
SABAH?
Sino ang
kapangyarihan
at may-ari ng

Pagpapakalma
sa Masigalot
na Katubigan Exclusive , Hindi

“Inclusive” Growth

Afghanistan:

Combat Operations,
Tigil na sa 2014 Pandaigdigang Araw ng Kababaihan:

Bunga ng Pakikibaka
ng Kababaihan ng Mundo

Public -Private Partnership (PPP) :
Maling Reseta sa Nakaratay

na Sistemang Pangkalusugan

New Graduates
sa Jobless Growth

Jabidah Massacre
bakas ng dugo sa kasaysayan

Pagwalis sa Soberanyang
Pilipino sa Wasak
na Tubbataha Reefs

“Rearming” Japan
Sequestration

“ Isara na ang Guantanamo !”

3Marso 31, 2013 KILUSAN

Nilalaman

3 Editoryal
2 Bakas ng Kasaysayan: Jabidah Massacre

Pananaw at Paninidigan
6 Pagpupugay kay Pres. Hugo Chavez Ng Bolivarian Republic of Venezuela
8 Sino ang Kapangyarihan at May-ari ng Sabah? Ni Lutgardo Paras
12 Pagpapakalma sa Masigalot na Katubigan Ni Francisco “Ka Dodong” Nemenzo
18 Pagwalis sa Soberanyang Pilipino sa Wasak na Tubbataha Reefs

Lathalain
21 “Walang Presyo ang Patrimonya....” Ni L. Balgos-Delacruz
24 Dumadalas na Pagbisita Ni Rodelio Faustino
26 “Rearming” Japan Ni Melissa Gracia Lanuza
38 Exclusive hindi “Inclusive” Growth Ni L. Balgos Delacruz
41 New Graduates sa Jobless Growth Ni Elmer Aresgado
44 PPP: Maling Reseta ... Ni Bogs Broquil
Sining at Kultura
30 Isang Minutong Kwento: Pamayanan ng mga Bingi ni Rene Bornilla
 Tula: Gusto Nya, Happy Sila ni Dindin Andres
32 2 Tula ng Paggunita Ni L. Balgos-Delacruz
34 Tula: The Woman I Love Ni Prof. Roland Simbulan
34 Pandaigdigaang Araw ng Kababaihan.... Ni Melissa Gracia Lanuza
Mula sa mga Rehiyon
49 Martsa at Kalampagan... ni Pax Manabat
51 Marso 8, Martsa ng Kababaihan Ni Joseph Michael de Jesus
53 Sumayaw! Magprotesta! Ni Melissa Gracia Lanuza
54 Pagbangon ay Pakikibaka - Kilusan Mindanao
Internasyunal
58 Sequestration ni Bogs Broquil
60 Isara na ang Guantanamo! Ni Rodelio Faustino
62 Afghanistan: Combat Operations, Tigil na sa 2014 Ni Rodelio Faustino
Likod
Larawan at Balita: Pakikibaka ng mga Guro, Suportado ng Kabataan

Taon 7 Bilang 1 Marso 31, 2013

Bakas ng Kasaysayan

Jabidah Massacre

Pa
hi

na
 m

ul
a

sa
 P

hi
lli

pi
ne

 F
re

e
Pr

es
s.

 L
ar

aw
an

 m
ul

a
sa

 in
te

rn
et

PABALAT: Si Sultan of Sulu Jamalul Kiram III, habang ipinakikita
ang mga katibayan ng kanilang claims sa Sabah; at mga larawan
mula sa operasyong militar ng gubyerno ng Malaysia laban sa
Sulu Royal Security Force at umano ay mga nahukay na labi ng
mga napatay na myembro ng RSF sa Lahad Datu, Sabah (Larawan:
nppa, malaysianinsider at bazuki mohammad).

Iniutos ni Pres. Ferdinand E. Marcos ang
lihim na pagbubuo ng isang espesyal na military
unit na ang misyon ay manggulo sa Sabah
(1967). Layunin ay magkaruon ng dahilan ang
Pilipinas na makialam at gawing tuntungan ito
sa pag-angkin sa Sabah.

Dating Crown Colony ng Britain ang
Sabah na binigyan ng “kasarinlan” nuong 1963 at
pormal na sumanib sa itinatag na Federation of
Malaysia. Nagprotesta ang Pilipinas. Bahagi ang
Sabah ng Sultanate of Sulu, at dahil pag-aari ito
ng Sultan, maituturing na saklaw ito ng Pilipinas.

Tinipon sa Simunul, Tawi-Tawi ang
recruits —200 Tausugs at Sama Muslims na nasa
mga edad 18-30. Nagsimula dito ang pagsasanay
at saka inilipat sa Corregidor. Tinawag ang
yunit na Jabidah. Pinangalanan ang misyon na
Operation Merdeka.

Nag-atubili ang recruits nang mabatid nila
ang layon ng operasyon at mangyayaring mga
kapwa nila Tausug at kapatid na Muslim ang
mapinsala kapag natuloy ang misyon. Dagdag
pa, hindi pa nila natatanggap ang ipinangakong
sahod sa kanila na dahilan upang magpetisyon
sila sa Malakanyang ukol dito.

Naligalig ang mga opisyal. May unti-
unti na ring pagsingaw ng balita hinggil sa
pagsasanay. Kailangang pasakan ang singaw
upang maiwasan ang eskandalong siguradong si
Marcos ang puputukan.

Duse-dosena silang kinuha ng mga
military officials at saka nirapido ng machine
gun sa isang dulo ng paliparan, -- ayon kay
Jibin Arula, tanging survivor ng masaker, Marso
18, 1968. Nakatakas si Arula sugatan man sa
tuhod, at nakalangoy sa dagat hanggang masagip
ng isang mangingisda sa Cavite. Maliban sa
testimonya ni Arula, wala nang iba pang bakas
ang insidente. Tinatayang 28-60 mga kabataang
Tausug ang napaslang sa Jabidah Massacre at
diumano’y sinunog saka itinapon sa dagat.

Naging maingay ang insidente. Ibinunyag
ito ni dating Sen. Benigno “Ninoy” Aquino sa
Senado. Inilunsad ang kasabay na pagdinig
sa Kongreso. Nagprotesta ang mga kabataang
Muslim. Nabulgar ang isang dokumento na
ang mga tagapagmana ng Sultan ay nagbigay
ng power of attorney kay Marcos, na ayon sa
isang kolumnista ay ilegal, dahil kakatawanin ng

Presidente na isang public official ang interes ng
isang pribadong entidad.

Kinasuhan ni Arula ng frustrated murder
ang mga sangkot: Major Eduardo Martelino, Capt
Cirilo Oropesa, Capt Teodoro R. Facelo, Capt
Ruperto E. Amistoso, Capt Alberto B. Soteco, 1st
Lt. Eduardo B. Batalla, 2nd Lt. Rolando Abadilla,
at, 14 pang tauhang militar.

Nagbuo si Marcos ng isang court martial
upang dinggin ang usapin. Isinampa din ang kaso
sa Korte Suprema. Nagdesisyon ang korteng
sibilyan na ang kaso ay marapat lamang dinggin
sa korteng militar. Makalipas ang kulang isang
taon, pinawalang-sala ang mga akusado.

Mitsa ng pag-aalsa ng mamamayang
Muslim ang Jabidah Massacre laban sa
pamahalaang Marcos. Itinayo ang Moro National
Liberation Front (1970) at ang Moro Islamic
Liberation Front (1981) ; 120,000 katao ang
namatay sa apat na dekada ng digmaan, dalawang
milyon (2M) ang apektadong sibilyan at $2-3B ang
direktang nagastos ng nagpalit-palit na rehimen/
gubyerno sa digmaan sa Mindanao.K

4 5KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Editoryal

Bukas ang Kilusan sa mga artikulo,
balita, tula, sanaysay, kwento, artwork,
komentaryo, puna, mungkahi atbp.
Ipadala ang ambag sa tanggapan at/o sa
mga email address na nakasulat sa itaas.

Inilalathala tuwing ikatlong buwan;
Subskripsyon: P 200 bawat taon.
Makipag-ugnay sa tanggapan ng
Kilusan para sa subskripyon,
isponsorsip o donasyon. Maaring
ideposit ang bayad o tulong sa BPI-
Family Savings Bank Account #
006176-2130-25

Kontribyutor ng sulatin
sa isyung ito
Rene Bornilla,
Elmer Aresgado
Pax Manabat
Dindin Andres
Joseph Michael de Jesus

Dibuho:
Alex Navarro Uy
Leo Baeza
Jason Cadiz
Graphic Arts consultant:
Rolly de Jesus
Lay-out:
Rodelio Faustino

Kilusan Editorial Board
Fidel Fababier
Atty. Virgie Suarez
L. Balgos Delacruz
Rodelio Faustino
Melissa Gracia Lanuza
Bogs Broquil
LutgardoParas

Mga Panauhing Manunulat
Former UP Pres. Francisco “Ka
 Dodong” Nemenzo
Prof. Roland G. Simbulan

Opisyal na Pahayagan ng Kilusan
para sa Pambansang Demokrasya
(Kilusan)
National Office:
22-A Domingo Guevarra St.
Highway Hills,
Mandaluyong City, Philippines 1501
Email: kpdpilipinas@gmail.com,
kilusan_june10@yahoo.com
Website: www.kpdpilipinas.com
Telefax: (632) 717 3262

Mainit na ang eleksyon.
Gitgitan na naman sa
pagpwesto ang mga

myembro ng mga dinastiyang
pulitikal. Patikasan sa guns, goons
at gold.

Walang kawawaan, wika
nga’y basura ang mga debate ng
mga kandidato. Tumatambak na
ang kaso ng pagpatay ng ward
leaders o maliliit na pulitiko bago
pa man magsimula ang aktwal na
kampanya sa lokal na posisyon.
Dagdag sa araw-araw na balita
ng karahasan: Banggaan ng mga
sindikato sa jueteng at droga.
Panggagahasa at pagpatay.
Binitay o pinaslang na OFW. At,
pagpapatiwakal ng mga taong
pinanawan na ng pag-asa sa
buhay.

Nilulunod lahat ng
ito ng ingay ng kampanya, sa
talumpati ng mga pangako ng
pagpawi sa dahas ng kahirapan at
pagkakaloob ng mga panlipunang
serbisyo. Ito rin ang pangako nila
sa nakaraang mga halalan. Walang
bago.

Maliit na seksyon lamang
ng populasyon ang mga dinastiya/
angkang pulitikal. Pero sila ang
naghahati-hati sa kapangyarihan
mula sa pambansang posisyon
hanggang lokal na sangay ng
gubyerno. At sa pag-upo sa
poder, sila ang mga kinatawan
at tagapagtanggol ng pribadong
yaman ng maliit na grupo ng
elite, pinakamayayamang pamilya
(40 pamilya) at mga patrong
indibidwal. Gumagawa sila ng
batas pabor sa pinakamayayaman,
hindi sa mamamayan. Nauobliga
silang magtulak paminsan-minsan
ng popular na reporma kapag ang
masa’y nag-aalburuto na’t hindi
na makapagtiis.

Wala pang 1,000 pamilya
ang pinakamalaking lokal na
patron sa buong bansa. Maliban
sa mga imperyalista mismo, ang
mga lokal na patrong ito ang
lubos na nakikinabang sa mga
patakarang imperyalista tulad
ng mga patakarang neoliberal sa

ekonomya. Tuwiran silang kaugnay
ng mga dayuhang korporasyon
sa pagpapatagos sa bansa ng
dayuhang kapital at kalakal. Sa
nangungunang 40 pamilya, anim (6)
na ang nakahanay sa pandaigdigang
bilyonaryo sa dolyar sa taong 2012;
na dumami pa’t naging 11 ngayong
2013.

Bundat na sa tubo at nakahiga
sa salapi ang mga patrong ito at
busog naman sa kurapsyon ang mga
dinastiyang pulitikal na nakapag-
ugat na sa balangkas ng tradisyunal
na patronaheng pulitika sa bayan.
Sa kabilang dulo, nilalatigo ang 95M
Pilipino (25M na nabubuhay sa $1
kada araw) ng masidhing kahirapan:
kapos o walang hanapbuhay, salat sa
panlipunang serbisyo, sinasakal ng
mataas na buwis at binabawian ng
mga karapatan.

Sila ang tagalikha ng mga batas
at patakarang mas naglilingkod sa
interes ng dayuhan kaysa kapakanan
ng mamamayan at ng bayan. Kaya
sa kabila ng pinatalsik na natin ang
mga base militar ng US, narito na
naman ang mga tropang Kano at
ang kanilang mga kasangkapang
militar— bapor de gera, submarino
at eroplanong pandigma—dahil sa
Mutual Defense Treaty (MDT) at
Visiting Forces Agreement (VFA).
Wala tayong magawa labagin man
ng imperyalistang US ang soberanya
at patrimonya ng Pilipinas.

Nilikha rin nila ang mga
batas para sa higit na walang hadlang
na pagdambong ng mga dayuhan sa
likas yaman ng bansa gaya ng Mining
Act of 1995 at iba pang mga tuntunin
sa pangangalakal na nagbibigay
ng higit na pabor sa malalaking
dayuhang korporasyon.

Samantala’y mabuway
ang tindig ng gubyernong Pilipino
sa pagharap sa mga diumanong
talampakang paglabag sa karapatang
tao ng mga Pilipino na nangyayari
ngayon sa Sabah, Malaysia: Nilalatigo
at pinapalo ng yantok ng Malaysian
police ang mga lalaking Tausug at
pinagsasasampal ang mga babae
bago payagang lumikas at tawirin
ang mapanganib na karagatan

pabalik ng Pilipinas. Gustong
matakasan ng mga Tausug ang
hilakbot ng maramihang pang-
aaresto at pagpaslang sa mga
sibilyang Pilipinong Moro na
nagtatrabaho at naninirahan na
sa Sabah na umaabot sa 800,000
ang kabuuan.

Bahagi ang karahasan ng
sagadsarang operasyong militar
ng tropang Malaysian laban sa
“intrusyon” ng 200 mandirigma
ng Sultan ng Sulu Jamalul Kiram
III bunsod ng kanilang binuhay
na paghahabol sa pagmamay-ari
sa Sabah. Isa lamang ito sa 60
naggigitgitang mga “Sultan” na
bawat isa’y naggigiit na sila ang
tunay na patron.

Importante ang naging
papel ng Malaysia bilang facilitator
sa pagbubuo ng Bangsamoro
Framework Agreement sa
pagitan ng gubyernong Aquino
at Moro Islamic Liberation Front
(MILF).

Anuman, hindi
mapatatabang kahit ng dumanak
na dugo ang diplomatikong
relasyon ng Pilipinas at

Malaysia. Pinayagan na nga ng
gubyernong PNoy ang isang
malaking kompanyang Malaysian
na magpalawak ng plantasyon
ng oil palm sa Mindanao. At gaya
ng naunang madugong insidente
ng karahasan sa kasaysayan ng
pag-angkin sa Sabah—ang Jabidah
Massacre, masang Moro ang
sakripisyong muli, at kalauna’y
hahayaan na lang na parang bulang
maglaho ang balita sa paglipas ng
panahon.

Walang dudang mga
dinastiya at trapo ang muling
mangingibabaw sa eleksyon.
Kailangan sila at sasamahan nila
si PNoy sa pagpupuspos ng mga
patakarang neoliberal ayon sa gusto
ng kanilang pangunahing patrong
imperyalistang US. Kahit paminsan-
minsan ay nagiging marahas ang
kanilang gitgitan, sila pa rin ang
unang hanay at nagkakaisang tapat
na tagapagtanggol at tagapamahala
ng neokolonyal na sistemang
napakahalaga sa pagpapairal sa
interes ng US sa bahaging ito ng
daigdig.

Hindi makakaasa ang

mamamayan ng mga pagbabago
kahit makaraan ang halalang ito.
Hanggang ang mamamayan ay
tagapanuod lamang at biktima sa
agawan o palitan sa kapangyarihan
ng mga naghaharing ito, hindi
kailan man magpapahayag ang
mga mga eleksyon ng tunay
na demokratikong mithiin ng
mamamayan kundi pataba lamang
sa pagyabong ng mga dinastiya
at patronaheng pulitikal. Patuloy
na kukubabaw ang mga lumang
sentro ng kapangyarihang ito hindi
lamang sa ekonomya at pulitika
kundi hanggang sa kultura ng
mamamayan.

Pagwasak sa neokolonyal
na sistema, tunay na kasarinlan
at katarungang panlipunan ang
tuntungan ng new politics—genuine
political democracy na nakabatay sa
kapangyarihan ng mamamayan.
Kapag hindi nakaangkla sa mga
ito, ang panawagan sa bagong
pulitika ay magiging mapaklang
sahog lamang sa mga repormang
pantabing sa tunay na kalagayan
at sa mga saligang suliranin ng
sambayanan. K

Bagong Pulitika

A
le

x
N

av
ar

ro
 U

y

mailto:kpdpilipinas@gmail.com
mailto:kilusan_june10@yahoo.com

6 7KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Bagamat maikli
ang buhay ni
Hugo Chavez,

nabuhay siyang lubos para sa
mamamayan at sa pakikibaka
laban sa imperyalismo.

Nagbanyuhay si Chavez mula sa
pagiging progresibo, kaliwang
nasyonalistang militar na isang
rebolusyonaryong lider Bolivarian
ng mamamayang Venezuelan.
Ang praktika ng soberanya at

demokrasya at pagkakamit ng
progresong pang-ekonomya at
pampulitika ay hindi lamang
ipinakita ng pamumuno niya
sa mga Venezuelan, naging
inspirasyon din siya ng mga
mamamayan at popular na mga
lider ng iba pang bayan sa Latin
America at sa daigdig.

Kami, sa Kilusan, ay
nagpapahayag ng kalungkutan
at mataos na simpatiya sa
mamamayan at mga lider ng
Bolivarian Republic of Venezuela
sa pagyao ng pinakamamahal
nilang lider, Presidente Hugo
Chavez. Bahagi rin kami sa
malaking kawalan ng isang
dakilang lider at tagapag-ambag sa
mithiin ng pambansang kasarinlan
at demokrasya ng maraming bayan
sa daigdig.

Tapos na ang dalawang-
taong pakikibaka ni Presidente
Hugo Chavez sa kanser subalit
namamalaging siya’y buhay sa
pandaigdigang rebolusyonaryong
pakikibaka laban sa imperyalismo
na pinangunahan niya. Sa mga
huling araw ng kanyang buhay-at-
kamatayang pakikibaka sa sakit,
namalaging nakataliba sa kanyang
paligid ang masang Venezuelan na
nakapag-angkin ng katubusan at
kapangyarihan mula sa kahirapan
at gutom sa ilalim ng pamumuno
niya.

Sa kabila ng
pagdadalamhati sa kamatayan
niya, ang sambayanang
pinaglingkuran at pinamunuan
niya ay nagpapatuloy na tumindig
nang mapagmatyag, matatag
at matapang sa pagtatanggol
at pagpapatuloy sa landas
ng pambansang kasarinlan,
demokrasya at katubusan ng
sangkatauhan na malinaw na
nailatag ni Hugo Chavez at ng iba
pang rebolusyonaryong lider ng
United Socialist Party of Venezuela
na kanyang itinatag.

Kahima’t pinaikli ng kanser
ang buhay ni Hugo Chavez, ito’y
puno ng mga rebolusyonaryong
aral na magpapasigla sa
pakikibaka ng mga mamamayan
sa mundo laban sa pang-aapi at
pagsasamantala sa kasalukuyan.
Ang masugid niyang paglaban sa
mga pakana ng imperyalismong
US at mga ahente nito na maliitin
at balewalain ang mithiin at
kapakanan ng sambayanang
Venezuelan ang pandayang
humubog kay Hugo Chavez bilang
isang tunay na lider. Aktibo’t
masigla na siya sa pagtataguyod at
pagpapalaganap ng mga kaisipang
rebolusyonaryo kahit nuong siya’y
isa pa lamang batang opisyal; nag-
oorganisa at namumuno siya sa
mga tao para dito.

Pagpupugay
kay Presidente
Hugo Chavez
Ng Bolivarian Republic of
Venezuela
At Mataos na Pakikiramay sa Mamamayan
at mga Lider ng Venezuela

Tunay na inspirasyon at
huwaran ang walang-kamatayang
komitment ni Chavez sa mga
mamamayan, laluna sa mga
anakpawis na kinabibilangan
niya mula pagkabata hanggang
sa huling 14 na taon bilang
Presidenrte ng Bolivarian Republic
of Venezuela. Hindi siya nakaligta
kailan man na makisalamuha
at makiisa sa masa at sumalig
sa kanila upang makapagkamit
ng pagbabagong panlipunan.
Isa ito sa mga dakilang aral na
itinuturo ng kanyang buhay
sa lahat ng nangangahas na
pamunuan ang mamamayan para
sa reboluyonaryong panlipunang
pagbabago.

Malalim at di-mabuburang
tatak sa mga puso’t isip ng mga
masa ng sambayanang Venezuelan
at ng daigdig ang iniwan ni
Hugo Chavez. Kami sa Kilusan
at mamamayang Pilipinong
naaabot namin ay humahango
ng inspirasyon at maraming mga
aral mula sa rebolusyonaryong
pakikibaka ng mga manggagawa
at mamamayan ng Venezuela sa
kanilang pagsusumikap para sa
tunay na kasarinlan, demokrasya
at lubos na katubusan ng mga
mamamayan sa daigdig na
isinabuhay at binigyang-huwaran
ng buhay ni Hugo Chavez.K

Pananaw at Paninindigan Pananaw at Paninindigan

8 9KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Pananaw at PaninindiganPananaw at Paninindigan

Masalimuot, Madugong Tunggalian

sino ang
kapangyarihan
at may-ari ng

Sabah?
Si Sultan Ja-
malul Kiram
II (gitna), ang
huling kinila-
lang Sultan of
Sulu. Larawan
mula sa British
Borneo Company

Ni Lutgardo Paras

Nagpapatuloy ang Ops
Daulat o Operasyon
Soberanya ng Malaysia.
Tinutugis ang nalalabi
sa mahigit 200 tauhan
ng “Royal Sultanate Force
(RSF)” sa pamumuno
ni “Raha mudha”
Agbimuddin Kiram
at kapatid na “Sultan”
Jamalul Kiram III.

Lumunsad ang mga
tauhan ng RSF sa Lahad Datu,
Sabah. Doon, mapangahas at
mapaghamong nagdeklara sila
ng “pagbawi ng aming lupain”
sa Malaysia. Humantong sa
pagdanak ng dugo, Marso 1, ang

kahindik-hindik na stand-off sa
Lahad Datu mula Pebrero 11, 2013.

Ipinagtatanggol ng
Malaysia ang kanyang soberanya
at panteritoryong integridad.
Ayon dito, sina Kiram at RSF ay
mga “intruders” at di-lumaon,
mga “terorista”.
	 Nang-uusig sa alaala
ang Jabidah Massacre sa isla ng
Corregidor ng Marso 18, 1968
dahil sa buhay na nabubuwis at
dugong natitigis ngayon sa Sabah:
Dalawampu’t walo (28) hanggang
60 (higit 100, ayon sa MNLF) ang
pinaslang na kabataang Tausug
ng ilang opisyal at sundalo ng
Philippine Army nang tangkain
nilang mag-alsa (mutiny) laban
sa masamang pagtrato sa kanila

at sa misyong Operation
Merdeka (Kalayaan), sikretong
operasyong pakana ng dating
diktador Ferdinand Marcos na
maghahasik ng kaguluhan sa
loob ng Sabah, Nirekrut at binuo
ang pinaslang na mga kabataang
Tausug bilang ispesyal na yunit,
codename Jabidah, at sinanay para
sa Operation Merdeka. (Basahin sa
Bakas ng Kasaysayan.)

 Higit 60
pinaghihinalaang tauhan ng
RSF ang napatay , ayon sa ulat
ng mga awtoridad ng Malaysia
(Marso 17), 56. Samantalang
walong (8) pulis at dalawang
(2) sundalong Malaysian ang
nasawi; isang hindi makilalang
binatilyo ang namatay din. Abot

na sa 107 ang nabihag, kasama
ang mga suspek na tagasuporta
ng RSF.

Nagsisilikas pabalik sa
Tawi-Tawi at Sulu ang libu-
libong Pilipinong naninirahan
sa Sabah. Tinatakasan nila ang
pandarahas ng mga awtoridad
ng Malaysia na tumutugis sa
mga nalalabing tauhan ng RSF.
May bagong dahilan sila para
pag-ibayuhin ang pagpapalayas
sa mga illegal na migranteng
Pilipino. Damay na rin ang
ibang dayuhan, laluna ang mga
Indonesian.

