
Taon 8 Bilang 3 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Setyembre 30, 2014
KILUSAN

Atake sa Moncada
Hulyo 26, Cuba

Si Sir, si Ma’am,
at ang mga Batang Pinoy
sa K+12

Tuwid na Daan” ni PNoy, Parang Edsa
Gastado, Barado at Paliku-liko

Ch
e G

ue
va

ra
 a

t F
id

el
Ca

str
o.

la
tin

am
er

ic
an

st
ud

ie
s.

or
g

 Strip Mining
 sa Zambales

Ilog Kaliwa at Laiban
Dam, Nakaambang
Manalasa

Demokrasyang Bayan
o Demokrasya ba ‘yan?

Digma sa Ukraine
at Probokasyon
ng US-NATO sa Russia

2 3KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

4 Editoryal

2 Bakas ng Kasaysayan
 Setyembre 28, 1901
 Engkwentro sa Balangiga
Lathalain
6 Demokrasyang Bayan o Demokrasya ba yan?
 Ni Melissa Gracia Lanuza

10 Strip Mining sa Zambales
 Ni Bogs Broquil
15 “Tuwid na Daan” ni PNoy, parang EDSA
 Gaastado Barado at Paliku-liko
 Ni L. Balgos Delacruz
20 Si Sir, Si Ma’am at ang mga Batang Pinoy sa K+12
 Ni Rodelio Faustino
37 Ilog Kaliwa at Laiban Dam, Nakaambang Manalasa
 Reprint mula sa Dyaryo Sierra Madre

Sining at Kultura
25 Maikling Kwento: Sa mga Kuko ng Karimlan
 Ni L. Balgos Delacruz
27 Tula: Sitsilog
 Ni Victor Leo Bulaong
 Tula: Kailan?
 Ni Leni del Rosario
28 Tula: PS. Maligayang Araw ng mga Ama
 Ni Yeyin de la Cruz
 Sa Angel Kong si Yeyin
 Ni L. Balgos Delacruz

29 Tula: Si Tano
 Ni Rene Bornilla
30 Tula: Higit na Mapanganib Ngayon
 ang Pangingibang Bayan
 Ni Rodelio Faustino
31 2 Tula: Bedo, Kami’y Isang Tribo
 Ni Lean Azcarraga
32 Dulansangan: Ang Boses ng Tunay na ‘Boss
 Ng Youth for Nationalism and Democracy- Pampanga

Balita at Komentaryo
34 Kaya, Ikaw Juan, Matuto kang Magkwenta!
 Ni L. Balgos Delacruz

Pakikibaka ng Mamamayan
46 Biktima ng Kalamidad na Gawang-tao
 Mula sa Pahayag ng Kilusan-Cebu
43 Dayalog para sa Relokasyon sa Navotas
 Ni Resty Domingo

Internasyunal

44 Hulyo 26, Cuba. Paggunita sa Atake sa Moncada
 Ni Melissa Gracia Lanuza

48 Digma sa Ukraine at Probokasyon
 ng US-NATO sa Russia
 Ni Lutgardo Paras

55 Galaw/Pasya ng US Military sa Pilipinas
 at Asia-Pacific (Hulyo - Setyembre 2014)
 Ni Melissa Gracia Lanuza

Likod: Larawan at Balita Ang dyaryong Sierra Madre

Dumating sa Balangiga, Isla ng Samar, ang Company
C ng 9th US Infantry Regiment, Agosto 11, 1901,

bahagi ng umiigting na pananakop ng US sa Pilipinas.
Maayos sa simula ang kanilang relasyon sa

mamamayan ng Balangiga. Nagsimula ang tensyon nang
bastusin ng dalawang lasing na sundalong Amerkano ang
babaing nakabantay sa tindahan ng tuba, Setyembre 22.
Dahilan upang bugbugin sila ng mga lalaking kapatid nito.

Dahil sa gulping inabot ng dalawa, inaresto ng
mga Amerkano ang 143 kalalakihan. Siksikan silang
idinitine sa tents . Hindi sila pinakain. Pwersahang
pinaglinis ng plasa. Hinalughog ang kanilang mga bahay.
Sinamsam ang lahat ng matalas gaya ng gulok, karet at
itak. Kinumpiska ang bigas. Sinira ang mga kamalig.

Dahil sa naranasang pagkaapi, nagplano ng
pagsalakay sa kampo ng mga Kano ang mga residente.
Pinamunuan ito ni Valeriano Abanador —lokal na hepe ng
pulis. Katuwang niya ang mga lider gerilya na sina Capt.
Eugenio Daza at Sgt. Pedro Duran Sr., kapwa nasa ilalim
ng pamumuno ni Gen. Vicente Lucban. Kasama rin ang
lider ng kababaihan na si Casiana Nacionales.

Ginamit nila ang novena at prusisyon upang
makaposisyon. Nagdamit pambabae ang ilan sa
kalalakihan. Madaling-araw ng Setyembre 28, lihim
nilang pinalikas muna ang mga babae at bata. At, sa
senyal ng kampana, umalingawngaw ang, “atake, mga
Balangigan-on!”

Pitong pangkat na binuo ng 500 katao ang
sumalakay. Mula sa halos lahat ng pamilya sa Balangiga
na nuon ay saklaw ang mga bayan ngayon ng Lawaan,
Giporlos at Quinapundan.

Umagos ang dugo ng mga mananakop. Humagis
kabi-kabila ang mga katawang nahagip ng tingga at gulok.
Hindi magkamayaw ang sigaw. Malaking engkwentro ito.

Bunsod ng kagustuhang lumaya ng mga Samareño na
aktibo na ring lumahok sa rebolusyon laban sa mga
Espanyol.

Sa 74 na sundalong Amerkano, 48 ang namatay,
26 ang nakaligtas,at 22 ang malubhang nasugatan.
Kinumpiska ng mga gerilya ang 100 riple at 25,000 bala.
Subalit nakabawi ng inisyatiba ang mga sundalong Kano.
Naagaw nilang muli ang munisipyo at nakapagsustini ng
putok. Resulta — 28 ang kanilang napatay at 22 pa ang
nasugatan sa mga Pilipino.

Galit na sumumpa si Maj. Gen. Adna R. Chaffee,
US military governor ng “unpacified” na mga lugar sa
Pilipinas. Ipaiilalim niya sa “batas ng bayoneta” ang
mga Pilipino. Pagsunod ito sa utos ni US Pres. Theodore
Roosevelt na ilunsad ang “pinakamabangis na pagpayapa
sa Samar!”

Itinalaga ni Chaffee si Brig. Gen Jacob “Howlin
Jake” Smith sa Samar na nag-utos sa kanyang mga tauhan
na “gawing umuungol na ilang (howling wilderness)” ang
Samar. Ipinagsigawan niyang “hindi ko kailangan ng mga
bihag!” at “gusto kong pumatay at manunog kayo; mas marami,
mas masisiyahan ako!” Pinapatay niya ang lahat ng 10 taong
gulang pataas at may kakayahang mag-armas.

Ipinagmalaki sa report ni Major Littleton Waller,
isa sa opisyal ni Smith, na nakapanunog na ng 255 bahay,
kumatay ng 13 kalabaw at pumatay ng 39 katao sa 11 araw
na tuluy-tuloy na kampanya ng kanyang yunit. Nagreport
din ng tulad na aktibidad ang iba pang opisyal.

Walang saktong bilang ng mga Pilipinong
minasaker ng Kano sa Samar. Hindi lalayo ito sa 2,500
ayon sa taya ng ilang dayuhang manunulat. Para sa mga
istoryador na Pilipino, aabot ito ng 50,000.

Kinumpiska ng mga Amerkano ang tatlong
kampana ng Balangiga. Dalawa rito ay nakadispley
ngayon sa E.E.Warren Air Force Base sa Cheyenne. Bahagi
ng memorial sa 48 Kano na napatay ng mga Pilipinong
manghihimagsik. Nasa hedkwarter ng US Army regiment
sa South Korea ang ikatlong kampana.

Inamin ng pahayagang Baltimore American, na
higit ang kalupitan ng pananakop ng US sa Pilipinas
kaysa sa ginawa dito ng Spain, kalupitang nag-obliga
sa US Armed Forces na isalang sa 44 military trials sina
Smith at Waller dahil sa war crimes. Nagresulta ito sa court
martial convictions ni Smith sa mga sentensyang “lahat ay
magaan,” ayon sa New York Journal, Mayo 5,1902.

Nagretiro si Smith matapos ang kampanya sa
Pilipinas at namatay, Marso 1, 1918. Nakaabot naman sa
rangong Major General sa US Marines si Waller. Nagretiro
siya, Hunyo 1920 at namatay, 1926. Ibinigay sa kanya ang
karangalang ipinangalan sa kanya ang destroyer na USS
Waller nuong 1942. (Rodelio Faustino).K
Mga sipi mula kay Arnaldo Dumindin, Philippine-American War, 1899-1902; at sa Kilusan,
Taon 6 Bilang 2, Hunyo 30, 2012.

Bakas ng Kasaysayan

Taon 8 Bilang 3 Setyembre 30, 2014
Pabalat: Protesta ng mamamayan ng Sta.
Cruz, Zambales laban sa mapaminsalang
pagmimina, Abril 2014; Che Guevara
at Fidel Castro, mga lider ng Cuban
Revolution. (Larawan: Kilusan-Zambales at
greedypeg.org\ATM; latinamericanstudies.org)

Nilalaman

Ginamit na caption ng New York Journal cartoon ang utos ni Brig. Gen Jacob H. Smith na
“patayin ang lahat ng may edad na lampas sa sampu,” sa isyu nito ng Mayo 5, 1902. Pinalitan
ng bwitre ang agila. Nakalagay sa caption sa ilalim ang, “mga kriminal dahil ipinanganak sila
sampung taon bago nating sakupin ang Pilipinas.” philippineamericanwar.webs.com

Setyembre 28, 1901:
Engkwentro sa Balangiga

Sunugin ang Samar!
Libu-libo ang minasaker, daan-daang bahay ang sinunog ng mga sundalong
Amerkano sa kanilang kampanya ng paglipol sa mamamayan ng Samar,
Oktubre 1901- Enero 1902.

http://philippineamericanwar.webs.com/balangigamassacre1901.htm

4 5KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

ng alinman at anumang negosyo at serbisyong
kontrolado ng pamahalaan. Lahat ng mga hadlang
dito ay babalasahin o tatanggalin sa chacha;

Na makabubuti sa Pilipinas ang kasunduan
nitong Partnership for Growth sa US. Na mas may
kumpetitibong bentahe para sa Pinas ang ASEAN
integration at ang pagbaklas ng mga hangganan
at taripa sa pagitan ng mga bayang ASEAN.
Pagpuspos ito ng neoliberalismo. Kailangang
lunukin kahit napakalupit ng epekto sa buhay at
kabuhayan ng sambayanang Pilipino;

Na ikatatahimik ng Mindanao-Sulu ang
pagbubuo ng isang substate sa balangkas ng
Bangsamoro Agreement. Kahit na bibigyan ito ng
kapangyarihang ikontrata sa mga korporasyong
dayuhan ang $1T na nakaimbak na likas na yaman
sa kapuluan at karagatan ng Mindanao-Sulu,
yamang hindi na mamanahin ng susunod na
henerasyon. Huhukayin, hahakutin at pagtutubuan
ng mga dayuhang kumpanya sa mina at enerhiya.

