sa iligal na
pagtotroso saan mang dakong
may natitira pang gubat?

Hindi pa ito ang huling
trahedya. Nakaamba ang
marami pang mga delubyong
likha ng mga mapaminsalang
patakaran sa pagmimina at
pagdambong ng dayuhan sa
likas yaman. Ang sambayanan
ay laging nasa pampang ng mga
ilog ng trahedyang ang punong
kalamidad ay ang gubyernong
walang pagkalinga at
pangangalaga sa kapakanan ng
mamamayan at ng kalikasan.K

Hagupit ni Sendong

Delubyo

Sundan sa pakina 27

“Ang nalalabi pang rekursong mineral ay hindi na dapat waldasin ...
dapat nang pangalagaan ang mga ito at ipaglingkod sa pambansang
industriyalisasyon – tulad ng iba pang likas na rekurso na bahagi ng
pambansang patrimonya..”

20 21

lilipad agad si Clinton pa-Australia, at si Clinton
naman ay sa Pilipinas, para sa pagpapahigpit
ng bansa-sa-bansang pagkakaisa at partnership.

 Sasalubungin si Obama ng 21-
gun salute ni Prime Minister Julia Gillard
paglapag niya. Masigabong pagsalubong
iyon sa lupain ng kangaroo at pagmimina
(Australia ang pinakamalaking minero
hindi lang sa sariling bayan kundi sa buong
mundo). Ang pagbisita ay tyempo sa ika-
60 Anibersaryo ng Alyansang US-Australia.
Gagawing markado ito nina Obama at Gillard.

 “Sa mga mamamayan ng Australia,
silang kasama nating tumindig sa isang
siglo ng progreso at sakripisyo, sa ika-
60 Anibersaryo ng ating Alyansa, ay
pinagkakaisahan natin na ang ating bigkis
ay hindi kailanman malalagot, at ang ating
pagkakaibigan ay tatagal sa lahat ng panahon,”
isinulat ni Obama sa guest book ni Gillard.

 Bukas na ang pinto para sa mas malaking
atensyon ng US sa kumukulo nang tensyon
sa South China Sea. Dahil kusang-loob na
unti-unting nang tinatapos ng US ang gera sa
Afghanistan at Iraq. (Pagkaraang magwaldas ng
daang bilyong dolyar sa kanyang panggyerang
gastusin dito – mula sa $1 T taunang badyet sa
depensa. Sa kabila nito’y hindi man makitaan
ng senyales na mag-iistabilisa nang pabor sa US
-- dahil sa walang-humpay
na panloob na etnikong
ligalig na kagagawan
din ng mapanghating
interbensyon nito.
Ang tutuo’y may bago
siyang diskarte sa
Middle East. (Basahin
ang Regime Change
o System Change?) .

Makakapokus
na nang puspusan
ngayon ang US sa
rutang-dagat sa South
China Sea ng mahigit
na $5 T taunang kalakalan. Gusto nitong
mamalaging bukas ang rutang dagat para sa
kanyang mga layunin at kapakinabangan.

 Palalawakin at palalalimin pa ng
US, sa pahintulot ng Australia, ang kanyang
presensyang militar sa Asia-Pacific sa deployment
ng mga marinong Amerkano mula sa de facto
military basing sa daungang syudad ng Darwin.
Ang deployment ay magsisimula sa 200-250 sa
2012 hanggang umabot sa 2500 sa kalaunan.

 Ang Darwin ay 820 kilometro
lamang mula Indonesia . Mula dito’y
mabilis na makatutugon sa anumang isyung
pantao (humanitarian) at pangseguridad sa
Southeast Asia. Papaigting – at layon nitong
paigtingin pa -- ang tensyong nililikha ng
sigalot sa soberanya sa South China Sea.

 Binansagang “Pearl Harbor ng
Australia” ang Darwin pagkaraan ng WWII
dahil mas maraming bomba ang ibinagsak
dito ng Japan kaysa Pearl Harbor. Ang Darwin
ang magbibigay sa tropang US ng bukas na
akses sa East Asia sea lanes at sa Indian Ocean.

 “Sa aking pagbisita sa rehiyon, inililinaw kong
itinataas pa ng US ang komitment nito sa buong
rehiyon ng Asia-Pacific,” pahayag ni Obama sa
joint news conference nila ni Gillard sa Canberra.

Suportang militar at PFG ang pasalubong ni
Clinton para kaladkarin si PNoy
sa iskema at maniobrang militar at pang-
ekonomya ng US sa Asia-Pacific

ITINYEMPO NAMAN NI CLINTON ANG
PAGBISITA sa Pilipinas (Nob. 16) sa ika-
60 anibersaryo ng RP-US Mutual Defense

Treaty (MDT) at nagdeklara sa isang press
con sa Malakanyang na ang kasunduan ay
“kailangang ma-update at madala sa ika- 21 siglo.”

 Ginawaran ni PNoy si Clinton ng
Order Of Sikatuna na may ranggong Bayani.

N i l a g d a a n
ng US at Pilipinas
ang MDT Agosto 30,
19551; nagkakaisang
magtutulungan laban
sa armadong atake;

 N a n g a k o
si Clinton ng mas
malaking suporta sa
depensang panlabas
(external defense) sa
gitna ng tumitinding
tensyon sa pagitan ng
Pilipinas at ng China
dahil sa Spratlys.

Ang Artikulo II ng tratado ay nagsasaad na “
ang mga partido ay magka-hiwalay at magkatuwang
sa pamamagitan ng sariling-sikap at pagtutulungan
(mutual aid) ay magmamantine at magpapaunlad
ng kanilang indi-bidwal at kolektibong kapasidad
upang malabanan ang armadong atake.”

 “ M a n g a n g a i l a n g a n g
makatrabaho ang

Pilipinas,” sabi pa
ni Clinton. “upang
magkaloob ng mas
malaking suporta
para sa panlabas na
depensa, partikular
ay sa maritime domain
awareness, defensive ones,
maritime boundaries.”

Ang tratado ay
higit pang maglilinaw na,
“ang atake sa alinman sa

mga Partido ay ituturing
na kabilang ang armadong

atake sa teritoryong metropolitan ng alinman sa
mga partido o sa mga teritoryong pulo sa ilalim
ng hurisdiksyon ng Karagatang Pasipiko, sa
armadong pwersa, mga pampublikong sasakyang
pandagat at panghimpapawid sa Pasipiko.”

Angkop na angkop ang
tinalikdang probisyon ng MDT sa
pakanang gera ng US sa Asia-Pacific.

 “Kailangang maging napakasen-sitibo (ng
US) sa mga kahilingan at pangangailangan ng
gubyerno ng Pilipinas,” dagdag pa ni Clinton ,
“ at gusto nating linawin na ang ating ,relasyong
militar, katulad ng iba pang mga aspeto ng
ating relasyon, ay nakabase sa paggagalangan
at magkabilaang interes at iniisip nating
dumating na ang panahon para sa atin upang
tingnan na kung paano natin mapauunlad pa
ang ating relasyong militar tungo sa hinaharap,
nakababatid sa mga bagong hamon at bagong
mga oportunidad sa ating pagtutulungan.

 “Hayaan ninyong sabihin ko, na ang
US ay lagi nang nasa sulok ng Pilipinas. Lagi
kaming titindig at lalaban kasama ninyo para
makamit ang hinaharap na mithiin natin.”

 Isasara ni Clinton ang usapin kaugnay ng
relasyong militar ng US at Pilipinas pagkaraang
isa-isahin ang mga kagamitang militar na
ipagkakaloob sa Pilipinas bago matapos ang
taon at sa susunod na taong 2012. (Tala: Nasa isa sa

mga sumusunod na seksyon ng artikulo ang tungkol
dito.). At lilipat na si Clinton sa pagpapaunlad
ng pang-ekonomyang relasyon ng dalawang
bansa sa pamamagitan ng paghahapag ng
proposal para sa Partnership for Growth (PFG).

“Sa pamamagitan ng PFG, isang pangkat
mula sa iba’t ibang sangay ng gubyernong US
ang makikipagtrabaho nang mahigpit sa mga
partner sa gubyernong Pilipino para lumikha
ng higit na matapat (transparent) at maaasahang
(predictable) kalagayang pangnegosyo (business
envi-ronment), mas konting balakid sa kalakalan

at palalakasin ang
p a g p a p a t u p a d
ng batas (rule of
law) at pagsugpo
sa katiwalian.
-
 “ M a g k a s a m a ,
inaasahan nating
m a k a k a d e l i b e r
tayo ng iba’t ibang
benepisyo para sa
mga mamamayan,
kabilang na
ang dayong
p a m u m u h u n a n ,
makakakuha ng

maraming trabaho, mas streamlined na sistema
ng korte na makapagkakaloob ng hustisya
at proteksyon sa lokal na pamumuhunan,
mas mahusay na serbisyo at mas maraming
rekurso para malabanan ang pagdarahop.”

 Lalagdaan nina Clinton at Secretary
Albert del Rosario ng Department of Foreign
Affairs ng Pilipinas ang Pandarambong for…
este, ang PFG sa harap ni PNoy. Ang US-
Philippines Partnership for Growth Joint
Statement ay ilalabas agad bilang press release
sa ilalim ng US State Department (Nob. 17).

 Whew! Halos 24-oras lang – dumating
nang gabi ng Nob.16 at lilipad din kinabukasan
--, mission-accomplished si Clinton. Lipad na siya
para sa East Asia Summit sa Bali, Indonesia.
Bago umalis, ipinaabot niya kay PNoy ang
imbitasyon ni Obama para sa isang state visit
sa US. Nakabisita na si PNoy sa China at
kung naka-score man ang dragon sa sisiw,
kailangang mabura ito ng higanteng agila!

Sa Apec pa lang, marami nang nauto ang US sa
kanyang panggigiri; gumigiri rin ang marami
pati na si PNoy – nakauto ba siya o siya ang
nauto?

PANAY ANG GIRIAN SA APEC.
Pangunahin na sa panggigiri ay si Obama
at karay na mga alipuris niya. Sa mga

larawan, mapapansing panay din ang giri ni PM
Julia Gillard ng Australia. At mukhang ginigirian
niya si PNoy, o si PNoy ang gumigiri sa kanya?

Pag-uwi ni P-Noy mula Apec, sa
isinagawang presscon ay pasasalamatan
niya si Gillard sa $1 B aid; diumano, “bilang
tulong sa mga biktima ng bagyo at baha.”

 Si PNoy pala ang nakagiri?

Huwag tayo agad sumambulat sa
palakpak at pasasalamat sa kabutihang-loob ng
Australia at punong ministro nitong si Gillard.
Nakauto ba si PNoy o siya ang nauto? Lalo’t
ang Australia ang kanang-kamay ng US sa
mga iskema at maniobra nito sa Asia-Pacific.