Nakasalang muli ang
relasyon ng Pilipinas at Malaysia
sa apoy ng isyu sa Sabah.
Gayundin, ang kaligtasan ng
800,000 Pilipino duon. Ang mga
Sabahan ay nabubulabog din sa
Ops Daulat. Hindi lamang mga
Pilipino ang inaaresto, may mga
Malaysian din, ayon sa Sabah
Lawyers Association.

Salungatang interes sa Sabah

Kolonyalismo ng mga
kapangyarihan sa daigdig--

Spain, Netherlands, Britain at
USA—mula ika-17 hanggang
ika-20 siglo ang masaklaw na
konteksto ng pagkatatag ng
Malaysia, Indonesia at Pilipinas;
ng pagkalansag ng Sultanato ng
Sulu; at, ang usapin ng Sabah. 	
	 Kinilala, nuong una, ng
mga Kanluraning kapangyarihan
na Sultanato ng Sulu ang may
soberanya at pag-aari sa Sabah.
Dating saklaw ng Sultanato ng
Brunei ang North Borneo o Sabah
hanggang igantimpala sa Sultan
ng Sulu, 1658 (1704 ayon sa ibang
istoryador), sa pagtulong nito sa
pagbigo ng isang pag-aalsa laban
sa Sultan ng Brunei.

Nasakop ng Netherlands
ang kalakhan ng Borneo
(Kalimantan); napailalim sa
kapangyarihan ng Britain ang
hilaga (Sabah) at kanluran
(Sarawak at Brunei) mula dulo
ng ika-18 siglo hanggang 1962.
Naging bahagi ng Indonesia
ang Kalimantan nang lumaya sa
kolonyalismong Olandes, 1949.

Ibinasura ng Britain ang
dating pagkilala sa soberanya at

pag-aari sa Sabah ng Sultanato
ng Sulu. Ginawang protectorate
ng Britain ang Sabah (1888)
at Crown Colony, 1946 – 1962.
Samantala, nakipagkasundo ang
US sa Britain (Boundaries Treaty,
1930) hinggil sa hangganan ng
Pilipinas at North Borneo. Ito ay
malinaw na pagkilala ng US sa
soberanya ng Britain sa Sabah.

Gayunman, mula sa
pagkamatay (1936) ng huling
kinilalang sultan ng Sulu,
Jamalul Kiram II, iginigiit ng
kanyang mga “tagapagmana”
ang kanilang “soberanya” at,
laluna, ang “pag-aari” sa Sabah.
Katibayan nila ang kontrata ng
pajak o pagpaparenta/pagpapa-
arenda ng Sabah sa British North
Borneo Company—BNBC. Kalakip
ang kondisyong magbabayad
ang BNBC sa Sultanato ng
taunang renta na 5,000 Mexican
dollars (isa sa mga salaping
kinikilala noon sa daigdig).

Ngunit sa bersyon
ng kontrata na hawak ng
BNBC, isinalin ang salitang
pajak sa kontratang nilagdaan

10 11KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Pananaw at Paninindigan Pananaw at Paninindigan

noong Enero 22, 1878
bilang “pagbigay” (grant) at
“pagbitaw/pagsuko” (cede) ng
Sultanato sa buong Sabah pabor
sa BNBC.

Paghahabol ng Pilipinas at ng
“Sultanato” ng Sulu sa Sabah

Ipinaiiral ang soberanya ng
estado at gubyerno ng Sabah

at ng Federation of Malaysia,
at sa gayon, ang mga batas sa
pag-aari ng lupa sa Sabah at
iba pang batas. Ipinatutupad
ang kaayusang ito sa loob ng
50 taon mula sa reperendum
(1962) na ang mga mamamayan
ng Sabah ay “nagpasyang
sumama” sa Federation of
Malaysia. Opisyal na sumanib
ang Sabah sa Malaysia
Setyembre 16, 1963.
 Inihapag ng gubyerno
ng Pilipinas ang claim o
paghahabol sa Sabah sa
gubyerno ng Britain bago nito
ginawaran ng “kasarinlan”
ang Sabah (Hunyo 22, 1962).
Isinalin naman ni Sultan
Esmail Kiram I sa gubyerno
ng Pilipinas ang “soberanya”
nito sa Sabah, ngunit nanatili
sa “sultanato” ang karapatan
sa “pag-aari”. Sa pagsanib ng
Sabah sa Malaysia, nalipat sa
“sultanato” ang paghahabol
ng Pilipinas ng “soberanya,
hurisdikasyon at pag-aari”
sa lupaing may saklaw na
7,731,100 ektarya at mayaman
sa langis.

 Nililigalig ng usapin ng
Sabah ang relasyon ng Pilipinas
at Malaysia mula 1963. Naputol
ang diplomatikong relasyon ng
dalawang bansa kasunod ng
bulilyasong Operation Merdeka
(Hulyo 20, 1968). Nabingit sa
digmaan ang dalawang bansa.
Hayagang sinuportahan ng

Britain at USA ang Malaysia as
girian ng dalawang bansa.

Nanumbalik lang ang
relasyong diplomatiko nuong
Disyembre 1969 bunga na rin
ng pagkabuo ng Association of
Southeast Asian Nations (ASEAN),

1968.
Ang palpak at labag sa

mga kinikilalang internasyunal
na kumbensyon na Operation
Merdeka ay ang huling tangka ng
Pilipinas sa aktibong paghahabol
sa Sabah. Mula nuon ay
nakasantabi o natutulog (dormant)
ang paghabol ng Pilipinas.

Tunggalian ng mga “sultan” ng
Sulu

Maraming tagapagmana
ang Sultan ng Sulu. Ayon

kay Amina Rasul, umaabot na
marahil ngayon sa libu-libo
ang mga tagapagmana ng mga
orihinal na eredero at eredera.
Nagtutunggalian ang kung ilang
“eredero” sa titulong “Sultan” ng
Sulu at sa “karapatan ng pag-aari”
sa Sabah. Isa lamang si Jamalul
Kiram III sa 60 na may titulong

“sultan” o nagpapanggap na
sultan.

Ilan sa kanila ay
kumondena sa aksyon
ni Jamalul III. Naglabas
ng pahayag si Ampun
Muedzul-Lail Tan Kiram,

nagpapakilalang ika-35 “Sultan
ng Sulu”. Kanyang kinondena
ang aksyon ng magkapatid na
Jamalul III at Agbimuddin, na
mga “huwad” na “claimants”.
Kinondena rin ni “Sultan” Fuad
Kiram ang marahas na aksyon
ng magkapatid na Jamalul at
Agbimuddin. Ayon kay Fuad,
siya ay para sa “mapayapang
paraan”. Magpipinsan sina
Jamalul III, Ampun at Fuad.

Muling nagtambol sa
isyu ng Sabah ang aksyon ng
magkapatid na Jamalul at
Agbimuddin at kanilang “RSF”,
na umano’y sarili nilang kusa.
Gayunman, may mga hinala
na mayroong ibang interes sa
likod nito. Hindi maalis ang
mga hinala na sadyang itinaon
ang aksyon nila Kiram III para
makagulo o di-kaya ay maka-
impluwensya sa eleksyon sa

Pilipinas (Mayo) at Malaysia
(Hunyo); at, para isabotahe
ang Framework Agreement ng
Mindanao Islamic Liberation
Front (MILF) at Gubyerno
ng Pilipinas. Malaysia ang
naging tagapamagitan at host sa
usapang Gubyerno ng Pilipinas-
MILF.

Impluwensyado man
ng iba pang tunggalian sa
kapangyarihan, ang tunggalian
ng mga “sultang tagapagmana”
ay labanan ng pribadong interes
ng mga pamilyang umaangkin
ng relasyon sa dugo sa mga
naunang naghari sa Sultanato.
Nakapailalim sa tunggaliang
nilang magkakamag-anak
ang mga karaniwang tao sa
Sulu at Tawi-Tawi. Hindi
alintana ng mga “sultan”
ang pagsasamantala at
panunupil na dinaranas ng
mamamamayan. Wala ni isa
sa mga “sultan” ang tumutol sa
illegal na state of emergency na
ipinataw sa Sulu mula 2009.

Naisasangkalan ngayon

hindi na lamang mamamayan
sa Sulu at Tawi-Tawi sa aksyong
nagbabandila ng pribado at
makitid na interes sa Sabah ng
isang “sultan”. Naglalantad
ang salita at kilos ni “sultan”
Jamalul KIram III sa isang hari-
harian at demagogo na walang
pakundangang sinasalang sa

peligro at sakuna ang sariling mga
tauhan, damay ang mas maraming
mamamayan.

Damay ang mga Pilipinong
naninirahan sa Sabah at mismong
mga Sabahan sa reaksyon ng
gubyerno at militar ng Malaysia
sa pagtatanggol sa soberanya
at panteritoryong integridad
hindi lamang ng Sabah kundi ng
Federation of Malaysia.

Karapatan ng mga bansa at
mamamayan sa pagpapasya-sa-
sarili; sa sariling bayan

Gustong tanawin ng ilan ang
paghahabol ng soberanya at

propyetaryong pag-aari sa Sabah
bilang “patriotikong” adhikain.

Ngunit kung susuriin, ang
pananaw na ito ay tulad sa
sinaunang pyudal na hari o
imperyalistang mapanakop sa
kasalukuyan na, tahasang labag
sa demokratikong prinsipyong
karapatan ng mga bansa at
mamamayan sa pagpapasya-
sa-sarili; at prinsipyo na, ang
soberanya o kapangyarihan ay
nagmumula sa mamamayan.

Tangi lamang sa
mamamayan ng Sabah ang
mga karapatang ito. Hindi
ito maaaring angkinin ng
sambayanang Pilipino o ng
Sultanato ng Sulu o sinumang
soberanong awtoridad.

May istorikal at legal
mang batayan sa paghahabol
ng Gubyerno ng Pilipinas
at ng “sultan” ng Sulu ng
“soberanya” at “pag-aari” sa
Sabah, pinawalang-saysay ito
ng pangkasaysayang konteksto
at ng kasalukuyang realidad
ng Sabah bilang teritoryo ng
Malaysia. Hindi rin mabubura
ang naging mapagpasyang
papel ng kutsabaan ng mga
imperyalistang Britain at USA
sa pagkabuo at pagkatatag ng
Malaysia at Pilipinas.

Bago ang lahat,
marapatin muna ng
sambayanang Pilipino—laluna
ng ilang indibidual na wala
sa lugar ang patriotismo—na
magsuri: May soberanya at
kalayaan ba tayo sa sariling
bayan?

Samantala, patuloy
na magbubuo ng mahigpit
na ugnayan at pagkakaisa
ang mulat at progresibong
mga mamamayan ng
Pilipinas at Malaysia laban sa
panghihimasok at pananalakay
ng imperyalistang US at ng
mahigpit nitong alyadong
Britain at Australia.K

Mga Pilipino na nagsiliklas mula sa kaguluhan sa Sabah sa pagdaong sa Tawi-Tawi.
globalnation inquirer.net

Sultan Jamalul Kiram III

A
le

x
N

av
ar

ro
 U

y

12 13KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Habang isang nakamamatay
na unos ang humahagupit

sa Middle East at West Asia, kumukulo
ang isa pa sa East Asia. Higit ang
potensyal na makapaminsala ang huli
dahil direktang kasangkot ang China at,
kung masusunod ang mga Pilipinong
opisyal, mangyayaring makilahok din
dito ang US.

Hindi ko gagalawin ang teritoryal na
sigalot sa pagitan ng China, Japan at Korea sa
Northeast Asia. Ang itinakdang talakayin ko ay
ang mga tunggalian sa SCS. Tinatawag namin
ang erya na “West Philippine Sea”, gayunman,
gagamitin ko ang tanggap sa daigdig na
pangalang “South China Sea” sa sulating ito kahit
pa delikadong magmukha akong di-makabayan.

Nakakalat sa South China Sea (SCS) ang
mahigit 250 na mga isla, shoals, atolls, cays, reefs, at
sandbars. Ang mayor na kumpulan ng mga isla ay
ang Paracels at ang Spratlys. Pinag-aagawan ang
Paracels ng Vietnam, China at Taiwan. Inaangkin
din ang Spratlys ng Vietnam, China at Taiwan,
pero may ilang pulo dito ang inaangkin din ng

Pilipinas, Malaysia at Brunei. Anim (6) na bayan
ang mga claimants sa mga pulo sa SCS.

Paano nagsimula ang gusot?

Walang sinumang umaangkin sa maliliit,
walang-taong mga isla hanggang dulo ng

dekada sisenta; walang pumapansin sa Spratlys
at sa Paracels. Nagsimula ang gusot nang
makadiskubre ng malaking deposito ng langis at
natural gas sa Spratlys ang Ministry of Geology and
Mineral Resources ng China (1968). Tinatayang
aabot nang 17.7B tonelada ang deposito, higit sa
13B tonelada ng Kuwait, at sa gayo’y ang ikaapat
na pinakamalaking reserba sa daigdig. (Mas
mababa ang taya ng iba pang mga geological survey.
Kahima’t ang aktwal na bolyum sa kalakhan
ay usapin pa rin ng taya/hula, sapat ito para
pagsimulan ng pag-uunahang maagaw ang mga
isla.)

Inuokupa ng Taiwan ngayon ang
46-ektaryang pinakamalaking isla. Taiping
ang tawag dito ng mga Tsino, Dao Ba Binh sa
mga Biyetnames , at Ligaw sa mga Pilipino. Sa
pinakahuling pagbilang, siyam (9) na iba pang
mga pulo ay okupado ng China, 28 ay ng Vietnam,

Pagpapakalma
sa Masigalot na

Katubigan:
Ang paghahanap ng kalutasan sa sigalot teritoryal

sa South China Sea

Ni Francisco “Ka Dodong” Nemenzo
Former President

University of the Philippines

11 ay ng Pilipinas, at pito
(7) ay ng Malaysia. Sa anim
na bayang umaangkin,
tanging Brunei ang walang
okupadong teritoryo.

Liban sa mayamang
lamang-dagat at inaakalang
deposito ng langis at natural
gas, malaki ang etratehikong
kahalagahan ng Spratlys at
Paracels. Halos 300 na mga
barko/bapor ng iba’t ibang
nasyonalidad ang dumaraan
sa rutang ito araw-araw, kaya
ito ang pinakaabalang rutang
maritima sa buong mundo:
tatlong ulit na matrapik
kaysa Suez Canal at higit na
limang beses kaysa Panama
Canal. Kapag nagdomina ang
isang pasaway sa eryang ito,
siguradong magkakabalakid

ang malayang paglalayag.

Papalubha ang sigalot
	

Limitado dati sa mga talang
diplomatiko, mga talumpati,

at editoryal sa midya ng gubyerno
ang paggigiit ng soberanya
ng China. Nagiging agresibo
na ito ngayon bilang sagot sa
ipinagpapalagay na pagbuhay
muli ng US sa estrahehiya nito
ng containment. Ang konseptong
“labanang panghimpapawid-
pandagat” (air-sea battle) ng US,
na inilinaw ng Pentagon bilang
“nakanetwork, magkakasanib,
malalimang atake upang
bulabugin, wasakin at gapiin”
(networked, integrated, attack-in-
depth to disrupt, destroy and defeat),
ay klarong nakapuntirya sa China.

Kauna-unawa sa gayon na gagawa
ng mga hakbang ang Tsina upang
biguin ang estratehiyang ito.

Ang pag-angkin ng
China (at ng Taiwan) sa Spratlys
ay base sa mga sinaunang
mapa, mga talaarawan (diaries)
ng mga Tsinong nabigador,
at mga porselanang Tsino na
naiwan sa mga isla. Sa ganitong
mga batayan iginuhit ng
gubyernong Kuomintang, bago
ang pagpapatalsik dito mula sa
mainland, ang kontrobersyal na
eleven dotted lines. Binawasan ng
People’s Republic of China ang
dotted lines mula 11 at ginawang
siyam (9) bilang pakikipagkaisa sa
Vietnam nuong nilalabanan nito
ang imperyalismong Amerkano.

Hindi na sila ang
pinakamatalik na magkaibigan

Pananaw at Paninindigan Pananaw at Paninindigan

14 15KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

ngayon; binubwisit ng mga
Tsino ang mga Biyetnames
at iba pang nakikiangkin sa
paggigiit na ang nine dotted lines
ang nagtatakda ng teritoryo
nito sa SCS. Sa ibang salita, ang
buong Paracels at Spratlys ay
pag-aari nila.

Hindi kinikilala ng
alinmang ibang estado ang
nine dotted lines; hindi kahit ng
pandaigdigang komunidad.
Iginigiit ng iba pang umaangkin
na ang pisikal na pag-
okupa at ang
pandaigdigang
batas ang
t a n g i n g
k a t a n g g a p -
tanggap na
basehan para
sa soberanong
p a g - a n g k i n ,
hindi sinaunang
mga mapa,
talaarawan o
basag na pottery.

Iiwan ko
sa mga eksperto
sa kasaysayang
maritima at
internasyunal
na batas ang
pagtasa sa
mga claims at
counter-claims.
Magtututok lamang ako sa
anggulong geopolitical

Ang kiskisan sa Scarborugh
	

Bago ko puntahan ang
Spratlys, tatalakayin

ko muna ang side-issue ng
Scarborough Shoals. Matagal
nang itinuturing ng gubyerno
sa Manila na teritoryong
Pilipino ang mga shoals mula
pa nang panahon ng mga
Espanyol (nagpangalan dito ng
Bajo de Masinloc). May parola
(lighthouse) pa nga ang Pilipinas
dito. Dahil hindi ito bahagi ng
Spratlys o ng Paracels, hindi
inaangkin ng Vietnam ang
Scarborough; pero nakapaloob

ito sa nine dotted lines ng China.
Mahirap makita kung

bakit ang alinmang ibang estado
ay pagnanasaan ang mumunting
mga pulo sa Scarborough dahil sa
sobrang liliit ng mga ito. Kapag
mataas ang tubig (high tide), tatlo
lamang ang nakalitaw; dalawang
tao lang ang kasya sa pinamalaki
sa tatlo at kailangang nakatayo pa
ang mga ito. Walang hinuha man
lang ang mga geologist na may
langis at natural gas sa ilalim nito
hindi tulad sa Spratlys. Liban sa

pagiging mayamang pangisdaan,
kapakipakinabang lamang ang
Scarborough bilang palatandaan
ng mga barkong patungong
Manila Bay.

Komun nang pangisdaan
ang Scarborough panahon pa
nang kopong-kopong, wika
nga. Nangingisda ruon ang
mga Pilipino, Tsino, Taiwanes at
Biyetnames nang walang sigalot.
Nagsimula lamang ang gusot dito
nang mang-aresto ang Philippine
Coast Guard ng diumano’y
dayuhang mga mangungulimbat
(poachers;1998). Subalit simpleng
diniditini at tahimik na idinideport
ang mga ito nang hindi lumilikha
ng problemang diplomatiko.

Gayunman, habang

sumisirit ang
tensyon sa
Spratlys, ilang
Chinese gunboats
ang pumigil sa
Philippine Coast
Guard sa pag-
aresto sa anim na
mangingisdang
Tsino nuong Abril
(2012). Nagsampa
ng protestang
diplomatiko
ang Pilipinas
sa Beijing na
nagwawagayway
ng isyu ng
soberanya.
Dahil dito (isyu
ng soberanya),
lumikha ng lantad
na tunggalian

ang Pilipinas sapagkat hinamon
nito ang tindig ng China na ang
nine dotted lines ang nagtatakda
ng saklaw ng soberanong
hurisdiksyon nito.

Umigting sa lantarang
kumprontasyon ang sigalot
diplomatiko nang papuntahin
ng Philippine Navy ang kaisa-isa
nitong gumaganang bapor-de-
gera (ang BRP del Pilar; galing
US). Sa sobrang reaksyon,
naglarga ang China, ng 80-100
sasakyang-dagat militar at di-
militar.

Ang magkabilang panig,
sa kabutihang palad, ay kapwa
umiiwas sa putukang labanan
(shooting war) dahil lamang sa

Ang surveillance ship ng China
habang nagpapatrulya sa
paligid ng Bajo de Masin-
loc (ibaba); US Marines sa
kanilang pagdating sa Port
Darwin, Australia para sa
bagong deployment (kanan):
beijingshots.com; aol online

wari’y isinumpang mga shoals.
Dahil ayaw makipag-usap
ng mga Tsino kay Kalihim
(Panlabas) Albert del Rosario
sa mga dahilang ipaliliwanag
ko mamaya, nagsagawa sila
ng impormal na
pakikipag-ugnayan
kay Sen. Antonio
Trillanes (dating naval
officer na namuno
sa mutiny laban kay
dating pangulong
GMA nuong
2003). Binasbasan
ni Pangulong
Aquino si Trillanes
na ipagpatuloy
ang impormal na
pakikipag-usap sa
mga Tsinong kontak
niya.

Nagkasundo
si Trillanes at mga
kontak niyang Tsino
sa sabayang pag-alis
sa Scarborough. Subalit sa
halip na ipaabot sa tamang
mga channels ang kanilang
opisyal na pagtanggap
sa sabayang withdrawal,
nakipagtalastasan ang mga
Tsino sa US State Department,
at ang American ambassador sa
Manila (Harry Thomas) ang
nag-anunsyo nito.

Ang mas malaking larawan
	

Kailangang tingnan sa
balangkas ng global

na krisis ekonomiko ang
teritoryal na sigalot sa SCS.

Nagiging biktima
ang Amerika ng sariling
katusuhan. Sa pagtataguyod
ng globalisasyong neoliberal,
pinilipit nito ang mga braso
ng mahihinang bansa para
baklasin ang protektibong
mga harang (protective
barriers), mapabilis ang daloy
ng kalakalan at puhunan
patagos sa mga pambansang
hangganan, at di-sinasadyang
naitulak nito ang sariling

mga industriya na lumipat ng mga
operasyon sa China at malakihang
mangutang sa mga Tsinong
institusyong pinansyal.

Sadlak ngayon sa krisis na
ito rin ang lumikha, pinipresyur

ng Amerika ang Tsina na
pababain ang halaga ng pera
nito at inuudyukan ang mga
kompanya nito na muling iuwi
ang kanilang mga industriya.
Hindi napahinuhod ang China.
Nagtulak ito sa US na takpan ang
mga kahinaang ekonomiko nito ng
kapangyarihang militar.

Pinalakas pa ng US
kamakailan ang mga pwersa
nitong nakabase sa Japan at Korea
sa pagpapalawak pa ng relasyong
militar sa Singapore at sa Australia.
Sinisikap kumpunihin nito sa
Pilipinas ang ispesyal na relasyong
pininsala ng pagpapatalsik
sa baseng US (1991). Hindi
nasisiyahan sa VFA lang, gustong
magtayo ng US ng mga pasilidad
militar nito sa loob mismo ng mga
kampong militar ng Pilipinas.

Hindi nagpapakita ng
kahandaang makipaggera sa
China ang mga hakbang na
ito. Itinataas lamang ng US
ang presensyang militar sa
rehiyon upang mapalakas ang
diplomatikong presyur sa China.
Subalit nagpapaalala ito sa mga

Tsino ng madidilim na araw ng
Cold War nang nagpatupad ang
US ng estratehiya ng containment
laban dito. Sa gayo’y sinisikap ng
Tsina na mapigilang makapasok
ang US sa SCS.

Kailangang
sipatin ang
kasalukuyang
mga teritoryal na
sigalot sa Paracels
at sa Spratlys sa
balangkas na ito.
Hindi gusto ng
iba pang mga
bansa sa Asean
(liban sa Pilipinas
at Singapore) na
makapasok ang
US, sa kabila ng
tensyon nila sa
China. Subalit
gusto lamang
ng mga Tsino na
makipag-negotiate
sa kanila nang

isahan, hindi bilang isang bloke.
Siguradong alam din ng

mga bayang ito na sila’y nasa
mahinang katayuan kung isahan
silang makikitungo sa China. Kung
magpapakita ng di-pagkakaisa
ang mga estadong myembro ng
Asean, tulad nang ipinakita nila
sa nakaraang summit meeting
sa Phnom Penh (2012), hindi
mapapasunod ang China sa
kahilingan para nila ng multilateral
talks.

Pagpapaluwag sa tensyon
	

Kung magkakaisa ang mga
bayang Asean at maggigiit

ng usapang multilateral na kalakip
ang pagtiyak na hindi nila papayagan
ang US na makapwesto sa SCS,
umaasa akong mapapalambot ang
pagmamatigas ng China.
	 Hindi ko iniisip na sa
prinsipyo ay laban ang China sa
negosasyong multilateral. Ang
tutuo’y nakilahok ito sa UN-
sponsored multilateral talks on the
law of the sea mula 1973 hanggang
1982; at aktwal na nilagdaan nito

Pananaw at Paninindigan Pananaw at Paninindigan

16 17KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

ang kasunduang multilateral na
tinawag na “UN Convention on
the Law of the Sea” (Unclos).