Pagpapatuloy ang mga ito sa marami nang
mga patakarang ipinwersa sa sambayanan para
panatilihin ang kaayusang neokolonyal. Mula sa
panahon ng tuwirang pananakop ng imperyalistang
US sa pagsisimula ng nakaraang dantaon, itinatag
na ang sistemang panlipunang ito na nakakubabaw
sa sambayanang Pilipino. Sistemang kontrolado
ng iilang porsyento ng naghaharing uring tapat
sa interes ng imperyalistang US. Nakadagan
sa sambayanang kapag tumutol ay kaagad na
sinusupil.

Tutok na ang lahat ng partidong pulitikal
sa eleksyong 2016. Nagsimula na ang mga
pormasyong may kanya-kanyang manok.
Nagdemonstrasyon na ang mga anti PNoy dala

ang panawagang kontra PDAF (priority development
assistance fund) at DAP (disbursement acceleration
fund) sa Luneta, Agosto 25, 2014. Sinabayan ito
ng pagtitipon ang mga pro-reform at pro-PNoy sa
Ateneo de Manila University.

Isinalang na ng LP sa Konggreso ang
anti-dynasty bill para gamitin laban kay Binay,
ang nangungunang kontender sa eleksyong
presidensyal. Pinuputakte na rin ito ng kasong
graft sa isyu ng napakamahal na parking building
sa Makati. Masusubok ang kaseryosohan ng anti-
dynasty bill kapag ginamit na itong panukat sa iba
pang pulitikal na pamilya hindi lamang sa mga
Binay.

Kahit lunurin ng ingay ng eleksyon, igigiit
ng chacha ang pusisyon nito bilang mapagpasyang
usaping tampok sa interes ng lokal na naghaharing
uri at dayuhan nitong mga patron. Manatili o hindi
si PNoy sa poder, isa ang chacha sa katiyakan na
maipipirme na sa sistema ang mga repormang
neoliberal.

Kinukupot ng ganitong mga hakbang at
nang iniluwal nitong mga desisyon at kasunduan,
ang Pilipinas at ang mamamayang Pilipino. Hindi
man kagustuha’y masasangkot ang bansa sa mga
tensyon dahil sa EDCA. Dahil sa atrasadong
ekonomya, higit na dadami ang mga Pilipinong
manggagawa at propesyunal na ipatatapon ang
sarili sa ibang bayan para sa kitang makabubuhay
sa pamilyang iniiwan.

Papatindi pa ang maniobrahan ng mga
imperyalista sa daigdig. Nakaambang pumutok
ang panibagong financial crisis. Marami pang
kaligaligang kasinglupit ng digmaan sa Libya, Iraq,
Israel at Ukraine ang susuungin ng OFWs.

Subalit hindi totoong walang pamimilian
ang mga Pilipino.

Sa maraming lundo at igpaw sa kasaysayan,
pinili nating lumaban para sa tunay na soberanya at
kasarinlan.

Sa pangunguna ng manggagawang
Pilipino, naggigiit na maiguhit nang walang
pagdadalawang-isip ng mga progresibong kilusan
ang mga paninindigang anti- imperyalista, at
nakalilikha ito ng mga seryosong tagapagtaguyod.

Sa malaon at madali, magkakahugis ito
bilang malakas na kilusang puputol sa tanikalang
neokolonyal. Hangad ang isang bayang malaya.
Magpapahalaga sa kanyang yamang lakas at likas.
Lilikom sa bawat Pilipinong inilayo ng karalitaan
sa kanyang lupang tinubuan, upang yakaping
muli ang bayang pinagmulan nang may pag-asa at
pagmamalaki.K

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
ideposito ang kabayaran o tulong sa
BPI-Family Savings Bank Account #
006176-2130-25

Regular na Kontribyutor
Rene Bornilla,
Elmer Aresgado

Dibuho:
Alex Navarro Uy
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

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

Provincial Offices:
Baguio-Benguet: 012 Upper Market,
 Baguio City
Pampanga: B5, Lot 13, # 10 Dav-san
 Subdivision, Sindalan, City of San
 Fernando, Pampanga
Bataan: # 22, San Nicolas St.
 Brgy. Poblacion, Mariveles, Bataan
Zambales: # 70 Peria Bldg, Soriano St.,
 Brgy Wawandue, Subic, Zambales
Cebu and Visayas: # 690-C,
 D. Jakosalem St., Brgy.
 Kamagayan, Cebu City 6000
Davao: # 6 VIA’s Court Bldg,
 Pelayo St., Davao City

Alex Uy

Wala na nga bang iba
pang mapagpipilian
ang Pinoy?

“Makikinig ako sa aking mga
boss.”

Sa ganito nagsimula
ang kuskus-balungos
sa ekstensyon sa

panunungkulan ni Pres. Noynoy
Aquino (PNoy). Nagbukas
na si PNoy sa pag-amyenda sa
Konstitusyon at sa posibilidad
ng reeleksyon— “kung ito ang
gusto” ng kanyang mga boss.

Maaga pa’y ipinahayag na
ng mga negosyanteng dayuhan
ang kanilang pangamba sa
pagtatapos ng termino ni PNoy.
Ayaw nilang mapurnada ang
mga repormang nasimulan nito.
Gusto nilang ipagpatuloy ni
PNoy ang renda sa poder.

Nakasanib dito ang
opinyon ng netizens, laluna ng
mga petiburges. Naghahanap
sila ng malinis, kapanipaniwala
at maaasahang presidente na
papalit kay Aquino. Pero ayaw
nila kay VP Jejomar Binay dahil
sa korapsyon. Walang panalo
para sa kanila ang elitistang si
Mar Roxas. Maysakit naman si
Miriam Defensor-Santiago. Ayaw
pang kumandidatong pangulo ni
Grace Poe.

Si PNoy na lang uli. Payag
na dito maging si Mar Roxas.
Suportado ito ng ilang loyalistang
Liberal. Kaya lagpas sa mga
probisyong pang-ekonomya,
bubuksan ang mga pulitikal na
probisyon ng 1987 Constitution,
pati na ang posibleng ekstensyon
ng termino ng presidente.

Walang pagpipilian. Sa
ganitong opinyon din nahubog at
naging reyalidad ang malalaking
kalamidad at disgrasyang
nangyari at ipinatupad ng
gubyernong PNoy na pagtitiisan
ngayon ng masang Pilipino:

Na kailangan ng US-RP
Enhanced Defense Cooperation
Agreement (EDCA) sa ayaw at sa
gusto ng mga Pilipino. Walang
magagawa kundi pumayag na
maging kasangkapa ng Asia
Pivot ng US; na gamitin ang
Mutual Defense Treaty para
payungan ang di-pantay, pro-
imperyalistang kasunduang ito
ng pananatili at akses ng tropang
Kano sa mga base at teritoryo ng
Pilipinas;

Dahil nais tapatan
ang pambu-bully ng China
samantalang hintuturo at hinliliit
ang pagitan ng lakas ng Pilipinas
laban sa China, kailangan nito
ng kaibigang gaya ng US, at
kanyang mga kaalyado. Dapat
buksan ang Pilipinas sa kanila
kahit pa pwedeng magsalang
ang kasunduang ito sa Pilipinas
sa kiskisang panseguridad
laban sa China. At, kumpunihin
na lang sa Konstitusyon dahil
ipinagbabawal nito ang nilalaman
ng EDCA;

Na obligadong puspusin
ang pagbubukas ng ekonomya.
Kailangang lubos na pairalin ang
liberalisasyon ng ekonomya, ang
deregulasyon sa lahat ng anyo
ng negosyo, at pagsasapribado

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

6 7KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Lathalain Lathalain

 “At ang baliw na pahayag na ‘maisasapanganib ang
demokrasya kung matatanggal ang term limits ay
depektibio sa lohika. Ang demokrasya ay tungkol lahat sa
mga mapagpipilian, tulad ng pagboto sa taong gusto mong
mamuno. Ang pagtatanggal sa term limits ay aktwal
na magbibigay sa mga mambuboto ng mas maraming
mapagpipilian, at mas mabuting mapagpipilian pa nga.
(philstar.com; August 21, 2014)”

Isa ito sa mga opinyong lumabas sa internet (isinalin
na lamang) kaugnay ng posibilidad na isailalim
sa pagbabago ng Konstitusyon (ChaCha) ang

pagtatanggal ng anim na taong limit ng termino ng
presidente. Maraming katulad na ideyang inilabas
din sa radyo. Pinakitid ang konsepto ng demokrasya
sa pagkakaruon ng “mga mapagpipilian” sa eleksyon,
hindi na baleng interes ng 1% elite ang dala-dala ng
mga pinagpipilian. Miskonsepsyon ito na dapat unang
iwasto upang tunay na matamasa at maipagtanggol
ng mamamayan ang biyaya ng tunay na kahulugan ng
demokrasya.

Dakilang pamana diumano

Ang alam ng mas nakararami at itinuturo
sa araling panlipunan sa elementarya at

hayskul, “pinakamabuting ibinunga” ng pananakop
ng US sa Pilipinas ang pagkakasanay sa mga Pilipino
sa pamamahalang demokratiko. Ang depinisyon ng
demokrasya na itinuro sa mga eskwelahan ay ang tila
mantrang “government of the people, by the people and for
the people” ni Abraham Lincoln, dating presidente ng
US (1861-1865).

Ang demokrasya ay halaw sa salitang Greek
na nangangahulugang paghahari ng bayan o rule
of the people. Sa Greece nag-umpisa ang konsepto sa
pagpapairal ng mga estadong syudad nuong ikalimang
siglo bago si Kristo. Hindi ito paghahari ng kuyog
(“mob rule”) kundi pagpapairal ng pasya ng mayorya
nang hindi naman sinasagasaan ang karapatan

ng minorya at mayruong mga
karapatan ang mga indibidwal.

Karaniwang pinag-iiba
ang demokratikong pamamahala
sa pamamahala ng hari na
isang awtokrata o absolutong
monarkiyang walang restriksyon
sa kapangyarihan o sa paghahari
ng iilan na tinatawag na plutocracy.
Nuong magtagumpay ang
rebolusyong Ruso, kasama na
sa ipinantatapat bilang hindi
demokratikong pamamalakad
ang tinaguriang “komunistang
gubyerno” na awtoritaryan
o totalitaryan, ayon sa mas
malaganap na ipinapaliwanag.
Ganuon din, nuong magkaruon ng
pasistang diktadura sa Germany,
Italy, Spain at Portugal, kahanay na
rin ito sa mga itinuturong kalaban
ng demokrasya.

Kadalasang sinisentruhan
ng pagpapaliwanag ang eleksyon.
Sa demokrasya’y “ inihahalal ng
taumbayan ang mga pinuno, mula
sa dalawa o higit pang partidong
diumano’y itinayo ng taumbayan
para magsilbi sa mamamayan.”