 May Status of Visiting Forces Agreement
(SoVFA) ang Australia at Pilipinas. Pasikretong
pinagtibay ito ng rehimeng Gloria Macapagal-
Arroyo sa Canberra (Mayo 31, 2007). Tulad ng
maraming sikretong kasunduang militar na
nagagawa sa pagitan ng US at Pilipinas (VFA,

MLSA, ACSA, etsetera, bago mabunyag ang mga
ito) dahil sa Mutual Defense Board (MDB) ng
MDT -- kaya hindi napagtatalakayan sa midya
na katulad ng RP-US VFA, o ng RP-US MDT .
Gayunma’y tulad ito ng nilalaman ng RP-US VFA.

Labag din sa konstitusyon ang SoVFA
hinggil sa dayuhang tropang militar sa ating
pampang. Ilang beses nang nakasama ang
mga sundalong Australyano sa Balikatan
exercises. Pabor sa Australia ang kustodiya sa
mga sundalong Australyano na maaakusahan
ng krimen sa Pilipinas. Walang pinag-iba
sa VFA sa US. Hindi pa nai-endorso ng
gubyernong Pilipino ang SoVFA, kaya…
Ang hula ninyo’y katulad din ng sa amin.
Kangino ba magmamana ng diskarte ang
umiidolo (Australia) – e di sa iniidolo: ang US.

 Hindi lang SoVFA. May 11 Australian
mining companies sa Pilipinas ang may
matagal nang lisensya sa operasyon at
exploration. Kabilang dito ang OceanaGold,
Xstrata, Indophil, Central Gold Asia, Pelican
Resources at Mindoro Resources Limited.

May kaso ang OceanaGold ng
maramihang paglabag sa karapatang pantao
laban sa katutubo ng Didipio, Nueva Vizcaya,
kabilang ang marahas na demolisyon ng tahanan
ng mga ito. Ang kaso’y nakapaloob sa pahayag
ng Commission on Human Rights (CHR) na
nagpatibay sa mga paratang ng komunidad
ng mga katutubo laban sa OceanaGold (2011).

Magbubukas pa ng malalaking minahan
ang Xstrata Copper at ang Indophil Resources
sa Mindanao. Dito may pinakamalaking
underdeveloped copper-gold deposit sa Southeast
Asia. Pero may open-pit mining ban sa Cotabato
at pinipresyur ng nabanggit na mga minahang
Australyano ang gubyerno at mga lokal na mga
opisyal ng Pilipinas na tanggalin na ang ban
(Basahin ang artikulong Paghukay ng Libingan...).

 May kailangan pa bang idagdag? Swak
na swak ang diskarte ng Australia sa iskema
at maniobra ng US sa gera at pandarambong
sa Asya-Pasipiko. Give-and-take. Pag may
isinuksok, may dudukutin., At ang rehimeng
PNoy – tulad ng mga naunang rehimen sa
kanya -- hulmadong huwaran ng relasyong Big
Brother – little (brown)
brother na utuin,
mahina sa kwentahan
at sunud-sunurang
parang bulag.

Ang pamamayagpag
ni Obama sa Asean
at East Asia Summit

SE G U R I D A D
MARITIMA SA
SOUTH CHINA

SEA. Pangunahing
adyenda ito ni Obama
sa South China Sea
sa Asean at East
Asia summit sa Bali,
Indonesia. Salungat sa gusto ng China na huwag
ilagay ang sensitibong topiko sa adyenda.

 Igigiit ni Premier Wen Jiabao
ng China na ang “pwersang tagalabas”
ay walang dahilan na “makisangkot” sa
kumplikadong sigalot sa South China Sea.

 Inaangkin ng China ang buong
rehiyong maritima, isang vital shipping route ($5
T halaga ng kalakal taun-taon) na mayaman
sa langis, mineral at rekursong laman-dagat.
Ang napatibayan na at di-pa-nadidiskubreng
reserba ng langis dito ay tinatayang mula sa
26 B bariles ng langis hanggang sa mataas na
213 B bariles. (Datos ng US nuon pang 2008, at
siguradong naglalaway ito sa laki ng reserba).

 Pinakamalaki ang claim ng China sa
South China Sea; sumasaklaw ng malaking
bahagi ng dagat na 1.7 milyong kilometro-
kwadrado – kabilang ang mga kapuluan ng
Spratlys at Paracel. Ang Taiwan,na sinasabi ng
China na probinsya nito, ay umaangkin sa pulo
ng Taiping. Ang Vietnam, Malaysia, Brunei at
Pilipinas ay umaangkin ng bahagi sa Spratlys.
Inaangkin ng Japan ang isla ng Sensaku.
Manaka-naka’y sumisiklab ang tensyon sa
maritime standoffs sa nabanggit na karagatan...

 Nananawagan ang Pilipinas, na
tumatawag na ngayon sa South China Sea na
“West Philippine Sea”, ng pagkakaisa sa iba
pang mga bansang claimants sa Asean – sa ayuda
ng US. Habang pinipresyur ang China ng mga
bansa sa Asean kasama ang US na humanap ng
paraan pasulong kaugnay ng nagkakabuhul-
buhol na usapin ng soberanya.

Gusto ng
China ng usapang
bilateral (bansa-sa-
bansa) sa mga bansang
claimants; multilateral
o panglahatan ang
itinutulak naman
ng US at ng Japan.

 “Kai langang
malutas ito sa
pamamagitan ng
m a p a g k a i b i g a n g
konsultasyon at
diskusyon ng
mga bansang
direktong kasangkot,” sabi ni Premier Wen
sa mga lider ng Asean, “Ang mga pwersang
tagalabas, anuman ang pinagsisimulan, ay
hindi dapat na makisangkot,” pagdidiin niya.

 Sa gitna ng lumalaking impluwensya
ng China sa Pacific Rim, sinisiguro naman ng
US sa South Korea at sa Japan na mananatiling
malakas na kontra-bigat (counterweight) ang US.

 Iaanunsyo ni Obama na ipadadala
niya si US Secretary of State Clinton sa Burma
ngayong Disyembre. Napalapit sa China ang
Burma dahil sa Western sanctions. Ang pagbisita
sa nakahiwalay na bayan ang kauna-unahan

mula gubyernong
US sa loob ng
50 taon. Dagdag
ito sa pangamba
ng Beijing ng
encirclement sa
Apec kasabay ng
pagpapatampok ng
US sa komitment
nito sa rehiyon.
(Sinusulat namin
ito ay nakabisita
na nga si Clinton
sa Burma – sa
magkabilang panig
ng bakod duon:
kay bagong Prime

Minister Stein at
sa “democracy symbol” na si Aung Suu Kyi.)

 Diumano’y walang anumang posisyon
ang US sa alinmang teritoryal na pag-angkin –
dahil alinmang bansa’y may karapatang maggiit
nito. Gayunma’y wala silang karapatang
ipursige ito sa pananakot at pamumwersa,
sabi ng US. Sundin nila ang pandaigdigang
batas, ang pagpapatupad sa batas (rule of law),
at ang UN Convention of the Law of the Sea
(Unclos), dagdag ni Obama. Himas-kabig ito ng
US sa Asean; pahayag na pang-press release at
pampapogi sa kanyang internasyunal na imahe.

 Minamanok talaga ng US si PNoy;
kinatuwang siya ni Obama sa pagpapatakbo ng
US-Asean summit, Kaya para ngang tandang
na gimiri at tumilaok si PNoy. Inilako niya

ang proposal na ang West Philippine Sea ay
gawing Zone of Peace, Freedom, Friendship
and Cooperation(ZoPFFFC). Walang pumatos.
Hanggang sa susunod na Asean na lang.

Mula gyera-gerahan hanggang sa tutuong gera
na

TATANGGAP NG MALAKING
BILANG NG MILITARY HARDWARE
– pandagat at panglupa – ang

Pilipinas ngayong Disyembre. Pampalakas
ng panloob at panlabas na depensa.

 Sa ilalim ng capability upgrade program ng
AFP, sabi ng tagapagsalita ng Sandatahang Lakas
Col. Angelo Marcelo Burgos Jr., “ang Philippine
Air Force ay makakakuha ng 20 yunit ng
MG520 attack helicopters, apat (4) na combat utility
helicopters at isang aerial reconnaissance camera.

 Isang bagong landing
craft utility ship, tatlong
(3) multipurpose attack
craft, tatlong (3) Jacinto-
class patrol vessels with
upgraded weapons system,
20 yunit ng 2-1/2-ton
truck troop carriers, 1-1/4-
ton truck troop carriers at
105 yunit ng 20-watt radio
vehicles ang makukuha
naman ng Philippine
Navy. At ang Philippine
Army na nasa gitna ng
pagharap sa panloob na
banta ay makakakuha

ng 62 yunit ng audio visual systems para sa
operasyong sibil-militar nito sa kanayunan.
 Umaasa si Burgos na mas marami
pang military hardware para sa tatlong mayor
na serbisyo ng AFP sa susunod na taon:

 Apat (4) na combat utility helicopters at
anim na refurbished UH-IH helicopters para sa Air
Force; sa Navy -- dalawang (2) upgraded Coast
Watch Stations at isang lot of command and control
system; at, sa Army -- 335 yunit ng Rocket Launcher
Light at 100 yunit ng 81-millimeter mortars.

 Sinabi rin ni Burgos na ang militar ay
nakatanggap din ng assurance sa gubyernong
US ng patuloy na suporta nito sa pagsisikap na
pakitunguhan ang Abu Sayaff sa Mindanao.
 Samantala, ang Depart-ment of
National Defense (DND) ay nakapagsara ng
multi-milyong pisong deal sa isang Canadian
firm para sa procurement of equipment na
magpapahusay pa ng kapabilidad at kapasidad
ng arsenal ng gubyerno sa pagmamanupaktura
ng mga bala (ammunition) para sa small arms.

 Sinabi ng tagapagsalita ng DND
Zosimo Paredes II na sa P335.8 M kontratang
pinasok ng Philippine Government Arsenal
(nakabase sa Bataan) sa Waterbury Farrel,
ang kompanyang Canadian, ay kabilang ang
pagkakaruon natin ng isang multi-station
bullet assembly machine, case manufacturing
equipment, at cartridge assembly equipment.
 “Dahil sa military deliveries, kasama
ang suporta ng mga alyadong militar,
(partikular ang US), ang Philippine Navy/
AFP ay magkakaruon na ng kapabilidad sa
operasyong pandagat (maritime) at pangsagupa
(interdiction) laluna na sa “West Philippine
Sea” (o South China sea),” sabi ni Burgos.
 Sa paggunita sa ika-60 na
taon ng MDT, sumumpa si Clinton na
“titindig ang US kasama ang Pilipinas upang
matulungan itong makamit ang development
goals nito at matugunan ang security concerns.”