Hindi man lumulutas
sa nagtutunggaling mga pag-
angking teritoryal sa Spratlys,
kinilala ng Unclos ang exclusive
economic zones (EEZs) ng mga
coastal states sa paligid ng SCS.
Sa ilalim ng UNCLOS,
nakapaloob sa EEZ ang
Scarborough Shoals
at ang mga isla sa
Spratlys na okupado ng
Pilipinas.

Interesante ang
Artikulo 123, Bahagi
IX ng UNCLOS dahil
tinatawagan nito ang
lahat ng estado na
nakapaikot sa isang
sarado (enclosed) o
semi-enclosed na dagat
(tulad ng SCS) na “na
magtulungan sa isa’t isa
sa paghawak ng kanilang mga
karapatan at sa paggampan ng
kanilang mga tungkulin sa ilalim
ng Kumbensyon.”
	 Nanawagan din ang
UNCLOS na:

 “(a) mag-ugnayan
sa pamamahala,
k o n s e r b a s y o n ,
eksplorasyon at
eksploytasyon ng mga
buhay na rekurso ng dagat;

 (b) mag-ugnayan
sa implementasyon
ng kanilang mga
karapatan at tungkulin
na may paggalang
sa pangangalaga
at preserbasyon ng
kapaligiranhg pandagat
(marine environment);

 (k) mag-ugnayan
sa kanilang mga
patakaran hinggil sa mga
siyentipikong pananaliksik
at magsagawa,
kung naangkop, ng
magkatuwang na
mga programa ng
siyentipikong pananaliksik

sa erya;
 (d) mag-imbita, kapag

naangkop, ng iba pang
mga interesadong estado o
pandaigdigang organisasyon
upang makipagtulungan sa
kanila sa pagsusulong pa ng
mga probisyon ng artikulong
ito.

Higit pang signipikante
kaysa UNCLOS ay ang multilateral
na pulong (2002) ng China at 10
bayan ng Timogsilangang Asya
na bumubuo ngayon ng Asean
na lumagda sa “Declaration on
the Conduct of Parties in the
South China Sea” (DOC). Sa
nagkakaisang deklarasyong ito,
pinagtibay at isinakongkreto
ng China at ng mga estadong
myembro ng Asean ang kanilang
komitment sa Unclos.

Pinagtibay nila sa DOC
ang kanilang respeto sa malayang
nabigasyon at paglipad sa
kalawakan ng SCS. Sumumpang
lulutasin din ang teritoryal na mga
sigalot sa mapayapang paraan,
nang hindi gagamit ng banta o
ng dahas (pwersa). Ipinangako
ring“magpatupad ng pansariling
kahinahunan (self-restraint) sa
kondukta sa mga aktibidad na
magkukumplika o magpapalubha
sa sigalot at aapekto sa kapayapaan
at istabilidad, kabilang, liban sa
maraming iba pa, ang hindi pag-okupa
sa kasalukuyang di-pa-okupadong mga
isla, reefs, shoals, cays, atbp.…”

Bilang pagpapalawig
pa sa Artikulo 123, Bahagi IX
ng UNCLOS, ang Deklarasyon
2002 (DOC) ay nagpanukala,
na: “Habang wala pa ang
komprehensibo at pangmatagalang
pagsasaayos/kalutasan sa mga
sigalot, ang mga Partidong may-
kinalaman ay maaaring maghanap

o magsagawa ng aktibidad
kooperatiba (cooperative
activities).” Kabilang
dito ang mga ss:

“a. pangangalaga sa
kapaligirang pandagat;

 b. siyentipikong
pananaliksik pandagat;

 k. kaligtasan
sa paglalayag at
komunikasyon sa dagat;

 d. operasyon
sa paghahanap at
pagliligtas; at

 e. paglaban sa
krimeng transnasyunal,

kabilang subalit hindi
limitado sa pagpupuslit
ng illegal na mga droga,
pamimirata at armadong
pagnanakaw sa dagat, at
illegal na pagpupuslit ng
mga armas.”

Nakalulungkot na ang
pinakahuling mga kaganapan
ay lumapastangan sa nabanggit
na mga dakilang prinsipyo at
layunin. Kung uulitin, at sana’y
mailinaw sa mas kongkretong
termino, inimbitahan ng
Asean ang China sa isa pang
multilateral na pagpupulong
sa dakong dulo ng taong ito
(2012). Hindi tumugon ang
China, patuloy na iginigiit na
negosasyong isahan para sa
apat na may-kinalamang estado
ng Asean.

Iginuhit ng UNCLOS
at DOC ang pinakamahusay
na balangkas sa negosasyon ng
solusyon sa teritoryal na mga
sigalot sa SCS, kung ang mga
bayang Asean ay magkakaisa
lamang sa pagkilos at
magkakasamang mananawagan

sa China at iba pang
interesadong mga partido na
maupo at bigyang-laman ang
mga probisyon ng UNCLOS
at DOC.

Ano ang magagawa ng mga
Pilipino

Ikinalulungkot ko na ang
aming bayan ay lumalabas

na sagabal dito. Ipinakikiusap
ko na huwag ninyong sisihin
ang mamamayang Pilipino.
Ang nakararami sa amin ay ni
walang malay sa Scarborough
Shoals. Hindi ganuon kalakas
ang niloloob ng masang
Pilipino hinggil sa pag-angkin
namin sa Spratlys, dahil alam
nilang tanging ang malalaking
kapitalista at
ang kanilang
d a y u h a n g
kapanalig ang
hahakot ng
tubo mula sa
exploytasyon ng
langis at natural
gas.

Sobra
ang naging
pagpupuyos
ng mga Tsino
sa katindihan
ng kiskisan sa
Scarborough.
Naglunsad ng
napupuot na
kontra-Pilipinong
demonstrasyon
sa Beijing.
Samantalang
sa Pilipinas ay
may ilan lang
maliliit na piket na ginawa
sa harap ng embahadang
Tsino sa Manila. Ang mas
malalaking rali ay sa harapan
ng embahadang Amerkano
na nagsasabing huwag
makialam ang US.

Hindi ang
mamamayang Pilipino kundi
ang kalihim ng ugnayang
panlabas – Albert del Rosario

– ang pangunahing responsible
sa ibayong pagkukumplika ng
masalimuot nang problema. Kung
interesado kayo, ganito ang hitsura
ng tunay na may kasalanan.

Tipikal ng kung tawagin
namin ay “Amboy” si Sec.
del Rosario, o isang maliit na
kayumangging Amerkano (little
brown American). Konektado
siya sa mga Amerkanong interes
sa negosyo sa Pilipinas. Bilang
Kalihim ng Ugnayang Panlabas,
parang siya na ang tagapagsalita
ng US State Department, sa
pagsisikap na kumbinsihin kami
na wala kaming pamimilian
kundi ang maging palaasa sa US
sa puntong militar. Sa Center
for Strategic and International
Studies sa Washington ilang araw

lang ang nakakalipas, naiulat na
sinabi niyang, “ang Pilipinas ay
riresponde sa mga barkong Tsino”
sa pagpapadala ng kakarag-karag
naming mga barko sa Scarborogh
Shoals!

Naiintindihan namin sa
gayon kung bakit ang mga Tsino
ay mas pipiliing makipag-usap
nang diretso sa Washington. Bakit
mag-aaksaya pa ng panahon sa

Pilipinong ministrong panlabas na
kung kumilos naman ay tulad ng
isang papet/manikang Amerkano.
Lagi nang sinisikap ni del Rosario
magmula nang maupo siyang
Kalihim Panlabas (2010), na
gamitin ang ating mga suliranin sa
China sa Spratlys at Scarborough
para pumiga ng komitment sa US
na sumaklolo sa ating depensa.

Habang siya ang
kalihim ng ugnayang panlabas,
ipinahahayag niya ang opisyal
na posisyon ng aming gubyerno.
(Subalit hindi lubos na kasang-
ayon si Pangulong Benigno
Aquino sa sulimpat na posisyon.
Namamalaging bukas ang isip ng
Pangulo hinggil sa mga isyu ng
patakarang panlabas.)

Umaasa
kaming ang
mga kapatid
namin sa Asean
ay susuporta sa
progresibong mga
grupo ng civil
society sa Pilipinas
sa pagtutol sa
instalasyon ng
pasilidad militar
ng mga Amerkano
sa mga Pilipinong
base militar at sa
pangangampanya
para sa
pagbibigay-wakas
sa VFA. At sa
pagpapalit kay
Albert del Rosario
ng iba na komited
sa isang malayang
patakarang
panlabas.

Sa gayon lamang matitigil
ang Pilipinas sa pagbulabog sa
pagkakaisa ng Asean. Sa ganito
lamang konteksto o balangkas
magiging possible na likhain ang
South China Sea na isang sona
ng kapayapaan at istabilidad. At
saka malulutas ang mga problema
ng Pilipinas sa China kaugnay
ng Spratlys at Scarborough sa
balangkas ng UNCLOS at DOC.K

 Kalihim Panlabas Albert del Rosario saigonnews com

Pananaw at Paninindigan Pananaw at Paninindigan

 Umaasa kaming ang mga kapatid
namin sa Asean ay susuporta sa
progresibong mga grupo ng civil
society sa Pilipinas sa pagtutol sa
instalasyon ng pasilidad militar ng
mga Amerkano sa mga Pilipinong base
militar at sa pangangampanya para sa
pagbibigay-wakas sa VFA.

18 19KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

“Aksidente” lang sa nabigasyon, sabi ng US Navy, ang
pagkabahura ng minesweeper USS Guardian (kabilang sa
US Pacific Fleet) sa Tubbataha marine sanctuary, Enero
17, gayong nag-aayos ang anumang sasakyang dagat
(komersyal, pribado at militar) ng ruta ng paglalayag
patungo sa destinasyon bago pa umalis ng sariling
daungan. At ang mga ruta ng nabigasyon ay itinatakda
ng depinidong mga rutang pandagat sa paglalayag.
	 Hindi bunga ng isang dispalinghadong mapa
sa nabigasyon ang “aksidente”. Sinadyang lumihis
ng minesweeper USS Guardian sa talagang ruta ng
paglalayag. Ni hindi nakipag-ugnayan ang mga opisyal
nito sa mga lokal na awtoridad. Hindi sumagot kahit sa
mga babala at panawagan sa radyo ng mga Park Ranger
ng Tubbataha na nagpakilalang mga awtoridad sa lugar.
	 Nagsasagawa ang mga Amerkanong militar sa
nakalipas at sa kasalukuyan, ng mga operasyong lihim
(covert) at lantad. Nasa isang sikretong misyong militar
ba ng pagkuha ng isang mahalagang bagay mula sa
Tubbataha ang USS Guardian? Ganuon kahalaga iyon
upang sumuong sa panganib ng pagkabahura sa mga
korales ang isang US Navy minesweeper? Ganuon ka-
highly confidential at kailangang makuha nang palihim at
ligtas kaya hindi pinayagan ng mga tropang Amerkano
ng USS Guardian ang mga Pilipinong awtoridad na
magsagawa ng protocol inspection sa bapor at sa halip ay
palabang pumosisyon?

Pahayag ng Kilusan (KPD)

Pagwalis
sa Soberanyang Pilipino

sa Wasak na Tubbataha Reefs Pinatampok ng aksyon
ng mga tropang Amerkano laban
sa mga Pilipinong awtoridad
ang tahasang di-pagkilala
sa soberanya ng Pilipinas
at nagpatibay na mayruon
silang mga operasyong
inililihim. Isa pang patibay
ang trahedyang Tubbataha
sa marami nang insidente na
nagtatago ng mga sikretong
pasilidad o nagpapasok ng
mga napakasensitibong mga
kasangkapan sa teritoryong
Pilipino ang pwersang
Amerkano.

Namamalaging restricted
at off-limits ang ilang tiyak na
mga lugar sa dating US Naval
Base sa Subic. Naiulat na ang
mga insidente ng pagpapalayas
ng mga tauhang militar ng US
sa mga katutubong Pilipino sa
Mt. Kitanglad sa Bukidnon na
may Amerkanong pasilidad
sa komunikasyon. Off-limits
maging ang matataas na opisyal
ng AFP sa main headquarters ng
US Joint Special Operation Task
Force Philippines (USJOSTFP)
sa loob mismo ng headquarters ng
Western Mindanao Command

ng AFP sa Zamboanga City.
Sinusuhayan ng

nakabibinging katahimikan kapwa
ng US embassy at ng Malakanyang
pagkaraan ng trahedyang USS
Guardian-Tubbataha ang teorya
ng isang retrieval operation ng
US Navy sa protektadong lugar.
Hindi nagsampa ng protestang
diplomatiko ang Malakanyang
kaugnay nito. Hindi humingi ng
kagyat na imbestigasyon ng isang
independiyenteng grupo o nanguna
sa buuang pagsisiyasat. Pumayag
pa nga ang gubyernong PNoy na
maialis agad ang mga opisyal at
tripulante ng USS Guardian at
dalhin sa hindi ipinaalam na lugar.
	 Ang di-pagkilos ng
gubyernong Pilipino laban sa mga
paglabag sa soberanyang Pilipino
at teritoryal na integridad ay
malayung-malayo sa matinding
reaksyon nito laban sa mga
sasakyang pangisda ng mga Tsino
na pumasok sa lugar-pangisdaan
ng Pilipinas.
	 Ang insidenteng USS
Guardian-Tubbataha ay kasunod
lamang ng insidente ng pagbawi sa
isang US military drone sa katubigang
malapit sa Ticao Island sa Masbate,

gayundin ng pagtatapon ng
toxic wastes ng mga sasakyang
pandagat ng US sa Subic Bay.
May mga insidente pa ng mga
pagbagsak ng US drones sa
Jolo at sa Central Mindanao na
nauna nang naiulat. Direktang
hamon sa soberanyang Pilipino
ang seryeng ito ng lantarang
sakunang militar ng US sa loob
ng teritoryong Pilipino.
	 Pinatitibayan ng
patuloy na di-pagkilos
o pagwawalambahala at
pasibong mga pahayag ng
gubyernong Pilipino ang
kusang pagpapailalim at pag-
alinsunod sa disenyo at mga
pakana ng US (sa bagong
estratehiya nitong 21st Century
Defense o Asia pivot).

“ M a r a m i n g
sopistikadong kasangkapan sa
nabigasyon, anong nangyari?”
ang naihimutok lang ni PNoy
kaugnay ng trahedya. Ang
naantalang panawagan ng
imbetigasyon ng Departamento
ng Ugnayang Panlabas sa
layong makakuha ng kabayaran
sa mga pinsalang tinamo ng
Tubbataha marine sanctuary

“Higit pa sa pagtatanggol sa sangtwaryong
pandagat natin bilang isang World Heritage, ilantad
at tutulan natin ang malakihang deployment ng tropa
at mga kasangkapa’t armas pandigma ng US sa ating
bayan. Biguin natin ang papatindi pang panghihimasok
at pakikialam ng US sa ating panloob na mga usapin.”

Pananaw at Paninindigan Pananaw at Paninindigan

20 21KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

ang tanging magagawa ng
gubyernong PNoy, hindi
kailan man ang pagpupursige
sa buong pagsisiyasat sa
insidente.

Niyurakan na ng US
ang soberanya ng Pilipinas,
itinaya pa sa ibayong
paghamak nito ng mismong
gubyernong PNoy sa napakaliit
na halaga ng bayad-pinsala
sa ating patrimonya batay
sa itinatakda ng Tubbataha
Reefs Natural Park Act 2009.
(Basahin ang Walang Presyo
ang Patrimonya…). Nangakong
magbabayad ang US – sa
pahayag ni RAdm. Thomas
Carney ng US Navy – nang
ayon sa batas ng Pilipinas.

Walang iregular sa
kanilang mga aktibidad para sa
US. “Makatarungan” (justified)
ang lahat ng aktibidad militar
nila sa Pilipinas sa ilalim
ng US-PH Mutual Defense
Treaty (MDT), Visiting Forces
Agreement (VFA) at Mutual
Logistics Support Agreement
(MLSA). Nagpapahintulot sa
mga bapor militar ng US na
malayang maglayag sa paligid
at dumaong saanman sa
Pilipinas ang mga kasunduang
nabanggit. Nagbabase at nag-
oopereyt ang mga tropang
Amerkano saanmang gustuhin
nito sa Pilipinas dahil sa mga
ito

Pinayagan na nga
ng administrasyong PNoy
ang pinalaking bilang ng
tropang US sa Pilipinas sa
“relyebong” (rotational) paraan.
Pinahintulutan na rin ang
mga operasyong militar ng
US sa mas maraming lugar
sa Pilipinas. Makakaasa ang

mamamayang Pilipino ng mas
maraming paglabag sa soberanya
at teritoryo ng ating bayan.

Higit pa sa pagtatanggol
sa sangtwaryong pandagat natin
bilang isang World Heritage, ilantad
at tutulan natin ang malakihang
deployment ng tropa at mga
kasangkapa’t armas pandigma ng
US sa ating bayan. Biguin natin ang
papatindi pang panghihimasok at
pakikialam ng US sa ating panloob
na mga usapin.
	 Habang kinukondena
natin ang walang-hunos-diling
kondukta ng Amerika at ng US
Navy bago, habang, at pagkaraan
ng pagkabahura ng USS Guardian
sa Tubbataha, huwag nating
kalimutan ang paglalantad sa lalo

Ang drone – isang unmanned vehicle at may markings ng United States military,
na natagpuang lumulutang ng mga mangingisda sa karagatan ng Masbate,
Enero 6, 2013. Maliban sa paniniktik, ginagamit ng US ang ganitong
kasangkapan sa pagbomba sa hinihinalang kuta ng mga rebelde sa Middle
East at malaganap na kinukondena ng mamamayan sa daigdig dahilan sa
pinsalang dulot ng pambobombang ito sa mga sibilyang Iraqi at Afghan. photo:
gmanews

Pabwisit na nagpahayag
ang Amerkanong muti-
bilyonaryong si Donald Trump

na bakit sisirain sa pagsa-salvage
ang minesweeper USS Guardian
na nagkakahalaga ng daan-
daang milyong dolyar para lang
mabawasan ang pinsala sa mga
korales (ng Tubbataha Reefs)?
	 Hayaan nating sagutin ito ng isa
sa mgaTubbataha Park Ranger (TPR) nang
tanungin bakit nagtitiis mamalagi sa isang
nakatinghas na atoll ng Tubbataha upang
bantayan ang katubigan ng Tubbataha Reefs.
Malawak na dagat ang distansya sa pamilya.
Walang pinipiling okasyon ang gawain:
bertdey man ng sarili at ng sinupamang mahal,
kahit pa Pasko’t Bagong Taon, o maging
anumang holiday.

 “Hindi lamang ito (Tubbataha Reefs
Natural Park) simpleng katubigan… ito ay
ating kinabukasan.”

Dahil ang Tubbataha ang nagsisilbing
ligtas na pangitlugan ng mga isda at iba
pang mga lamang-dagat na magtitiyak ng
masaganang yamang-dagat hindi lamang para
sa kabuhayan ng mga mangingisda kundi ng
pagkain ng maraming mamamayan.

Saksi ang mga TPR sa mabuting bunga
ng kanilang pagbabantay sa Tubbataha Reefs
Natural Park:

Ang Tubbataha ay tahanan ng 600 species
ng isda; 360 iba’t ibang klase ng korales; 11 iba’t
ibang uri ng pating at 13 iba’t ibang klase ng
dolphin; at 110 species ng sea turtles at mga
ibon. Sa gayo’y idineklara itong World Heritage
site ng United Nations Educational, Scientific and
Cultural Organization (Unesco)nuong 1992.

Hinggil sa malaking pinsalang nilikha
ng USS Guardian sa Tubbataha Reefs at

“Walang Presyo
ang Patrimonya..,”

Laluna ang Soberanya
Ni L. Balgos Delacruz

pang dapat nating usigin na
pagkakanulo ng gubyernong
PNoy sa ating pambansang
likas-yaman (patrimonya) at
soberanya.
	 Tanging sa
pursigidong paggigiit ng
soberanong kapangyarigan
ng mga mamamayan
maisusulong ang
pagpapawalambisa sa MDT
at iba pang mga batas at
kasunduan na naglalagay
sa bayan sa ilalim ng mga
pakana’t disenyo ng US;
tanging ito ang susi sa
pagkakamit ng sambayanang
Pilipino ng tunay na
pambansang kasarinlan at
demokrasya. K

Pananaw at Paninindigan

22 23KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

kahandaan sa bayad-
pinsala ng gubyernong US
ayon sa pahayag ni Radm.
Thomas Carney ng US
Navy:

“Walang presyo
ang patrimonya… ngayon,
kailan man,” sabi ng TPR.

Iba ito kaysa sa
pahayag ni Carlos D.
Sorreta, Assistant Foreign
Secretary for American
Affairs (Enero 31), na
huwag daw buwisitin sa
paniningil natin ng bayad-
pinsala ang US at baka
pairalin nito ang tigas ng
ulo at lalo tayong walang
mapala! Kahit pa kakaning-
itik lang ang presyong
itinakda ng Tubbataha
Reefs Natural Park Act 2009
(TRNPA 2009) sa bayad-
pinsala at rehabilitasyon.

Tingnan natin ang
presyong dapat panagutan
ng US Navy na itinakda ng
TRNPA 2009:

May multang $300
o P12,000 kada metro-
kwadrado, ng pinsala.
Habang $300 din kada
metro-kwadrado sa
rehabilitasyon. Tinatayang
1,600 metro-kwadrado
ang inisyal na kabuuang
pinsala at sa gayo’y siya
ring buong saklaw para sa
rehabilitasyon.

Kapag kinwenta
ang kabuuang halaga
ng mga ito batay sa
itinakdang minimum na
multa sa pinsala at halaga
ng restorasyon kada
metro-kwadrado, aabutin
ito ng kabuuang $960,000
o P38M.

Hindi panatag sa kabuuang
halaga ayon sa itinatakda ng
TRNPA 2009 na bayad-pinsala at
rehabilitasyon sa unahan si Jose
Ma. Lorenzo Tan, vice chair at CEO
ng World Wide Fund for Nature
– Philippines (WWF-Philippines).
May basehan si Tan, at uungkatin

niya ang karanasan ng Hawaii sa
katulad na trahedya.

Sumadsad (Peb. 5. 2009)
ang isang guided missile cruiser,
ang USS Port Royal ng US Navy,
malapit sa Honolulu International
Airport at nagwasak ng 890

metro-kwadrado ng coral reefs.
Nagbayad ang US Navy sa estado
ng Hawaii ng $8.5M sa pinsala at
$6.5M para sa restorasyon kabilang
ang muling pagkakabit ng 5,400
kolonya ng korales para mapabilis
ang muling paglago. May kabuuan
itong $15M o P610M.

Sa unang pasada pa lang
ng tingin, malaki na agad ang
diprensya sa mga matang matalas
sa numero: 1,600 at 890 metro-
kwadrado; $480,000 at $8.5M
para sa bayad-pinsala; $480,000
at $6.5M para sa rehabilitasyon;

at, sa kabuuang bayad-pinsala at
rehabilitasyon sa piso – P38M at
P610M.

Sa pinakahuling balita
(Peb. 5), nagpahayag ang US na
magbibigay ito ng grant na P4.1M
($100,000) para sa coral restoration
at pondo sa pagpapaunlad

ng sistema ng komunikasyon
sa Tubbataha, habang sa
pinakahuling pagsisiyasat sa
pinsala ng USS Guardian sa
Tubbataha Reefs, 4000 metro-
kwadrado na ang nawasak!)

Magkumpara uli tayo

(batay sa 4000 metro-kwadrado
ng pinsala): $2.4M/P96M batay
sa TRNPA 2009, at ang ibibigay
na grant ng US bilang kabayaran:
$100,000/ P4.1M.

Iba talaga magsuma ang
isip-kapitalista; may iba pang
kinukwenta ang US na gustong

ipakwenta rin sa gubyernong
Pilipino ayon sa pinakahuling
pabalita: Namuhunan na raw ng
P1.9B ($46.5M) ang gubyernong
Amerkano sa proyektong marine
biodiversity conservation sa Pilipinas
sa huling isang dekada. Kabilang

dito ang P254.2M ($7.2M)
USAID-Philippines Coral
Triangle Support Partnership
Program mula pa nuong 2007.

Alam na natin kung
bakit sulimpat na magsuma
ang gubyerno ng Amerika.
Kung palalalimin pa nito,
ganito talaga kapag nag-usap
ng tungkol sa prokteksyon sa
pagitan ng mga bansa, laging
panig ang bawat isa sa kanya-
kanyang bayan sa komunidad
ng mga soberanong bansa.
Ang Hawaii ay isa sa mga
estado ng US kaya humihingi
ito ng kagyat at direktong
pagkalinga at pangangalaga ng
patrimonya.