Natural, niyakap ito ng
kalakhan ng mamamayang Pilipino.
Kumpara nga naman sa panahon
ng pananakop ng Spain at sa
maagang panahon ng US (nuong
hindi pa napapayapa ang mga
Pilipinong tutol sa pananakop) na
basta na lang may inilalagay na
mga tao sa gubyerno na kailangang
sundin sa ayaw o gusto man ng
pinaghaharian, masarap na sa
pakiramdam ng karaniwang tao
na kasama siya sa pagpili ng mga
ipupwesto. At mula sa sitwasyong
hindi kwalipikadong bumoto ang
mga kalalakihang walang P500
at ang kababaihan, nilabanan ito
hanggang maging karapatan ng
lahat na nasa hustong gulang ang
bumoto.

Hindi kataka-takang
demokrasya ng US ang modelo ng
Pilipinas. Lalo na nuong lumalakas
na ang mga kilusang sosyalista,
isinama na sa disenyo ng US para
sa Pilipinas ang “pagsasarili” nito
at kalakip nito ang puspusang

pagsasanay sa pamamahalang US
at pagdadakila sa lahat ng sistema
sa US.

Ang demokrasya ng modelo

 Pinagpasyahan ng
mga nagpundar ng

US ang sistema ng pamamahala
na mayruon sila ngayon mula
nang itayo nila ang kapitalistang
bansang iyon matapos ang gera
ng pagpapalaya (mula sa kontrol
ng Britain) nuong 1776. Pero,
tinanglawan na rin sila ng mga
prinsipyong ibinandila sa panahon
ng Enlightenment na kontra sa
absolutong kapangyarihan ng
monarkiya at papel ng simbahan sa
paggugubyerno at buong buhay ng
lipunan at nagpatatag sa sistemang
kapitalista sa France at iba pang
bahagi ng Europe.
 Abante na nga ang
pamamahala sa US. Wala itong
hari o reynang absoluto ang
kapangyarihan, may Saligangbatas
(mula 1787) na hindi dapat malabag
ng mga bagong batas na ginawa
ng Konggreso, ng kautusan ng
pangulo at ng mga batas ng mga

indibidwal na estado. Halal ang
namamahala sa bawat antas,
hindi ng eksklusibong konseho ng
kaharian kundi ng taumbayan o
ng mga delegado ng taumbayan.
May Bill of Rights (mula 1791) para
sa lahat ng citizens, at kinikilala
ang karapatan ng mamamayan na
mag-alsa laban sa isang tiranikong
pamahalaan.

Dinetalye pa sa
Konstitusyon ang itinaguyod sa
Pahayag ng Pagsasarili (Declaration
of Independence) ng 1776 na mga
unalienable rights (mga karapatang
hindi pwedeng ibenta o ipagpalit)
na karapatang mabuhay, maging
malaya at hanapin ang kaligayahan.

Pero, tulad sa France,
malabo sa demokrasya ng US ang
salitang mamamayan. Tahimik
ito sa katotohanang ang lipunang
US, kahit nuong ginagawa ang
Konstitusyon, ay binubuo ng
mga kapitalista at ng malaking
mayorya ng uring anakpawis: mga
manggagawa,artisano, magsasaka at
mga alipin. (Taong 1860 na lamang
nang pawiin ang pang-aalipin sa
US.) Tahimik ito sa reyalidad na

Demokrasyang Bayan
o Demokrasya ba ‘yan?

Ni Melissa Gracia Lanuza
Kampanya, Eleksyong
1986 . Kuha sa
Cebu, bahagi ng pam-
bansang kampanya sa
eleksyon na naging
daluyan ng paglaban
para sa demokrasya
laban sa diktadurang
Marcos, na dumulo sa
Edsa people power.
ffemagazine.com

Sinisentruhan ng pagpapaliwanag ang
eleksyon. Sa demokrasya’y “ ihinahalal
ng taumbayan ang mga pinuno, mula
sa dalawa o higit pang partidong
diumano’y itinayo ng taumbayan para
magsilbi sa mamamayan.”

Ibinababa ang bandila ang US, kasabay nang pagtataas naman ng bandila ng Pilipinas
sa seremonya ng pagdiriwang ng Araw ng Kalayaan ng Pilipinas, Hulyo 4, 1946
Ipinagkaluob ng US ang ‘kalayaan” sa Pilipinas makaraan ang apat na dekada ng
pagsasanay sa ‘demokrasya” ng mga Pilipino. en.wikipedia.com

8 9KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

LathalainLathalain

mga kapitalista ang naghahari, na
pangunahin para sa madulas na
pagninegosyo ang “kaayusang”
itinakda ng Konstitusyon at
mekanismo ang eleksyon para
sa maayos na pagpapalitan ng
kapangyarihan sa hanay nilang mga
kapitalista at mga kinatawan nila.

Sa tutuong buhay, “elite
na demokrasya” na sa esensya’y
oligarkiya ng elite ang umiiral sa
US. Tinatamasa ng kapitalista
ang pagkakapantay-pantay,
ang proteksyon ng batas at mga
kalayaan. Sinisikil ang kalayaan
ng mamamayan kung ito’y sagka
na sa patuloy na pagkamal ng
ganansya ng mga kapitalista at
paggana ng sistemang kapitalista.
Hindi nangingimi ang pamahalaan
na gamitin ang mapanupil at
mapamuksang kakayahan nito sa
mga sumasagka sa pagkagahaman
ng mga kapitalista. Mahaba ang
rekord ng US ng pagkukulong,
pagtortyur at pagpaslang ng mga
katutubong Indian na tumatangging
umalis sa kanilang lugar na nais
nang ariin ng mga kapitalista; ng
mga manggagawang namuno sa
mga pag-aaklas para sa dagdag na

sahod at mabuting kalagayan sa
paggawa; at ng mga tumutol sa mga
digmang pananalakay ng US.

Hindi nakaranas ng tunay na
demokrasya ang masang Pilipino

Tulad ng hindi pa
nakararanas ang

bansang Pilipino ng pagiging
soberano, hindi pa rin nararanasan
ng mamamayang Pilipino ang tunay
na demokrasya.
 Pagkatapos ng Kampanya
ng Pagpapayapa (Pacification
Campaign) ng US sa Pilipinas,
sinimulan na ang pagsasanay
ng mga Pilipino sa aktwal
na paggugubyerno maski na
mga pinunong Amerkano sa
pangunguna ng gubernador-
heneral ang nasa tuktok nito.
Marami-raming ilustradong naging
lider ng rebolusyong Pilipino
at ng pagtatanggol laban sa
pananakop ng US ang humawak
ng mga importanteng pwesto sa
itinayong gubyerno pero naging
tagapagpatupad lamang sila
ng disenyo: isang pamahalaan
ng mga panginuong maylupa at
kapitalista sa komersyo at pinansya

na nagtataguyod sa interes ng
imperyalismong US at ng sarili
nilang uri.

Hindi naman ito lubos na
kataka-taka. Dahil nasa katayuang
pribilehiyado ang mga ilustrado,
madali silang makahanay sa interes
ng mga panginuong maylupa at
namumuong malaking burgesya
ng Pilipinas. Liban pa, kahit sa
panahon ng pagpupundar ng
Katipunan hanggang sa mga
unang panahon ng paglaban
sa pananakop ng US, ang
pangangailangang lumaya sa
kolonyalistang kapangyarihan ang
higit na matingkad na dahilan ng
pakikipaglaban. Kaya nga, ilang
taon ding nagkaruon ng relatibong
paghupa ang pakikibaka ng
mamamayan pagkatapos ng gerang
Pilipino-Amerkano.

Dekada 20 na nang
magsulputan ang mga
organisasyong pangmagsasaka at
unyon ng mga manggagawa na
may maliwanag na nakahanay na
mga demokratikong kahilingan.
Bago ito, para sa pagtutulungan at
edukasyon ang mga unang unyon
(parang kooperatiba) at pwedeng
sumapi ang employer. Taong 1907
na nang magpasya ang mga unyon
na huwag nang tanggapin ang mga
employer sa kanilang organisasyon

Liban pa, sadyang
dinisenyong maging malabo ang
kahulugan ng “paghahari ng
mamamayan” o paghahari ng
mayorya. Pinatimo sa isipan na
ang mamamayan ay lahat at ang
mayorya ay ang nakararami sa
bawat kapulungang bumuboto o
nagpapasya. Pilit binubura ang
implikasyon ng pangingibabaw ng
interes ng kapitalistang dayuhan
at lokal at panginoong maylupa
sa hindi pakapaghari ng mayorya.
Pinagtulungan ng simbahan at
eskwelahan ang pagkakasundo,
kahit tunay namang magkabangga
ang mga uri.
 Sa bawat taon ng eleksyon,
ipinanawagan sa mamamayan
ang “pag-ehersisyo ng kanilang
demokratikong karapatang

bumoto,” “piliin ang mga nararapat
na kakatawan sa inyo sa gubyerno”
at “bantayan ang sagradong
balota”.

At aktibong lumalahok nga
ang mamamayan. Sa mga maliliit
na umpukan, pinagdidebatehan
nila kung sino ang dapat ihalal.
Sinasakyan nila ang “kulapulan
ng putik” ng mga magkakalaban.
May mga napapabilang sa tropang
pangampanya, nagbuboluntaryong
mag-watcher ang iba.

Pero hindi demokrasya
kundi padrinuhang pulitikal o
patronage politics ang umiral. Ito
ang “sistemang” mauugat pa sa
sinaunang relasyon ng amo at mga
tauhan. Lumalapit ang mga tauhan
(kasamá man o alila) sa kanilang
amo kung sila ay may kagipitan.
Binibigyan sila ng kaunting
tulong o proteksyon ng amo:
kakarampot na limos, pagpapadali
ng pagpapakasal,rekomendasyon sa
ospital o piyansa sa pagkakakulong
at iba pang katulad nito. At kahit
binabayaran nila ang “tulong”
na tinanggap, obligado silang
habambuhay na tumanaw ng utang

na loob at maging tapat sa kanilang
amo at sa pamilya nito.

Sa bawat panahon ng
halalan, susi ang papel ng mga
makinaryang nakatuntong sa
balwarteng asyenda at ang dami ng
mga kaanak at “kumpareng” may
maraming tauhang tumatanaw ng
utang na loob. Ito ang tumitiyak
ng “command votes.” Ito rin ang
tagapamahala ng perang kailangang
ipamudmod para sa pagbili ng
boto at gagastusin sa pagpakain
ng mga huhugos sa presinto at
“pampadulas” sa mga awtoridad.
Ito ang epektibong makinarya
sa tinaguriang “demokratikong
ehersisyo” dahil kung hindi,
pinatatalsik sa mga lupang
sinasaka o sa trabahong ibinigay ng
padrino o pinatitikim ng dahas ng
armadong tauhan ng pulitiko ang
mga tauhang “hindi tumanaw ng
utang na loob” at sumuway sa amo.

Padrinuhang pulitikal
din ang karaniwang inasahan
ng mga hindi kabilang sa elite na
nakakakuha ng pwestong halal.
Nakaasa sila sa pag-iendorso, pera
at makinarya ng mga malalaki ang

yaman at kapangyarihan at interes
ng kanilang padrino ang kanilang
dinadala at ipinagtatanggol sa
kanilang panunungkulan.