Iskema sa Gera.. mula sa pahina 4

“Magkasama, inaasahan nating
makakadeliber tayo ng iba’t ibang
benepisyo..., kabilang na ang dayong
pamumuhunan..., trabaho, mas
streamlined na sistema ng korte na
makapagkakaloob ng .. proteksyon
sa lokal na pamumuhunan, mas
mahusay na serbisyo at .. rekurso
para malabanan ang pagdarahop.”
--PFG

sundan sa pahina 22

22 23

 “Sabay nating pinalalakas ang ating
presensya at patuloy
na pinauunlad ang
ating Coast Watch
System upang
maging sapat ang
p a n g a n g a i l a n g a n
sa seguridad at
monitoring partikular
sa West Philippine
Sea,” sabi ni Burgos.
 Idinagdag
ni Burgos na ang
BRP Gregorio del
Pilar, isang Hamilton-
class Coast Guard
cutter na “bigay” ng
US (sa “baratong”
halagang P450M!
para sa refurbishment
at transport nito sa
Pinas), ay idideploy
na. Pinasinayaan
na ito na kumpleto
sa tradisyunal na tsampan (champaigne) sa
binasag na ilang bote sa nguso nito. Iniskedyul
ang deployment ng BRP Gregorio del Pilar,
Disyembre 15 sa West Philippine Sea/South
China Sea, ang dagat ng pinakukulong
soberanyang sigalot sa pang-uupat ng US.

 Dumidiklap ang tensyon sa South China
Sea sa taong ito at lumilikha ng martime standoffs
na ayon sa isang Australyanong think tank ay
pwedeng sumiklab sa marahas na tunggalian.

Makikisita
si PNoy sa isang
kinatawan ng
Taiwan – ang
kliyente ng US sa
ayudang militar
($5 B nito lang 2011)
-- na opisyal din ng
Kuomintang Party,
kung tutuong
maglalagay ito
ng missile sa
South China-- na
possible dahil sa
upat ng US, na
itatanggi ng opisyal ng bansang ang
claim ng China ay probinsya lamang nito.

Dumadalas ang parada ng
US ng kanyang USS Eisenhower na
ipinalit nito sa US Asia-Pacific Fleet.

Makikiparada ang Pilipinas sa “West
Philippine Sea” ng ating BRP Gregorio del Pilar
(bahagi diumano ng modernisasyong militar at
pagtataas ng kapabilidad sa panloob at panlabas
na depensa).

 “Prepare for war!”utos ni Chinese
President Hu Jintao sa Chinese Navy; malamang
ay napika na sa haba ng grandstanding ng US
mula Apec at Asean-Asia summits hanggang sa
pagbisita sa Australia at sa Pilipinas. “Maghanda
sa military combat.”

 At sa Central Military Commision, sinabi
ni Hu: “Ang ating gawain ay dapat malapitang
umikot sa pangunahing tema ng pambansang
depensa at pagpapalakas militar.”

Hindi nagsasalita si Hu para lang
mangggulat at magpakitang-gilas. Matagal

Iskema sa Gera...
mula sa pahina 21

nang seryoso ang China sa isang malaking
programa sa depensa. Mula pa nang matuklasan
ang malaking kahinaan (1st Achilles Heel) ng
China kaugnay ng kinatatakutang invisible
American nuclear submarine na kargado ng
nakakamatay na mga Tomahawks at Poseidons
na “nakatutok mismo sa tiyan ng (nagising na)

Dragon. Kailangang manyutralisa ito.

 At nakalikha sila ng sensitibong mga
ocean detector at ikinalat ito sa kabuuan ng
South China Sea. Ikalawa – nagdebelop sila ng
bagong anti-submarine missiles. Dahil sa mga ito,
nakaltasan ang US ng dalawang mahahalagang
asset sa pakikidigmang pandagat (ocean warfare):
stealth at invincibility.

Dagdag pa, nagbuo ang China ng
hardened underground submarine base sa Hainan.

Para sa halos di-magagaping US aircraft
carriers, nagdebelop
ang China ng long-
range anti-carrier DF-
21D missile na tiyak
na magpapabago sa
pangteknolohiyang
depensa ng Amerika.
Ang bilis ng DF-21D
missile ay kahanga-
hangang Mach 10:
Sampung ulit ng bilis
ng tunog; Mach 1
ang regular na bilis
ng tunog – 1,236
kilometro kada oras.
Kaya ang DF-21D ay
may bilis na 12,360

kilometro kada oras. Wala pang lumabas na
sistemang pandepensang Amerkano para dito,
kahit na ang mga lasers nito.

Liban dito, bumuo ang China ng
200 underground hardened air bases; 13 dito
ay super-hardened at kayang maglaman ng
1,500 eroplanong pandigma. Kung aabot
sa kumprontasyon , ang mga medium-range
missiles ay kayang umabot sa nakatinghas-
sa-lupang mga air bases ng US sa Korea,
Japan at Guam nang ilang minuto lamang.
 Yun na; ang lahat ng kartada ay bukas
na sa ibabaw ng mesa. Malinaw ang iskema
at maniobra ng US sa Asia-Pacific. Patuloy
ang US sa kanyang ekonomyang pandigma
(war economy) para suhayan ang bumubulusok
niyang pangkabuuang krisis kapitalista/
imperyalista. Habang nagkakagkag sa paglikha
ng kondisyon sa lansakang pandarambong
sa likas-yaman sa Asya-Pasipiko.

 Gera-gerahan ba o gera na
talaga? Papatusin ba ng mga piyon ng
US na pambala niya sa kanyang mga
kanyon habang nandarambong? K

manghimasok para matuloy ang eleksyon
upang mapalitan ang rehimeng GMA.
Mismong si US President Barrak Obama
(Hulyo 2009) ang nagbabala nito kay GMA.

Naidaos ang eleksyong 2010. Panalo
si PNoy. Malayo ang lamang niya sa iba.
Ngunit tinangka pa ng pangkating GMA na
hadlangan ang proklamasyon ng nanalong
presidente. Umeksenang muli ang US at
sa pagkakataong iyon ay hila ang iba pang
bansa. Hindi pa man natatapos ang canvassing
ng mga boto, dinalaw at binati si PNoy ni
US Ambassador Harry Thomas, kasama ang
buong staff ng US embassy. Agad sinundan iyon
ng pagbati mula sa mga lider ng China, Japan,
Spain at ilan pang bansa.
“Tuwid na Daan” ni PNoy ngayon

Ang kahulugan ng panghihimasok ng
US para matuloy ang eleksyong 2010 – tulad
ng nabanggit sa pambungad ng artikulo
-- ay: pangangatawanan ng papalit na rehimen
ang paglilinis sa mga kalat at pagkumpuni sa
mga pinsala sa sistemang pulitikal na iniwan
ng rehimeng GMA. Gagawin ito sa harap
ng tumitinding krisis ng pandaigdigang
kapitalismo at ng malalaking balakid at
limitasyon.

Nakaatang sa mga balikat ng rehimeng
Aquino ang tungkuling ito. Kailangang
gawin ito ng rehimen nang naitataguyod ang
mga bagong iskema at disenyo ng US at ng
malalaking myembro ng naghaharing uri pero
sa paraang nasusubhan ang galit at paglaban
ng mamamayan.

Ang “Tuwid na Daan”, sa prinsipal na
islogan nitong “kung walang corrupt, walang
mahirap” ay ipinagpapalagay na totohanang
pagtugis kay GMA at mga kasapakat sa mga
krimen at iba nilang kasalanan. Mataas ang
ekspektasyon ng mamamayan kay PNoy na
nagpakilala ng sarili bilang kabaligtaran ni
GMA.

Arestado na si GMA at ang dating
Comelec Chairman na si Benjamin Abalos
sa salang “pagsabotahe sa eleksyong 2007”.
Marami pang kasong nakasampa laban kay
GMA. Pandarambong ang pangunahin.
Binuksan nang muli sa Senado ang
imbestigasyon sa pandaraya sa “eleksyong
2004”. Tinutugis na rin si Palparan sa kasong
“kidnapping” (sa mga estudyante ng UP na sina
Karen Empeno at Sherlyn Cadapan)..

Partikular na puntirya ngayon ang
Korte Suprema ni Corona na dominado ng
mga tulad niya na hinirang at nagpapakita
ng katapatan kay GMA. Ang impeachment
kay Corona ay palatandaan ng layunin ng
paglilinis sa Korte Suprema sa partikular at sa
hudikatura sa kabuuan.

Gulo o Areglo..mula sa pahina 2 Ngunit ang “tuwid na daan”sa
katunayan ay “panunulay sa alambre”
ng rehimeng Aquino. Naninimbang ito sa
pagitan ng nangingibabaw na interes ng US
at mga naghaharing uri, sa isang panig, at
ng pagbibigay ng konsesyon at konswelo sa
malawak na mamamayan, sa kabilang panig.
Ito ang dalawang magkasalungat na aspeto ng
reaksyunaryong sistemang pulitikal.

Makakabuti sa paghahari kung popular
ang presidente. Popular pa si PNoy. Ngunit
mabilis itong magmamaliw kung pulos gimik
at pangako lamang. Ang “tuwid na daan” ay
dapat na may pruweba na lampas sa “walang
wangwang”. At nakapagbigay nga ng pruweba;
ang kampanya laban sa korapsyon ay
nagkakaruon ng ilang kongkretong resulta.

Malaki-laki na rin ang nalilikom
na pondo sa pagsisinop sa paggastos ng
gubyerno, sa pagsubaybay sa paggamit ng
puhunan at kita ng mga korporasyon ng
gubyerno at paghabol sa mga tax evaders.
Malaki pa ang mababawing kinulimbat na
yaman kung pupuspusin ang paglilitis kina
GMA at ng ilang heneral tulad nina Garcia at
Ligot.

Interesado rin ang US at malalaking
lokal na naghahari sa kampanya
laban sa korapsyon. Hindi
paborable sa negosyo ang
klima ng walang-pakundangan
at talamak na korapsyon.
Naisasapeligro nito ang interes
ng mga dambuhalang bangko
na may pautang sa Pilipinas.

Ang pagsubaybay ng
US at iba pang mga dayuhan sa
kampanya ng administrasyong
Aquino laban sa korapsyon at
pagpapahusay sa koleksyon at
pamamahala sa buwis at iba pang
kita ng gubyerno ay nagpakita
na sa limang ulit na pagtataas
ng grado sa pangungutang (credit
rating) ng bansa. Salungat sa kondisyon nila
na tipirin ang paggastos, laluna ang serbisyong
panlipunan upang ang depisito sa badyet ay
hindi lalampas sa 3% ng GDP, ay nagpapanukala
nitong huli ang IMF-WB na dagdagan ng
gubyernong PNoy ang paggastos nito.

Senyales iyon sa rehimeng PNoy na
humakbang para ang lumiliit na tantos ng
paglago ng GDP ay mapigilan at nang sa
gayon ay mabigyang katiyakan ang paglikom
ng kita at tubo laluna ng malalaking dayuhan
at lokal na kapitalista. Kaalinsabay nito ay
nakapagbibigay din ng mga konsesyon at
konswelo sa mamamayan.

Binalatuhan ang mga titser at mga
kawani ng gubyerno ng P10,000 Christmas
bonus mula sa nalikom na pondo sa pagtitipid
ng gubyerno. Mabilis na naipasa ang P1.816T
budget para sa 2012 na kinatatampukan ng
mas pinalaking badyet para sa conditional cash
transfer (CCT) na P39.5B mula sa P21.3B nuong
2011 na pakonswelo sa kulang 3 milyong
mahihirap na pamilya.