Samantala, hindi
lang sulimpat, kundi bulag
pa ang gubyernong Pilipino
sa usapin ng sariling likas-
yaman/patrimonya nito sa
trahedyang Tubbataha. Bulag
sa pangangayupapa ng isang
neokolonya sa colonial master
nito. Kahit pa nagdudumilat
ang malaking di-pagkakapatas
sa halaga ng bayad-pinsala at
rehabilitasyon sa itinuring na
protektadong parkeng dagat
hindi lang ng Pilipinas kundi
ng daigdig sa pamamagitan
ng pagkikila sa Tubbataha na
World Heritage ng Unesco.

Walang presyo ang
patrimonya, sabi ng isang
TPR; tama. Subalit lalunang
hindi mapipresyuhan ang
soberanya; at ito ang susi –
ang pambansang soberanya
-- upang tunay na puspusang
pangalagaan at ipagtanggol
ang pambansang teritoryo at
likas-yaman (patrimonya). K

A
le

x
N

av
ar

ro
 U

y

24 25KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Pagbungad ng 2013,
isang (1) US naval
ship bawat linggo

ang pumapasok sa bansa.
Kabilang dito ang nabalahong
USS Guardian sa Tubattaha
Reef (Enero 13) at submarinong
USS Cheyenne na lumutang sa
Subic, ika-1 ng Pebrero.

Sa katunaya’y hindi
pa man nagtatapos ang
nakaraang taon (2012), umabot
na sa 70 barkong nabal
ng imperyalistang US ang
dumaong sa mga pantalan ng
Pilipinas. Higit na malaki ito
kumpara sa 55 na dumaong
sa bansa 2011 at 51 nuong

Dumadalas na
Pagbisita
Mahigit 70 US naval ships ang
dumaong sa Pilipinas nuong 2012.

2010. Kabilang sa umangkla
nitong 2012 ay ang apat na
nuclear powered submarines—USS
Olympia, USS North Carolina,
USS Hawaii at USS Louiseville.

Lahat ng mga barko at
submarinong ito ay nasa ilalim
ng Pacific Command ng US
Armed Forces.

Maliban sa mga ito,
karaniwang 100 US planes
ang gumagamit ng runway
ng dating Clark Air Base sa
Angeles, Pampanga taun-taon.

Nakaugnay ang mga
galaw na ito sa nagpapatuloy
na permanenteng pagpusisyon
ng tropang Amerkano sa

Mindanao at Palawan; 600
tropang Kano ang nasa
Zamboanga Peninsula at Jolo,
Sulu sa Mindanao. Nagsimula
ang direkta nilang pag-estasyon
2002, sampung taon makaraang
patalsikin ang mga base militar
ng US sa Pilipinas 1992.

Pasasaklawin pa ang
presensya ng mga pwersang
ito sa buong bansa sa ilalim ng
estratehiyang Asia Pivot ng US.
Malaya silang nakakapag labas-
masok sa bisa ng US-RP Visiting
Forces Agreement (VFA) at ng
pinalawig pang US-RP Mutual
Defense Treaty.

Hindi lamang
sa nilalabag ng mga
pagbisitang ito ang anti-
nuclear provisions ng
Saligang Batas, nagsisilbi
itong magnet ng kawalang
tiwala at panganib ng
kiskisan sa China na
kabangga ngayon ng
US sa kontrol sa Asia-
Pasipiko. Ang Pilipinas,
tanging neokolonya ng US
sa rehiyon ay walang tutol
na pamain sa mapanganib
na gitgitang ito (Gulf News
Nov 19, 2012; Kilusan 1stQ
2012; Kilusan Research). K

Ja
so

n
Ca

di
z

Ni Rodelio Faustino

26 27KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Nabalitang aayudahan ng Japan
ang Pilipinas ng 12 patrol
boats (10 multi-role vessels

at dalawang 1000-ton patrol ship). Nitong
Marso, malinaw nang uutangin lamang ito
ng Pilipinas sa Japan. Dalawa’t kalahating
bilyong yen ang inilaan na ng Japan para sa
mga patrol boats na $11M bawat isa.

Hindi lang ito balitang pangnegosyo
ng Japan o pangungutang ng Pilipinas.
Bahagi ito ng pagsangkot ng Japan ngayon

sa mga usaping militar ng Pilipinas. At
pagsangkot itong kaugnay ng nagbagong
defense policy ng Japan at sa alignment nito
sa disenyong militar ng US sa Asia-Pacific.

Paalam na sa Peace Constitution?

Itinakda ng Konstitusyon ng
Japan (1947; tinatawag na

“Peace Constitution”) ang patakaran sa
depensa ng Japan. Sa Article 9: “Walang
katapusang itinatakwil ng mamamayang

Sa pagbabangon ng militarismo ng Japan bilang ayudante ng US sa Asia-
Pacific, dapat mulat ang Pilipinas na kaladkad itong lalo sa posibleng
armadong kumprontasyon sa pangunahing karibal ng US, ang Tsina.

“““Rearming””
Japan

Ni Melissa Gracia Lanuza

Lathalain

Hapones ang gera bilang isang
soberanong karapatan ng bansa
at ang pagbabanta o paggamit
ng pwersa sa paglutas ng mga
internasyunal na sigalot.” (The
Japanese people forever renounce war
as a sovereign right of the nation and
the threat or use of force as a means of
settling international disputes.).

Dahil dito, minamantini
ng Japan ang Self Defense Forces

(SDF) na, bagama’t mahusay ang
training ay hindi pinagagamit ng
armas nukleyar, walang long-range
missiles at aircraft carriers at hindi
pwedeng italaga sa labas ng Japan
liban sa pagiging bahagi ng UN
peacekeeping force.

Pangunahing iniaasa sa
SDF ang panloob na seguridad
ng Japan pero dahil sa nilagdaan
nitong Treaty of Mutual Cooperation

and Security kasama ang US,
militar ng US ang inaasahang
sasangga sa Japan sakali’t
atakehin ito ng ibang bayan.
Mula 1976, bahagyang nagbago
ang patakaran ng gubyerno
ng Japan: pauunlarin ang
kapabilidad ng SDF para lamang
itaboy ang isang maliitan at
limitadong panghihimasok pero
nakaasa pa rin ito sa US kapag

Kilos protesta
sa mga bansang
Japan at China
kaugnay ng
pagtutunggali sa
pagmamay-ari
ng mga isla sa
South China Sea.
cnn-com

Lathalain

28 29KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

mahaharap sa mas matinding
panghihimasok.

Bagong National Defense
Program Guidelines (NDPG)
at Midterm Defense Program

Inilabas nitong
Disyembre 16,

2012 ang bagong NDPG na
programa para sa 10 taon at ang
mid-term program na shopping
list ng kagamitan sa depensa sa
loob ng 5 taon. Ito ang tugon
ng pamahalaan sa sinasabing
bagong security environment ng
Japan.

Kabilang sa kinonsidera
ang missile development ng North
Korea, ang modernisasyon ng
armadong lakas ng Tsina at ang
pagtindi ng mga aktibidad ng
China at Russia.

May mga bagong
pangyayari na nakakabahala
at nakakapagpagalit sa
mamamayang Hapon. Kabilang
dito ang pagtitesting ng bomba
ng North Korea malapit sa isla
ng Yeonpeong, Setyembre 2010;
ang pagpapalubog, Marso 2010
sa Cheonan—barko ng South
Korean Navy na may missing
na 46 tao (sa imbestigasyon ng

international experts, lumabas na
North Korean torpedo na inilunsad
ng isang midget submarine ang may
kagagawan ng pagpapalubog); ang
mga fishing boat insidents sa South
Korea at Japan; ang pagpasok ng
Chinese trawlers sa teritoryo ng
Japan at ang paghuli rito ng Japan
Coast Guard. (http://www.vifindia.
org/article/2011/january/11/Japans-
National-Defense-Policy-Guidelines-
for-the-New-Decade%20#sthash.
OWFPftKx.dpuf)

Nagpapahiwatig ang
NDPG ng pangangailangang
maghanda sa posibilidad ng
armadong kumprontasyon sa
China. Sangkot sa programa
ang paglilipat ng pwersa mula sa
hilaga tungo sa timogkanluran,
kung saan nagbabangga ang
interes ng China at Japan.
Kakailanganin ang karagdagang
submarines, mula 16, tungong
22. Lilikha rin ng mas
maraming pwersang makilos na
mangangahulugan ng pagtatayo
ng bagong air and seaborne units na
madaling ideploy.

Itinakda rin sa guidelines
ang mas malakas na kooperasyon
sa US, ang dating kaaway ng
Japan na naging pangunahing

tagaprotekta matapos ang WWII,
at sa iba pang mga bayang
“demokratiko” sa rehiyon kabilang
na ang South Korea, Australia at
India.
	 Hindi man tahasang
matalikuran ang Peace
Constitution, binago na ng
guidelines ang konsepto ng
depensa ng Japan. Mula sa
“basic defense”, ginawa na itong
“dynamic defense”. Mas pleksible
na ang Japan sa pag-angkop sa
kung anuman ang nakakaharap
nito. Kaya mas handa na ito sa
ninanais ng US na paglahok ng
Japan sa research and development
ng mas modernong armamento at
sa pag-relax ng sariling ban sa pag-
export ng gamitang militar para
makalahok sa development efforts ng
US at NATO. (http://www.cfr.org/
japan/japans-dynamic-defense-
policy-china/p23663)

Sa guidelines na ito, tipid
pa ang budget ng defense at kaunti
ang mailalaan sa pamimili ng mga
kagamitan kahit pa ika-anim ang
Japan sa may pinakamalalaking
badyet sa depensa sa daigdig.
Kung kaya para kay Prime
Minister Shinzo Abe─na bago pa
man mahalal nuong Disyembre

toonsonline.net

Lathalain

2012 ay nagsasabi nang gusto
niyang paluwagin ang mga limit
ng Konstitusyon, nais na nitong
palakihin ang badyet sa depensa
nang mahigit ¥100B mula Abril
(2013).

Kaugnay ng muling pagbabalanse
ng pwesa ng US nang nasa Asia
Pacific ang diin

Nasa kanyang
interes bilang

imperyalistang bayan na
nagnanais manatiling malakas, at
para makaagapay sa pagsulong
ng iba pang kapitalistang bayan,
ang pagbabago ng patakaran at
programang pandepensa ng Japan.
Gayunman, pagtugon din ito ng
Japan sa Asia pivot ng US.
	 S a
paglipat ng diin
sa Asia Pacific,
pinakatututukan
ng US ang Tsina,
pinakikitunguhan
h a b a n g
pinaghahandaan
ang posibilidad na
magkadigmaan.
Diniinan ng
US Defense
D e p a r t m e n t
sa Quadrenial
Defense Review
ng 2010 ang
kahalagahan ng
alyansa ng US sa
Japan at South
Korea sa depensa at
pagpigil sa agresyon
sa Northwest Asia.
	 Kabilang sa plano ng
pivot ang pagtatalaga sa Guam
bilang sentro ng mga aktibidad
na pangseguridad ng rehiyon.
Dahil sa maingay na pagtutol
sa Okinawa sa mga pwersang
US, maglilipat ng ilang base
mula Okinawa tungo sa Guam
at iba pang bahagi ng Asia.

Mangangailangang punuan ang
rekisitos se depensa ng Japan ng
mas malakas na SDF.

 Ang gubyernong PNoy at ang
panibagong militarismo ng Japan

Mula sa Japan-
Philippines summit

meeting nuong September 2011
na nagdeklara ng pagkakaroon
ng strategic partnership ng
dalawang bayan, lumaki na ang
papel ng Japan sa mga usaping
panseguridad ng Pilipinas.

Pinayagang pumapel nang
malaki ang Japan sa usapang
pangkapayapaan sa pagitan ng
MILF at gubyernong Aquino,
pinagpasyahang isagawa ang
ikalimang Japan-Philippines

Political-Military (PM) at Military-
Military (MM) Dialogues sa
Pilipinas. Pinalakas ang tulungan
at koordinasyon ng mga awtoridad
sa maritime safety tulad ng pag-
dispatch ng Japan Coast Guard sa
Pilipinas para sa pagsasanay sa
Phillipine Coast Guard (PCG) at
pagsuporta sa capacity building
nito.

. 	 Pinirmahan na nina
Kalihim Voltaire Gazmin at
ng katapat niya na si Minister
Satoshi Morimoto sa Tokyo ang
“Statement of Intent” ng isang
Military Agreement sa pagitan
ng Japan at Pilipinas, Hulyo 2012.
Layon nitong madagdagan ang
unawaan at pagtitiwala ng kapwa
bansa para mapagpunyagian
ang kapayapaan at istabilidad
sa Asia-Pacific. Ibubunga nito
ang mga unit-to-unit na palitan,
pagbibisitahan ng mga barko
ng dalawang bansa at tulungan
sa impormasyon, research and
education.

Sabi ni Undersecretary
Raul Hernandez ng Department
of Foreign Affairs (December

11, 2012),
susuportahan
ng Pilipinas ang
pagtatabi ng Japan
sa kanyang pacifist
Constitution para
maging ganap na
pwersang militar
at makabalanse
sa pagbangon ng
Tsina.

Hindi
inaaksyunan
ng gubyernong
Japan ang mga
pananagutan
nito kaugnay

sa sekswal na
pang-aalipin sa
kababaihang
Pilipino/ Asyano

nuong WWII, heto ang gubyerno
ni PNoy at pumapalakpak pa
sa pagpapanibagong lakas
ng militarismong Japan na
kasama ang US, kinakaladkad
ang Pilipinas sa mga posibleng
armadong tagisang ikapipinsala ng
buhay at kabuhayan na kanilang
pagkakakitaan.K

Sina PH Defense Sec. Voltaire Gazmin at ang katapat niya na si Minister Satoshi
Morimoto ng lagdaan sa Tokyo ang “Statement of Intent” para sa isang Military
Agreement sa pagitan ng Japan at Pilipinas, Hulyo 2012. phillipinedefence.com

Lathalain

http://www.cfr.org/japan/japans-dynamic-defense-policy-china/p23663
http://www.cfr.org/japan/japans-dynamic-defense-policy-china/p23663
http://www.cfr.org/japan/japans-dynamic-defense-policy-china/p23663

30 31KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

SINING AT KULTURA

Limang buwan pa
lamang nag-oopereyt
ang coal-fired power plant
malapit sa Sitio Susong
Dalaga ay grabe na ang
pinsalang idinulot nito.
Una rito ang mabilis
na pagkawala ng
‘susong dalaga’, isang
uri ng susong-dagat
na masarap gataan
at sa katubigan lang
na sakop ng Susong

Dalaga matatagpuan.
Hindi nakakapagtakang
duon isunod ang pangalan
ng nasabing sitio.
	 Umaangal na rin
sa kahirapan ang mga
mangingisdang nakatira dito
dahil sa bilis ng pagkawala ng
mga isdang nahuhuli, na dati ay
nasa tabi-tabi lamang at hindi
na dadayuhin, tulad ngayon, sa
napakalayo at napakalalim na laot.
	 Nuong una’y hindi halos
pansin ang kahirapan dahil sa
trabahong dulot ng konstruksyon

Gusto Niya,
Happy Sila

NI Dindin Andres

Manong Johnny,
penge naman pong pamasko!

gusto lang naman namin
ng bentilador sa aming kwarto.

‘Dun po kasi
sa eskwelang aming pinapasukan,

wala hong bentilador
karamihan ng silid-aralan.

Manong Johnny,
penge naman pong pamasko!

Kapos po kasi kame
sa mga libro.

Sayang naman po kasi
yung library card namin,

kung ‘twing clearance lang namin
gagamitin.

Manong Johnny,
penge naman pong pamasko!

wag na po kayong magtalo
nina Trillanes at Santiago.

itigil nyo na din po
ang sumbatan ninyo,

hayaan nyo na po
ang magkapatid na Cayetano.

Ni Rene Bornilla

ng mismong power plant. Ngunit
ang planta ay yari na nga at
pawang mga Tsinong teknisyan
na lang ang mga naiwan para
manungkulan.

Ekstrang pinagkukunan
din ng kabuhayan ng mga taga-
sitio nuon ang pagtitinda ng
kung anu-ano, pagta-traysikel
at pagpapaupa ng bangka at
cottage sa mga lokal at banyagang
turistang dumadayo sa lugar
upang magtampisaw sa dagat at
magliwaliw sa malinis at maaya
nitong kapaligiran.

Sa isang iglap ay nawala

lahat ito nang i-opereyt na ang planta. Yumanig
ang kapaligiran na animo’y laging may lindol at
ito ang itinurong sanhi ng pagkawala ng mga suso.
Naghatid din ang planta ng kakaibang ingay na
nagresulta sa paghina ng mga pandinig hanggang sa
pagkabingi ng karamihan sa mga residente ng sitio.
	 Isang maalinsangang umaga, habang
nagwawalis sa harap ng kanilang bahay ang
dalagang si Mila, may napadaang lalaki at siya
ang napagtanungan. “Saan ho ba ang patungo sa
barangay hall?”

“Bastos”, at isang lumalagapak na sampal
sa mukha ng nagulantang na lalaki ang mabilis na
naging sagot ng dalaga.

Tanaw pa ang kumakaripas na lalaki nang
lumabas ang ina ng dalaga. “Bastos na lalaking
yun, malaki raw ang suso ko!”- sumbong ni Mila, na
ikinagulat ng ina.

Kurot sa tagiliran ang tugon ng Ina sa anak,
at inagaw ang walis sa kamay ng dalaga. “Pumasok
ka sa bahay, malandi ka!”

Pasan ang sagwan at bitbit sa isang
kamay ang tinuhog sa tamsing ilang pirasong
isdang huli, sinalubong ang init ng ulo ng ama ng
pagtutungayaw ng ina: “Ang anak mo, ang bata-
bata pa gusto na raw mag asawa!”

Biglang napikon ang mangingisdang asawa,
“Yan ang hirap sa’yo, may huli at wala galit ka”.
	 Dahil sa lumalaganap na kahirapan at
epidemya ng kabingihan na bunga ng planta ay
nagsadya ang mga mamamayang hindi pa apektado
ang pandinig sa kanilang Punong Barangay.

 “Tserman, hindi na kami magkarinigan dahil
sa ingay…!”

Pinutol ng halakhak at pagyayabang ni
Kapitan ang mga karaingan: “Ang phase 2 n’yan ay
malapit nang simulan...”
	 Ay… bingi na rin ang kapitan!? K

(Tala: Bago pa man nai-opereyt ang nasabing
planta ay marami sa mga mamamayan ang tumutol na sa
proyekto, ngunit hindi pinakinggan ng pamahalaan. Hindi
nakakapagtaka dahil sa totoo lang, natural ang pagkabingi
ng maraming nasa pamahalaan -- mula Palasyo hanggang
sa antas-Barangay!! Awtor.)

SINING AT KULTURA

‘Sang Minutong Kwento

Pamayanan ng mga

BINGI

A
le

x
N

av
ar

ro
 U

y

32 33KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

2 Tula ng Paggunita
Ni L. Balgos Delacruz

SINING AT KULTURA

Magkakambal tayo sa kaluluwa.
Binibigkis ang mga pusod natin
 ng Sining;
Hindi ng Sining para sa Arte lang,
Kundi ng mapagpalayang Sining
Na hininga’t buhay ng taumbayan,
At armas din laban sa paniniil,
Pagsasamantala at pang-aalipin.

Pintor ka ng mga mamamayan:
At ang forte mo ay mga mural:
 Malalaking kanbas na saklaw
Ang lawak, lalim at kabuuan
 Ng pakikibaka ng sambayanan;
Sa matatapang na kulay

ng Reyalidad ng lipunan:
Itim at abo, at mga kulay ng lupa;
At hagkis, tilamsik o agos ng pula:
Kulay-dugo ng pagsilang
 at pagpaslang,

Ng bangas na Araw na tinaga
Ng pang-araw-araw na karahasan,
At ng magigiting na kamatayan
Ng mga batang martir at bayani
Na mga katawa’y tadtad
Ng bulwak ng mga bulaklak
 na mga talulot ay dugo.

Malalaki’t maririin ang hagod
 ng iyong mga pinsel
Sa mga kamay mong walang-katal,

 sigurado at walang gatol
Sa pagkikintal sa mukha ng kanbas
Ng mga imahe ng pagbabalikwas
Ng taumbayan laban sa karahasan;
Katuwang mo sa paglikha
 ang mga batang pintor
Na pinili ang ating teorya at praktika
Ng mapagpalayang sining

 na naglilingkod sa Masa.
Sa di-sinasadyang pagkikita natin
Sa kantina sa labas ng opis ng APL
Sa dulo ng isang porum sa paggawa
Nagkaisa tayong hindi maghihiwalay
Sa gabing iyon nang hindi nagtatagay,
Hindi na tayo bumabata pa
At ilan na ang kapanahong nagsiyao;
Propeta ang signos ng ating mga buto,
Iyon ang huli nating pagtatagpo.

Naiisip ko ngayong mali tayo;
 Sigurado kong malapit na

Ang Engrandeng Reunyon ng Kasalo*,
Kahit saan-pa-man magaganap iyon:
Si Ishma* ang siguradong host
		 ng Pagtitipon;
Tutula si Mulong* sa saliw ni Simone*;
Hindi makakatiis si Mario*
		 at makiki-jamming;
Kukulit ang tahimik na si Willy*;
Magkaututang-dila pa rin
 sina Edgar* at Odying*;
Huwag mong itanong sa akin si Gelas*,
Hahabol iyon, o nauna pa sa akin?
Nasa kung-saang sulok at nakikipagtalo
 Sa kung-sinong Ponsyo Pilato.

*Kasalo – Tambayan ng mga artista kabilang ang mga
taga-CCP na kumikilala sa sining labas sa CCP; Ishma
– ang batikang director ng pelikula at telebisyon na si
Ishmael Bernal; Mulong – ang respetadong makata na si
Romulo Sandoval at awtor ng Kanta sa Gabi, koleksyon
ng kanyang mga tula; Simone– o si Nina Simone, Itim
na mang-aawit; Mario – si Mario Ohara, premyadong
director sa pelikula, teatro at telebisyon; Willy – si
Wilfredo Virtusio, premyadong kwentista; Edgar – si
Edgardo Reyes, respetadong nobelista at scriptwriter sa
pelikula at awtor ng Sa mga Kuko ng Liwanag, Bangka sa
Dagatdagtang Apoy at Laro sa Baga; Odying – si Rogelio
Sicat, premyadong kwentista, nobelista at mandudula;
at, Gelas – si Gelacio Guillermo, respeta- dong makata
sa ingles at Pilipino, manunulat ng progresibong
mga sanaysay at editor ng ilang aklat ng mga obra ng
panitikan gayundin ng progresibong mga sanaysay.
Patnugutan

Ed Manalo:

Kakambal sa Kaluluwa
Tagay Ng Paggunita at Pagpupugay

Nobyembre 13, 2012

SINING AT KULTURA

Hindi Ka Nakalimot
Tula ng Paggunita at Pagpupugay kay

Manuel ‘Ka Steve’ Quiambao
Nobyembre 26, 2012

		
Iyo’y mga gabi ng lamay at pagbabantay:
Maalab ang ningas sa mga pusong-Obrero;
May lamyos ang oda ng paglilingkod
Sa mga aktibistang kapanalig ng pamayanan;
Lumalapnos sa karimlan
 ang liwanag ang sama-aralan;
Kambal ang suyo’t haplit ng tula at dula,
Ang haplos at igting ng gitara at mga awit

 Ng Tanghalang Bayan.
Ang Baryo Obrero’yPinalayang Komunidad
Kasabay ng Diliman Commune,
 ng Pinalayang Unibersidad ng Pilipinas!

Iyo’y isang malayo nang panahon…
Subalit ang mga alaala’y matibay na tulay
	 Lumalakdaw maging sa kamatayan.
Panahon iyon ng ating pagkamulat.
Panahon ng ating samasamang pagyakap

Sa iisang simulain at paninindigan..
Panahon ng taos-pusong pagsasagawa
Ng nilalaman ng ating Pangarap at Panata..
Iyo’y isang malayo nang panahon…

 At kayhaba na ng mga sumunod
 Nating mga paglalakbay...

Subalit lagi’t lagi’y nagtatagpo tayo
 Sa iisang landas –

Ang mapagpalayang landas ng Kilusan.
Iyo’y isang malayo nang panahon…
Subalit ang mga alaala’y matibay na tulay
	 Lumalakdaw maging sa kamatayan
At nakakaabot sa kawalanghanggan….
Hindi ka nakalimot, Kasama;
At hindi ka namin malilimot kailanman.

Ang mga alaala’y matibay na tulay
Na lumalakdaw maging sa kamatayan.