Naging karaniwang
kasabihan na kilala lamang ang
mga mahihirap ng mga pulitiko pag
panahon ng eleksyon. Pagkatapos
ng botohan, hindi na pinagtutuunan
ang mga problema ng mahihirap
sa kawalan ng lupa, kawalan ng
trabaho kawalan ng tirahan o
mababang sahod. Napag-uusapan
lamang ang reporma sa lupa kung
nag-aalsa na ang mga magsasaka,
at ang sahod,kung marami nang
malalaking welga ang naisasagawa.
Pero mas maimpluwensya ang mga
grupo ng mga panginoong maylupa
at negosyante (may sugar bloc,
mayruon din ang mga negosyante
ng kahoy, tabako at niyog) at
malakas ang pag-lobby nila. At
maliwanag sa mga resulta, laging
pinagbibigyan ang hirit ng mga
panginoong maylupa at malalaking
negosyanteng dayuhan at lokal.

Kung tunay na demokrasya
ang umiiral, dahil mayorya ang mga
anakpawis, hindi ang pagpapalayas
sa mga iskwater para pagbigyan
ang mga proyekto ng mga Ayala
ang gagawin ng gubyerno. Hindi
magpapasya ang gubyerno ng mga
manggagawa at magsasaka na
magpapapasok ng mga dayuhang
imbestor na pasugalan, pasyalan at
prostitusyon ang pagnenegosyohan.
Hindi hahayaan ng gubyernong
demokratiko na bilyones ang
mawawaldas sa mga pork barrel
habang nangangailangan ng
subsidyo ang mga paaralang
publiko at mga ospital na
naglilingkod sa nakararami at ang
mga magbubukid para mapaunlad
ang produksyong agrikultural. At
tututulan ng demokrasyang bayan
ng Pilipinas ang pagsasalaula
sa kanyang kapangyarihang
kumakatawan sa soberanya ng
bansa tulad ng muling pagbabase
ng pwersang panggera ng US bunga
ng EDCA.

Sinabi ni Che Guevara, 1961
sa isang talumpati niya sa Uruguay:

Marami-raming ilustradong naging lider
ng rebolusyong Pilipino..., ang humawak
ng mga importanteng pwesto sa itinayong
gubyerno pero naging tagapagpatupad la-
mang sila ng disenyo: isang pamahalaan ng
mga panginuong maylupa at kapitalista sa
komersyo at pinansya na nagtataguyod sa
interes ng imperyalismong US.

Mga Ilustra-
dong Pilipino
Kuha sa hagdan
ng maringal na
Madrid build-
ing ca1890.
en.wikipedia

Sinabi ni Che Guevara, 1961 sa isang talumpati niya
sa Uruguay: “Hindi magkakaruon ng demokrasya
dahil lamang may mga eleksyong halos kathang-isip at
pinangangasiwaan ng mga mayamang nagmamay-ari
ng lupa at propesyunal na pulitiko.”

PYESTA.Napuno ng mga posters at banners ang mga kalsada sa mga eleksyong laging ang sukatan ay ang kakayahan
sa “guns, goons at gold”.www pinoy.ofw.com

10 11KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

LathalainLathalain

“Hindi magkakaruon ng demokrasya
dahil lamang may mga eleksyong halos
kathang-isip at pinangangasiwaan ng
mga mayamang nagmamay-ari ng lupa
at propesyunal na pulitiko.”

Mga paninira sa demokrasyang
bayan

 Maraming paninira
o pananakot

ang hinahasik para ilayo ang
mamamayan sa pakikibaka sa
mga di-tunay na demokratikong
pamamahala. Inilalayo ang
mamamayan sa tamang landas
at nang patuloy na makopo ng
elite ang kapangyarihan at mga
pribilehiyo sa iba’t ibang bayan.
 Pansinin halimbawa, ang
Democracy Index 2012 na inilabas
ng The Economist Intelligence Unit.
Ikinategorya nila ang 167 bayan sa
apat: full democracies (o ganap na
demokratiko), flawed democracies
(may depektong demokrasya),
hybrid regimes (medya-medyang
rehimen) at authoritarian (tiraniko).
Inilagay nito ang apat na Latino-
Amerkanong bayan ng Venezuela,
Ecuador, Nicaragua at Bolivia
bilang mga hybrid na rehimen
samantalang nasa authoritarian ang
Cuba.

Sa listahan ng mga bayan
mula sa pinakademokratiko
hanggang sa awtoritaryan, mas
mataas pa ang pwesto ng tatlong
bayang Latino-Amerkano na
pinaghaharian ng narco-politics:
Colombia (ika-57), Mexico (ika-51)
at Panama (ika-46). Samantala, ang
Bolivia ay ika-85, Ang Ecuador ay
ika-87, ang Nicaragua ay ika-92 at
ang Venezuela ay ika-95 gayong
nagpupursigi ang mga bayang
ito na pairalin at patatagin ang
demokrasyang bayang kanilang
naipagtagumpay. Binanggit pa
ng Democracy Index na Venezuela
ang pinakamalala sa usapin ng
pagpapairal ng media freedoms
samantalang inilalabas ng mismong
pahayagan ng gubyerno nito maski
na ang mismong mga akusasyon ng
oposisyon.
 Malinaw na paninira ito
lalo na sa imahe ng Venezuela.
Sa mga pamantayang ginamit
na prosesong elektoral at
pluralismo, gumaganang gubyerno,
partisipasyong pulitikal ng
mamamayan, kulturang pulitika
at karapatang sibil, paano sila
tatalunin ng mga bayang US
at Britain, halimbawa, na nasa
kategoryang full democracies? O
maski ng Pilipinas (ika-69) na may
kaso ng Maguindanao massacre,
grabe ang dinastiyang pulitikal at
mga pribadong sandatahang grupo?
 At hindi lang ito ang
halimbawa sa mga paninira.
Ginagamit ng mga kapitalistang
bayan ang Human Rights Watch
at marami pang civil society para
laging ilarawan ang mga bayang
lumalaban sa mga mapagdominang
mga patakaran at hakbangin ng US
bilang mga tagalabag ng karapatang
tao, bilang mga mang-aabuso,
bilang kontra-mamamayan.

Demokrasyang bayan hindi demo-
demokrasyahan

Pero gaano man ang
gawing pananakot

sa mamamayang Pilipino, hindi
maitatatwang kailangang hawakan
ng mamamayan, ng mayoryang

manggagawa, magsasaka, maliliit
na propesyunal ang pampuliktikang
kapangyarihan o ang soberanyang
bayan. Mahaba na ang pag-iral ng
kapangyarihan ng mga panginuong
maylupa’t mga kapitalista at
ng sistema ng padrinuhang
pulitikal. Kinalinga nito ang
interes ng kanilang internasyunal
na padrino, ang monopolyong
kapitalistang US, binigyang daan
ang malakihang pagnanakaw sa
kabangyaman ng bayan, nagsuko
ng pambansang patrimonya at
soberanya sa dayuhan at nagsilbing
kasangkapan para sa legal na
pagsasamantala at pang-aapi
ng mga panginoong maylupa at
kapitalista sa mga magsasaka at
manggagawa.

 Ang kapangyarihan ng
mamamayang ito ang titiyak na
napapangalagaan ang pambansang
interes at ang interes ng mga
uring nakararami para ihatid
ang bayan sa isang bagong yugto
ng kasaysayan: ang yugto ng
kasaganaan, pagkakapantay-pantay,
pagsulong sa lahat ng aspeto ng
buhay at kapayapaan. At para
magawa ito, titiyakin ang patuloy
na pagpapataas ng kaalaman
at kasanayan ng mamamayan,
hihikayatin nito ang aktibong
paglahok sa buhay publiko ng
bawat mamamayan, lilinangin ang
pagmamalasakit sa kapakanan ng
publiko, pahihigpitin ang pagkapit
sa mga demokratikong proseso at
igagalang ang mga karapatan ng
indibidwal.
 Kapangyarihan para sa
mamamayan!K

Kailangang hawakan
ng mamamayan,
ng mayoryang
manggagawa,
magsasaka, maliliit
na propesyunal ang
pampuliktikang
kapangyarihan o ang
soberanyang bayan.

www.up.edu.ph

Protesta Kontra sa
Strip Mining

sa Zambales
Napwersa ang gubyerno na suspendihin ang operasyon ng
apat na malalaking minahan sa Sta. Cruz dahil sa pakikibaka
ng mga Zambalenyo laban sa mapaminsalang pagmimina.

Sa gitna ng pamamayagpag ng malalaking
minahan sumulong ang pakikibaka ng
mamamayan para tutulan ang walang
pakundangang pagmimina at bigyang
hustisya ang paglapastangan ng
malalaking minahan sa buhay, kabuhayan
at karapatan ng mga mamamayan lalo
na ng magsasaka’t mangingisda: sila ang
labis na naperwisyo sa pagkawasak ng

kalikasan -- ng malinaw at malinis na
tubig para sa kanilang maiinom, ng mga
sakahan at pangisdaan, ng sariwa’t malinis
na hangin na dati nilang tinatamasa.

Inirereklamo na ng mga taga Guisguis,
Sta. Cruz, ang pagbabaw ng ilog
at ang pagkukulay- dugo ng tubig

na nakakaapekto sa pananim 2009 pa lamang.
Itinuturo nilang salarin ang pagmimina sa kanilang
kabundukan.

Ni Bogs Broquil

Sing-aga ng pagsisimula ng mapaminsalang open
pit mining sa Sta Cruz, 2007 nagsimula na
rin ang protesta ng mamamayan laban dito. Sa
larawan, mga kasapi ng Kilusan sa Pambansang
Demokrasya (Kilusan) at Defend-Zambales sa isa sa
mga protesta sa harap ng munisipyo ng Sta. Cruz,
Zambales, Abril 2014. (Kilusan-Zambales)

12 13KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Lathalain Lathalain
Dating produktibo ang 400

ektaryang palayan sa barangay
Guisguis. Umaani ng average na
32,000 kaban tuwing anihan. Gawa
ng may patubig, tatlong beses kada
taon itong umaani. Simula ng
magmina sa bahagi ng barangay
Guisguis, nanganib pati ang
produksyon ng mga palayan.

 “Bodies of water will turn
orange, and this is the first sign of
environmental impacts of mining,"
pahayag ni Leo Jasareno ng Mines
and Geosciences Bureau (MGB) sa
reklamo ng mga mamamayan ng
Guisguis. (PCIJ, Aug. 2009)

Patunay itong nagpapakita
na ng masamang epekto sa daluyan
ng tubig mula ilog, sapa hanggang
sa dalampasigan ang operasyon
ng mina sa kabundukan ng Sta.
Cruz nuon pang 2009. Nasira rin
nang walang habas na pagmimina
ang 1,000 ektarya reforestration sa
watershed ng Sta Cruz.