Pinalaki rin ang badyet sa edukasyon
upang makapagdag ng 13,000 titser at 43,000
na silid-aralan. Ngunit ito ay para maipwesto
na ang programang K+ 12. Pinalaki ang badyet
ng DOH para ang saklaw ng Philhealth ay
mapalawak. Pinalaki ang pondo ng DPWH at
ang para sa impraistruktura upang mailarga
ang mga proyekto at gumanansya ang
malalaking lokal at dayuhang kontratista at
sa proseso ay makalikha ng mga trabaho.
Pinalaki ang badyet sa agrikultura at iba pang
kagawaran at sangay ng gubyerno.

Kinilala ng administrasyong PNoy ang
desisyon ng Korte Suprema ng pamamahagi

ng lupa sa mga magsasaka ng Hacienda
Luisita. Hindi naman ito libreng ipapamahagi.
Nagtatawaran pa sa presyo nito. Naglabas
din ang DOLE (Department of Labor and
Employment) ng kautusan na nagsasabing
pareho ang mga karapatan ng kontraktuwal
sa regular na manggagawa/empleyado. Para
makabawi at makapaghugas ng kamay sa
pagbigo sa pakikibaka ng PALEA.

Ang mga ito ay maituturing na
mga konsesyon kahit nga kailangan pang
igiit at ipaglaban ng mga magsasaka at
manggagawa na maging kongkreto ito sa
mga mapanghahawakang pakinabang. Nasa
interes din ng mamamayan na magkamit
ng katarungan sa mga krimen sa kanila ng
kinamuhiang rehimeng GMA.

Ngunit ang mga hangaring
ito ng mamamayan ay masasabit at
makukompromiso sa nangingibaw na interes
ng US at mga lokal na naghaharing uri sa
Pilipinas. Interesado rin sila sa resolusyon ng
mga kaso at usapin sa nakaraang rehimen sa
layunin ng pagkukumpuni sa reaksyunaryong
sistemang pampulitika.

Nailatag na sa nakaraang isa at
kalahating taon ng rehimeng Aquino ang mga

kondisyon at layunin sa “tuwid na daan” nito.
Nakataya na ito para ipwesto ang mga bagong
iskema ng US sa Pilipinas. Tampok dito
ang isinusulong na US-PH PFG, pagrepaso
sa VFA (Visiting Forces Agreement) at MDT,
pagtatatag ng Sub-State sa eryang Muslim
sa Mindanao, pagriremedyo sa mga bara sa
operasyon ng malalaking korporasyon sa
pagmimina at iba pang mga kondisyon at
kahilingan ng mga dayuhang investor at ng
IMF-WB.

Ang nabigong pagbabago ng
Konstitusyon sa panahon ng di-lehitimong
rehimeng GMA ay paborableng gawin sa
ilalim ng rehimen ni PNoy. Walang litaw
na ambisyong manatili sa kapangyarihan,
katanggap-tanggap si PNoy para pangunahan
ang kaisahan ng mga paksyon at partidong
pulitikal ng mga naghaharing uri na baguhin
ang konstitusyon.

Kailangang gawing lohikal ang
Konstitusyon sa bagong mga disenyo at interes
ng US at pinakamalalaking myembro ng lokal
na naghaharing uri. Tampok dito ang pag-
aalis sa natitirang mga hadlang sa malayang
pagpiga ng labis labis na tubo ng mga dayuhan
sa kanilang pamumuhunan at pagpormalisa sa
karapatan ng mga dayuhang mag-ari ng lupa
sa Pilipinas.
 Ngunit ang mga kondisyon at layuning
ito ay masasalang sa magkakasalungat na
interes ng mga paksyon at partidong pulitikal
ng mga naghaharing uri. Higit sa lahat ay
masasalang ito sa pagsusuri at pagtutol ng
mga mamamayang mulat sa kanilang mga
pambansa, demokratiko’t makauring interes.
Gulo at agregluhan sa “tuwid na daan”

Ang kapanatagan sa pagtunton ng
rehimeng Aquino sa “tuwid na daan” ay
hanggang naitataguyod at naisusulong
nito ang mga disenyo at interes ng US
at pangunahing myembro ng lokal na
naghaharing uri at sabay na nakapagtatapon
ng mumo sa mamamayan.

Sa ayaw at sa gusto ng administrasyong
PNoy, kailangan nitong pakitunguhan ang
tunggalian ng makikitid na interes ng mga
paksyon at partidong pulitikal ng mga
naghaharing uri. Kasama na dito ang iringan sa
pagitan ng paksyong Balay at Samar sa Liberal
Party na base ni PNoy. Silang lahat ay dapat
ding pakitunguhan ang hinaing at karaingan
ng malawak na masa ng mamamayan, kahit
man lamang sa layunin ng pagpapa”pogi” o
pag-ani ng mga puntos para sa susunod na
eleksyon.

Ang pag-aresto kina GMA at dating
Comelec chairman Abalos at laluna ang
impeachment kay Corona ay nagbukas ng
mga debate at pusisyunan sa hanay ng mga
paksyon ng naghaharing uri, ng mga partidong
pulitikal at organisasyon ng mga propesyunal
laluna ng mga abugado (Integrated Bar of the
Philippines—IBP) at mga duktor (Philippine
Medical Association-- PMA). Gayundin sa
hanay ng mga mamamayan, laluna sa mga
intelektuwal at mulat na sumusubaybay sa
pulitika.

Ang laban ni Corona ay sinisikap
nitong magkaruon ng moral, makatarungan
at makatwirang batayan para makaalpas
sa negatibong marka ng pagiging dakilang
tagapagtanggol ni GMA. Upang makakabig
ng suporta, itinaas niya ang panawagang
“ipagtanggol ang integridad at kasarinlan ng
hudikatura”.

Nakakabig si Corona ng suporta
lampas sa hanay ng mga kilalang maka-GMA
ngunit sa batayan ng mga aspetong legal
at konstitusyunal lamang. Nalalantad din
ang kahinaan at kakitiran ng mga batayan
ng impeachment kay Corona. Inilalantad nito
ang mga suliranin sa mga prosesong pulitikal
at judicial na hindi masusolusyunan sa
impeachment lamang kay Corona.

Anu’t anuman ay naisasantabi
o naililihis nito ang resolusyon sa mga
krimen at iba pang kasalanan ni GMA at
mga kasapakat. Anu’t anuman ay inihayag
nito ang mga problema na dapat na daanin
sa aregluhan kung hindi ay mamimeligro
ang paglalakbay sa “tuwid na daan”. Anu’t
anuman ay inaanunsyo nito na kailangan
ngang amyendahan ang Konstitusyon para
mareporma ang hudikatura at sistema ng mga
korte.

Samantala ang gulo sa usapin ng
impeachment kay Corona at paglilitis kay
GMA at mga kasapakat ay pansamantalang
matatabunan ng kalamidad na dulot ng
bagyong Sendong. Ngunit muling naungkat
ng kalamidad ang mga isyu ng walang-
pakundangang pagtotroso at pagmimina,
monopolyo sa lupa at ispekulasyon sa
real estate at pagpapabaya ng gubyerno sa
kapakanan at kaligtasan ng mamamayan.

Kung hindi nagsasariling isusulong
ng mamamayan ang kanilang kapakanan at
karaingan na lalong idiniin ng kalamidad; at,
kung hindi nila ipaglalaban ang katarungan
sa mga krimen ni GMA at mga kasapakat --
tiyak na mauuwi sa aregluhan at pagtatakipan
ang mga bangayan sa “tuwid na daan” ng
rehimeng PNoy ng bayang neokolonyal ng
imperyalistang US. K

24 25

Sa kondisyon ng malawak na pag-aalsa
sa mundong Arabo, bumabagsak ang mga
rehimeng hindi kapanalig ng US. Naluluklok
ang mga kaalyadong rehimen. Nagkakahugis
ang bagong hanayan. Tiyak na iigting pa
ang girian ng mga imperyalista sa agawan
sa yaman ng Gitnang Silangan. Tatalas
ang gitgitan sa pagitan ng imperyalistang
US at Britain laban sa Russia at China sa
implwensya at kontrol sa Central Asia.
(Basahin ang artikulong Trans-Pacific Partnership).

Ang Patakaran sa Regime Change ng
Imperyalismong US at ang mga covert
operations para dito ng CIA (US Central
Intelligence Agency) sa buong daigdig

NANG MAGTAGUMPAY ANG
SOSYALISTANG REBOLUSYON

sa Russia (1917) makaraang ibagsak
ang Tsar, nalikha ang tatlong daigdig.
Una ay ang mga imperyalista,
ikalawa ay ang sosyalistang kampo
na pinangungunahan ng USSR
at ang ikatlo ay ang third world
na kinakatawan ng mga bansang
atrasado at neokolonya (na higit pang
dumami makaraan ang Ikalawang
Digmaang Pandaigdig (1938-1945).

Upang tiyaking maaampat
ang paglago ng sosyalismo at ang
pagbabalikwas ng mga bayan laban
sa imperyalismo, pinalakas at pinatindi ng
imperyalismong US ang pakikiialam sa mga
bansang may banta ng rebolusyon. Pinatibay
ang kontrol sa kanyang mga neokolonya at
pinroyekto ang subersyon sa pamamagitan
ng covert operations ng CIA sa mga bansang
inaakalang humahanay o nakahanay sa
Unyong Sobyet. Sa ganito nasistematisa ang
patakaran sa Regime Change ng imperyalismong
US. Isa ito sa naging mahalagang sangkap
ng Cold War -- ang labanang diplomatiko
at ideyolohikal sa pagitan ng US at USSR.

Operation Ajax: Palitan Si Mossadegh (Iran
1953)

ANG UNANG MATAGUMPAY NA
SIKRETONG OPERASYON NG CIA para

sa pagpapatalsik ng rehimeng kontra sa interes
ng US ay ginawa nito sa Iran (1953). Ipinasya
ng Iranian Parliament ang pagsasabansa ng
industriya ng langis (1951) na magpapaliit
ng tubo ng Anglo-Iranian Company --
isang kumpanyang Amerkano at British.
Pinamunuan ni Prime Minister Mohammad
Mossadegh ang hakbang.

Batay sa mga deklasipikadong
dokumento ng CIA, kinatakutan ng Britain
ang ganitong hakbang at hinikayat nito ang
pakikipagtulungan ng US para sa isang joint
operation upang patalsikin ang prime minister
at maglagay ng isang papet na gubyerno
(Christopher J. Petherick- The CIA in Iran- The
1953 Coup and The Origins of the US-Iran Divide;
American Free Press. 2006) .

Pinlano, pinondohan at pinatupad
ng CIA ang Operation Ajax sa tulong ng
British Inteligence. Nagpatupad ang mga
gubyernong US at Britain ng pagboykot sa
pakikipagkalakalan sa Iran. Nagpatupad ng
pamumwersa sa pulitika. Sa pamamagitan ng
kanilang ugnay sa midya, isinagawa ang itim
na propaganda para likhain ang pagkamuhi ng
mamamayan sa gubyernong Mossadegh.