Hindi ka nakalimot sa iyong pinagmulan:
Ang Baryo Obrero ng mga anakpawis –
Manggagawa’t empleyado, mga tsuper
At karpintero; mga kargador sa piyer,
Mga pahinante sa trak-pangkargamento,
Magbubulok at magtataho, at sepulturero
	 sa kalapit na sementeryo;
Komunidad ng mga nagbabanat ng buto:
Nakikipagpatintero sa buhay at kamatayan
Upang makatawid-buhay sa para-paraan.
Pamayanan ng umano’y ilegal na settler,
Mga Pinoy na iskwater sa sariling bayan;
Nakikisampid lang daw ang mga tirahan
Sa malawak na subdibisyong Manotoc
 Na nasa pabor ng gubyernong Marcos
At may ayudang mga pulis-kotong

 at pwersa ng demolisyon.
Hindi natinag sa dahas ng pagpapalayas
 Ang minamahal mong komunidad:
Inilaban ang karapatan sa paninirahan –
Dating kasukalan na nilikhang tahanan!
Inilaban ang kakarampot na ari-arian,
At lugar na pinagkukunan ng kabuhayan;
Hindi sila papayag na maitapon sa ilang!
		
Kabilang ka sa kanila, Kasamang Taning:
Binhing anakpawis at luntiang supling:
Bagong-dugong obrero ng pakikibaka --
 Na sumumpa ng Panata sa Kalayaan,
Demokrasya at Panlipunang Katarungan
Sa Katipunan ng Kabataang Demokratiko
 Sa patnubay ng simulaing proletaryo.
Barikadahan ang lahat ng lagusan!

 ‘Wag papasukin ang demolisyon!
Katawan ng puno, mga dram, tipak ng bato;
Anumang harang sa gigiba ng mga tirahan.
Maghanda ng arsenal sa pakikihamok!
 Pillbox, molotov, mga bato at pamalo;
Sasagutin nila ng dahas ang kapwa dahas.

D
ib

uh
o:

 A
le

x
N

av
ar

ro
 U

y

D
ib

uh
o:

 L
eo

 B
ae

za

34 35KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

The Woman I Love
By Prof. Roland G. Simbulan
University of the Philippines

I love a woman
Who fights for other women
To liberate them from oppression
And gender inequality.

I love a woman
Who fights for the empowerment
Of the forsaken working people
Who toil on our land and factories,

I love a woman
Whose conviction is
Like a flame in her heart
Of passion and zest for life.

Oh, I love a woman
Who will not just be a mother
But Mother
To the future we are building.

Mabuhay ang Lahat ng Kababaihan!
Happy International Women’s Month to all!

Ang Babaing Mahal Ko
Mahal ko ang babaing
Nakikibaka para sa mga kapwa-babae
Upang tubusin sila sa pang-aapi
At pangkasariang di-pagkakapantay.

Mahal ko ang babaing
Lumalaban upang bigyang-kapangyarihan
Ang mga anakpawis
Na nagbubungkal ng lupa
at nagpapatakbo ng pabrika.

Mahal ko ang babaing
Ang paninindigan ay
Tulad ng apoy sa kanyang puso
May rubdob at sikdo sa buhay.

Ah, mahal ko ang babaing
Hindi lang magiging ordinaryong ina
Kundi Ina
Ng binubuo nating Kinabukasan.

(Malayang salin mula sa Ingles ni LBD)

Ipinagdiriwang sa mahigit 100 bayan
sa buong mundo ang Pandaigdigang

Araw ng Kababaihan tuwing Marso
8. Pyesta opisyal ang araw na ito sa
maraming bayan samantalang sa ilan,
pyesta opisyal ito para sa kababaihan
lamang.

Libu-libong selebrasyon ang
idinaraos sa buong mundo at nagiging
parang isang okasyong malapit sa
Mothers’ Day at Valentine’s Day.
Binibigyan ang kababaihan ng mga
bulaklak at may kainan. Binibigyan pa
nga ang kababaihang empleyado ng
ibang mga kompanya ng libreng pa-spa,
pa-facial, pedicure at manicure. May
award ang mahusay na babaeng janitor,
negosyante, at iba pa.
	 Parang walang dibisyon. Parang
walang uri-uri. Walang pulitikal at
ekonomikong pagkakaiba. Binasbasan
na ng United Nations ang March 8 bilang
International Women’s Day (IWD) nuong
1975. Mula nuon, nasa mga programa ng
maraming gubyerno ang pagdiriwang sa
araw na ito.
	 Pero hindi ganito ang orihinal na
pagdiriwang ng IWD.
	 Nabuo ang ideya ng paglalaan ng
isang araw bilang araw ng kababaihan
sa mga taon ng matitinding pakikibaka
ng kababaihang manggagawa laban sa
pagsasamantala at para sa maayos na
kalagayan sa paggawa.

Ang mga unang pagkilos ng mga
manggagawang kababaihan at ang National
Woman’s Day sa US

Bumwelo ang mga industriya at
manupaktura sa US nuong ika-19

na siglo. Maramihan ang narekrut na
kababaihan at mga bata sa mga pabrikang
14-16 oras ang trabaho. Kasing-aga ng
1834, nag-umpisa nang lumahok ang
kababaihang manggagawa sa textile mills

Pandaigdigang Araw ng Kababaihan

Bunga ng Pakikibaka
ng Kababaihan

sa Mundo
Ni Melissa Gracia Lanuza

sa Lowell, Massachusettes sa mga kilos protesta
laban sa mababang sahod, mahirap na kalagayan
sa paggawa at mga paghihigpit. Naitayo ang
Lowell Female Labor Reform Association (1846) at
itinulak na pababain sa 10 ang oras paggawa.

Dumami pa ang mga pabrika, karaniwang
magkakahiwalay sa mga tenement buildings.
Naninirahan ang mga manggagawa sa mga
masisikip na mga bahay na salat sa pasilidad at
pangangalagang pangkulusugan. Sa ganitong
sitwasyon, naitayo ang International Ladies
Garment Workers’ Union (ILGWU) nuong 1900.

Mapanupil ang mga kapitalista
pero tumaas pa ang antas ng pagkilos at
pagkakaorganisa ng mga manggagawang
kababaihan. Nagmartsa ang 15,000 kababaihan
sa New York City para hilingin ang mas maikling
oras ng paggawa, mas mataas na sahod at
karapatang bumoto (1908).

Ganito ang init ng pakikibaka nang
ideklara ng Partido Sosyalista ng Amerika ang
pagkakaruon ng National Woman’s Day. Unang
idinaos ito, Pebrero 1909. Itinaguyod ang
pagkakaruon nito kapwa ng kababaihang nasa
unyon at walang unyon at ng suffragettes (para
sa karapatang bumoto ng kababaihan), tugon
sa malakas na sentimyento ng panahon pabor sa

Si Clara Setkin, lider ng kababaihang manggagawa na
nagsulong ng pagtatakda ng araw espesyal na araw para sa
kababaihan sa Europa at sa daigdig

SINING AT KULTURA SINING AT KULTURA

36 37KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

manggagawang kababaihan
lalo na matapos ang “Uprising
of 20,000”. Inilantad ng pag-
aalsang ito na nag-umpisa sa
Triangle Shirtwaist Factory ang
kalunus-lunos na kalagayan ng
mga manggagawang migrante
at ang pagkagahaman ng mga
kapitalista. Ginimbal nito
ang buong Amerika na lalong
nagtulak sa panawagang
reporma sa paggawa.

Ang Kumperensya sa
Copenhagen at ang pagtatakda
ng IWD

Nagtipon ang 100
kababaihan mula sa 17

bayang Europeo sa Workers’
Assembly Hall sa Copenhagen,
Denmark para idaos ang
Ikalawang Internasyunal na
Sosyalistang Kumperensya ng
Kababaihan, magtatapos ang
Agosto, 1910. Pinanguluhan
ang kumperensya ni Clara
Zetkin, isang German na
kabilang sa mga lider ng
Socialist Democratic Party ng
Germany.

Kinatawan ng mga
delegado ang mga unyon ng
paggawa, organisasyon ng
kababaihan at mga sosyalistang
Partido. Sinuportahan nila ang
karapatang bumoto ng lahat
ng mayor de edad, lalaki man
o babae, may ari-arian man
o wala. Isinulong ang mga
karapatan ng kababaihang
manggagawa kabilang na ang
walong oras na trabaho bawat
araw, maternity benefits at health
insurance.

May 21 taon na nuong
nangangampanya si Zetkin para
sa pagkakaruon ng IWD. Para
sa kanya, isang paraan ang IWD
sa pagbubuo ng pagkakaisa
ng kababaihang manggagawa
ng iba’t ibang bayan na

nakikipaglaban para sa karapatan.
Nakita ring makakatulong ang
IWD sa pagwasak ng pambansang
sobinismo (pagmamalaki ng
isang bansa laban sa iba pa) at
paghikayat ng sentimyento laban
sa gera.

Inspirado ang mga
delegado sa mga pakikibaka
sa New York lalo na ng mga
manggagawang migrante.
Dama nila ang pag-aalab ng
kababaihang manggagawa sa
kanya-kanyang bayan. Nagkaisa
ang kumperensya sa proposal ni
Zetkin na magkaruon ng IWD sa

iisang araw bawat taon sa buong
mundo. Inilunsad ni Zetkin ang
IWD sa unang pagdiriwang nito sa
Germany nuong Marso 19, 1911.
Inilipat sa Marso 8 ang pagdaraos
nito nuong 1913.

Naging daluyan para sa
pagbabandila ng mga kahilingan
ng kababaihang manggagawa

Sa mga unang dekada ng
pagkakainstitusyonalisa nito,

naging daluyan ang IWD ng mga
isyu at iginigiit na kahilingan ng
mga manggagawang kababaihan

at kababaihang anakpawis. Ilang
halimbawa:

Unang idinaos ang
IWD (Marso 19, 1911) sa
Austria, Denmark, Germany at
Switzerland. Isang milyong
kababaihan at kalalakihan
ang nakilahok sa mga rali na
nanawagan para sa karapatan ng
kababaihan sa paggawa, pagboto,
paghawak ng pwesto sa gubyerno
at pagwawakas sa diskriminasyon.

Sa mga sumunod na taon,
pinaksa ng mga pagdiriwang
ng IWD ang sunog sa Triangle
Shirtwaist Factory sa Manhattan,
New York City (Marso 25, 1911) at
tinutukan ang kalunus-lunos na
kalagayan sa paggawa sa US at ang
kawalan ng sapat na proteksyon
sa batas ng mga manggagawang
kababaihan.

Dalawang taon makalipas ang
“Pag-aalsa ng 20,000”, nasunog ang
Triangle Shirtwaist Factory habang
naghahanda ang mga manggagawa
sa pag-uwi. Mabilis na kumalat ang
apoy dahil maraming nakasabit na tela
at mga tinahing blusa mismo sa lugar
ng pinagtatrabahuan at halos walang
nagagalawan. Nakakandado ang isang
exit door (karaniwang sinasarhan
para hindi madaling makaalis ang
mga manggagawa tungo sa toilet para
natitiyak ng management ng pabrika
na nailalaan ang oras ng manggagawa
sa trabaho) habang hindi basta
magagamit ang ilan sa fire escapes.
Abot lang hanggang 6th floor ang
hose ng bumbero samantalang nasa
8th. 9th at 10th floor ng Asch building
ang pabrika. Maraming nakulong
sa apoy, magkakapit- kamay pa ang
ilang magkakapatid at magkakaibigan
nang matagpuan ang kanilang mga
bangkay. Nangabasag ang buto ng
mga tumalon sa bintana. Lahat-lahat,
146 manggagawang kababaihan ang
namatay, wala pang 20 taon ang
marami.

Sa unang pagkakataon,
nagdaos ng IWD sa Russia nuong

huling linggo ng Pebrero 1913 sa
porma ng mga ilegal na miting.
Ganuon din ang pagdiriwang nila
nuong 1914 lalo na’t nuo’y marami
nang nakakulong o naka-exile dahil
itinuring ng Tsar ang kahilingan
para sa karapatang bumoto
bilang lantarang panawagan para
sa pagpapabagsak ng kanyang
paghahari.

Natatangi ang pagdaraos
ng IWD sa Russia nuong 1917.
Inumpisahan ng mga kababaihang
Ruso, na ang nasa ubod ay ang
90,000-strong textile workers. ang
kanilang strike “para sa tinapay
at kapayapaan” bilang tugon sa
pagkamatay ng mahigit dalawang
milyong sundalong Ruso sa WWI
at para igiit na tapusin na ang
pagkakaruon ng kakulangan sa
pagkain.

Ito ang pasimuno ng
demonstrasyon ng kababaihang
may dala-dalang kalderong
walang laman. Hinarap sila
ng armadong lakas ng Tsar
pero imbes na matakot at mag-
disperse, hinimok nila ang mga
sundalo na sumama sa kanilang
pakikibaka. Napilitan ang Tsar
na bumaba sa kanyang trono kaya
naitayo ang isang probisyunal na
gubyerno. Ito ang kinikilalang
umpisa ng rebolusyong Pebrero
(ang Pebrero 23 sa Julian calendar
na ginagamit nuon ng Russia ay
Marso 8 sa Gregorian calendar) kaya
nga sinasabing kababaihan ang
nagsindi ng sulo ng proletaryong
rebolusyon sa buong daigdig.

Patuloy na may kabuluhan
ang IWD para sa kababaihang
manggagawa at kababaihang
anakpawis

Mahigit nang isang siglo
ang nakaraan mula nang

mag-umpisang magkaruon ng
IWD na sa pangunahi’y isang
pandaigdigang araw ng mga

manggagawang kababaihan.
Napasok na ng kababaihan ang
iba’t ibang larangan ng propesyon.
May ilang kababaihan nang naging
presidente ng mga bayan.

Gayunman, naiba lamang
sa porma ang mga problemang
nagbunsod ng pagkakaruon ng
IWD: normal ang empleyong
kontraktwal na nagtutulak sa
kababaihan sa mga para-paraang
ikabubuhay na nagbubunga ng
pang-aatake at kapahamakan; ang
mataas na presyo ng mga bilihin
at “social services” na nagtutulak
sa kanila na tumanggap ng
nakaririnding mga trabaho o
maghanap ng gawain bilang
migrante na naglalapit sa kanila
sa pagkabulid sa trafficking at
prostitusyon at pagkaalipin.

Tunay na pinalawak
lamang ang mga kahilingan
ng mga manggagawa mula sa
kumperensya sa Copenhagen.
Dahil sa kolonyalismo at
malakolonyalismong ginagawa ng
mga imperyalistang bayan, dahil
sa neoliberal na mga patakarang
pinairal sa pamamagitan
ng mga internasyunal na
kasunduan, malawakan ang
pangangamkam ng lupa, matindi
ang pagsasamantala sa paggawa,
pwersadong ini-export ang
paggawa at malaganap ang
sweatshops.

Hindi pa lipas, kung
ganuon, ang pangangailangan ng
internasyunal na pagkakaisa ng
mga manggagawang kababaihan.
Kailangang itaas ang kamalayan
ng kababaihan, mag-organisa
at magtulungang kumilos para
pawiin ang imperyalismo at
iba pang nagpapanatili ng
mga kondisyong naglalapit sa
kababaihan sa kapahamakan.

Ipagpatuloy ang pagdaraos
ng Pandaigdigang Araw ng
Kababaihan ayon sa diwa ng
Copenhagen!K

A
le

x
N

av
ar

ro
 U

y

SINING AT KULTURA SINING AT KULTURA

38 39KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

“The Philippines is no longer
the sick man of East Asia, but
the rising tiger,” pahayag

ni Motoo Konishi, country director
ng World Bank sa isang porum na
dinaluhan ng economic planning chiefs
ni PNoy.
	 Alingayngay ito ng pagyayabang
ni PNoy sa World Economic Forum
(WEF) sa Davos, Switzerland, at sumunod
na mga economic conference na ginanap sa Pinas
(GOPAC, iba pa) sa pasok ng 2013. Kalakip
ang parang sirang-plakang mantra ng good
governance at inclusive growth na pinapalakpakan
ng komunidad internasyunal?
	 Anong inclusive growth? Apatnapung
(40) pamilya lang sa Pinas ang nagkakamal
ng 76% ng umuunlad na ekonomya, o ng
gross domestic product (GDP) ng bansa. Parang
pasabog ito sa mga mukha ng economic planners
ng pangulo gayundin din kay Konishi -- mula
kay Cielito Habito, kolumnista ng PDInquirer at
dating economic planning secretary sa porum ding
iyon at sa Agence France-Presse (AFP).
	 Sandakot na pinakamayayaman (tiny
elite) ang nabubundat sa bagong yaman (new
wealth), habang gumagapang sa hirap ang
nakararaming mamamayan, sabi pa ni Habito.
Napakataas ng 76% kumpara sa Thailand na
ang 40 pinakamayayaman ay 33.7% ang bahagi
sa wealth growth; sa Malaysia ay mas maliit na
5.6%; at 2.8% lang sa Japan.
	 Ang pinagsamang yaman ng dalawa
lang sa tiny elite ng 40 pamilya – Henry Sy
($8B) at Lucio Tan ($5B) : $13.6B sa 2012 ay 6%
na ng kabuuang ekonomya ng Pinas; tuusin
kung idaragdag dito ang bilyones sa dolyar ng
apat pang nakasama sa wealth list ng Forbes ng
nakaraang taon.
	 Sa kabaligtaran – 25M Pilipino o 1/4 ng
populasyon ay nabubuhay lang sa $1 kada araw
o kulang pa (2009).
	 “Lantad sa lahat na may maling
istruktural. Ang oligarkiya ay may labis na

kontrol sa mga rekurso ng bayan,” paglilinaw ni
Habito. Ang structural defect, aniya, ang sa loob
ng maraming dekada ay nagpahintulot ng isa sa
pinakagrabeng poor-rich divides o ang malaking
agwat sa pagitan ng mga meron at wala, ng mga
pinakamayayaman at ng pinakakapos, sa Asya.
	 “… (N)apakaliit ng ginagawa sa itaas
para mabago ang dominansya ng elite,”sabi
naman ni Louie Montemar, political science
professor ng De La Salle University. “ Kaya nga
… may sensitido sa argumento na kahit kelan
ay hindi naman tayo nagkaruon ng tunay na
demokrasya dahil iilan lamang ang may-kontrol

Sandakot na pinakamayayaman ang nabubundat sa
bagong yaman (new wealth), habang gumagapang sa

hirap ang nakararaming mamamayan

Lathalain

sa kapangyarihang
ekonomiko.”
	 Ang business
interests ng tiny
elite sa ekonomya
ay nasa utilities,
property development,
p a g b a b a n g k o ,
telekomunikasyon,
pagmimina, at sa
lumalago ngayong
business process
outsourcing (BPO) at
ang pinakahuli’y sa
hotel-casino resorts
complex.
	 Magiging tigreng
ekonomya na ng
Asya ang Pilipinas.

Habang parang mga askal at pusang
gala ang isang-kayod-isang-subong
mayorya ng taumbayang nabubuhay sa
para-paraan. At 15M ang “nakakaraos o
nakakatawid” lang dahil sa doleout mula
sa programang Pantawid Pamilyang
Pilipino.

“Jobless growth,” sabi nga ng
economic analysts; ang nangyayaring
ekonomikong pagsulong sa Pinas
na pagpapalitang-kamay sa limpak-
limpak na salapi sa merkado ng pera sa
paglalako ng mga sapi ng matagal nang
umiiral na malalaking korporasyon at ng
mga dambuhalang bagong negosyo, ang

marami’y sa property development at hotel-
casino complex.
	 Nagsimula sa negosyo ang mga
Sy at Tan pagkaraang makapagkamit ang
Pinas ng “kasarinlan” mula sa mananakop
na mga Amerkano pagkatapos ng WWII
(1946). Kagyat na ang mahahalagang
sektor na tulad ng transportasyon at
telekomuniskasyon ay nalagay na
sa monopolyong kontrol (Philippine
Institute for Development Studies/PIDS).
	 Pero ang economic elite ay mula
pa sa pangungolonyang Espanyol na
naglagay sa mga kamay ng Kastilaloy ng
kapangyarihan sa ekonomya – tulad sa
mga Aboitiz at Ayala.
	 Ang tendensya ng parehong mga
pangalan na nagdodomina sa mga mayor
na industriya ay nagmumula sa regulasyon
ng gubyerno na nagpapahintulot ng halos
monopolyo at proteksyon sa mga susing
players sa negosyo.
	 Sa kabila ng diumano’y mga
reporma mula pa ’81, ang malalaking
tipak ng merkado ay nananatiling
epektibong oligopolies o mga kartel.
(Habito pa rin). Nagpapatuloy ang
kultura ng “palakasan” at “koneksyon”
sa mga lugar ng kapangyarihan. Lalo’t
ang tiny elite ang malalaking tagaambag
sa pondo ng mga kandidatong pulitiko na
gustong manatili o makapwesto sa poder.
	 Labing-isang (11) PH business
tycoons ang pumasok sa 2013 Forbes

Exclusive
Hindi “Inclusive”
Growth

Ni L. Balgos Delacruz

Ang tatlong
nangungunang
bilyonaryo sa
dolyar sa Pilipi-
nas. Sy (kaliwa,
itaas), Tan (itaas)
at Razon Jr (ka-
liwa, ibaba)

Lathalain

40 41KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

richest list (1,426 bilyonaryo -- sa
dolyar) sa buong mundo. (Anim (6)
lang nuong 2012).

•	 Henry Sy: $8B (2012) $13.2B;
ika-68 (mula sa ika-116 /
2012); mula sa holding firm
na SM Investments – na
kinapapalooban ng SM Prime,
shopping mall developer; Banco
de Oro; SM Development
Corp., residential developer.
Kontrolado rin ni Sy ang China
Bank at ang Belle Corp, isang
resorts and casino developer.

•	 Lucio Tan: $5B; Lucio
Tan Group (LTG) – na
konsolidasyon ng kanyang
mga empresa kabilang ang
Asia Brewery. At Philip
Morris–Fortune Tobacco.

•	 Enrique Razon: $4.9B;
International Container
Terminal Services, Inc., isang
global na port terminal operation;
at ang bagong bukas (Marso
16) na $1.1B casino-hotel
complex, ang Solaire Manila
kapartner ang Bloomberry
Resorts Corp.

•	 Andrew Tan: $3.95B; may mga
interes sa food and beverage, real
estate at pasugalan, Resorts
World Manila (kapartner
ang holding firm na Alliance
Global.).

•	 David Consunji at pamilya:
$2.8B; DMCI, isang
construction firm, bago nag-
expand sa infrastructure, real

estate, mining, at power.

•	 George Ty at pamilya: $2.6B;
GT Capital Holdings; may-
kontrol sa Metropolitan Bank
and Trust Co., ang ikalawang
pinakamalaking bangkong
tagapagpautang sa Pilipinas;
Federal Land, property
developer; Philippine Axa
Life Insurance at ang Global
Business Power Corp.

•	 Lucio at Susan Co: $2B;
Pure Gold Price Club Inc.,
pangalawang pinamalaking
retailer sa bansa;

•	 Robert Coyiuto Jr.:$1.6B;
first-time sa Forbes; mula
sa mahusay na performance
ng power transmission firm
National Grid Corp. na
mayruon siyang 30% interes/
sapi (kasama si Henry Sy, Jr.);
may luxury car distribution
firm din siya.

•	 Tony Tan Caktiong at
pamilya: $1.4B; founder ng
Jollibee Foods Corp. (JFC),
nangungunang fastfood
chain sa Pilipinas at may mga
sangay na sa ibayong-dagat;
Kabilang din sa JFC ang
Greenwich Pizza, Chicken
Inasal, Chowking, Goldilocks,
atbp.

•	 Andrew Gotianun at pamilya:
$1.2B; founder at chair emeritus
ng Filinvest Development
Corp. na may interes sa
ariariaan (property), bangko

(East West Bank) , asukal, at
mga negosyo sa hospitality at
utilities.

•	 Roberto Ongpin: $1.2B;
dating ministro sa kalakalan
ng diktadurang Marcos,
pangulo ng Top Frontier,
isang kompanya sa
inbestment na may controlling
stake sa San Miguel Corp.,
at may mga interes din sa
pasugalan, ariarian (property)
at pagmimina;

	 Kabuuang yaman nila:
$40.85B at kalahati na ito ng GIR
(gross international reserves) ng
bansa.
	 Ang pinakadirektang landas
paalis sa kahirapan, ayon sa mga
economic analysts. ay pagpapaunlad
ng skills ng mga manggagawa,
paggamit ng higher tax revenues
para suhayan ang paggastos sa
impraistruktura, at pagpapalakas
muli sa sektor sa manupaktura.
	 Samantala, sa kabuuang 1,
428 bilyonaryo sa listahan ng Forbes,
ang pinakamarami ay sa US: 442;
sumunod ang China – 122; ikatlo
ang Russia – 110, and at ikaapat ang
Germany – 58. Women billionares
total 138 from 34 last year. At ang
kabuuan ng pinagsama-samang
net worth ng lahat nang nailistang
bilyonaryo sa Forbes ay $5.4T
($4.6T ito last year). Habang bilyun-
bilyong mamamayan ng daigdig
ang nakasadlak sa pagdarahop at
dumadaranas ng gutom.K

(Hango mula sa mga Pabalita ng
Agence France-Presse at Philippine
Daily Inquirer)

A
le

x
N

av
ar

ro
 U

y

Lathalain Lathalain

New Graduates sa

Jobless
Growth

Isa ang buwan ng Marso sa mga pinaka-
inaabangan ng mga estudyante.
Pagtatapos ito ng school year at

pagsisimula ng bakasyon. Buwan din ito
ng pag-martsa para makuha ang diploma
ng mga magtatapos.