“Umunlad ang barangay
namin dahil sa agrikultura. Wala
kaming ibang inasahan kundi
pagtatanim. Walang yumaman
dito dahil sa mina,” sabi ng dating
Kapitan ng Barangay Guisguis,
Juvenar Mose. (PCIJ, Aug. 2009)

Isang wasak na Sta Cruz
na ang makikita makalipas ang
limang taon. Kung pinakinggan
lamang ng gubyerno ang hinaing
ng mamamayan, napigilan sana
ang pagkawasak ng kapaligiran at
naiwasan ang masamang epekto nito
sa buhay at kabuhayan.

“Bago ang pagmimina
sa Sta. Cruz, kami ay bayan ng
pagsasaka at pangingisda. Kami
ay namumuhay nang tahimik at
sagana bago wasakin ng pagmimina
ang aming mga lupang sakahan,
dumihan ang aming katubigan at
magdulot ng pagkakasakit sa mga
tao,” sabi ni Crisanto Corpuz, isang
magsasaka at pangulo ng Federation
of Tricycle Operators Drivers sa Sta.
Cruz. (ATM Press Release, Aug. 12, 2014)

Malawakang pagmimina
Sa suhay ng Mining Act of

1995 (RA 7942) at ng National Policy
Agenda to Revitalized Mining (EO

270), nabuhay ang malakihang
pagmimina sa Pilipinas (2007).
Target ng gubyerno at malalaking
kapitalista na muling pasiglahin
ang pagmimina sa Zambales bilang
isa sa mga probinsyang malaki
at malawak pa ang pwedeng
mabungkal na yamang mineral.

Umaabot sa 129,668 ektarya
ang sasakupin ng pagmimina sa
lalawigan at nasa 5M tonelada
bawat taon ang target hukayin ng
malalaking minahan, ayon sa huling
kwenta (Marso 2012). Sa laki’t lawak
nito, gaganansya ng dambuhalang
tubo ang malalaking kapitalista
at isang wasak na kabundukan at
pamayanan ang katumbas nito.

Nang muling pinasigla
ang malakihang pagmimina sa
Zambales apat na taon na ang
nakaraan, nakonsentra ito sa
malawakang pagbubungkal ng nickel
sa kabundukan ng bayan ng Sta.
Cruz. Sumasaklaw ang may Mineral
Production Sharing Agreement
(MPSA) ng 12,015 ektarya habang
may aplikasyon pa para sa MPSA
ang hiwalay pang 12,717 ektarya
o kabuuang 24,732 ektarya. May
26,153 ektaryang may MPSA sa
buong probinsya, 46% nito ang nasa
Sta Cruz.

Ang total land area ng Sta.
Cruz ay 43,846 ektarya. Sa inabot na
kabuuang sukat na 24,732 ektarya
(MPSA + AMPSA) na miminahin,
19,114 ektarya na lamang ang
matitira sa kabuuang kalupaan ng
Sta. Cruz. Lampas kalahati (56.40%)

ang lalamunin ng malalaking
minahan. Dahil strip mining ang
paraang gagamitin ng mga
minahan, kalahati ng kalupaan ng
Sta. Cruz ang kagyat na matatapyas.

Paghahati-hatian ito ng
pitong operators lamang, kabilang
ang apat na malalaking kompanya
ng D.M. Consunji Inc. (DMCI) ,
BenguetCorp. Nickel Mining Inc.
(BNMI), Eramen Mining Inc. (EMI)
at LNL Archipelago.

Malawak ang saklaw ng
nickel mining sa Sta Cruz, kaya
kapag nagsabay-sabay ang apat na
malalaking minahan sa pagtungkab
sa bundok (strip mining) siguradong
malawak ang pananalantang
malilikha sa likas na yaman.

Epekto ng strip mining
Malaki na ang ipinagbago

ng kanilang kinagisnang lugar.
Nawala sa abot-tanaw ang matayog
na kabundukan. Tinabunan na ng
alikabok ang luntiang mga tanawin
sa umaga at kulay kalawang na
putik na ang dumaloy sa mga ilog
na pinagmumulan ng patubig sa
kanilang mga palayan. Kongkreto na
ang panganib sa bukal ng kanilang
buhay at kabuhayan. Habang
nagsawalang-kibo lamang ang
iba, nakadama ang nakararaming
mamamayan ng pangangailangang
kumilos upang matigil ang ganitong
kahibangan—ang malawakang
pagpatay ng kalikasan.

Tumampok ang
pagkakasakit ng mga tao sa mga

lugar ng operasyon ng minahan:
acute respiratory tract infection,
bronchitis, asthma at urinary tract
infection. Bunga ng pangangalampag
ng mga Zambalenyo sa gubyerno
kaugnay ng kanilang kalagayang
pangkalusugan, nagsagawa ng Air
Quality Analysis ang Environmental
Management Bureau ng DENR
(DENR-EMB, Nov. 2012).

Lampas sa Normal Total
Suspended Particles in the Atmosphere
ang lumabas sa kanilang pagsusuri.
Ang normal sa loob ng isang oras
ay 300 ug/Ncm at kung 24 oras
ay 230 ug/Ncm. Pumalo sa 834
ug/Ncm sa isang oras na testing
habang sa 24 oras na testing ay 727
ug/Ncm. Malinaw ang peligro sa
kalusugan ng mamamayan lalo na
ng mga kabataan. Pero hindi pa rin
ito naging sapat na batayan para
mapatigil ang pagmimina.

Humiling ng mabilisang
imbestigasyon ang Defenders
of the Environment for Genuine
Development of Zambales (DEFEND
Zambales) sa MGB Central Office
(Setyembre 2013) dahil sa pagbaha
sa mga bukid at silting bunga ng
pagmimina. Tumugon naman
ang MGB sa Sta. Cruz, Zambales
(Oktubre 18, 2013).

Una, nagsagawa ng anim
na ocular visits ang MGB sa mga
bukid na apektado ng pagbaha at
siltation. Pangalawa, nag-inspect
sa sites ng minahan at kumuha ng
water sampling sa Manok at Bangkay
Creeks.

Kinumpirma ng
imbestigasyon na may siltation ng
lateritic soil sa mga bukid na sinuri
at nagmula ang malaking deposito
ng lateritic soil sa operasyon ng
dalawang malaking minahan (DMCI
at BNMI). At napatunayan na hindi
episyente at kapos ang mitigating
measures ng minahan para mapigil
nito ang pagtagas at pagtambak ng
lateritic soil sa mga ilog na tiyak na
dadaloy at tatambak sa mga palayan
at pangisdaan at tatagos hanggang
sa baybayin ng Sta Cruz.

Mataas ang Total Suspended
Solids (TSS) sa nakuhang sample sa
Manok Creek, umaabot ito ng 1,094

mg/L. Labis nang kontaminado ng
laterite sediments ang tubig sa mga
ilog at batis. Tinukoy ng pagsusuri
ng MGB na nagmula ito sa
operasyon ng dalawang minahan.

Lumabag sa ilang provision
ng RA 7942, ng implementing rules
and regulations at ng Term and
Condition No. 226-2005-III ang
DMCI at BNMI, ayon sa MGH. Pero
pinagpaliwanag lamang ng MGB
ang dalawang minahan sa naging
resulta ng imbestigasyon nito:
“In view thereof, the said companies
therefore should issue show cause order
why it should not be penalized for the
said violation.”

Dahil hindi tumigil ang
protesta, naitulak nito ang DENR-
EMB Region 3 na magsagawa
ng dalawang magkahiwalay na
tigdalawang araw (Abril 24-25,
2014 at 20-22 Mayo 2014) para sa
monitoring at impact evaluation sa
mga apektadong receiving streams
(Look ng Sta. Cruz, mga ilog at sapa)
at ang mga bukid, palaisdaan at
protected areas na karugtong nito.

Isang composite team na
pinangunahan ng DENR-EMB
Region 3 kasama ang CCOS
(Concern Citizen of Sta Cruz) at
iba pang ahensya ng gubyerno ang
direktang nagsuri sa kalagayan ng

Sta. Cruz at ng mamamayan nito.
Lumabas sa kanilang

evaluation na malala na ang
siltation o ang deposito ng laterite
sediments na likha ng operasyon ng
pagmimina ng BNMI na pinalala
pa ng Eramen Mining Inc. (EMI).
Umaabot sa 4 –18 inches ang kapal
ng tumambak na laterite sediments
sa Ilog Pamalabawan at Alinsaog na
tumagos hanggang sa baybayin ng
look ng Sta. Cruz.

Binabalutan na ng laterite
nickel ore materials na may kapal na
2 inches hanggang 12 inches ang mga
sakahan at palaisdaang kanugnog
ng Ilog Pamalabawan at Alinsaog sa
Sitio Dampay, Brgy. San Fernando,
Sitio Sto. Nino, Brgy. Guisguis, Sitio
Pao, Brgy. Lomboy at Brgy. Tubo-
tubo North, Sta. Cruz, Zambales.

Sa pangalawang
pagkakataon, nalantad na hindi
sapat at kapos ang ginagamit na
rehabilitation o mitigating measures ng
malalaking minahan para makontrol
ang malawakang pagtambak ng
mga laterite ore sediments sa mga
ilog at batis na makakaperwisyo sa
kabuhayan ng mamamayan.

CDO tungong Suspensyon
Malawak na ang pinsalang

inabot ng walang habas na
LOADING BARGE. isa sa mga barge na nagkakarga ng mina para isakay sa naghihintay na barko sa baybay ng
Bargy. Bolitoc, Sta Cruz, Zambales.ph.shop88db. com

Nakaabang na sa
mga truck na haha-
kot ang mga lupang
hinukay para pag-
kunan ng mineral sa
Guisguis, Sta Cruz.
subicbaynews.
blospot.com.

Kapos ang ginagamit na rehabilitation
o mitigating measures ng malalaking
minahan para makontrol ang malawakang
pagtambak ng (nakalalasong dumi) sa
mga ilog at batis na makakaperwisyo sa
kabuhayan ng mamamayan.

14 15KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Parang Edsa ang “Tuwid na Daan” ni PNoy
GASTADO NA ANG EDSA. Bilang pambansang
lansangan man o pambansang simbulo ng demokrasya
pagkaraan ng pag-aalsa dito na tumapos sa batas militar
at diktadura. Kawangis ito ng “Tuwid na Daan” ni
PNoy ngayon sa apat na taon na niyang pagkapangulo:
Gastado, barado (sa trapik at pagkukumpuni) at
palikuliko (sa dami ng alternatibong ruta). Baldado na
ang pag-asa dito.

Bingaw at disintunado na ang tono ng
“Tuwid na Daan,” ang anti-korapsyong mantra
ni PNoy. Ang dating musika sa pandinig nito ay
papalahong alingayngay (echo) na lamang; nilulunod
ng alingawngaw ng pork barrel scam o PDAF (Priority
Development Assistance Fund) at DAP (Development
Acceleration Program) na tila nakabibinging koro ng
nagbalikang mga wangwang. Ipinagpupuyos ito ng
taumbayan ngayon.
 Kupas na ang bahagharing kulay ng pangako
ng “Tuwid na Daan” gayundin ang tawag niya sa
taumbayan na “kanyang boss.” Nanghinawa na si Juan
sa pag-asam sa banga ng gintong bunga ng kanyang
panunungkulan. Putok na bola na ito sa “kanyang boss”
na sa loob ng apat na taon ay patuloy na itsa-pwera
sa progresong ekonomiko, walang trabaho, kapos sa
sweldo, lugmok sa hirap at saklot ng gutom.