Inorganisa at inupahan din ng US
at Britain ang isang grupo ng Iranian na
nagpanggap na mga komunista, na nanggipit
sa mga lider-relihiyon at nambomba ng mga

tahanan ng ilang lider upang likhain ang galit
laban sa gubyerno. Pinaingay ang balitang
aakuin ng hari na si Shah Mohammad Reza
Pahlavi ang pamumuno sa pamahalaan
mula sa katayuang seremonyal. Gumawa
pa ang CIA ng isang pahayag na nagmula
umano sa Shah at sa pasya nitong maghari, at
ipinalathala ito sa mga pahayagan.

Matapos ang unang pagkabigo na
makabalik ang Shah, naganap ang apat na
araw na kaguluhan na suportado ng mga
militar na matapat sa Shah. Napatalsik sa
pamamagitan ng kudeta si Mossadegh at
makaraan iyon ay nilitis at nasentensyahan

sa kasong pagtataksil (treason). Tatlong taon
siyang ibinartolina. Makaraan ay inilagay sa
house arrest hanggang mamatay (Marso, i967)

Nang mapalitan ang rehimen, muling
napasakamay ng mga kompanyang US at
British ang kontrol sa industriya ng langis.
Pinawalang bisa ang pagsasabansa dito. Ang
luwag sa pamumuhay ng mga Iranian ay
naging malupit na kalagayan ng panunupil
at kawalan ng demokrasya sa ilalim ng
paghahari ng Shah. Si Shah Palavi ay isa sa
matatag at pinakamaasahang kaalyado ng US
sa Gitnang Silangan. Napatalsik siya sa pag-
aalsa nuong 1979.

GINAMIT NG CIA ANG KARANASAN
ng matagumpay na operasyon sa Iran.

Ang mga ahente ng CIA na may aktwal na
karanasan sa Iran ay ginamit sa iba pang
bahagi ng daigdig. Naging katanggap-
tanggap para sa mga lider ng pamahalaang US
ang mga tipo ng lihim na operasyon ng CIA
para sa pagtutulak ng patakarang panlabas ng
US.

Pinlano at pinondohan ng CIA ang
kudetang militar sa gubyerno ni Jacobo
Arbenz ng Guatemala (1954) dahil sa pasya
nitong isabansa ang mga lupaing kontrolado
ng United Fruit Company, isang kompanyang
Amerkano. Takot din ang US na pangunahan
ni Arbenz ang paglalatag ng impluwensya ng
USSR sa Latin Amerika.

Nasangkot din ang CIA sa kudetang
militar laban kay Brazilian President Joao
Goulart (1964) at pagpapalit dito ng bagong
rehimen. Pinlano din at pinondohan ng CIA
ang pagpapatalsik kay Salvador Allende,
isang sosyalista na nagwagi sa eleksyon
sa pagka-presidente ng Chile (1973) at
pagpapatalsik kay Isabel Peron ng Argentina
(1976).

Pinlano din ng CIA ang pagpapatalsik
o tangkang pagpatay kay Fidel Castro
ng Cuba mula nang magtagumpay ang
rebolusyong Cubano na pinamunuan niya
laban sa diktador na si Fulgencio Batista
(1959). Tinangka ring ilang ulit na salakayin

ang Cuba gamit ang anti-communist Cuban
exiles sa US na pawang nangabigo.

Nalantad din ang pag-aarmas ng CIA
sa mga Contras—isang armadong grupong
lumalaban sa gubyernong Sandinista
(Nicaragua) matapos na magtagumpay ito
sa rebolusyon (1981). Lagpas dito, aktwal na
nagsagawa ng mapaminsalang operasyong
militar ang CIA sa mga daungan ng Nicaragua
(1983) at palabasing kagagawan ito ng Contras.
Subalit nalantad ito bunga ng pagkadamay
maging ng mga barkong pag-aari ng ibang
mga bansa.

Umani ng pagkondena ang US dahil
dito. Naobliga ang pamahalaang Amerkano
na dakpin si Col Oliver North, kumander
ng US Armed Forces na may kagagawan sa
operasyon na naglantad ng buong operasyon
ng CIA sa Nicaragua.

Sa iba pang dako ng daigdig, nasangkot
din ang CIA sa mga lihim na operasyon
sa Tibet (1950s) upang mapigilan ang
impluwensya ng China dito. Pinagtulungan
din ng CIA at Belgian government ang
paglulunsad ng military coup laban kay Patrice
Lumumba dahil sa lapit nito sa China (1960).
Sangkot din ang CIA sa pagpapalit ng rehimen
sa Ghana (1966), Afghanistan (1973-74 at 1978-
80s), Indochina (Vietnam , Cambodia, Laos
(70’s-80s) at sa Angola (1980s).

Kahit makaraan ang Cold War,
bunga ng pagbagsak ng mga gubyernong
sosyalista pangunahin ng USSR, nagpatuloy
ang pananabotahe ng US sa mga gubyernong
kontra sa kanyang interes. Ginamit na tabing
ng US ang war on terror, matapos maganap
ang September 11, 2001 attack sa Word Trade
Center sa New York.

Tangkang pagpapabagsak kay Hugo Chavez
(Venezuela, 2002).

NAGWAGI SA ELEKSYON SI HUGO
CHAVEZ bilang presidente ng Venezuela

(1999). Dati siyang opisyal ng sandatahang
lakas ng Venezuela. Nakulong makaraang
mamuno sa pag-aalsang militar laban sa
pamahalaan. Sosyalista si Chavez. Hayagan
siyang anti-imperyalista. Naninindigan
siyang ang yaman ng Venezuela ay kailangang
pakinabangan at tamasahin ng mamamayan at
hindi ng mga dayuhan.

Tinawag ni Chavez itong programang
Bolivarian. Bilang paghanga kay Simeon
Bolivar, heneral na naglunsad ng rebolusyon
upang palayain sa dayuhan ang buong Latin
America (1811-1830). Tinawag din niyang

Bolivarian ang konstitusyon ng
Venezuela na nabuo nang maging
presidente siya. Naninindigan
siyang kailangang maging malaya
ang mga bansa sa Latin America
sa pagsasamantala laluna ng
imperyalismong US.

Isinabansa kaagad
niya ang industriya ng langis
pagkaupo bilang presidente
at ang pakinabang dito ay
ginamit upang palakasin ang
serbisyong panlipunan ng
pamahalaan. Nagngitngit ang
mga korporasyong US na siyang
dating may kontrol nito. Kumilos
ang US upang patalsikin sa poder
si Chavez at palitan ng bagong
rehimen.

Isang kudeta ng ilang
heneral ng sandatahang lakas
ng Venezuela (April 2002) ang
bumihag kay Chavez. Pumalit
agad si Pedro Carmona bilang
presidente. Si Carmona ay galing
sa elitistang partido sa Venezuela
at matapat na kaalyado ng US.
Madalas siyang nakikipagpulong
sa mga opisyal ng US ilang linggo
bago maganap ang kudeta.

Nagawang makabalikwas
ng mga pwersa ni Chavez.
Malawakan ang naging pagkilos
ng mamamayan upang pabalikin
siya sa poder. Dahil dito, binitiwan
ni Carmona ang kapangyarihan.
Nakabalik sa kapangyarihan si
Chavez makaraan lang ang ilang
araw. Mariing kinondena ng
gubyernong Chavez ang direktang
kamay ng US sa kudeta, kabilang
ang pagpopondo dito.

Umani ng simpatiya si
Chavez sa iba pang lider ng Latin
America. Sa kabiguan ng
US na magtatag ng bagong
rehimen sa Venezuela,
nahikayat sa paglaban ang
iba pang mga gubyerno
sa mga patakaran ng US.
Nagbigay inspirasyon
din ito sa mamamayan na
nagresulta ng pagwawagi
ng mga kontra-US na
lider sa mga pambansang
eleksyon. Kabilang dito
ang Bolivia, Ecuador, Peru, at
Brazil. Nakahanay nila ngayon
ang iba pang gubyernong kontra-
US sa South America gaya ng
Cuba, El Salvador at Nicaragua.

Naging aktibo rin ang
papel ng CIA sa pagpapatalsik kay
Jorge Serrano Elias at pagpapalit
dito ng rehimeng Ramiro de
Leon Carpio sa Guatemala
(1993). Lihim ding naglunsad
ng operasyon ang US para sa
pagbabagsak kay Slobodan
Milosevic ng Serbia (2000) at
pagpapalit ng isang gubyernong
malapit sa US. Sinuportahan
din ng US ang pag-aalsa laban
sa pamahalaan ni Jean Bertrand
Aristide ng Haiti (2004).

Nakasawsaw din ang
CIA sa pambubulabog at
panggugulo sa pagbubuo ng
Palestinian Authority (2006-).

Mula nang maganap ang Iranian
Revolution, walang patid ang
lihim na operasyon dito ng CIA
at pagpopondo sa mga grupong
kontra-Iran sa loob at labas ng
bansa. Prinsipal din ang papel
nito sa destabilisasyon hanggang
sa pagpapabagsak sa pamahalaan
ni Moammar Gadhaffi ng Libya
(2011).

ANG KASAYSAYAN NG
PAKIKIALAM ng US sa Gitnang
Silangan at sa pagkontrol sa
langis dito ay kumbinasyon ng
p a g s u p o r t a
sa mga
kaa lyadong
hari at
d i k t a d o r
na pabor
sa kanyang
interes, at ang
pagpapatalsik
at pagpapalit
ng bagong
rehimen sa
mga lider na
nagtangkang
isabansa ang
k a n i l a n g
i n d u s t r i y a
ng langis o
kaya ay gamitin ito bilang liyabeng
pampulitika (political leverage).

Mainam na halimbawa nito
ay ang Iraq at si Saddam Hussein.

Ang unang sikretong
operasyon sa pagpapalit ng
rehimen ay ginawa ng US sa Iraq
nuong 1963. Sinuportahan nito
ang kudeta ng mga heneral na
kasapi ng Ba’athist Party laban
kay Gen. Abd al-Karim Qasim.
Pinangangambahan ng US ang
lapit ni Qasim sa mga komunista.

Pinabagsak ni Qasim limang taon
na ang nakalilipas ang hari ng Iraq
na matagal nang kaalyado ng US.
Pinatay si Qasim sa pamamagitan
ng firing squad.
 Isa pang kudeta ang
kanilang pinlano at pinondohan
(1968) na nagpatalsik kay Abdul
Rahman Arif dahil sa pagpasok
nito sa kontrata sa eksplorasyon
ng langis ng France at USSR sa
Iraq. Sa naganap na pagbabago
ng rehimen, pumalit si Hassan
al-Bakr ng Ba’ath Party at
naluklok na bise-presidente si
Saddam Hussein. Ganap na
nakuha ni Saddam ang kontrol
sa gubyerno nang magsagawa
siya ng kontra kudeta laban kay
al-Bakr na nagtangka rin siyang
patalsikin (1979). Nagbitiw sa
pagkapresidente si al-Bakr.