Tinatayang isang milyong mag-aaral
ang magtatapos sa kolehiyo ngayong taon,
ayon sa Commission on Higher Education
(CHED). Madadagdag sila sa pwersang
paggawa ng bansa na ngayon ay 62.84M mula
sa kabuuang 92.34M populasyon ng bansa.

Ang malaking hukbo ng unemployed at under-
employed

Ipagmamalaki ng PNoy administration
na tumaas ng 6.6% ang GDP (Gross Domestic
Product) ng Pilipinas. Pinakamalaki sa buong
ASEAN (Association of South East Asian
Nations). Pinakinabangan ng pinaka-malalaking
korporasyon at iilang elitistang pamilya ang
kalakhan ng pagsulong na ito at kakatiting
ang nakarating na pakinabang sa mamamayan
(tingnan sa artikulong “Exclusive”, hindi Inclusive
Growth; pahina 38).

Ni Elmer Aresgado

42 43KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Lathalain

Kaya tinatawag
ito na “ jobless growth”.
Nananatiling malaki ang
4.4M walang empleyo at 7.5M
underemployed (2012).

Hindi malutas-lutas
ang problema sa disempleyo.
Kahit pa sinabi ni PNoy nuong
huling SONA na mababa
na ang unemployment rate
na 6.9% nuong Abril 2012,
hindi maikukubling masama
ang katayuan ng empleyo sa
Pilipinas. Madaya ang paraan
ng pag-uulat sa katayuan
ng empleyo. Isinasama
sa employed kahit yaong
nakasingit lamang ng 1 oras na
trabaho sa loob ng dalawang
linggo sa panahong ginagawa
ang sarbey.

Sa isang pag-aaral
ng World Bank, kailangang
lumikha ang Pilipinas ng
3.5M jobs bawat taon. Sinabi
ni Motoo Konishi, World
Bank country director na mula
ngayong taon hanggang 2016,

kailangan ng empleyo para sa
14.6M. Imposible ito sa target ng
gubyernong PNoy na 1M jobs
taun-taon.

 “Job mismatch”: Paano ito
pinakitunguhan ng gubyerno?

“Job mismatch” ang itinuturong
dahilan ng Department of

Labor and Employment (DOLE) sa
hindi pagka-empleyo ng bagong
graduates.

Kailangang umanong
solusyunan ang papalaking agwat
ng akademya sa industriya sa
pamamagitan ng corporatization,
partnership with business sectors at
pagdi-develop ng mga kurikulum sa
mga unibersidad kasama ang mga
pribadong negosyante. Sang-ayon
ito sa framework ng Private-Public
Partnership ng kasalukuyang
administrasyon.

Napapagtibay ito ng
mga probisyon at batas tulad ng
R.A 7224 o “Higher Education
Act of 1994” na nagbigay sa

CHED ng tungkuling bumuo ng
mga patakaran, pananaliksik,
development plans at iba pa para
iayon sa hinihingi ng negosyo
ang disenyo ng pagpapatakbo
nito sa Higher Education System
ng bansa. Kasabay ng pagpayag
sa mga state-run universities
na maglunsad ng joint-venture
agreements sa business sector para
makapag-generate ng income para
sa mga unibersidad.

Kakulangan sa budget ng
state universities and colleges (SUC’s)
ang nag-udyok sa mga unibersidad
na higit pang palakasin ang
impluwensya ng business sector sa
maraming transaksyon, programa
at disenyo ng antas kolehiyo sa
bansa.

Halimbawa dito ang
Memorandum of Cooperation ng
CHED sa Management Association
of the Philippines (MAP) na
nagbigay-laya sa pribadong sektor
na impluwensyahan ang tutok ng
mga unibersidad sa mga kursong
hinihingi ng pandaigdigang
merkado.

Mga bagong nurses
na naghahanda
sa kanilang oath
taking makaraang
pumasa sa board
exams. Marami sa
mga rehistradong
nurses na ito ang
walang makuhang
trabaho sa Pilipinas
o sa abroad. ofw.
com

Lathalain

Nagli-link ito sa kanila
at sa unibersidad para sa
apprenticeship o pre-employment
trainings ng mga estudyante
sa aktwal na trabaho sa mga
pabrika at empresa na sa esensya
ay mekanismo sa pagtitipid
ng kapitalista na kumikita
pa sa mga binabayad ng mga
estudyante sa trainings kahit pa
aktwal na silang nagtatrabaho.
Kasabay nito ang pagdebelop ng
kurikulum ayon sa hinihinging
demand ng lokal at dayuhang
merkado.

Para pa rin maibsan
umano ang problema sa
“job mismatch”,
inilunsad ng DOLE
ang pagtutulungan
ng mga pribado
at pampublikong
unibersidad at
kolehiyo sa “Project
Jobs Fit” o ang
paggabay sa mga
mga kursong dapat
pinapalakas at
hinihikayat para
tiyak na may trabaho
mapapasukan pagka-
graduate.

Sa taong ito
dapat daw tutukan
ang mga kurso na
may kaugnayan
sa agrikultura
tulad ng agro-
forestry, agricultural
e n g i n e e r i n g ,
agribusiness, agri-
technology, agri-
entrepreneurship at
fisheries. Idinagdag
din ang information and computer
technology, veterinary medicine,
broadcast technician video graphic
artistry at education.

Walang tiyak na trabaho
sa bayang walang tunay na
pambansang ekonomya

Pangangailangan sa labas
ng bansa ang nasa isip ng

gubyernong PNoy kaya mismatch
ang tinukoy na problema.
Pagpapakita itong trabahong
overseas o kaugnay ng mga
negosyong mula sa labas gaya
ng business process outsourcing
(BPO) at mga call centers ang
inaasahang lulutas sa problema
ng lumolobong unemployment.
Malaking bahagi rin ng target na
empleyo ang pag-eksport ng higit

na dumadaming manggagawang
Pilipino (OFW).

Pero hindi naman sana
dapat na iasa sa labas ang
pagbibigay trabaho sa lumalaking

pwersa ng paggawa ng ating
bayan. Dapat nilulutas ito sa
loob ng bayan lalo’t malaki ang
potensyal kung ang titingnan
ay ang kabuuang rekurso ng
Pilipinas bilang tuntungan ng
pagpapaunlad.

Ang problema, walang
plano ang gubyerno na itindig
na isang tunay na pambansang
ekonomya. Umaayon lamang ang
mga programa nito sa ekonomya
sa disenyong neoliberal. Pagbibigay
luwag ito sa mga negosyong
dayuhan na sa kalakhan ay
portfolio investments ang ipinapasok
sa bansa. Kaunting trabaho lamang

ang nililikha, walang
naisasaling teknolohiya
at grabe kung humigop
ng ganansya sa bansa.

Madalas na
ibida ni Pnoy ang
malaking potensyal
ng BPO. Walang
katiyakan kung
hanggang kailan ito
sa Pilipinas. Mababa
ang sahod kung
ikukonsidera ang
napakalaking health
risk, at tulad ng
maraming trabahong
mapapasukan
ngayon, kontraktwal
ang empleyo rito.
Nangangako din
siya ng job creation sa
infrastructure at tourism.

Walang
matatag na programa
ang gubyerno sa
pagpapaunlad
ng industriya na

siyang maaasahang iempleyo
ng maramihang lakas paggawa
at siyang magsusustini sa
agrikultura. K

A
le

x
N

av
ar

ro
 U

y

44 45KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

“Health is wealth”.

Mahalaga sa isang lipunan na maging
malusog ang kanyang mamamayan.

Isipin na lang kung ang kalakhan ng
produktibong mamamayan tulad ng magsasaka
ay tamaan ng matitinding sakit. Apektado ang
produksyon ng pagkain at hilaw na materyales
na kailangan ng lipunan.

Kaya naman ang kalusugan ng
mamamayan ay isang karapatan. Tungkulin
ng gubyerno na pangalagaan ang kalusugan

ng mamamayan sa pagbibigay ng abot-kaya at
epektibong serbisyong pangkalusugan.

Pero sa pagpupuspos ng neoliberalismo,
sa pagtutulak ng pribatisasyon sa health care ng
bansa, sa pamumuno ni Pnoy, nabago na ang
kahulugan ng “health is wealth”. Higit na gagawing
negosyo ang serbisyong pangkalusugan na dapat
sana’y abot kaya at abot kamay para sa kalakhan
ng mamamayan —para pagtubuan ng iilang
kapitalista. Higit na magpapayaman ang iilan sa
negosyong pang kalusugan .

Public-Private Partnership

Maling Reseta sa Nakaratay
na Sistemang Pangkalusugan

Ni Bogs Broquil

Lathalain

pagpupuspos ng neoliberal na patakaran sa operasyon ng mga
pampublikong ospital

Modernisasyong programa ni
Pnoy sa POC, para saan at para
kanino?

Sa tabing ng
“modernisasyon”,

isasailalim ng gubyernong
Pnoy ang isa sa mahalaga
at pinakamatandang
pampublikong ospital ng bansa,
ang Philippine Orthopedic
Center(POC), sa programa ng
unti-unting pagsasapribado, na
kung tawagin ay Public-Private
Partnership. Pamamahalaan
na ang 68 taon nang POC, na sa
matagal na panahon ay nagbigay
ng espesyal na serbisyo sa
mamamayan, ng pribadong
korporasyong may kakayahang
mangapital sa pagmomoderno
at pagpapalawak ng POC.

Sa biglang tingin,
parang maganda ang programa.
Ang isang malinaw, tuwirang
pagbitiw ito sa responsibilidad
ng gubyerno sa mamamayan.
Ipinapasa na nito ang
responsibilidad sa kamay ng
mga pribadong korporasyon na
ang tanging layon ay magkamal
ng gabundok na tubo.

Pag-iinstitusyunalisa ng
pribatisasyon sa serbisyong
pangkalusugan sa bansa

Isa ang pribatisasyon sa
tatlong kunsumisyon

ng mamamayan: deregulasyon,
liberalisasyon at pribatisasyon.
Mga iskema ito na ipinapatupad
sa balangkas ng Structural
Adjustment Program(SAP) na
idinidikta ng International
Financial Institutions(IFIs) tulad
ng IMF-WB/ADB sa gubyerno
ng Pilipinas upang madulas
na maipakat ng todo ang
neoliberalismo.

Magbibigay ito ng tuwid
na daan sa labas masok at walang

balakid sa operasyon ng malalaking
kapitalista para ang natitira
pang pambansang likas-yaman
at rekurso ay maluwag nilang
makamal at maangkin at gayundin,
higit na pinatindi ang malayang
pagpasok sa bansa ng labis na
produkto at sarplas na kapital ng
mga monopolyo kapitalistang gaya
ng US, EU at Japan, mga bansang

kasalukuyang niyayanig ng
tumitinding krisis sa ekonomya.

Unang naitala ang
iskema ng pribatisasyon
sa bansa nang ipatupad ito
ng diktador na si Marcos.
Pinautang ng pinautang ng
IMF-WB ang rehimeng Marcos
at mga crony nito, hanggang
lumobo ang utang ng Pilipinas,

Lathalain

A
le

x
N

av
ar

ro
 U

y

46 47KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Control.
Mula sa

rekomendasyon ng IMF-
WB, ang bersyon naman ni
Erap sa pribatisasyon ay ang
pagpapatupad ng Health
Sector Reform Agenda (HSRA).
Sa repormang ito, ibinibigay
na ang fiscal autonomy sa mga
pampublikong ospital, ibig
sabihin, pinayagan nang
magtaas at magdagdag ng
singilin ang mga ospital ng
gubyerno para makapag-
generate ng dagdag na kita para
sa operasyon.

Lalong pinahirapan
ang mamamayan na
nangangailangan ng serbisyo
at kalingang pangkalusugan
sa mga pampublikong ospital
lalo na sa mga tertiary.

Tumutubo ng
malaki ang Philippine Heart
Center, Lung Center of
the Philippines, National

Lathalain

Fa
be

lla
 H

os
pi

ta
l

 g
rb

us
sin

es
so

nl
in

e

Kidney and Transplant Institute
at ang Philippine Heart Center sa
mahal at magastos na serbisyong
pangkalusugan. Lalong kumitid
ang abot-kaya at abot-kamay na
health care na dapat ay tungkulin ng
gubyerno para sa mamamayan.

Naglabas din ng
Administrative Order # 181 (2001) na
napapanukala sa korporatisasyon
ng 38 pampublikong pagamutan.
Nagkaruon din ng hiwalay na
lehislasyon sa pagkukorporatisa ng
Quirino Memorial Medical Center,
Western Visayas Medical Center at
Ilocos Training & Regional Medical
Center.

Kung may HSRA si Erap, si
GMA naman ay may Fourmula One
for Health at ang National Objective
for Health (NOH) 2005-2010, na
wala namang pinagkaiba sa HSRA
na pinatupad ni Erap.

Ibinunsod ang Fourmula
One for Health ng World Bank’s
1993 World Development Report—

Investing in Health. Nakapokus
ito sa corporatization ng mga
public hospital at ng pagpu-
promote ng medical tourism.
Samantalang ang NOH naman
ay nakapakat sa pagmumobilisa
ng private sector resources at
pag-expand ng health insurance
program.

Nang naupo si PNoy,
ipinalaganap nito ang Universal
Health Care Program (UHCP).
Maganda lang pakinggan
pero ang programang ito
ay pagpapatuloy lamang
ng rekomendasyon ng IMF-
WB na Health Sector Reform
Agenda at ng FourMula One
for Health na mga iskemang
nakabalangkas sa pagpupuspos
ng neoliberalismo sa sektor ng
kalusugan.

Ipinagmamalaki ng
UHCP ang Public-Private
Partnership (PPP) at Philippine
Health Insurance Program

naging mabigat na ang
pagbabayad. Para makatugon
sa presyur at dikta ng IMF-
WB bilang kondisyon sa mga
pautang na ito, inilabas ni
Marcos ang PD 2029 at PD
2080—ang panimulang legal
na balangkas ng pribatisasyon
sa mga pag-aari ng gubyerno.
Ito ang nagbigay ng legal
na tuntungan sa pagbibenta
ng Welfareville
Property kung saan
nakapwesto ang
National Center
for Mental Health.

S a
panahon ng
rehimeng Cory
Aquino, inihanda
naman ang pang-
o r g a n i s a s y o n g
mekanismo ng
p r i b a t i s a s y o n
sa bansa ng
P r e s i d e n t i a l
P r o c l a m a t i o n
50 na nag-aatas
sa pagbubuo
ng Committee
on Privatization
at ng Asset
P r i v a t i z a t i o n
Trust, ito ang
i m p l e m e n t i n g
arms para sa
p a n g a n g a s i w a
sa pagbibenta ng
mga pag-aari ng
gubyerno.

Naisabatas
maging ang
B u i l d - O p e r a t e
and Transfer
(BOT) sa panahon ni Cory.
Nagpapahintulot ito sa
pribadong sektor na tuwirang
mag-akses ng development aid
para sa privatization projects.

Dahil sa panahon ni Cory unang
pinatupad ang pribatisasyon,
umabot sa 287 na pag aari ng
gubyerno na nagkakahalaga ng
P20.3 bilyon ang naisapribado
(privatized) mula 1987 hanggang
1990.

Mula sa nakalatag na
mga batas para sa pribatisasyon,
pagkaupo pa lamang ng
rehimeng Fidel Ramos, agad

nagsumite ito ng Letter of Intent
(LOI) sa IMF-WB na naglalaman
ng ibayo pang pagbabawas ng
subsidyo para sa pampublikong
serbisyo. Nagresulta ito ng

pagdami pa ng Government
Owned and Controlled
Corporations (GOCC) sa target
ng programa ng pribatisayon.
Itinulak nito ang pribatisasyon
bilang isang pambansang
programa at polisiya.

Ibinunsod ni Ramos
ang “Health in the Hands of
the People” bilang bahagi
ng pagpapatupad ng Local

Government Code.
Ipinatupad nito
ang devolution ng
mga pampublikong
ospital sa buong
kapuluan at
ipinailalim ang
mga ito sa lokal
na gubyerno.
Umaabot sa 580
na pampublikong
ospital ang na-devolve
at siyam (9) na
specialty hospital ang
na-retain sa control
ng Department
of Health (DOH).
Kasama sa na-devolve
ang may 44,000 mula
sa 78,000 na kawani
sa kalusugan.

P a g k a u p o
ng rehimeng Erap,
inilabas agad nito
ang Executive
Order 102 na
magtatatransporma
sa DOH mula sa
pagiging direktang
tagabigay serbisyo,
tungo sa pagiging
regulator na lamang
ng mga serbisyo.

Nagresulta ito sa malawakang
pagtatanggal ng mga kawani
ng DOH at pagbuwag sa mga
programang pangkalusugan
tulad ng Malaria at Leprosy

Lathalain

A
le

x
N

av
ar

ro
 U

y

48 49KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Naglunsad ng “Martsa’t
Kalampagan sa Lansangan” ang
AnaKK-KonTraPo (Alyansa
ng Nagkakaisang Kabataang
Kapampangan Kontra Traditional
Politics), Pebrero 25, anibersaryo
ng makasaysayang EDSA People
Power na nagpatunay na ang
mamamayang nagkakaisa ay may
lakas na baklasin kahit ang
ilang dekadang pagsasamantala
at panunupil ng diktadurang
Marcos.

“Sa paggunita sa araw ng
lakas ng masa o people power, muli

naming iginuguhit ang sigaw at pagkilos
ng mamamayan upang bawiin ang
kapangyarihan sa pamamahala ng bansa
tungo sa pagsusulong ng interes ng
nakararami, hindi ng interes ng iilan at
lalong hindi ng iisang pamilya lamang,”
anang pahayag ng AnaKKKonTraPo.
“Natutunan ni Marcos ang leksyong ito
sa kamay ng mga mamamayang bumaha
sa Edsa at nagsabing Tama na! Sobra na!
Palitan na!

Nagtipon ang AnaKKKonTrapo
sa San Fernando-Dolores intersection,
5 n.h. at mamudmod ng mga
polyeto ng pahayag nito kasabay

ang pagkuha sa pakikiisa ng mga
motorista sa pagbusina: Busina
kontra trapo! Maraming drayber
– ng pampasaherong dyip, trak
pangkargamento, maging pribadong
mga kotse ang nagbusinahan.

“…(N)asayang ang pag-
aalsang Edsa ng mga Pilipino
laban sa diktadura,” pahayag pa ng
AnaKKKonTraPo, “sapagkat ang
diktadura’y nabubuhay ngayon at
namamayagpag sa mga anyo ng Trapo
at political dynasties.” At paulit-ulit na
isinigaw ng alyansa ang kanilang mga
panawagan:

Martsa at Kalampagan sa Lansangan
Kontra Trapo at Dinastiyang Pulitikal

Ni Pax Manabat

Mula sa Mga RehiyonLathalain

(PhilHealth) bilang dalawang
pangunahing haligi nito.
Tumatayong centerpiece
na programa ang PPP ng
Philippine Development Plan
(2001-2006) ni Pnoy.

Sa PPP, binibigyan
ng regulatory risks guarantees
ang mga private enterprise o
kapitalista na mananalo sa
bidding sa bentahan ng pag-
aari ng gubyerno. Ito ang
pang-enganyo ni PNoy sa
mga pribadong investors para
mabilis na maibenta ang
mga nalalabi pang target ng
pribatisayon. Tinitiyak ng
regulatory risks guarantees na
ang gubyerno ay magbabayad
sa pribadong sektor ng total
costs sakaling magkaruon ng
problema.

Kasabay nito ang
pagkaltas ng budget sa
kalusugan; target nito na sa
2014, wala nang papasok na
budget sa Maintainance and
Other Operating Expenses
(MOOE) ng DOH, at nakaplano
nang tanggalin ang allotment ng
gubyerno sa Personal Services
sa 2020.

Sa dulo, tatakbo
ang lahat ng retained DOH
hospitals bilang mga pribadong
korporasyon nang wala nang
matatanggap na subsidyo. At
ang serbisyong pangkalusugan
ay makukuha na lamang
sa isang sistema ng health
insurance—ang PhilHealth na
magiging pribado na rin.

Sa ganitong kaayusan,
tiyak na hindi sapat na
matutugunan ang papalaking
tungkulin sa health care sa
bansa. At tulad din ng iba pang
insurance at pre-need company,

ang PhilHealth ay pwede ring
mabangkrap. Kapag nabangkrap
ang Philhealth at pribado na ang
lahat ng pampublikong ospital,
tulad ng Philippine Orthopedic
Center, saan na pupunta ang
mga mamamayan para sa abot-
kaya at abot-kamay na serbisyong
pangkalusugan? Wala na!

Hindi ang inireseta ng IMF-
WB— ang neoliberalismo: ang
SAP (pribatisasyon, deregulasyon,
import liberalisasyon) — ang
gagamot sa matagal nang problema
ng lipunang Pilipino. Lalo lamang
nitong palalalain ang matagal
nang sakit ng lipunan—ang pag-
iral ng neokolonyal at malapyudal
na sistema sa kabuuang aspeto
ng buhay panlipunan ng bawat
mamamayang Pilipino.

Sa ilalim ng sistemang
neokolonyal at malapyudal, tanging
ang monopolyo kapital at ang
malalaking lokal na kasapakat nito
ang makikinabang sa natitira pang
yaman ng bansa: dunong at lakas
ng mamamayan, likas na yaman
at iba pang assets tulad ng mga
ospital at eskwelahan. Pipigain ang
mga ito hanggang sa matuyo nang
sagad hanggang buto.

Cuba: modelo ng moderno at abot-
kayang serbisyong pangkalusugan

Maliit na bansang hindi
kasing yaman ng

Pilipinas ang Cuba, kung likas
na yaman ang pagbabatayan.
Limampung taon na sumailalim
ang Cuba sa trade embargo ng
imperyalistang US at nawalan ng
isang taga-suporta ng bumagsak
ang USSR. Subalit hindi naging
balakid ang ganitong mahirap na
kalagayan, para mapaunlad ng
Cuba ang isang world class health

care system na ngayon ay isa
nang modelo sa daigdig sa
serbisyong pangkalusugan na
abot-kaya at abot-kamay ng
mamamayan.

Maliban sa low cost ang
pagamutan sa Cuba, marami pa
itong mga doktor. Sinasabi na
sa bawat 170 na Cubano ay may
1 doktor na katapat. Malayo
ito sa Pilipinas, marami nga sa
mga Pilipino ang tumanda na
ay hindi pa nakapagpatingin
minsan man sa doktor.
Maging ang US ay mahihiya
sa inabot ng Cuba sa usapin ng
pagpapaunlad nito ng sistema
ng health care.

Ang health care na
napaunlad ng Cuba ay hindi
bunga ng pagsasapribado.
Ibinunga ang isang world class
na health care na abot- kaya
at abot- kamay lamang ng
mamamayan ng tunay na
pagkilala sa karapat-dapat
na kagalingang panlipunan
para sa mamamayan. Inaako
ng gubyerno o estado ang
pagpapaunlad at pagtitiyak
na nailalaan sa kanyang
mamamayan ang mga nararapat
na serbisyong panlipunan, at
ibinabahagi rin ang inabot na
pag unlad ng sistema (health
care) sa iba pang bansang
nangangailangan.

Dapat matuto sa
karanasan ng mamamayang
Cubano. Humango tayo
ng inspirasyon sa kanilang
pagpupursiging pangibabawan
ang mga kahirapang pinalala
ng walang puknat na atake ng
imperyalismo upang tunay na
tamasahin ng mamamayan ang
bunga ng mga tagumpay.K

50 51KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Marso 8: nakatala
na sa kasaysayan ng
mundo. Ginugunita sa
araw ang mga tagumpay
ng mga kababaihan
para sa pagsusulong
ng kanilang interes
at kagalingan. Sa
kasaysayan ng Pilipinas,
matitingkad din ang
ambag ng kababaihang
Pilipino sa mga tagumpay
ng mamamayan.

Ambag ng Kababaihan sa
Kasaysayan

Iginiit ng mga kababaihan
ng Malolos ang karapatan
ng kababaihan na

makapag-aral. Kanila itong
napagtagumpayan at hanggang
ngayon ay maraming mga babae ang
namamayagpag sa kanya-kanyang
napiling larangan. Mismong si Jose
Rizal ang magpupuri sa kanila sa
isang liham.