Kaya nagsimula nang kumambyo si PNoy
sa bagong sagisag ng sarili—“ama ng bayan”—sa
nakaraang Sona niya. Kalabit sa kulturang pyudal—
para pasunurin ang “mga anak” (mamamayan) sa lahat
ng kanyang sasabihin at gagawin sapagkat siya ang
magulang, mas maalam at laging iniisip ang kanilang
kapakanan.
 Samantala’y matagal nang nabulilyaso ang mga
pangako at pag-asang inihain ng Edsa. Nalustay sa
kamay ng mga rehimeng elite na pumalit sa diktadurang
Marcos kabilang ang gubyerno ni Cory Aquino, byuda
ng martir na si Ninoy (ginunita ang anibersaryo
ng kamatayan Agosto 21) at ina ng kasalukuyang

LathalainLathalain

Gastado,Barado,
at Paliku-liko
Ang “Tuwid na Daan” ni PNoy, Parang Edsa

philstar.com

Ni L. Balgos Delacruz

A
le

x
U

y

B
aclaran

pagmimina ng dalawang minahan,
kagyat na nagbaba ng Cease and
Desist Order (CDO) sa hauling
operations ang DENR-EMB
(Hunyo 9, 2014) sa BNMI at EMI.
Mananatiling iiral ang CDO hanggat
hindi naipapatupad ng dalawang
lumabag na kompanya ng minahan
ang mga itinakdang kondisyon.

Kasama sa kondisyon ang
desilting ng mga apektadong lupang
sakahan at palaisdaan na natabunan
ng laterite nickel ore materials,
pagtatanggal at paghahakot ng
laterite ore materials na nakadeposito
sa pampangin ng Alinsaog River
at submission ng Balok-Balok Cave
Protection Plan para sa restoration at
mapigil na ang kontaminasyon nito.

Humirit pa ang dalawang
minahan na pagbigyan silang
hakutin muna ang stockpiles na sa
taya’y umaabot sa halagang $23M.
Ngunit ito ay hindi pinagbigyan ni
Dir. Claudio ng DENR-EMB.

Hindi nagtagal (Hulyo 15,
2014), bunga ng matinding epekto
ng unsystematic o stripping method
na pagmimina sa mga daluyan ng
tubig, sa buhay at kabuhayan ng
mamamayan, binabaan ng MGB/
DENR ng suspensyon sa extraction
ng nickel ore at ang pagpapalawak
ng eryang miminahin ang apat (4)

na malalaking minahan— Zambales
Diversified Minerals Corp./DMCI,
BNMI, EMI, at LnL Archipelago
Mineral Inc./Filipinas Mining.

Hindi makakapag extract,
expand at hauling ang mga ito
hanggat hindi nakakasunod sa
compliance na itinakda ng MGB/
DENR ang apat na minahan.

Biyaya sa kapitalista,perwisyo sa
mas nakararami

Malaki ang pakinabang ng
mga kumpanya ng pagmimina.
Taun-taon, nakakapag extract ng
8.5M MT ng nickel ang mga minahan
sa Zambales. Umabot sa $135 kada
tonelada ang nickel ore (2014). Daang
milyong dolyares kada taon ang
kinakamal ng mga malalaking
minahan sa Sta. Cruz.

Kumita rin ng kakarampot
mula sa operasyon ng mga minahan
ang mga manggagawa. Kumita
rin at naging tagasuporta ng
pagmimina ang mga nakapagbukas
ng negosyong kakabit ng
minahan—mga nagpaupa ng
trucks, nakapag-subcontract ng ilang
bahagi ng proseso ng produksyon,
mga nakapagbukas ng tindahan,
karaokehan, etc.

Pero kung babalansehin,
talung-talo, luging-lugi ang
taumbayan dahil sa pinsalang
dulot sa kapaligiran, sa buhay
at kabuhayan ng maraming
naninirahan sa malapit at ng
susunod na henersyon.

Marami nang karanasan
dito ng mga Zambalenyo. Ang
Acoje Mines sa Sta. Cruz, Coto
Mines sa Masinloc at Dizon
Mines sa San Marcelino ang mga
unang opereytor ng malalakihang
minahan sa Zambales. Ang yamang
mineral na dapat sana’y magamit
sa pagpapaunlad sa buhay ng
nakakaraming mamamayan ay
kinamal lamang ng malalaking
kapitalista para palakihin pa ang
personal na yaman at yaman ng
kanilang pamilya. Nang tumigil
ang operasyon ng mga minahang
ito, ang Zambales at ang mga host
towns ng mga ito ay naiwan pa ring
naghihirap.

Palakasin ang pagkakaisa at
paglaban

Hindi masama ang
pagmimina kung sumusuporta ito
sa pagmomodernisa ng agrikultura
at pagsusulong ng mga industriya;
mahigpit na isinasaalangalang
ang pangmatagalang silbi
ng mga deposito ng mineral
at pinahahalagahan at
pinapangalagaan ang ecosystems.

 Pero sa matagal na
panahon, hindi naging salik
ang pagmimina para itulak at
gamitin sa pagpapaunlad ng
industriya ng bansa. Nananatili
itong hilaw na materyales na ini-
eksport para pakinabangan ng
ibang bayang nag-iindustriyalisa
tulad ng China at pinagtubuan
ng mga malalaking kapitalista
sa pagmimina. At dahil hindi
naitulak ang industriyalisasyon,
kinakailangan pa ring lumabas ng
bayan ang maraming Pilipino para
magkatrabaho at kumita.

Dahil ganid sa tubo,
iresponsable ang mga pagmimina.

Kapag hindi ipinaglaban
ng mamamayan ang kanilang
karapatan at kontrol sa mga yamang
mineral, wasak na kapaligiran
ang tanging maipapamana nito sa
susunod na henerasyon.

Kailangang abutin ang
mas malawak at mas matibay na
pagkakaisa ng mamamayan upang
mula sa mga lokal na protesta,
pasaklawin ito sa mga pambansang
pakikibaka para sa pagtatanggol at
pangangalaga sa likas yaman laban
sa dayuhang pandarambong.

Tanging sa pagkakaisa
ng mamamayan at tuluy-tuloy
na paglaban maipagwawagi ang
kontol at lubos na pakinabang
ng mamamayan sa pambansang
patrimonya. K

Zambales Diversified Minerals ay isang joint
venture ng DMCI Mining Corporation at ng Australian
miner Rusina Mining Corporation. Ang kanilang mine site
ay nasa Sitio Acoje, Zambales.

Nuong September 2013, ang Court of Appeals’
Fourth Division ay nagbaba ng writ of kalikasan, pinahinto
ang Chinese miner LNL Archipelago sa pagpapantay
ng bundok sa Barangay Bolitoc, Sta. Cruz. Nagtatayo ng
daungan para sa pagpapabarko ng chromite-rich soil sa
China. – Rappler.com

Alex Uy

http://www.rappler.com/business/special-report/whymining/whymining-latest-stories/39563-ca-leveling-mountain-zambales
http://www.rappler.com/business/special-report/whymining/whymining-latest-stories/39563-ca-leveling-mountain-zambales
http://www.rappler.com/business/special-report/whymining/whymining-latest-stories/39563-ca-leveling-mountain-zambales

16 17KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

mga ito sa ikalimang SONA niya.
Nakabalatay din sa kanya ang
negatibong desisyon ng Korte
Suprema sa DAP. At ang kabi-
kabilang batikos sa kanya kaugnay
nito at ng EDCA na tumitining at
umiigting sa paghahabi ng kaso
ng pandarambong at paglabag
sa Konstitusyon at pagkakanulo
sa bayan laban sa kanya na ang
katumbas na parusa’y pagpapatalsik
sa kanya sa poder.

Kalong pa niya ang lahat
ng kapalpakan ng kagyat na mga
myembro ng kanyang pamilyang
ehekutibo: Si Abad ng DBM kaugnay
ng DAP. Si Petilla ng DOE (minana
kay Almendras) at ang patay-
sinding suplay ng elektrisidad at
pundidong poder ng departamento
laban sa kutsabahan ng mga gencos
(mga planta sa power generation)
at distribyutor (Meralco,atbp.) sa
manipulasyon sa presyo, pagbaka sa
monopolyo sa industriya ng enerhiya
at pangmatagalang solusyon sa
seguridad ng suplay ng elektrisidad
sa buong bayan.

Si Abaya na nagmana ng
DOTC mula kay Mar Roxas—at ang
miserableng kondisyon at mahigpit
na air traffic sa Naia (nabansagan
ngang worst airport sa mundo) at
ang kasalukuyang sunud-sunod
na aberya sa MRT na maituturing
na pinakagrabeng ehemplo ng
kapalpakan ng iskemang PPP (public-
private partnership) ng gubyerno.

Si Roxas ng DILG, na
pamumulitika ang pangunahing
opisyo—kahit sa gitna ng malaking
kalamidad at trahedyang tulad
ng Yolanda—dahil sa pagkaatat
na makahalili kay PNoy sa poder;
mala-hunyangong kapit-tuko lagi sa
pundiya ng pangulo.

Nakasusuka na ang mga dati
at pumalit na mga hepe ng DA, NFA,
at BOC at ang patuloy na suliranin sa
importasyon, ismagling at waldas sa
rebenyu, atbp., sa sobrang tagal na
ng pag-iral.

 Inaabugaduhan silang lahat
ng patrong si PNoy; sinisikap laging
maiabswelto sa mga kabulastugan at
kapalpakan sa trabaho.

Ang mga pabigat na ito
ay parang komboy ng malalaking

trak ng kargamento’t kontrabando,
prangkisado man o kolorum, na
gumagasgas, nagpapasikip at
lumilikha ng alternatibong mga ruta
sa kanan at kaliwa ng “Tuwid na
Daan” ni PNoy na tulad ng Edsa.

At ‘Bumigay’ si PNoy sa Bigat sa
Kanyang Sona
KITA ANG ‘SUGAT SA BALIKAT’
NI PNOY ng mga mapangmatyag—
nakakubli man ito sa suot na barong.
Lalo’t nakatutok sa kanya ang
pansin ng lahat—milyun-milyong
tao at iba’t ibang klase ng gadyet ng
midya—sa pagharap niya sa Kamara
at taumbayan upang mag-ulat ng
estado ng bansa. Nahuhuli ng mga
lente ng kamera sa litrato man o
pelikula, maging ng matatalas na
voice recorder, ang mga sensitibong
ditalye ng mga pahiwatig ng
kanyang mga dalahin.

Kargado ng panloob na
mga bagabag, halatang hindi siya
panatag— di-tulad ng PNoy sa
naunang mga SONA niya. May
lukot sa kanyang pustura; kapos sa
gilas ang tindig. Hindi singdulas sa
pagbigkas ng kanyang piyesa. Sa
huling kalahati nga ng kanyang pag-
uulat, maraming beses na nagaril
siya sa pagsasalita at nagkagatul-
gatol ang boses at binibigkas na mga
linya.