Nang maganap ang Iranian
Revolution na nagpatalsik kay

Shah Reza Pahlavi (1979), nawalan
ng isa sa maaasahang kaalyado
ang US sa Gitnang Silangan.
Kinilala ng US na mahalaga ang
seryosong pakikipag-ugnay kay
Saddam bilang pantapat sa bagong
gubyerno ng Iran. Sa rebolsuyong
Iranian, naganap ang Iran Hostage
Crisis (1979-81) kung saan binihag
ng mga islamic radicals ang mga
Amerkanong nadakip sa US
Embassy sa Tehran.

Sinamantala ni Saddam
ang ganitong kalagayan. At dahil

nakikita niyang mahalaga sa US na
mapatalsik ang bagong gubyerno
ng Iran, hiningi niya ang suporta
nito para sa pagdigma sa Iran
upang bawiin ang mga teritoryong
nakuha ng Iran sa mahabang
kasaysaysan ng kanilang mga
alitan. Ang mga teritoryong ito
ay mayaman sa langis. Sa ganito
naganap ang digmaang Iraq-Iran
(1980-1988).

Walang malalaking inabot
ang digmaan. Nagsuplay ng
armas sa Iraq ang US. Nagbenta

rin ito ng armas sa
Iran. Nilaro ang alitan
ng dalawang bansa
upang makapagbigay
ng pabor sa Iran -- na
isa sa nagbukas para sa
pagpapalaya ng mga
hostage na Amerkano
(Algiers Accords sa Algeria;
Enero19, 1981).

Dahil dito, naging
mapangahas ang Iraq sa paggigiit
ng teritoryo at kontrol sa langis.
Pinasok ang pakikipag-ugnay
sa iba pang bansang Europeo,
dahilan kung bakit sing-aga ng
1985, pinlano nang muli ng US
ang pagpapalit kay Saddam.
Ang paggigiit ni Saddam ay
humantong sa Iraq-Kuwait War
(1991). Dating bahagi ng Iraq ang
Kuwait, inihiwalay na estado ng
Britain (1961) para makontrol ang
langis dito.

Pinondohan ng US ang
rebeldeng grupong Iraqi National
Accord (INA) na pinamumunuan
ni Avad Allawi (1992-1995) upang
lumikha ng klima ng kaguluhan at
pambobomba sa Iraq. Nabigo ang
INA na patalsikin si Saddam.

Tuwirang sinakop na ng
US ang Iraq (Marso 2003) dahil
nag-iingat umano si Saddam

ng weapons of mass destruction
at tumutulong sa mga terorista
(Osama Bin Laden/Al-Qaeda).
Subalit sa likod nito, ang pag-
atake ay upang tapusin na ang
pakikipagkalakalan ng Iraq
sa Europe sa batayan ng Euro
at ang tuwirang pag-angkin
na sa mga mina ng langis ng
Iraq. Ipinusisyon ng US bilang
pansamantalang presidente si
Allawi ng INA bilang lider ng
bagong rehimen makaraang
mapatalsik si Saddam (2003).

Sa loob ng apat na
dekada (1963-2003) sinundan
ng US ang pag-inog ng lokal
na pulitika sa Iraq hanggang
sa ipasya nitong ilunsad ang
tuwirang pananalakay. Tuluy-
tuloy ito kahit pa nagbabago ang
humawak ng kapangyarihan sa
Washington. Republican man o
Democrat ang presidente. Dahil
gaya ng pakikitungo nito sa iba
pa, permanente ang interes ng
imperyalismong US sa Iraq.
National Endowment for
Democracy (NED) at ang
Pandaigidigang Proyekto ng US
sa Regime Change

ITINATAG NG US ANG
NATIONAL ENDOWMENT

FOR DEMOCRACY (1982)
para impluwensyahan ang
pagpapalaganap ng “demokrasya”
sa iba’t-ibang bahagi ng daigdig;
ayon ito sa artikulo ni Stephen
Lendman ng Progressive Radio
Network sa Chicago (April
2011). Sa ultimo, ang NED ay
itinatag upang hayag at legal na
pagdaluyan ng pondo at rekurso
para sa mga organisasyong nais
suportahan ng US mula sa dating
sikretong paraan ng pagpopondo
na idinadaan sa network ng CIA
mula 1953.

Ayon mismo kay Allen
Weinstein, kasapi ng working group
na tinawag na Democracy Group
na nasa ilalim ng U.S. Agency
for International Development
(USAID), nagdraft ng batas na
lumikha ng NED -- at naging
unang presidente nito: “kalakhan
ng mga ginagawa namin ngayon
ay palihim nang ginagawa ng
CIA, 25 taon na ang nakalilipas”
(Washington Post, September 22,
1991).

Produkto ang NED ng
pagbabago sa estratehiya sa
patakarang panlabas ng US.
Mula sa “estratehiya ng pagpigil sa
mga panlipunan at pampulitikang
kilusan, sa pagpokus sa pagkontrol
sa mga estado at pamahalaan”, tungo
sa proseso ng “pagtataguyod ng
demokrasya,” kung-saan, “ang US
at lokal na mga elitista ay magiging
bahagi ng civil society, at mula
duon ay matitiyak ang kontrol sa mga
popular na mobilisasyon at kilusang
masa…” (William I. Robinson,
Promoting Polyarchy: Globalization,
US Intervention and Hegemony,
1996: 69)

Regime Change.... mula sa pahina 5

Sundan sa pahina 26

 “kalakhan ng mga ginagawa namin
ngayon ay palihim nang ginagawa
ng CIA, 25 taon na ang nakalilipas”
--Allen Weinstein, (Democracy Group sa
ilalim ng U.S. Agency for International
Development -USAID), nagdraft ng batas at
unang presidente ng National Endowment for
Democracy

http://en.wikipedia.org/wiki/Abdul_Rahman_Arif
http://en.wikipedia.org/wiki/Abdul_Rahman_Arif
http://en.wikipedia.org/wiki/Hassan_al-Bakr
http://en.wikipedia.org/wiki/Hassan_al-Bakr

26 27

o ng nakararami (common good),
soberanya sa pagkain, akses sa
mga pinagkukunan ng yaman
(access to resources) at biodiversity
 2. Kapayapaan at
demilitarisasyon
 3. Karahasan sa
kababaihan bilang isang
kasangkapan sa pagkontrol sa
katawan, buhay at sekswalidad ng
kababaihan
 4. Trabaho ng kababaihan

Pakikipag-alyansa

SA HANGARING mapalawak
ang abot ng mga aksyon ng
Martsa, ginagamit ng Martsa
ang mga bukas na pagkakataon
at nakikipag-alyado sa mga
peministang organisasyon at mga
kilusang panlipunan.

 Ang World Social Forum
ay isang halimbawa ng bukas na
pagkakataon. Dito, hindi lang
dumarami ang nakakakilala
sa Martsa at
naipapahayag
hindi lang
mga isyung
peminista kundi
n a i p a p a k i t a
ring pwersang
pampakilos ang
peminismo ng
pandaigdigang
kilusan para
tutulan ang
mapang-aping
k a a y u s a n g
p a n l i p u n a n g
k a p i t a l i s t a .

 Maraming kinakaalya-dong
grupo at network ng kababaihan
ang Martsa. Kasama rito ang
kababaihan sa kanayunan ng Via
Campesina, ang Coalition against
Trafficking in Women, ang Code
Pink, ang Women in Black at iba pa.

Mga isyung hindi-pa-pinagkaka-
isahan sa loob ng Martsa

 Bagamat nagkakaisang
itatayo ang isang daigdig na
malaya sa pagsasamantala at
pang-aapi, may mga isyung hindi
pa napagkakaisahan sa loob ng
Martsa. Inuunawang ang mga
ito ay ibinunga ng pagkakaiba sa
mga kalagayang pang-ekonomya,
pulitikal at kultural ng mga
bansa ayon sa kanya-kanyang
kasaysayan.

 Sa kalahatan, sinisikap
buuin ang mga desisyon sa
paraang consensus sa loob ng
IM at IC. Kung kinakailangan,
nagkakaruon din ng eleksyon. Sa
IM, isa bawat bayan ang kwenta sa
botohan.

 Inaprubahan ang Women’s
Global Charter for Humanity
ng mayorya ng mga NCB na
kalahok sa IM. Gayunman, may
malalaking isyung hindi pa rin
lutas sa ilang NCB. Mga isyung

may kinalaman sa prostitusyon at
kontrol sa katawan ng kababaihan;
homosekwalidad, aborsyon,
reproduktibong kakayahan at
karapatan, at sekswalidad,

 Pero lulutasin ito sa
paraang dayalog, sa pagkatuto
mula sa mga karanasan. At
imbes na gasgasin ang hindi
pinagkakasunduan, pinatitingkad
ang pagkakaisa at komitment
na itaguyod ang mga hanay ng
pagkilos.

Ang Martsa sa Pilipinas

 NAG-UMPISA mahigit
10 taon na ang nakaraan, may
NCB ang Martsa sa Pilipinas.
Sa kasalukuyan, mayruon itong
siyam na kasaping organisasyon:
APL-Women, BagongKamalayan,
Batis, Aware, Buklod, Coalition
against Trafficking of Women in
Asia and the Pacific, Kaisa Ka,
PKKK, Sarilaya at Woman Health.

 Aktibo ang Martsa
sa Pilipinas. Lumahok ito sa
pagpapaikot (relay) ng Women’s
Global Charter for Humanity at
ng Quilt. Ang Quilt ay pinagtani-
tagning kwadradong tela na
sumisimbulo sa komitment ng
mga kasaping kababaihan sa
iba’t ibang bayan na isulong ang
adhikain ng Martsa. Dalawang
magkasunod na taon nang
namuno ito sa mobilisasyon
kaugnay ng International
Women’s Day. Ilang beses na
rin itong naglabas ng pusisyon
tungkol sa mainit na isyu ng bayan
at co-convenor ito nang itayo ang
Scrap VFA! Movement

 Nagpapakita ng isang lebel
ng pag-unlad ng kakayahan ng
Martsa sa Pilipinas ang pagdaraos
dito hindi lang ng pulong
na pang-Asia-Oceania kundi
maging ng ika-8 Pandaigdigang
Pulong Martsa (Nobyembre 21-
25, 2011). Dumalo rito ang 75
kababaihan mula sa 34 bayan ng
Europe, North America, Central
and South America, Africa at
Asia-Oceania. Matagumpay
itong naidaos sa tulong na rin ng
ilang organisasyon, ahensya at
indibidwal. Malaking kasiyahan
din ang naidulot ng Martsa sa
Pilipinas sa mga delegado mula sa
ibayong-dagat lalo’t napanood nila

Ang Martsa... mula sa pahina 12

Mula sa NED, ang pondong
galing sa gubyernong US ay
hinahati sa iba pang organisasyong
katuwang sa pagpapatupad ng mga
proyekto para sa Regime Change
Initiatives. Kabilang dito ang
International Republican Institute
(IRI), National Democratic Institute
(NDI), Chamber of Commerce’s
Center for
P r i v a t e
E n t e r p r i s e
(CIPE) at
A m e r i c a n
Center for
In ternat iona l
Labor Solidarity
(ACILS) ng
A F L - C I O .
Kasama rin sa
i n i s y a t i b a n g
ito syempre
– importante,
aktibo at nasa
unahan -- ang
United States
Agency for
I n t e r n a t i o n a l
Development (USAID).
Sa ngayon, ayon sa NED,
“nakatutok ang kalakhan ng
rekurso ng organisasyon sa natitira
pang mga komunista at bansang
awtoritaryan gaya ng China,
North Korea, Cuba, Serbia, Sudan
at Burma”. Sa kanyang website
(www.ned.org), sinabi nitong
“tumutulong (ang NED) sa higit
1,000 proyekto ng mga NGOs sa
90 bansa sa daigdig”. Kabilang
sa pinakahuling atensyon ng mga
organisasyong kunektado sa NED
ay ang mga regime changes sa
Gitnang Silangan, North Africa
at Latin America. Sa 28 NGOs
na pinopondohan ng NED sa
Asia, 14 ang nakatuon sa China.