Marami nang Pilipina ang
naging inspirasyon hindi lamang
sa kanilang hanay kundi maging
sa buong sambayanan. Namuno
si Gabriela Silang sa himagsikan
laban sa mananakop na Kastila.
Nag-alaga at nanggamot si
Melchora Aquino, mas kilalang
Tandang Sora, sa mga katipunerong
sugatan sa loob mismo ng bahay
niya, peligrosong gawain sa
panahon ng pakikipaglaban sa mga
kolonyalista.

Aktibong ipinakipaglaban
ni Trinindad Fernandez-Legarda,
unang babaing ambassador ng
Pilipinas, ang karapatang bumoto
ng kababaihang Pilipino sa ilalim
ng Philippine Suffragist Movement
at naipagtagumpay ito.

Itinatag nina Josefa Llanes-
Escoda at Pilar Hidalgo-Lim ang
Girl Scouts of the Philippines
upang tulungan ang mga batang
babae na alamin, tuklasin at
ihanda ang kanilang sarili sa mga
responsibilidad sa bahay, sa bansa
at sa mundo.

Unang babaing nahalal na
senador ng Pilipinas si Geronima
Pecson (1945). Sina Sofira Reyes
de Veyra at Asuncion Arriola Perez
naman ang mga unang Pilipina na

Marso 8, Araw ng Kababaihan:

Simbolo ng Katapangan at Paglaban!

Ni Joseph Michael de Jesus

Mula sa Mga RehiyonMula sa Mga Rehiyon

AnaKKKonTraPo
laban sa Pyudal na Patronaheng
Pulitika at Dinastiyang Pulitikal!
AnaKKKonTraPo laban sa Bentahan ng
Boto, Karahasan, Pananakot, at Dayaan
sa Eleksyon! Tama na! Sobra na! Itigil na
ang political dynasties sa Pampanga! Na
sinabayan ng kalampagan ng tambol,
mga kaldero, bote’t, at pagpapasigla
pa sa pagbusina ng nakikisimpatiyang
mga motorista.

Ang AnaKKKonTraPo ay
binubuo ng ibat-ibang organisasyon
ng kabataan: Phi Beta Rho-Phibets;
Magsilbi Tamu Youth-MTY, Pagkakaisa
ng Kabataan Para sa Kasarian-
PaKPaK;Pagkakaisa ng Kababaihan
Para sa Kalayaan-Kaisa Ka -Youth; Galo
Tepangan; Youth for Nationalism and
Democracy-YND);
mga estudyante ng
Angeles University
F o u n d a t i o n -
AUF, Holy Angel
University-HAU, Don
Honorio Ventura
Technological State
University-DHVTSU,
at University of the
A s s u m p t i o n - UA ;
at mga indibidwal
mula sa ibat-ibang
bayan ng Pampanga
(Masantol, San
Fernando, Mexico,
Angeles, Mabalacat,
Sta. Ana, Magalang,
atbp.).

Binuo ang alyansang
AnaKKKonTraPo, Enero 20, sa
Bulwagan ng mga Bayani (Heroes
Hall) sa San Fernando City. Pagkabuo
ay naglunsad agad ng sunud-sunod
na porum sa loob at labas ng mga
klasrum; mga grupong talakayan as
mga umpukan at tambayan ng mga
kabataan upang ilinaw kung ano ang
tradisyunal na patronaheng pulitika

na balangkas ng bulok na tradisyunal
na pulitika o trapo at ng paghaharing
pampulitika ng iilang angkan o political
dynasties sa Pilipinas. At isinagawa ang
Martsa At Kalampagan sa Lansangan
Kontra Trapo para makaabot sa mas
maraming mamamayan.

 Sa nalalapit na halalan sa
Pampanga, sabi pa ng pahayag ng
AnaKKKonTraPo, nangunguna ang
angkang Pineda sa mga dinastiyang
pulitikal. Gob si Nanay, dating meyor
ang anak na si Delta – na tatakbong
Vice Gov para salo silang mag-ina
sa kapitolyo. Meyor ng Sta. Rita
ang asawa ni Delta; ang kapatid na si
Mylene ay meyor naman ng Lubao.
Tatakbo sa pagkakonsehal ang isa pang
anak-Pineda. “Ang Nanay ng jueteng,

“ na iniupo sa poder ng jueteng, ay
“nanganak ng political dynasties sa
Pampanga,” liban pa sa pamilya Pineda.

Sinindihan ang mga sulo
at sinimulan ang Martsa pagkagat
ng dilim; ang buong atmosperang
nilikha ng mga sulo, kalampagan ng
samutsaring bagay, at sigaw ng protesta
at mga panawagan sa martsa ay patulang

inilarawan ng grupong teatro na Galo
Tepangan:

nagliwanag ang lansangan
sa apoy ng mga mga sulo;
nagkatinig ng protesta
ang kalampag ng tambol,
bote’t lata, at mga kaldero
kasabay ang alingawngaw
ng mga tinig na kabataan:
ang Tinig ng Kinabukasan.

Mga tinig iyon na
mapangahas at walang takot sa
malayang pamamahayag ng kanilang
mga hinaing at saloobin pagdating ng
martsa sa clock tower sa San Fernando
City Proper; mga tinig ng mga batang
lider:

Jojie Miranda
ng PaKPaK; Anthony
Tamayo ng PhiBets-
Banahaw Chapter;
Rizaldy Cuenco ng
YND-San Juan Chapter;
Romer Rodriguez
ng MTY-San Fernando
Chapter; Louigee
Cardinosa ng bayan ng
Magalang; John Delle
Panlaqui ng YND-San
Fernando Chapter; at
Jerome Gatchalian,
tagapagsalita ng
AnaKKKonTraPo.
Nagsalita rin si Pearl
Lagman ng Kaisa Ka-
Youth at Kelvin Vistan

– Secretary. General ng Kilusan (Kilusan
para sa Pambansang Demokrasya) –
Pampanga, na mga tagapagpadaloy ng
programa.

Nagwakas ang aksyong ng
mga kabataang Kapampangan kontra
Trapo at laban sa tradisyunal na
patronaheng pulitika, tradisyunal na
pulitika at mga dinastiyang pulitikal,
syempre pa – sa lalong masigabong
kalampagan. K

52 53KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Matagal na ang street dance,
18th century pa, mayruon na nito.
Nawawala bumabalik. Hindi pang
dance studio at hindi ginawa para
sa mga dance halls. Ginagawa
upang kolektibong manghikayat ng
interaksyon sa paggitan ng nanunuod
at sumasayaw. Ganito ang hiphop
at techno. Ganito ang karaniwang
ginagawa ng inmates ng provincial jail
sa Cebu.

Nag-i-street dance na rin ang
mga aktibista ngayon hindi lang sa
Pilipinas. Mabisang pang-akit ng
mga kalahok at manunuod. Kaya,
kapag nagdaraos nito, marami agad
ang naaabot ng mga polyeto.

Dagdag ding linaw sa
mensahe ang tshirts ng mga
kalahok. Bago matapos, may
magwawagayway ng isang streamer
para ipaalam ang kabuluhan ng
sayaw.

Maganda ang komento ng
marami. Natutuwa kahit ang mga
drayber ng jeepney.

Tatlong beses nang ginawa ito
ng World March of Women-Pilipinas,
isang alyansa ng mga organisasyong
kababaihang kinabibilangan ng
KAISA KA: Dagling sayaw (flashmob)
sa Plaza Miranda, ambag ng Pilipinas
sa 24 Hours of Feminist Action sa
buong mundo para patampukin ang
Women’s Global Charter for Humanity
– equality, justice, freedom, solidarity
and peace (Disyembre 10); flashmob
uli sa Timog sa Quezon City laban
sa karahasan sa kababaihan (Pebrero
14). At nitong Marso 8, sayaw na
naman laban sa walang kapararakang
pagmimina sa buong Pilipinas sa
Makati.

Indak, hataw!
Sumayaw at makibaka!

Sumayaw! Magprotesta!
dinadakila ang mga
ambag ng kababaihan
sa mundo, mas nanaig
ang pagkamakabayan
at pagtatanggol sa
soberanya ng bansa
sa organisasyon ng
kababaihan ng Kilusan.

Hinamon din
ng KAISA KA hindi
lamang ang mga
pulitiko kundi ang
mamamayang Pilipino
kaugnay ng nalalapit na
eleksyon. Wakasan na
ang di-pantay na mga
kasunduan sa pagitan
ng US at Pilipinas.
Itaguyod at ipagtanggol
ang soberanya at
patrimonya ng Pilipinas.

Kasabay ng
pagkilos sa Subic,
naglunsad din ng iba’t-
ibang pagkilos ang
KAISA KA sa tatlong
syudad sa bansa.
Lightning rally at flash
mob sa Plaza Ferguson
katapat ng US Embassy
ang isinagawa ng KAISA
KA –Youth/NCR. Martsa
ng 100 kababaihan sa
Baguio ang isinagawa
ng KAISA KA/Kilusan –
Hilagang Luson.

Ang babae ay
sinasabing kalahati ng
langit o buhay. May
lugar sila at malaki ang
papel sa pakikibaka ng
mamamayan. Dakilang
araw ang Marso 8
sapagkat sumisimbulo
ito makasaysayang
katapangan, paglaban at
pananagumpay ng mga
kababaihan! K

Flashmob: nagsayaw sa saliw ng awiting “I am a woman” ang mga kasapi ng World March of
Women- Pilipinas sa harap ng LKG Tower, Ayala Avenue- himpilan ng Sagittarius Mines. Ki-
nukondena nila ang operasyon nito ng Tampakan Gold Mines sa Mindanao dahil sa pagkala-
son ng kalikasan at pagkasira ng mga komunidad ng mga katutubo. (PDI Marso 9, 2013)

Ni Melissa Gracia Lanuza

naging myembro ng gabinete – si
de Veyra bilang Social Secretary
at si Perez bilang Secretary ng
Bureau of Public Welfare.

Aktibo namang naging
bahagi ng progresibong kilusan
sa panahon ng diktadurang
Marcos ang mga gaya nina Ma.
Lorena Barros; Maita Gomez,
at lider-manggagawang si
Liza Balando, isa sa mga
namatay sa Masaker ng
Mayo 1, 1971 sa harap ng
Kongreso; Maihahanay
din ang mga human rigths
activists na biktima ng extra
judicial killings sa panahon
ni Palparan at GMA gaya
nina “Kathy” Alcantara at
Ana Abanador, kapwa ng
Bataan.

Pagpapatuloy ng Laban

Walang sawang
n a n i n i n d i g a n ,
kumikilos at

nagsasalita ang kababaihan
hindi lamang para sa
kanilang sektor kundi para
sa kapakinabangan ng
sambayanan. Ibinabahagi
nila ang kanilang lakas, talino at
talento para kamtin ang tunay
na kalayaan at pagkakapantay-
pantay sa lipunan.

Nagmartsa ang mahigit
sa 300 kababaihan ng KAISA
KA mula sa NCR, Pampanga,
Bataan at Zambales kasama
ang ilang kalalakihan mula
sa Marikit Park patungong
SM Olongapo para gunitain
ang ika-102 anibersaryo ng
Pandaigdigang Araw ng
Kababaihan -- upang patuloy
na isigaw ang mga mithiin at
panawagan ng kanilang sektor
at ng sambayanang Pilipino.

Pagbabasura sa VFA,
pagpapalayas ng mga tropang
militar ng US, atbpang panawagan
ang nilaman ng iba’t-ibang mga
hugis ng plakard at suot nila
ang makukulay na eye masks.
Nagsagawa rin sila ng flash mob sa
tapat ng main gate ng SBMA, dating
base militar ng US.

Hindi man binigyan ng
permit ng lokal na pamahalaan,
naigiit nila ang karapatang
magmartsa at makapagpahayag.
Umawit sila ng mga kanta ng
nakikibakang kababaihan habang
nagmamartsa.

Nagdiin din ang programa
sa mga kaso ng Amerasians: ang
naging bunga ng pananatili ng mga
sundalong Kano nuon sa Pilipinas
laluna sa base ng mga ito sa Clark
at Subic. Nasadlak sa prostitusyon
nuon ang maraming Pilipina at
nabuntis ng mga sundalong Kano.
Mayorya sa isinilang na Amerasians
ay hindi man lang nasilayan o
nakilala ang mga Kanong ama.

Binalikan ang
makasaysayang pagpapalayas
sa mga baseng militar ng
US mahigit 20 taon na
ang nakakalipas ng isang
tagapagsalita, kalakip ang
pangambang nauulit ang
“pagbabase” sa bagong
pakana ng Asia pivot ng US at

paggamit ng VFA para
sa katuparan nito.

Nakahimpil na
ang MT Glen Guardian
sa Subic simula pa ng
2012 at bago magtapos
ang taon, naging
malaking usapin ang
pagtatapon nito ng toxic
waste sa Subic Bay. Mas
nakakagalit na mismong
gubyernong PNoy
ang nagtanggol rito at
nagsabing hindi daw
toxic ang itinapon ng
Glen Guardian.

S u m a d s a d
naman ang USS
Guardian sa Tubbataha
Reefs, deklaradong
World Heritage Site ng
UNESCO, kasisimula pa

lamang ng 2013. Muli, pinababa
mismo ng gubyernong PNoy
ang pananagutan ng US sa
pagdadala nito sa simpleng
usaping pangkalikasan.
Pagyurak ng US sa soberanyang
Pilipino ang pangunahing
usapin dito. Lalupa’t sunod-
sunod at tuluy-tuloy na ang
pagdaong ng iba’t-ibang mga
barko at submarinong panggera
ng US sa piyer ng Subic na ang
karamihan ay nuclear-powered.

“TAMA NA!” –
panawagan ng KAISA KA. Sa
halip na pagdiriwang-- dahil
sa loob ng mahigit 300 araw sa
isang taon ay isang araw lamang

Mula sa Mga Rehiyon

54 55KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

hagupit sa kabuhayan kumpara
sa Ondoy, Pepeng, Pedring at
Sendong. Sa kabuuan, P37B ang
halaga ng pinsala nito: P7.5B
sa imprastuktura, P26.5B sa
agrikultura at P2.8B sa pribadong
ariarian.

 Sa ulan pa lang na
hatid ng tail-end ng Cold Front
pagpasok ng 2013. binaha agad
ang 15 barangay ng Davao City,
at di-iilang pamayanan sa Davao
del Norte, Compostella Valley at
Gensan. Anim agad ang nasawi at
anim din ang nasaktan. Umabot
sa P58M ang pinsala sa ari-arian.
Ang apektadong pamilya
ay 59,304 sa kabuuan o
245,487 katao.. Pagkuwa’y
heto naman ang bagyong
Crising na pumatay ng
apat at nagtala ng 31,749
apektadong pamilya, o
146,041 indibidwal.

 Hindi sila handa
-- partikular ay ang naging
mga biktima ng Pablo --
dahil hindi karaniwang
dumaraan ang bagyo sa
mga komunidad nila. Ilang
dekada na ang nakalipas mula nang
maranasan nila ang ganitong tipo
ng bagyo kaya di-maipaliwanag na
takot at hinagpis ang idinulot ng
Pablo sa kanila. Mas lumakas ang
mga bagyo, mas dumalas at lumala
ang mga sakuna. Lumawak at
tumaas rin ang rumaragasang baha
mula sa umapaw na mga ilog.

Ekonomikong Oryentasyon,
kondisyon sa malawakang
pinsala

Masagana at paborableng
lugar para sa agrikultura ang
Mindanao dahil hindi nga ito
karaniwang dinaraanan ng bagyo.
Tinawag pa nga itong “food basket”
dahil maraming produktong
agrikultural ang napuprodyus
dito.

 Naaangkop ang lugar
para sa malawak na plantasyon
ng saging, pinya at iba pang pang-
export na produktong agrikultural.

Ang Pilipinas ang pangatlong
pinakamalaking suplayer ng
saging (cavendish variety) sa
mundo. Mayaman din sa natural
gas ang lugar, may malaking
deposit nito sa Liguasan Marsh.

 Bago pa man pumasok
ang dalawang mapaminsalang
bagyo sa malaking bahagi ng
Mindanao meron nang malakihang
pagbaha na nararanasan sa ibang
parte ng isla gaya sa Davao del
Sur, South Cotabato, Bukidnon na
bunga ng pag-apaw ng mga ilog.
Malaking bahagi sa mga lugar na
ito ay mga plantasyon ng pang-

export na produktong agrikultural
kagaya ng saging.

 Hindi na maikakaila
ang masamang epekto ng
pagmimina, pagtotroso, paglawak
ng mga plantasyon, at real estate
projects (ayon sa neoliberal na
patakaran sa ekonomya ng
gubyerno): Kinakalbo ang mga
kagubatan, hinahalukay ang
ilalim ng mga kabundukan, at
nilalason ang mga katubigan at
kalupaan, Hinahawi ng sagingan,
pinyahan, at plantasyon ng palm
oil ang mga sakahang dating
pinagtatamnan ng pagkaing
butil sa araw-araw; Lubusang
binabago ang natural na pag-iral
ng kalikasan. Ang ekonomikong
oryentasyon ng gubyerno sa
Mindanao (at iba pang parte ng
bansa) na sa esensya’y “extractive”
at “destructive” ang dahilan ng
malalaking kalamidad at trahedya
sa kasalukuyan.

Panibagong Banta sa mamamayan
Tinatayang may $312B

halagang depositong mineral sa
Mindanao. Kamakailan lang ay
nabigyan na ng environmental
compliance certificate (ECC) sa ilalim
na ng bagong EO 79 (patakaran
sa pagmimina) ni PNoy, ang
proyektong mina ng Xtrata
(kompanyang Swiss) at SMI (local
partner) sa Tampakan. Sa kabila
ng malawakang pagtutol dito ng
mga mamamayan kasama na ang
mga katutubong B’laan sa lugar at
pagpaslang sa pamilya – asawa ni

Daguil Capion at maliliit
pang anak -- na isa sa
tatlong magkakapatid na
Capion na mga lider-B’laan
kontra sa minahan.

 Nagkakahalaga
minahang Tampakan
ng $5.9B foreign direct
investment (FDI) na malaon
nang itinatambol ng
Chamber of Mines of the
Philippines (COMP) laban
sa open-pit mining ban sa
lugar. Isang halimbawa

lang ang Xtrata-SMI; marami pang
minahan sa Mindanao laluna na sa
Caraga Region., mining capital ng
Pilipinas.

 Pagkapirma ng
framework agreement sa pagitan ng
MILF at GPH, heto na ang interes
ng mga Malaysian investors (P23B
sa pagpapalawak ng plantasyon ng
oil palm sa mga lugar ng Liguasan).
Nagsilbing intermediary ang
Malaysia sa GPH-MILF peace talks.
Umaabot na sa 70,000 ektarya ang
taniman ng oil palm sa Pilipinas sa
kasalukuyan at 70% nito ay nasa
Mindanao.

 Napakahalaga ng
pagkakamit ng “kapayapaan” sa
Mindanao, laluna sa sektor ng
pagmimina at sa agrikultura -- sa
pagpapalawak ng mga plantasyon
-- na karamihan ay sa mga lugar
na apektado ng kaguluhan na mga
potensyal na erya sa pagmimina at sa
pagpapalawak ng mga plantasyon.

 “Habang dinarambong ng
mga dayong kapitalista at ng
lokal nitong partner ang yaman
ng Mindanao, naiiwan sa mga
mamamayan ang kakarampot
na kita na mumo lamang
kung ikukumpara sa halagang
kinukulimbat ...”

Mula sa Mga Rehiyon

HINDI NA LIBRE
SA EPEKTO ng climate
change ang kalakhang
bahagi ng Mindanao.
Kung dati'y halos daplis
lang ang tama ng bagyong
nagdaraan, ngayo'y tila
direktang inaasinta ng mga
kalamidad ang rehiyun-
rehiyong bahagi ng Isla.
Nagbabago na ang ruta ng
mga bagyo at dumadalas
ang mga pagguho at
lumalaki’t lumalakas ang
mga pagbaha.

Magkakasunod na taong binayo
ng delubyo ang tinaguriang
"lupang pangako".

Sino ba ang makakalimot
sa pinsalang iniwan ni Sendong
sa Northern Mindanao partikular
sa Iligan at Cagayan de Oro,
Disyembre, 2011? Umabot sa
1,257 buhay ang pinaslang nito at
nag-iwan ng 284 iba pang nawala
at hindi na natagpuan. Mahigit
isang taon mula nuon hindi pa rin
nakakarekober ang mga nasalanta,
marami pa rin ang nasa mga
tent city na itinayo ng lokal na
pamahalaan.

 Nagbabala man ang mga

awtoridad, ginulantang pa rin ng
superbagyong Pablo (Disyembre
2012) ang Davao Oriental at
Compostella Valley at ibang parte
ng Mindanao ng nagngangalit na
hangin. Itinumba at winasak ang
anumang madaanan -- pananim,
tahanan, gusali at maging pag-
asang lakas ng masang apektado.
Tinangay ni Pablo kasama ng
mga troso ang 1,067 buhay at
834 pang nawawala hanggang
ngayon.

 Mas maraming
buhay ang nasalanta ni Pablo
kumpara sa Sendong, ayon sa
NDRRMC; mas malawak ang

Pagbangon ay pakikibaka!

Ang mga
biktima ng
bagyo sa isang
baranggay sa
Mindanao
habang lumi-
likas. www.
f8daily.com

Mula sa KILUSAN-Mindanao

Mula sa Mga Rehiyon

56 57KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

na nga ay inasinan pa ang mga
sugat ng nakalulunos na mga
biktima ng kalamidad.

 Nagagamit ng mga
manhid at ganid sa kapangyarihan
ang lehitimong pangangailangan ng
mga mamamayan sa pagpapakita
ng umano’y malasakit. Pikitmata
at hugas-kamay sa papel nila sa
pagkasira ng kalikasan.
N a n a n a w a g a n
na bigyan-diin
ang paghahanda
at pagpapatigil
umano ng aktibidad
na nakakasira sa
kalikasan. At ng
rehabilitasyon sa
mga lugar at buhay
ng mga nasalanta.
Habang patuloy sa
pagsusulong ng mga
patakaran sa lansakang
(whole sale) paglalako
ng pambansang likas-
yaman o patrimonya
at ng buong ekonomya
sa mga dambuhalang
dayong korporasyon.

Paano babangon at
magsisimulang muli?

Nasalantang mga
kabuhayan,
nagsarang mga

pinapasukan (sa trabaho o
pag-aaral), nagsidapang mga
pinagkukunan ng pang-araw-
araw na pangangailangan.
Pansamantalang humintong galaw
ng kabuhayan – pero siguradong
magtutuloy ang pagmimina,
pagtotroso, plantasyon at
pagsasaka na kontrolado ng mga
monopolista na walang ibang
hangad kundi ang pagkamal ng
supertubo sa kapahamakan ng
mamamayan at kapinsalaan ng
kalikasan.

 Kailangan ang
madaliang ayuda sa mga
nasalanta. Subalit hindi sapat ang
relief operation lamang. At mas
lalong hindi sapat ang planong
rehabilitasyon na nakabalangkas

pa rin sa pagmamantine ng umiiral
na tipo ng ekonomya at pagpuspos
pa ng monopolisasyon sa mga
pinagkukunan ng kabuhayan ng
mamamayan. Muling magdadala
lamang ito sa kanila sa mas malala
pang kahirapan at kapahamakan..
Hindi dito magsisimula ang
pagbangon ng mga nasalanta.

 Tunay silang
makakabangon kung mababago
ang kasalukuyang sistema na
nagsadlak sa kanila sa mala-hayup
na kondisyon ng buhay -- na
sapilitang pinapaasa sa biyaya ng
mga nasa kapangyarihan, nag-
aagawan sa kaunting grasyang
matira matapos sakmalin ng mga
dambuhalang monopolista ang
malaking tipak ng yamang-bansa.

 Mangyayaring mas
malakas pa ang bagyong darating
sa Mindanao o saanman sa ating
bayan. Siguro’y hindi na tayo
magugulat at tatanggaping parte
na talaga ng ng ating buhay
-- ang kawalang seguridad, ang
pagkakalagay lagi na sa bingit
ng bangin ng kapahamakan. Sa
panahon ng kalamidad ang mga
bulnerableng sektor ng lipunan
-- ang masang anakpawis -- ang
lagi’t-lagi nang tumatanggap ng
malubhang pinsala.

 Napakayaman ng
Mindanao – kung ang lahat
lamang sana ng nililinang na
yaman at ang lilinangin pa ay
mamamayan at buong bayan
ang nakikinabang! Pinaplano
kung papaano ang responsableng
paglinang para sa susunod na
salinlahi at sa kapakinabangan

ng lipunan at tinitiyak
ang pangangalaga ng
kalikasan.