Bago tuluyang gumuho
ang statesmanship niya sa harapan
ng madlang pipol— kakampi man
o katunggali—kumambyo na siya
sa emosyonal na paggunita sa mga
magulang, sa batas militar at sa pag-
aalsang EDSA (throwback time,’ika
nga, sa modernong salita ngayon)
ala-Maalaala Mo Kaya? na diumano’y
hindi nakasulat sa kanyang piyesa.

Ang golpe de grasya o ang
punchline kung sa comedy (kumporme
ito sa nagmamasid)), ay ang
pambungad na pagbanggit niya sa
kanyang bise presidenteng si Binay—
na parang kinakausap ito nang puso-
sa-puso: tungkol sa pagsasama nila
sa gitna ng taya-buhay na panganib
sa dahas-militar ng nilabanang
diktadura

 Iyon ay ironya ng mga
kabalintunaan; nakakakombulsyong
kombolusyon (kumplikadong

pangulong si PNoy. Una na sa lahat
ay ang sana’y lubusang pagbaklas sa
neokolonyal at neoliberal na gapos
ng US sa soberanya at patrimonya
ng Pilipinas.

Binansagan kasing
“rebolusyon” ang pag-aalsang
Edsa mapayapa man ang naging
porma kaya umasa nang malaki
ang marami hindi lamang sa patse-
patseng mga reporma, kundi sa
tunay na pagbabago; hindi lamang
sa pagpapalit ng rehimen kundi sa
pagbabagong sistemiko.

Tinutulan ni Cory Aquino
ang pagbabaklas ng mga base
militar ng US sa Pilipinas sa
kanyang panahon. Toda-largang
ibinubukas naman ngayon ni PNoy
ang buong bayan para sa mga tropa,
kasangkapan at pasilidad militar ng
Amerika sa pagpapatibay sa EDCA
(Enhanced Defense Cooperation
Agreement). Sa kabila ng
pagpapatalsik sa mga baseng Kano
ng Magnificent 12 (ang 12 Pilipinong
senador na pumutol sa Military
Bases Agreement kahit tutol dito ang
unang Pangulong Aquino).

Ibinukas ni Cory Aquino
ang Pinas sa mga patakarang
neoliberal sa ekonomya at
pinupuspos ngayon ito ni PNoy sa
kanyang panunungkulan. Sukdang
magpahinuhod siya sa Chacha
(Charter Change) na iniendorso ng
mayorya ng kanyang mga kapanalig
sa Kongreso para masikutan ang
mga makabayang probisyon ng
Konstitusyon na naglilimita sa
pagdomina ng dayuhang puhunan
at banyagang pagmamay-ari ng lupa
at iba pang rekurso sa pambansang
ekonomya. Tandisan mang
pagyurak ito sa Saligangbatas na
pamana ng Edsa at ng rehimen ng
kanyang ina.

Pinangangatawanan niya
ang pangako sa mga dayuhang
inbestor na ang Pinas ay “more open
for business.” At sinusustinihan ang-
di-inclusive at jobless growth - na lihis
sa kapakanan ng sinasabi niyang
kanyang “mga boss” kung tunay na
“tuwid” ang tinutugpang daan para
sa serbisyo publiko.

Kaya siguro sa bahagi ng
Sona na ginunita niya ang mga

magulang, halos nabilaukan si
PNoy, nabasag ang boses, at sa
kabila ng pagpipigil ay napaluha.
Bakit hindi ay talagang mapang-
ukilkil ang mga kataga ng amang
si Ninoy: The Filipino is worth dying
for! At tunay na nakakaantig at
nakakahimagsik ang gunita ng
pagpaslang dito sa pag-uwi sa kabila
ng panganib sa sariling buhay— ang
mitsang nagpapuyos at nagpasigabo
pa sa paglaban ng taumbayan sa
diktadurang Marcos.

Bakit hindi ay tutuong
nakakabagbag ng loob ang alaala
ng transpormasyon ng kanyang
byudang ina: Ang karaniwang
maybahay, biglang lumabas at
nagmartsa sa mga lansangan
kasama ng taumbayan laban sa
batas militar at mga krimen ng
diktador. Nilusong ang kumunoy ng
putik at mga patibong ng pulitikang
pinaghaharian ng tirano at mga
galamay na berdugo. Sinaludar man
sa pwesto ng pahabol na rapido ng
mga putok ng dahas-militar (coup
plotters) ay “hindi nagtago sa ilalim
ng kanyang kama.” At matapat
sa pangako na iniwan ang poder
pagkatapos ng termino at nagbalik
sa pagiging ina ng tahanan.

Naantig ang marami
sa pagbabalik-tanaw ni PNoy,
maging mga katunggali niya
sa pulitika. Pakikisimpatiya sa
kalakhan; parang pakikidalamhati
sa pagdurusa ng bidang tauhan
sa isang dramatikong telenobela.
At sa malaking panghihinayang—
kahit man lamang sa sang-iglap na

hinagap at saglit na pagkagising ng
kamalayan—sa naunsyaming mga
posibilidad at pag-asa ng EDSA,
laluna na sa panig ng mamamayan.
Nakakaiyak talaga ang sinayang,
pinalagpas na pagkakataon sa tunay
na pamumuno at pamamahalang
ipinaglilingkod sa lubos na
kasarinlan at demokrasya ng bayan.

Nasa sangandaan ngayon
si PNoy ng pamumuno sa bansa.
Dalawang taon na lang ang natitira
sa termino niya. Palalagpasin ba
niya ang nalalabi pa sa kanyang
pagkakataon lalo’t papatapos na ang
panahon niya sa pagkapangulo?

Maaareglo pa ba niya ang
mga problema ng pagiging gastado,
barado at palikuliko ng kanyang
“Tuwid na Daan” na tulad ng
EDSA?

Mga Pasang Bagahe si PNoy sa
Apat na Taon na niya sa Poder
TALI ANG MGA KAMAY NI
PNOY. Pangunahin ay sa US—
ang Pinas bilang neokolonya nito.
Epektibong tagareporma siya nito
ng elite na paghahari upang patuloy
na makairal at tangkilikin pa rin
ng mamamayan. Tagapagpatupad
din ng mga neoliberal na patakaran
nito sa ekonomya at pangunahing
kabalikat sa bagong iskema sa
estratehiyang pulitiko-militar nito
(Asia pivot/EDCA) sa Asya-Pasipiko.

Tali rin siya sa mga haligi ng
reaksyon sa bansa—halimbawa’y
ang malaking negosyo at
pamamanginoon sa lupa—na siyang
balangkas mismo ng pinagmulang
angkang Cojuangco-Aquino. Liban
pa sa tagos-butong patron siya
ng mga kapartido at kapanalig sa
pulitika ng patronahe at dinastiyang
pulitikal sa Pinas.

Bitbit ni PNoy ang bigat ng

Lathalain Lathalain

A
le

x
U

y

18 19KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

sikut-sikot) ng mga sorpresang
kaganapan sa pulitika na walang
ipinag-iba sa teleserye o soap opera na
tandisang manipulasyon sa atensyon
at emosyon ng masugid na mga
tagasubaybay!
Saan Ka Patungo, PNoy?
PARANG HILONG TALILONG
SI PNOY na di-alam kung saan

susuling. Tila nalulunod na hindi
malaman kung saan kakapit, o
kakapitan alinman, sinuman,
huwag lamang tuluyang lulunin ng
daluyong. O sinadya niyang senaryo
ito sa kanyang SONA. Para ipagpag
ang lahat ng kanyang mga bagabag
at ilagay sa alanganin ang mga
kapanalig man o kaaway at hayaan
silang manghula sa tunay na gusto
niyang gawin.
 Handa na ba siyang bitawan
si Roxas at ipalit si Binay bilang
panabong niyang tandang sa
eleksyong presidensyal sa 2016? O
tama ang hugot na ispekulasyon
dito ni Roxas na bukas ang Liberal
sa alyansa sa UNA para sa tandem
na Binay-Roxas, o Roxas-Binay
(anuman basta maluklok lang si
Mar sa poder). O kahit PNoy-Binay
pa. Dahil nagpahiwatig si PNoy sa
kanyang SONA na makikinig siya
sa “kanyang boss” (baka hindi na
si Juan ang tinutukoy dito kundi
mga kapartidong sina Abad, Roxas,
Drilon, atbp). O baka ang boses
ng tunay na boss na nakabase sa
US? Bibisita nga siya sa Amerika
pagkaraan ng 10-araw na byahe sa
Europa -- upang magkompirma ng
ayuda ni Obama hinggil sa kanyang
pagtakbong muli pagkatapos ng
kanyang termino?
 Nagpahayag agad ng
suporta kay Binay ang kapatid

niyang si Kris. Mabilis na
inayudahan ito ng kanyang mga
tiyuhing sina Butch, Paul at Peping.
Patibay na maging sa pamilya ni
PNoy ay antipatiko si Mar.
 Lumikot bigla ang tindig
niya hinggil sa Chacha. Bukas raw
siya rito para pungusan lamang ang
labis na kapangyarihan ng Korte
Suprema. Benggansya dahil sa
desisyon ng Mataas na Hukuman na
di-konstitusyunal sa di-iilang bahagi
ang DAP? Pero ang ispekulasyon
ng oposisyon ay upang alisin ang
limit sa termino ng presidente, para
makatakbong muli siya sa karera sa
poder.
 O namumulso lamang si
PNoy sa loob ng bakurang pulitikal
niya mismo para masiguro kung
sinu-sino sa mga alaga niya sa
loob ng kural ang tunay niyang
mga karamay at katuwang at sino
ang mga pabigat at pasaway na
humihilang pababa sa kanya habang
nakasilong sa kanyang lilim at
walang ginawa kundi manginain
sa kanyang lunting damuhan at
magkalat ng basura sa bakuran?
Ang papatapos nang termino niya
ang panahon na ng pagtutuos?
 Namumulso ang lahat ng
pulitiko sa pulitika’t paghaharing
elite habang papalapit ang eleksyon.
Maglilitawan na ang mga balimbing
at political butterflies. Bisperas na ng
panahon ng political turncoatism o
paghuhunos-balat kumbaga sa mga
ahas. Panahon na ng mga pakana ng
sorpresang mga alyansa; panahon
ng paghahanap ng malakas na
makakapitan— para hindi matabig
sa gilid ng daan at makapanatili sa
posisyon ng kapangyarihan.
 Mamimili ba si PNoy, kahit
sa labas ng bakuran ng Partido
Liberal, ng sinabi niya sa kanyang
SONA na kapalit na “wala ni bahid
ng alinlangan na magpapatuloy
sa mga repormang kanyang
pinasimulan?” O iniisip niyang wala
nang iba ito kundi siya rin lamang,
tanging siya lamang.
 Sukdang maparis siya
sa kinamumuhiang si GMA na
tumalikod sa pangakong hindi na
tatakbo pagkaraan ng termino ng
pinatalsik na si Erap na minana nito

bilang bise-presidente; inagaw ang
mandato sa dinayang si Fernando
Poe sa eleksyong 2004 upang muling
maluklok sa poder at nagpakana ng
destabilisasyon upang tangkaing
gamitin ang emergency powers at
huwag ituloy ang eleksyon (no-
el o no election) para manatili sa
kapangyarihan habambuhay na
tulad ni Marcos.
 Umabot na ba si PNoy sa
balangkas ng pag-iisip na gaya ng
kay GMA? At matulad nga kay
Gloria na nangarap na manatili
sa walang-hanggang grasya ng
poder na nagsadlak sa bayan at
mamamayan sa kumunoy ng
sandamakmak na desgrasya.