Direktang pinupondohan
ng NED ang ss: Pag-
impluwensya sa mga dayuhang
mamamahayag. Paghihiwalay sa
mga “demokratikong intelektwal
sa third world”. Pamamahagi ng
propaganda articles sa mga regional
editors ng mga kontinente o
rehiyon. Pagbibigay ng tulong
sa mga anti-komunistang grupo.
At, mga direktang pampulitikang
hakbang ng destabilisasyon at
propaganda para sa regime change
sa mga target na estado (Lendman).

Kung sa pamamagitan
ng NED ay dumadaloy ang mga
pagpopondo sa mga destabilizers
sa legal na paraan, nag-oopereyt
namang kasabay ang CIA para
sa mga sikretong maniobra;
kamakailan, nabunyag ang
pagkakadakip ng mahigit 20 CIA
operatives sa Lebanon at Iran (Yahoo
News, Nob. 22, 2011). Sa ultimo,
ilulunsad ng US ang direktang
interbensyong militar sa mga target
na estado kung kailangan na ito para
sa pagpwersa ng kanyang layunin.

Regime Change sa Pilipinas

NEOKOLONYA ng US ang
Pilipinas. Hinubog nito ng

mahabang panahon ng pagsasanay
ang mga naghaharing uri sa
Pilipinas para pangasiwaan ang
kolonya. Habang binubusog sa

pakinabang ang mga buruktrata,
itinatali naman ang bansa sa
lahat ng tipo ng hindi pantay na
kasunduang pang-ekonomya,
pulitikal, militar at kultural
para matiyak ang kontrol dito.
 Ang kasaysayan ng
pakikialam ng imperyalistang US

sa pulitika ng
bansa, laluna
sa usapin ng
pagpapaluklok
ng Presidente
ay nagsimula pa
nuong matapos
ang Gubyernong
Commonwealth
at itatag ang
d i u m a n o ’ y
i k a t l o n g
republika (July
4, 1946). Sa
halalan para sa
pagkapangulo
ng ”bagong-
l a y a n g ”
Republika ng

Pilipinas, masugid at tahasang
sinuportahan ni General
MacArthur si Manuel Roxas laban
kay Sergio Osmena sa kabila ng
mga akusasyon kay Roxas na siya’y
isang Japanese collaborator nuong
panahon ng pananakop ng Japanese
Imperial Army sa Pilipinas.

Sa tulong ni MacArthur at ni
Commissioner MacNutt, hinati ni
Roxas ang Partido Nacionalista na
pinamumunuan nuon ni Osmena,
itinatag ang Partido Liberal (LP) at
ginamit na makinarya ni Roxas sa
halalan. Ang Liberal ang nagdala
ng Parity Rights Amendments o ang
pagbabago ng Konstitusyon upang
bigyan ng pantay na karapatan
ang mga korporasyong Amerkano

sa pagninegosyo sa bansa.
Nagbigay-daan ito sa pagdagsa
ng dambuhalang korporasyong
Amerkano na kumontrol sa
ekonomya ng ating bayan. Ang
hindi pagpapaupo sa mga
nagwaging progresibong kandidato
ng NP-Democratic Alliance sa
Kongreso na may sapat na bilang
upang harangin ang Parity Rights
ay may basbas din ng US Embassy.

Nakatala rin sa mga aklat
ng kasaysayan ang operasyon ng
CIA sa pangunguna ni Col Edward
Lansdale para sa paghahalal kay
Magsaysay bilang presidente (1953
) na mas pinaboran ng US kaysa

sa nakaupong si Elpidio Quirino.
Inorganisa at pinondohan ng CIA
ang kampanya ni Magsaysay at
ipinakete siya bilang presidente
ng masa. Makaraang manalo,
iniratsada ni Magsaysay ang
pinakamalaki at marahas na
kampanya laban sa Huks at
sa baseng masa nito (1950s).

Binubulabog ng US ang
mga rehimeng nagpapakita
ng proteksyunismo kontra sa
ekonomyang kolonyal at eksport-
import. Sinuportahan niya ang
pagdedeklara ni Marcos ng
Batas Militar para sugpuin ang
paglakas ng rebolusyonaryong
kilusan sa Pilipinas. Inilagaan
niya ang pagiging diktador ni
Marcos at kinunsinte ang garapal
na pangungurakot
nito at mga kroni at
ang malawakang
paglabag nito sa
karapatang tao.

N a n g
bumaho na ang
rehimeng Marcos,
pinalitan ito ni
Cory Aquino sa
Edsa People Power na
ipinagmamalaking
makabagong tipo
ng mapayapang
r e b o l u s y o n .
Sinubukan din ng mga operatiba
ng CIA na gayahin at gawin ito sa
iba pang mga bansa. Suportado
rin nito ang pagpapatalsik kay
Erap at pagkakaposisyon ni GMA.

At dahil ang pagpapalit ng
mga rehimen sa bansa ay batbat ng
matatalim na tunggalian sa pagitan
ng mga paksyon ng naghaharing
uri -- laluna mula nang ideklara ni
Marcos ang batas militar (1972) at
solohin ng kanyang paksyon ang
pagpapatakbo ng gubyerno -- bawat
paksyong makaposisyon sa poder
ay nag-iiwan ng sariling marka.

K a n y a - k a n y a n g
nagpupundar ng sariling mga
haligi. Nag-uumang ng patibong
(boobytraps). Nag-iimbak ng utang-
na-loob kasabay ng iniimbak na
kurakot na salapi. Ang nangyayari
ay ang pagkakasala-salabat
ng mga institusyong walang
galang sa isa’t isa at gumagalaw
lamang batay sa indibidwal o
paksyunal na interes. (Basahin
ang artikulong Gulo o Areglo)

Sistemang nabulok
bunga ng garapal na katiwalian,
korupsyon at pagkagahasa ang
resulta. Isang bulok na sistemang
gaya ng nabulok na ring sistemang
kinakatawan ng amo nitong
imperyalismong US ay kailangan
nang palitan. Hindi na ito kayang
pabanguhin o pabangunin pa ng
pagpapalit lamang ng kabayo.

Martsa Para sa Pagpapalit
ng Sistemang Pandaigdig

ANG PANDAIGDIGANG
INISYATIBA NG NED para

sa Regime Change, ang mga
sikretong operasyong militar ng
CIA, hanggang sa mga aktwal
na interbensyong militar sa mga
target na estado ay nagsisilbi sa
imperyalismong US sa tatlong

dahilan: Una ay ang pagsakop sa
mga dating malalayang bansa o
estado bilang bagong neokolonya.
Pangalawa ay ang pag-agaw ng mga
kolonya ng iba pang imperyalistang
bansa. At pangatlo ay bantayan
ang sarili niyang mga neokolonya.

Hanggang umiiral ang
imperyalismo sa daigdig, walang
mas maliit, independyenteng mga
estado ang makapananatiling
malaya. Walang pamimilian
ang mga ito kundi ang humanay
sa mga alyansang regional sa
ilalim ng impluwensya ng iba
pang makapangyarihang bansa
-- o mabiktima ng subersyon
at maniobra ng iba pang mga
imperyalista gaya ng US. Higit
na nagiging agresibo ang mga

i m p e r y a l i s t a
h a b a n g
n a g h i h i n g a l o
ang mga ito
sa krisis at
t u m u t u n g o
sa kanilang
k a m a t a y a n .

S a
panahong ito
nang nabubulok
nang yugto ng
k a p i t a l i s m o ,
ang madalas
na pagbalasa’t

pagpapalit ng rehimen sa mga
estadong batbat ng krisis sa
ekonomiya at pulitika ay mga
pansagip lamang sa lumalalang
kondisyon ng naaagnas
nang sistemang kapitalista.

Mabilis na namumulat ang
mamamayan sa kanilang paglaban.
Agawin man ng imperyalismo
at lokal na mga kasabwat ang
mga tagumpay sa pampulitikang
paglaban at pag-aalsang
isinusulong ng mamamayan sa
iba’t-ibang dako ng daigdig, ito’y
pansamantala lamang. Ang mabilis
na radikalisasyon ng mamamayan
at aktwal na pagsabak sa matalim
na makauring tunggalian – o
rebolusyunisasyon -- ay nagbibigay
sa kanila ng talas upang makita ang
mga hakbang ng imperyalismo,
ang neokolonyalismong kaakibat
nito at ang lakas at kapangyarihang
hawak ng sambayanan.

Ang krisis ng imperyalismo
ay likas sa batas ng sistemang
kapitalismo at hindi maiiwasan.
Walang ibang ibubunga ang krisis
ngayon kundi ang higit na paglaban
ng manggagawa at mamamayan.

Tanging sa pagkawasak ng
luma at pagpapalit dito ng bagong
sistema—hindi sa pagpapalit
lamang ng mga rehimen o
pagpapalit ng porma ng pamumuno
at pangangasiwa—mawawakasan
ang krisis at pagdurusa ng
mamamayan. Kailangang itindig
ang isang sistemang kumikilala sa
pantay na karapatan at kagalingan
para sa lahat ng anakpawis;
gumagalang sa soberanya ng mga
bansa at lahi; at ang panlipunang
yaman at sosyal na paggawa ay
pakikinabangan ng sangkatauhan.
Ito ang nakasalang na usapin at
tungkulin ng kilusang manggagawa
at mamamayan ngayon. K

Regime Change..... mula sa pahina 25

tunay na soberanong bayan. Susi
ito upang magawang konsolidahin
sa pagkakaisa ang maraming hiwa-
hiwalay, ispontanyong inisyatiba
ng mamamayan sa pagkilos laban
sa mapangwasak at mapangwaldas
na pagmimina. Kailangang
malikha itong isang pambansang
kilusan at kampanya sa ilalim
ng isang pambansang kilusan
para sa tunay na panlipunang
pagbabago na tulad ng Kilusan
para sa Pambansang Demokrasya

 Saka pa lamang makapag-
aangkin ng tunay na kapangyarihan
at bisa ang kolektibong tinig ng
taumbayan sa demandang ibasura
ang batas sa pagmimina (kasama
ang FTAA ng Investment Incentives
Act) at itigil na ang pagmimina
-- habang may natitira pang
rekursong mineral sa sinapupunan
ng bayan para sa pambansang
industriyalisasyon na magsiseguro
sa kinabukasan ng susunod na
mga henerasyon gayundin ng
kasaganaan sa kanilang panahon.