 Panahon na
para panagutin ang
mga totoong maysala
at ang estado nito
na syang nagbibigay
pahintulot para
wasakin ang kalikasan
at kabuhayan ng
mamamayan hindi
lang sa Mindanao
kundi sa buong
bayan. Silang mga
nagpapasasa sa likas-
yaman at sa bunga ng
pawis ng mga inaapi at
pinagsasamantalahan.
Silang mga may
kontrol sa renda ng

kapangyarihan at sa abusadong
paggamit nito para makamit ang
kanilang makitid at makasariling
interes.

 Ang pagbabago ng
klima ay nagbabadya ng mas
nakakapangilabot na pinsala.
Aasintahin nito ang abang
mamamayang malaon nang
nagdarahop at walang maaasahan
sa mga awtoridad na nangakong
sikla ay puprotektahan. Kung
gayon, kasabay ng pag-init ng
daigdig, kailangang pag-alabin
ng mamamayan ang paglaban,
pakikibaka at pagbawi sa
kapangyarihan upang bigyang
hustisya ang mga biktima at ang
susunod na salinlahi. Hindi ang
mga panginoon ang magliligtas sa
atin, nasa ating mga kamay ang
lakas at kapasyahan sa pagguhit
at paghubog ng tunay na bagong
lipunan tunay na maglilingkod sa
taumbayan.K

Mula sa Mga Rehiyon

 Monopolisado ng mga
kapitalistang lokal at dayuhan
ang pag-aari, kontrol at akses sa
likas-yaman sa Mindanao at sa
gayo’y monopolisado rin ang kita.
Nakabalangkas ang programang
ekonomiko ng gubyerno sa
pagprotekta sa di-patas na
kairalang ito.

Mga bulnerableng sektor at
mamamayang naghihikahos ang
direktang apektado.

Nailantad ng mga
kalamidad kung
gaano kamiserable

ang buhay ng nakararami, silang
mga nagpapawis para malinang
ang likas na yaman ng Mindanao,
silang tunay na lumilikkha ng
yaman ngunit sila ang direktang
hinahagupit ng mga kalamidad.

 Nakakapanlumong
tingnan ang pinsalang hatid
ng mga kalamidad sa buhay at
kabuhayan ng
mamamayan. Libo
libo ang binawian
ng buhay, ilang
milyon ang nawalan
ng kabuhayan,
bilyon - bilyon ang
naging pinsala sa
agrikultura. Buo-
buong pamayanan
ang permanente
nang naging
peligrosong mga
lugar na hindi
na dapat pang
panirahan -- tulad
ng nangyari sa
New Bataan –
ayon sa pagsusuri
ng Depafrtment of Science and
Technmology (DOST) matapos ang
kalamidad na nilikha ng Pablo..

 Malalagim na
karanasang buong buhay nang
tatatak sa isip ng mga musmos
na nakaligtas sa delubyo, maging
sa mga matatanda at kababaihan,
silang mga bulnerableng sektor
ng lipunan. Kababaihang
doble ang pasakit -- sapagkat

habang nangangalaga sa tahanan
ay nagbabanat ng buto para
makapag-ambag sa kita ng
pamilya. Matatandang dapat
ay kinakalinga bilang ganti sa
kanilang pag-ambag sa yaman
ng lipunan – subalit nakataya
ang maikli nang mga buhay sa
peligro. Mga musmos na sana’y
inaalagaang mabuti, pinalulusog,
pinapag-aaral at sinigurong ligtas
sa panganib dahil sila susunod na
produktibong pwersa sa lipunan;
na sa kabalitunaa’y nakasadlak
sa hirap at gutom. kakapusan sa
edukasyon, nakataya ang mga
batang buhay sa panganhib ng
malalaking kalamidad, at walang-
katiyakan ang kinabukasan.

 Habang dinarambong
ng mga dayong kapitalista at ng
lokal nitong partner ang yaman
ng Mindanao, naiiwan sa mga
mamamayan dito ang kakarampot
na kita na mumo lamang

kung ikukumpara sa halagang
kinukulimbat ng mga ito. Kalakip
ay bonus na basura’t lason na
humahalo sa hangin, sa tubig at
sa lupa, at wasak na kapaligirang
nag-iimbita ng ibayong pananalasa
ng mga kalamidad na wala nang
pinipiling panahoin sa pagdating.

Tulong para sa mamamayang
biktima, kulang na nga

namamaniobra pa ng pulitika.

Matapos manalasa ni
Pablo, nagpahayag
si Benito Ramos

ng NDRRMC, “We are prepared.
We were just simply overwhelmed.”
Subalit ang usapin ay ang
kakulangan sa kapasidad at lapat
na kongkretong plano ng nasyunal
at lokal na pamahalaan upang
maiwasan ang matinding sakuna.
Inasahan nila ang “zero casualty”
dahil sa malawak na pag-aanunsyo
lang. At inilantad ni Pablo ang
malubhang kakapusan hindi ang
“kahandaan” ng gubyerno sa
panahon ng kalamidad.

 Grabe ang kakapusan
sa pagkain. Matatandaang may
nagtagaan gitgitan sa pila para sa
relief goods at isang bodega ng bigas
ang nilimas ng nagugutom na mga
biktima – sa tindi ng desperasyon
bunga ng gutom -- sa Cateel,
Davao Oriental. Mauulit ang

pagreyd sa isa
pang bodega ng
bigas kamakailan
lamang. At
susundan ito ng
nang-uusig nang
kilos-protesta
sa harap ng
lokal na sangay
ng Department
of Social
Welfare and
Development
(DSWD). Banta
ng pagkakaso
sa mga
nagpuprotesta
ang naging sagot
ni Kalihim ng

DSWD Dinky Soliman,
 Samantala, ginagawang

arena ng labanan ng mga
pulitikong gustong mahalal
sa darating na eleksyon ang
pamimigay ng relief goods sa mga
nasalanta. Bumaha ang mga
pangako kasabay ng kakarampot
na pantawid-gutom na nakalagay
sa mga plastik na may pangalan o
mukha ng mga pulitiko. Sugatan

Mula sa Mga Rehiyon

58 59KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Internasyunal

malalaking korporasyon, mas
pabor sila sa spending cuts.

Gayunman, pumayag
ang Republicans sa panukala
ni Obama sa American
Taxpayer Relief Act na antalahin
nang dalawang buwan ang
pagpapatupad ng sequestration
habang bumubuo ng kagyat at
pangmatagalang solusyon sa
krisis.

Pero wala ring inabot
na deal. Hindi na madi-delay pa
ang sequestration na nakasaad sa
Budget Control Act (BCA 2011).
Kailangan nang ipatupad ito
ngayong Marso.

Bahagi ng BCA ang
kasunduan para lutasin ang debt-
ceiling crisis ng US. Nilalaman
nito ang pag-oorganisa ng
Joint Select Committee on Deficit
Reduction (“super committee”)
na magbubuo ng legislation
(hanggang Nobyembre 2011)
para sa deficit reduction ng $1.2T
sa loob ng 10 taon. Upang
tiyakin ang pagbabayad utang
kapag nabigo ito, isang bahagi
ng BCA ang ipapatupad:
automatic across-the-board cuts
(sequestration) na hahatiin sa
depensa at domestic spending

simula Enero 2, 2013.

Political showdown

Hindi magkasundo
ang Democrats

at Republicans sa kung paano
paliliitin ang budget deficit at
ang $16.8T pambansang utang.
Naipon ang mga utang na ito
pangunahin mula sa gastos
sa interbensyon ng US sa Iraq
at Afghanistan at sa stimulus
package ng pamahalaan para
sagipin ang bumabagsak na
ekonomya. Lumobo nang
lumobo ito hanggang umabot na
sa hangganan.

Sa pamantayan ng
IMF-World Bank, ang utang
ng gubyerno ay hindi dapat
lumampas sa 60% ng kanyang
Gross Domestic Product (GDP).
Umabot na sa 104% ng sariling
GDP ang pagkakautang ng
gubyernong US ($16T ang US
GDP sa pagtatapos ng 2012).

Epekto ng sequestration

Babawasan ng $46B
ang budget sa depensa

ng US. Nababahala si bagong
US Defense Sec. Chuck Hagel
sa ibubunga nito sa kapasidad

militar at depensa ng US at sa
mga programa at operasyon nito
sa iba pang panig ng daigdig.
Nananatili ang tropang Kano sa
Afghanistan. Ipinatutupad ang
Pivot Asia na nag-aambisyong
palakasin pa ang kontrol at
maniobra ng imperyalistang US sa
Asya-Pasipiko at hadlangan ang
paglakas ng pangunahing karibal
nitong China.

Tinataya namang lalampas
sa 800,000 empleyado ng gubyerno
ang maapektuhan ng sequestration
at domestic spending cuts.
Magaganap ang kaltasang ito mula
Marso hanggang Oktubre 2013.

Inilalantad nito ang patuloy
na paghina ng imperyalismong US.
Mailap ang solusyon sa rekoberi
ng ekonomya ng US -- pumuti man
ang buhok ni Obama. Hanggang
hindi nito tunay na itinitigil ang
mapanalakay na digma sa Middle
East at patuloy na popondohan
ng perang publiko ang pagsagip
sa malalaking bangko at
korporasyong US sa pagbagsak—
habang pinababayaan ang
serbisyo at hanapbuhay para sa
mamamayan, mabibigo anumang
plano sa rekoberi.K

Sequestration
Panibagong kaltas sa badyet sa depensa at domestic
spending ang laman ng bagong patakaran sa budget
ng gubyernong US.

Ni Bogs Broquil

chrism
adden.co.uk

 Internasyunal

Wala pang makitang
solusyon para sa

rekoberi ng US. Maliban sa
hindi makaahong ekonomya,
patuloy ang political
showdown ng White House
at ng Kongreso na mayorya
ay Republican. Hindi sila
magkasundo sa istratehiya
sa pagharap sa patuloy na
lumalalang krisis at pigilin
ang pagkalaglag sa bangin ng
ekonomyang US.

Sequestration

Sentro ng debate ang
pagpapatupad ng

sequestration -- ang $85B automatic
across- the- board cuts kapwa
sa defense at domestic spending
(serbisyong panlipunan at
operasyon ng gubyerno).

Nais ni Obama na iwasan
o baguhin ito. Para sa kanya, mas
makakagaan sa US ang kanyang
panukala: kumbinasyon ng
bagong taxes at targeted spending
cuts. Pero matigas ang posisyon
ng Republicans. Kontra sila
na magpataw pa ng bagong
buwis lalo na sa mayayaman at

$$$16.8T
UTANG

60 61KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

Washington Post na ginagamit
at nagaganap ang tortyur sa
interogasyon ng mga detenido
dito.

Tatlong kampo ang
matatagpuan sa pasilidad: ang
Camp Delta, Camp Iguana at
Camp Xray. Sinasabing isinara
na ang Camp Xray. Kadalasang
tinatawag ang pasilidad na
Guantanamo, G-Bay o Gitmo
na pinaiksing tawag-militar sa
Guantanamo Bay Naval Base.
Pinangangasiwaan ito ng Joint
Task Force Guantanamo (JTF-
GTMO) ng gubyernong US.

Nuong unang
kampanya ng presidensyal ni
Obama, sentral na laman ng
pangako nito ang pagsasara
ng Guantanamo bilang isa
sa mapagpasyang desisyong
gagawin ng kanyang
administrasyon upang kumalas
sa mga patakarang ipinatutupad

ng pamahalaang Bush. Subalit
nabigo si Obama na gawin ito.

Pinangunahan ni Senate
Democrat Harry Reid (Nevada),
ang paghadlang ng Senado
sa paglalaan ng pondo (2009)
na gagamitin sa pagsasara ng
Guantanamo at sa paglilipat ng
mga detenido sa United States
(Amendment to the Supplemental
Appropriations Act of 2009 (H.R.
2346). Kasunod nito, isinabatas
ang 2011 Defense Authorization
Bill na nagtatakda ng restriksyon
sa paglilipat ng Guantanamo
prisonero sa mainland US o sa
iba pang bansa at kung gayon,
ang paghadlang sa pagsasara sa
pasilidad.

At nito lamang Enero
(2013), nilagdaan naman ni Obama
upang maging batas ang 2013
Pentagon budget bill sa kabila
ng kanyang banta na ito ay ibi-
veto dahil sa mga probisyong

humahadlang sa pagsasara sa
detention camp.

Ang mga hakbang
ni Reid sa Senado at ang
pagsasabatas ng defense bill
at Pentagon budget bill ang
nagbaon ng mga pako sa
kabaong ng pangakong isasara
ang Guantanamo sa nalalapit na
panahon.

Samantala, nagpapatuloy
sa ilalim ng kampanyang
kontra-terorismo ang digmang
mapanakop at tuwirang pakiki-
alam ng US sa Afghanistan at
iba pang mga bansa, kahit pa
napaslang na umano ang lider
ng Al Qaida na si Osama bin
Laden. Kondisyon ito para sa
patuloy na kampanya ng pang-
aaresto at pagkukulong ng
mga hinihinalang rebelde at sa
pangangailangang panatilihin
ang nakapangingilabot na
Guantanamo prison.K

Ang mga demonstrador, nakadamit nang para sa mga bilanggo, sa kanilang martsa,
Enero 11, 2013 laban sa patuloy na pag-iral ng U.S. military detention facility sa
Guantanamo Bay, Cuba, at para sa hilingin kay President Obama na tupdin na ang
kanyang pangakong isasara ang pasilidad. Evan Vucci AP

Internasyunal

Ginunita ng isang
koalisyon sa human rigths sa US
ang ika-11 taong pag-iral ng
US-controlled detention facility
sa Guantanamo Bay, Cuba sa
pamamagitan ng rally, martsa
at vigil sa Washington, DC,
Enero 11, 2013. Nagsimula
ang pagkilos sa harap ng
US Supreme Court bago,
nagmartsa sa Pennsylvania
Avenue saka nag- vigil sa harap
ng White House.

Kabilang sa koalisyon
ang Amnesty International
USA, Bill of Rights Defense
Committee, Torture Abolition
and Survivors Support Coalition,
CloseGuantanamo Org, Code
Pink, Center for Constitutional
Rights, Council on American
Islamic Relations at 20 iba pang
organisasyon.

Nagsuot ng orange
jumpsuits ang mga nagprotesta at
nagpakita ng iba’t-ibang simbolo
ng pagdurusa at pagdusta sa
karapatang pantao ng mga
bilanggo. Panawagan nila na
palayain o litisin na ang mga ito
sa korteng sibilyan at isara na ang
Guantanamo prison. Kasabay ito
ng katulad ding solidarity events
sa Chicago, Dallas, Detroit, Los

Isara na
ang Guantanamo!

Rali, martsa at vigil ng HR Coalition sa US sa paggunita sa ika-11
taon ng pagkukulong ng mga unang detenido sa Guantanamo Bay

Angeles, Miami at London.
Hinihiling ng mga

nagprotesta na tuparin ni US
President Barack Obama ang
kanyang pangako na isasara ang
pasilidad na kilala sa pagsasagawa
ng tortyur sa mga bilanggo. Ang
pagpapasara ng Guantanamo
detention facilities sa pamamagitan
ng executive order ang isa sa kauna-
unahang aksyon ni Obama bilang
commander in chief, dalawang
araw matapos manumpa bilang
presidente, 2009.

 “Malagim na paalala
ang ika-labing-isang taon ng US
prison facilities sa Guantánamo
Bay sa iba pang mga kulungang
gaya ng sa Bagram Air Base sa
Afghanistan, at iba pang bahagi
ng daigdig na hindi inaabot ng
pagpapa-iral ng batas,” ayon kay
Tina M. Foster, executive director, ng
International Justice Network, isa
sa mga nagtalumpati sa akitibidad,
kasunod ng pagsasabing wala
nang dapat pang mamatay sa mga
kulungang ito at hindi na ito dapat
pang gastusan ng taxpayers.

Nasa 20 ang unang
mga detenido na idinating sa
Guantanamo nuong Enero 11,
2002. Sa nakalipas na mga taon,
umabot sa kabuuang 779 ang

napiit dito at hindi nabigyan ng
pagkakataong malitis sa mga
korteng sibilyan. Mayroon ito
ngayong 165 bilanggo (2013).

Isang piitan at
interrogation facility ang nasa
loob ng Guantanamo Bay Naval
Base sa Cuba. Itinatag ito ng
Bush administration nuong
2012 upang paglagakan ng
mga detenido na kunektado
sa mga kaaway ng US sa
Afghanistan at kasunod niyon,
sa Iraq. Ipinagpapalagay ng US
Department of Justice na ang
Guantanamo Bay detention camp
ay labas sa ligal na hurisdiksyon
ng US.

Dahil dito, iginiit ng
administrasyong Bush na
ang mga bilanggo dito ay
hindi protektado ng Geneva
Conventions (karapatang
pantao, kontra tortyur atbp),
bagay na hindi kinatigan
ng US Supreme Court na
nagsabing ang mga detenido
ay may karapatan sa ‘minimal’
na proteksyon sa ilalim ng
Common Article 3 ng Geneva
Conventions. Makaraan ito,
matapos ang pagsisiyasat
sa operasyon ng pasilidad,
napatunayan at nalathala sa

Ni Rodelio Faustino

 Internasyunal

http://en.wikipedia.org/wiki/Joint_Task_Force_Guantanamo
http://en.wikipedia.org/wiki/Joint_Task_Force_Guantanamo

62 63KILUSAN Marso 31, 2013 Marso 31, 2013 KILUSAN

at China na makapagpatigas
ng impluwensya sa rehiyon.
Nasa pusod ng Eurasia ang
Afghanistan at estratehiko ang
importansya nito sa kontrol ng
US sa Middle East at south at
central Asia at sa paghawak sa
ruta ng kalakalan sa langis.

Kasabay ng gera sa
Iraq, sinaid ng gerang ito ang
rekurso ng imperyalistang US
na ngayo’y nilulunod ng sariling
krisis sa ekonomiya. Hanggang
2012, mahigit nang 2,000
tropang Kano ang namatay
at 17,644 ang sugatan. Nasa
13,000 ang namatay, 20,000
ang sugatan sa mga sibilyan at
3.5 milyong mamamayan ang

direktang apektado ng digmaan.
Umabot na sa $1.172T ang gastos
(Hulyo 2012).

Batay sa repor t ng
Pew Trusts, sa gera sa Iraq
at Afghanistan nagmula ang
pinakamalaking bahagi sa paglaki
ng utang ng US kumpara sa lahat
ng iba pang mga patakarang
ipinatupad ng pamahalaan mula
2001.

Samantala’y patuloy na
pinagdudusa ng digmaan ang
mamamayang Afghan—walang
matinong tirahan at pagkain,
walang malinis na inumin at iba
pang serbisyo mula sa pamahalaan
at duse-dusenang mga sanggol ang
namamatay araw-araw bunga ng

gutom at kawalan ng pananggol sa
taglamig.

Malayong makamit ng
mamamayang Afghan ang tunay
na kapayapaan sa kanilang
lupain lalo pa’t ang pamahalaang
Karzai—matapat na tuta ng US,
asset ng CIA , consultant ng Union
Oil of California (UNOCAL;
sumanib/nabili ng Chevron 2005)
at sikat sa pagiging corrupt—ay
tumitiyak na makikinabang ng
malaki ang US contractors sa
rekonstruksyon, makalulusot ang
mga tropang Kano sa pananagutan
sa malaganap na human rigths
violations at ibubuyangyang
ang likas yaman ng bansa sa
imperyalistang pandarambong. K

Sina US President Barack Obama at Afghan President Hamid Karzai sa pag-
bisita ng huli sa White House, Enero 11, 2013. Larawan: Reuters Jason Reed

Internasyunal

Naghahanda na umano
sa pagbaklas ang pwersang
Amerkano at mga kaalyado
nito para tapusin ang combat
operations sa Afghanistan sa
2014. Gayunman, hinihiling
ng pamahalaang Afghan na
magmantini kahit ng maliit
na pwersa ang US upang
makaalalay sa mga pwersang
panseguridad ng pamahalaan.

Ito ang paksa ng pag-
uusap nina US President Barack
Obama at Afghan President
Hamid Karzai sa pagbisita ng
huli sa White House, Enero 11,
2013. Nananatiling may 66,000
Amerkanong nakadeploy sa
Afghanistan. Maliban dito,
mayruon pang 40,000 iba pang
tropa ang nagmula sa Britain at
iba pang kaalyado ng US.

Sa pagkikitang
ito, idiniin ni Obama ang
kagustuhan ng US na
magkaruon ng immunity
sa pang-uusig sa batas ng
Afghanistan ang pwersang
Kano na mananatili. Sang-

ayon dito si Karzai at
nangakong ikakampanya ito
sa mga Afghan leaders kapalit
ng pangako ni Obama na
ipapailalim na sa pamahalaang
Afghan ang mga bilangguan at
babaklasin ang mga kampong
Amerkano sa gitna ng
populasyon.

Sa nakalipas na mga
taon, tumambad sa daigdig ang
malawak na pang-aabuso ng
mga sundalong Amerkano sa
mamamayang Afghan. Naging
paksa din ito ng mga pagdinig
sa US Congress at nagpatibay
sa mga kagyat na batayan ng
kahilingan ng mamamayang
Amerkano at mamamayan
ng daigdig na itigil na ang
mapanakop na gera.

Tinataya ng ilang US
commanders, na kung may
iiwan mang pwersa matapos
ang 2014, hindi na ito hihigit
pa sa 10,000 at kabilang sa
mga tungkulin ng mga ito ay
ang pagbibigay ng pagsasanay
sa Afghan security forces at

pagsama sa mga espesyal na
operasyon. Malaganap ang
mga maliit na operasyong ito
sa Afghanistan kabilang ang
mapaminsalang drone attacks
(pagbomba sa isang lugar
gamit ang walang taong maliliit
sasakyang lumilipad) na
isinasagawa ng mga pwersang
Kano sa mga hinihinalang
kuta ng mga rebelde at hindi
iilang beses na nagdadamay ng
sibilyan.

Sinakop ng allied
forces sa pangunguna ng US
at Britain ang Afghanistan,
Oktubre 7, 2001- ilang araw
lamang makaraan ang
September 11- World Trade
bombings. Nakakanlong sa
dahilang ang Afghanistan
ay kuta ng teroristang Al
Qaida at kinamumuhian ng
mamamayan ang gubyerno
dito, ang pananalakay ay
may malalim na layuning
nyutralisahin ang pagtatangka
ng mga katunggaling bansa—
pangunahin ang Russia, Iran

Afghanistan:
Combat Operations,
Tigil na sa 2014
Miting nina Obama at Karzai, ‘paghahanda na sa pull-out’
ng American troops

Ni Rodelio Faustino

Internasyunal

KILUSAN

Angeles City, Pampanga.Tiniyak ng Youth
for Nationalism and Democracy (YND)-
Pampanga ang suportang pulitikal sa Holy
Angel University Teachers and Employees
Union (HAUTEU). Tuloy-tuloy na nasa
gitgitang negosasyon para sa Collective
Bargaining Agreement (CBA) ang
HAUTEU sa HAU Management mula pa
nuong 2012. Inilalaban nila ang batayang
karapatan ng mga guro at empleyado
kabilang ang pagtataas ng sahod

Maliban sa pakikibahagi sa mga
diskusyon sa mga karapatang pang-
unyon at sa pangkalahatang karapatang
demokratiko, naging bahagi ang YND
at ang alyansang kinabibilangan nito—
ang Kilusan sa Pambansang demokrasya
(Kilusan) sa Gabi ng Pagkakaisa para sa
mga Manggagawa sa Edukasyon sa tapat
ng Angeles City Library (Enero 16, 2013)
na nilahukan ng iba pang sumusuportang
organisasyon kabilang ang Defend Youth-
Angeles City.

Isinagawa rin ng YND at ng Galo Te
Pangan ang street play na tumatalakay sa
suliranin ng mga guro at mamamayan sa
harap ng HAU (Marso 13, 2013).

Tinugunan ito ng YND kasabay ng iba
pang kampanyang pulitikal. Kabilang dito
ang kalampagan kontra trapo at political
dynasties (nasa p 49, Mula sa mga Rehiyon)
nuong ika-27 anibersaryo ng Edsa People
Power (Feb 25, 2013).

Tinuligsa rin nila sa isang rali ang
mga pagbibigay mg pamahalaang PNoy sa
Charoen Phokpand Foods Corp. -- isang
kumpanya mula sa Thailand ng pioneering
status (magbubukas ng bagong larangan ng
produksyon) na may benepisyo ng 7-year tax
holidays at 30% insentiba sa importasyon ng
raw materials. Ito ay sa kabila ng ilang taon
na itong nagnenegosyo sa Pilipinas. Isa
ang CP sa mga nangungunang prodyuser
ng pagkain sa daigdig. Pababagsakin ng
pagpasok nito ang mga lokal na prodyuser
lalo na sa karne ng baboy at manok.

Naglunsad din ang YND-Galo Te
Pangan ng konsyerto ng makabayang
awitin sa Angeles University Foundation
(AUF), Pebrero 28, 2013.K

Pakikibaka ng Mga
Guro, Suportado

ng Kabataan