Pagkakataon din ang
tigil-pagmimina upang mapag-
aralan ang isang alternatibong
batas para dito kalakip ang mga
kailangang safeguards sa operasyon,
kaligtasan ng mga minero, at
pangangalaga sa kapaligiran.

Kung magkataong
magbingi-bingihan ang “Unang
Empleyado” sa demanda ng
aniya’y tunay niyang “Boss”, may
isa pang opsyon ang Taumbayan:
Ang paghaharap ng sakdal sa
hukuman laban sa mga promotor
ng pagmimina sa kaso ng
pagwawaldas ng pambansang likas-
yaman o pambansang patrimonya,
pagwasak ng kalikasan/
kapaligiran, kapariwaraan ng
mga mamamayan at pagsira sa
kinabukasan ng kabataang Pilipino.

Tinatawagan si Atty.
Antonio Oposa, Jr., Ramon
Magsaysay awardee sa pag-
aabugado para sa kapaligiran at
mamamayan; heto ang isa pang
makabuluhang kaso pagkaraan ng
matagumpay niyang kaso laban
sa kinauukulan – gubyernong
lokal ng Maynila, DENR, atbp.
--kaugnay ng paglilinis ng Manila
Bay. Ito ang tunay na magbibigay
ng kabuluhan at kapangyarihan sa
Writ of Kalikasan.

 Sino nga ba ang tunay na
“Boss”? Kailangang patunayan
ito sa gawa.K

Paghuhukay
sa Libingan...
 mula sa pahina 19

ang mga pangkulturang palabas
ng mga kasapi ng Martsa sa
Pilipinas at mga sumusuporta rito.

Ang pagsapi ng Kaisa Ka

 Sumapi ang Kaisa Ka
(Pagkakaisa ng Kababaihan para
sa Kalayaan) sa Martsa nuong
2003, sa pamamagitan ng Kilos
Kabaro, ang pangalan ng kilusan
dito sa Pilipinas nuon. Lumahok
ang Kaisa Ka sa mga pulong at
aktibidad nito kapwa sa loob at
labas Pilipinas.

 Sa maraming punto,
katono ng Kaisa Ka ang Martsa.
Unang-una na, sa pagiging anti-
kapitalista at anti-imperyalista
at sa pagnanais ng isang bagong
kaayusang panlipunan. Hindi
rin ito magkabangga sa usapin
ng paraan ng pag-abot ng mga
mithiin: ang pagsangkot ng
malawak ng kababaihan sa pag-
oorganisa ng sarili at pagkilos.

 Magkatugma
rin ang ating
mga pusisyon
kaugnay ng mga
isyung partikular.
Halimbawa’y ang
tungkol sa mga
utang panlabas ng
mga di maunlad
na mga bayan, ang
mga patakaran ng
IMF at WB, ang
papel ng NATO
(Atlantic Treaty
Organization) at ang

mga nakaraang gera ng US sa Iraq
at Afghanistan.

 Nagkakaisa tayo sa
pagtingin sa papel ng kapitalismo
sa pag-iral ng patriyarkismo.
Parehas nating tinututulan ang
kontrol ng kalalakihan at ng mga
patriyarkal na institusyon sa
katawan, sekswalidad at buhay ng
kababaihan.

 Pagkakapantay-pantay,
pagpapalakas ng mga popular,
may malawak na base, malaya
at iba’t ibang kolektibong bukas
na mga pagkakataon; diin
sa mga malikhaing pagkilos.
Pagtutukoy ng ugnayan ng
kapitalismo at patiyakiya at
ugnayan ng kahirapan at mga
ugat nito sa karahasan sa
kababaihan. Pagtatayo ng alyansa
sa mga magkakahalong grupo.
Pagpapasaklaw ng adyenda. At
pag-uugnay ng mga gawaing lokal
sa mga pandaigdigang tema. Ang
mga ito ang prinsipyong katangian
ng Martsa.

 Kakapit-bisig natin ang
malawak na kilusang Martsa
sa pagharap sa mga problema
ng kababaihan at ng lipunan,
makahahakbang tayo nang mas
malalaki pasulong sa pagbabago
ng daigdig.K.

“Ang UK ang nagdebelop
ng monopolyo sa
coal sa panahon ng
industriyalisasyon nuong
ika-19 at ika-20 siglo at
ang pamanang ito ang ang
lumikha sa London bilang
sentro ng pandaigdaigdigang
kalakalan sa metal”.British
Amb. Stephen Lillie:

http://www.ned.org

28

Hanjin Shipyard: Ikalawa sa
Pinakamalaking Pagawaan ng Barko sa
buong mundo at “pilot project” ng rehimeng
Arroyo

INUMPISAHAN ang pagtatayo ng Hanjin
shipyard facility sa Green Beach, Redondo
Peninsula, Subic, Zambales (Mayo 2007)
sa inisyal na puhunang $721 M. Buong
pagmamalaking isinapubliko ng kompanya
(2008) ang unang barkong gawa ng
manggagawang Pilipino -- ang “dioryx”
-- na order mula sa bansang Greece. Sa
kasalukuyan, target ng kompanya na
makapagbenta ng mga barkong aabot sa
halagang $ 1.28 B ang isa.. Top exporter ang
Hanjin ng Subic Freeport Zone (2008) at
nagtala ng kabuuang halagang $372.74 M.

Nangunguna sa Pag-eksport; Nangunguna
sa Pagsasamantala at Paglabag sa mga
Karapatan ng Manggagawa

Limang libong (5,000) aksidente at
40 kamatayan ang pormal na naitala ng
Occupational Health and Safety Center
(OHSC) ng DOLE (2006-2008). At nakapagtala
ng 30 aksidente at apat (4) na namatay sa loob
lang ng ilang buwan (Marso-Hulyo) sa taong
ito (2011)..

Dumaranas din ang mga
manggagawang Pilipino ng Hanjin ng
sistematikong berbal at pisikal na pang-
aabuso sa kamay ng mga Koreanong superior
tulad ng pagmumura, paninigaw, panlalait
(”ang Pilipino gatuldok lang ang utak,”
”mga uto-uto,” ”motherfucker”) paninipa,
pananadyak, pambabatok, pananakal at
pambabato ng gunting, atbp. Sinumang
tumutol at magtangkang lumaban ay
kalimitang pinahihirapan, ibinibilad sa araw
at ipinahihiya hanggang sa kusang umalis, o
kaya naman ay tanggalin mismo sa trabaho.

Parang kaning-baboy ang libreng
pagkaing inihahain sa iisang kantina. Panis,
may uod at walang lasa na kadalasa’y
nagdudulot ng pagtatae at pagsusuka dahil sa
pagkalason sa pagkain.

Sa 23,000 manggagawa nito ay mahigit
lamang 100 ang regular na ang karamihan
ay Koreano. Nagririgodon sa 18 iba’t ibang
subcontractor na pawang pag-aari din ng
Hanjin ang manggagawa. Walang katiyakan
sa trabaho at kapos sa sahod at benepisyo ang
mga manggagawa sa pangunahing eksporter
ng barko. Sa magkahalintulad na posisyon
sa trabaho tumatanggap ng P80,000 allowance
ang mga Koreano samantalang P8,000 sweldo
at P2,000 alawans naman ang manggagawang
Pilipino.

Pagkakaisa Susi sa Tagumpay

MAPAGPASYANG idineklara ng mga
manggagawa ng Hanjin (Mayo 1, 2011) ang
pinaigting na kampanya para sa paggigiit ng
pagkilala sa kanilang mga batayang karapatan
at pagkamit ng mga lehitimong kahilingan sa
loob ng pagawaan.

Sunod-sunod na mga dayalog ang
nailunsad ng mga manggagawa sa kapitalista
ng Hanjin at iba’t ibang ahensya ng gubyerno.
Kasabay ng mga pagsasagawa ng iba’t ibang
pagkilos sa loob at labas ng pabrika na
nilahukan ng humigit kumulang sa 10,000
libong manggagawa.

Sa pamamagitan nito ay naobliga
ang kapitalista ng Hanjin na harapin ang
SAMAHAN para pag-usapan ang mga isyu ng
manggagawa.

Mula sa dating walang pakialam ay
naitulak ang opisina ng pangulo ng bansa
na magpadala ng mga kinatawan gaya ng
Presidential Adviser for Political Affairs, mga
National Undersecretary ng DOLE at Bureau
of Labor Relations (BLR) upang humarap
sa isang dayalogo kasama ang iba’t ibang
alyadong organisasyon ng mga manggagawa
ng Hanjin.

Lumalakas na suporta sa pakikibaka ng mga
manggagawa

Patuloy na umaani ng suporta, sa
bansa at sa iba’t ibang panig ng daigdig ang

pakikibaka ng 23,000 manggagawa sa Hanjin
para sa pagtatayo ng organisasyon ng mga
manggagawa na kakatawan sa kanilang mga
pakikibakang isinusulong: Ligtas na lugar
pagawaan. Makataong kondisyon sa paggawa.
Makataong pagtrato sa mga manggagawang
Pilipino. Seguridad sa trabaho. At dagdag na
sahod at benepisyo.

July 2, 2011. Sa espiritu ng “workers to workers
solidarity” dumating ang mga kinatawan mula
sa South Korea Hanjin Workers Union at Korea
Metal Workers Union upang lumahok sa July 3
Caravan para sa karapatan ng manggagawang
Pilipino at Koreano ng Hanjin.

July 3, 2011. Makikilahok sa Caravan bilang
suporta ang isang Propesor mula sa Ehwa
University ng Seoul, South Korea.

July 3, 2011. Sa ilalim ng Church Labor
Conference (CLC) iguguhit ng Simbahang
Katolika at kilusang paggawa ang malawak na
suporta sa pakikibaka ng mga manggagawa
sa pamamagitan ng “Caravan for decent work
and humane working conditions”. Ang Caravan
na nilahukan ng mahigit 34 na sasakyan
na maglalakbay mula sa Manila tungong
Subic, Zambales ay dudulo sa isang misa
sa pamumuno ni Bishop Broderick Pabillo
tagapangulo ng National Secretariat for Social
Action (NASSA) Justice and Peace - Catholic
Bishop’s Conference of the Philippines Justice
and Peace(CBCP-JP)..

July 16, 2011. Isang grupo ng mga estudyante
na kumukuha ng International Peace Studies
sa Ateneo De Manila University (ADMU) ang
mahigpit na nakipagkaisa sa laban ng mga
manggagawa sa Hanjin. Ang mga kabataang
estudyante ay nagmula sa Vietnam, South
Korea, Japan, Nepal, Cambodia atbp. .

July 19, 2011. Ipapatawag ni Cong. Mitos
Magsaysay ang mga lider-manggagawa sa ilalim
ng Manggagawa para sa Kalayaan ng Bayan
(MAKABAYAN)

Hanjin: Shipyard o Graveyard?
Pakikibaka ng 23, 000 Manggagawa ng Barko

Ni Precy Dagooc at Klara Laxamana

Sundan sa pahina 10