Wala na kay PNoy Ngayon ang
Dating mga Numero
BUMULUSOK – HINDI LAMANG
DUMAUSDOS – ANG APPROVAL
RATING ni PNoy.

Naitala ang
pinakamababang approval rating
niya— +29—sa pinakahuling sarbey
ng Social Weather Station (SWS)
Hunyo 2014. Mula +45 (Marso 2014),
malaking 16 puntos ang ibinagsak
nito. Ni hindi na nga ito good kundi
moderato na lamang. Ang layu-layo
na sa +76 (excellent) nuong kauupo
niya sa pwesto.

Heto ang mga tantos ng
pagbulusok sa huling dalawang
taon niya sa panunungkulan: +66
(Hunyo 2013); +56 (Setyembre 2013);
+51 (Disyembre 2013); at sa 2014 nga,
+45 (Marso 2014) at ang pinakahuli
nitong Hunyo -- +29 na lamang.
 Kabilang din ang Office
of the President sa 10 sangay ng
gubyerno (sa kabuuang 62 ahensya)
na tumanggap ng lumalagapak
na pagbagsak sa net satisfaction

Lathalain Lathalain
rating sa pinakahuling sarbey sa mga
ehekutibo sa negosyo sa ilalim ng
Makati Business Club (Hulyo 1-25,
2014).
 Kasama sa 10 kulelat sa
scorecard ng MBC ang ss: Senado.
DBM, DA, DOE, Office of the
Vice President. Habang nasa 10
pinakamababa sa tumanggap ng
negative net satisfaction rating ang
pitong (7) departamento’t ahensya ng
sangay ng ehekutibo – DA, DOTC.
BOC, DOE, Office of the Presidential
Assistant for Rehabilitation and
Recovery, at PNP.

Sa online mood survey ng
Rappler habang nangyayari ang
SONA ni PNoy at makaraan nito,
narehistrong pinakamataas
na porsyento ng galit ng mga
sumusubaybay ay sa mga usapin sa
Yolanda, 52-57%, sa DAP, 32-45%, sa
power shortage, 41%, at sa mga palusot
sa land reform, 39%.

Bagamat lumitaw na 52.8%
ang masaya o nasiyahan sa katatapos
na SONA— tumanggap nga siya
ng halos 90 bugso ng palakpak sa
Kongreso— maliit lamang ang tantos
ng na-inspire, 5.5%. Malaki pa rin
ang pagbabago kung ihahambing
sa SONA 2013 na umabot sa 65%
ang nasiyahan at 9% ang na-inspire.
Nakatulong sa huling SONA ang
pagtukoy ni PNoy sa pamanang
dangal (legacy) ng magulang (50-55%),
pero bumabawas dito ang malaking
tantos ng galit sa aktitud niya sa mga
kritiko (32-35%).

Kapag isinaalang-alang ang
kasalukuyang mga numero kasama
ang mga numero kaugnay ng milyun-
milyong Pilipinong kapos sa pera,
walang trabaho at kulang ang sweldo,
di-makahinga sa taas ng presyo ng
mga bilihin at ng mga serbisyo (ilaw,
tubig, edukasyon at kalusugan), at
patuloy na naghihirap at nagugutom
(tinalakay na namin sa artikulong
Pera, Presyo at Trabaho sa nakaraang
isyu), mauunawaan kung bakit
parang hilong talilong na si PNoy.
Bistado na ang tunay na kartadang
itinatago niya sa kanyang manggas.
 Ang problema (kaugnay
ng usapin ng eleksyon), ayon sa
kolumnistang si Conrad de Quiros,
ay kung mananalo si PNoy kung siya

ay tatakbong muli. Ibig sabihi’y hindi
mapagkakatiwalaan ang mga numero
niya ngayon.
 Hindi na nga
makapangangako kahit ng sarili
niyang pwesto sa poder ang kanyang
“Tuwid na Daan” na gastado na,
barado at palikuliko na tulad ng
EDSA—bilang lansangan man o ang
demokrasyang sinasagisag nito.
 At ito’y sa loob ng burges-
demokratikong proseso ng halalan
sa pamimili ng mga pinuno ng
bayan. Na pagpapalit lamang ng mga
kabayo sa dispalinghadong kural ng
paghaharing elite; pagpapalit lamang
ng rehimen na kompromisadong
lahat sa patuloy na pag-iral ng
elitistang paghaharing, piryud. Hindi
para sa tunay na interes at kagalingan
ng sambayanan. By the people (dahil
ang “mandato” ay idinaan sa halalan,
anupaman ang manipulasyon sa
tunay na resulta nito); hindi for the
people. Dahil nagsisimula from the
people.

Buwan ng mga Bayani ang Agosto.
Sa gunita ng tunay na mga bayani
ng sambayanang Pilipino na
nagluwal sa mga ito at ibayong
pagtalas pa ng sentidong historikal
ng taumbayan sa kasalukuyan at
mga aral ng pakikibaka laban sa
mga dayuhang pananakop at para
sa tunay na malaya, nagsasarili at
demokratikong bansa, magpapasya
ang 90% ng 100M mamamayan ng
Pilipinas upang itindig ang isang
sistemang panlipunang may tunay na
soberanya at matapat na naglilingkod
sa sambayanan. Ito ang tunay na
pagtutuos, ang pinal na paghatol. K

DILG Sec. Mar Roxas mb.com.ph

VP. Jejomar Binay.centriontimes.com

Monumento

20 21KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Lathalain

Si Sir,
si Ma’am
at ang mga
Batang

 Pinoy sa

K+12
Dating sampu,
Dose na ngayon

Para kay dating UP President Francisco
Nemenzo, sa isang lektyur niya sa
organisasyong Action and Solidarity for
the Empowerment of Teachers (ASSERT,
2011), “Two more years of bad education will not
improve it’s quality.”

Itinutuntong ito ni Prof. Nemenzo sa
pagkilalang napakalaki ng kailangang
baguhin sa oryentasyon at nilalaman ng
batayang edukasyon sa Pilipinas para tunay

na maging matatag na pundasyon sa paglinang ng
karunungan at kakayahan ng mamamayang Pilipino.

Ilan sa sinabi niyang suliranin ang makitid na
base ng rekrutment ng mahuhusay at dedikadong mga
guro, ang kawalan ng sapat na sahod at mahusay na
kurikulum para sa kanilang edukasyon at pagsasanay;
ang pangangailangang gamitin ang lokal na wika sa
instruksyon laluna sa matematika at syensya; ang
kinakailangang pagrebisa sa mga textbooks, at ang

pagpapaunlad ng pagtuturo sa araling panlipunan upang
malinang ang mithing makabayan ng mga kabataan.

Sentrong programa ng 10-puntong Agenda sa
Reporma ng Edukasyon ng administrasyong PNoy ang
K+12. Iaayon ang batayang edukasyon sa Pilipinas sa
pandaigdigang pamantayang 12 taon upang handa ang
mga magtatapos at may kasanayang pwersa sa paggawa
sa edad 18. Para maturuang bumasa ang mga bata
bago mag-grade one ang isang taon sa kinder. Isa ito sa
mga laman ng Education for All (EFA) ng UNESCO (UN
Education, Scientific and Cultural Organization) at WB.

Ipinakilala ang K +12, nuong pandaigdigang
araw ng mga guro, Oktubre 2010. Sinimulan sa pilot
areas, 2012. Ginawang batas, Mayo 15, 2013 (Enhanced
Basic Education Act of 2013, o Republic Act No. 10533) at
ipinatupad na sa pambansang antas SY 2013-2014.

Pilipinas na lamang, ayon sa DepEd ang bansa sa
Asia at isa sa tatlong bansa sa daigdig na may 10 taong
batayang edukasyon. Angola at Djibouti sa Africa ang
dalawa pa.

Kaya sumasabay ang pagpapalaganap ng K+12
sa pagpapatupad ng Bologna Accord. Kasunduan ito sa
European Union na tumatangging tanggapin ang kredito

ng mga propesyunal na hindi dumaan sa 12 taon ng
batayang edukasyon. Ganun din sa Washington Accord
na nagtatali sa mga myembro nito na kilalanin lamang
ang kredito sa engineering na nakatuntong sa 12 taong
batayang edukasyon.

Kinikilala na ng 46 bansa ang Bologna Accord
(2010). Nasa 17 na ang signatories ng Washingrton Accord
(Australia, Canada, Taiwan, Hong Kong, India, Ireland,
Japan, Korea, Malaysia, New Zealand, Russia, Singapore,
South Africa, Sri Lanka, Turkey, United Kingdom at US)
nitong 2014. May provisional signatory status ang Pilipinas
sa Washington Accord. (Fernandez. thedailyguardian.net)

Pinaluhod sa munggo
Sina Sir at Maam

“Hanggang ngayo’y wala pang malinaw na
kurikulum para sa senior high school,” sabi

ni James Pagaduan, high school teacher sa Balsik National
High School sa Hermosa, Bataan at national president
Assert.

“Napakalaki ng kakulangan ng mga libro para
suportahan ang pangangailangan ng K +12,” pahayag
ng sama ng loob ni Vilma Liao, principal ng Sapa

Libutad, Elementary School, Angeles City, Pampanga, sa
pagbubukas ng klase nitong Hunyo, 2014.

Kaya kanya-kanyang diskarte muna ng pagtuturo
at remedyo ang mga Sir at Ma’am. Dagdag na oras ito ng
paghahanda sa kanilang lesson plans.

Pumatong ito sa iba pang binubukbok nang
suliranin sa sistema ng edukasyon. Hindi makasabay
sa pagdami ng mag-aaral ang pagtatayo ng silid-aralan.
Laging kapos ng guro. Kulang ng 33,000 silid aralan at
70,000 guro para tugunan ang bilang ng kasalukuyang
mag-aaral sa batayang antas (Labao, 2013).

Gurong Pilipino ang may pinakamataas na
teacher-pupil ratio -- 31.4 sa elementarya at 34.8 sa hayskul
(ADB,WB at Unesco; 2010) kumpara sa mga bansang
Asean (halimbawa Indonesia 16.0 at 12.2; Malaysia 13.2 at
13.7), China (16.8 at 15.5) at Japan (17.8 at 11.9). Sa NCR,
kabilang ang Manila, nasa karaniwang 75 ang estudyante
sa bawat klasrum.

Dalawa na ang maghapong sesyon para
maturuan ang paparaming mag-aaral. May panggabing
klase na sa ilang lugar. Karaniwan sa kanayunan na sabay
na nagtuturo sa dalawang grado ang isang titser. Sa titser
din ang gastos sa gamit sa pagtuturo. Pagod. Mababa ang

Ni Rodelio Faustino

A
le

x
U

y

Payatas Elementary School. Hinating silid-
aralan. Pangkaraniwan na ang ganitong
suliranin sa maraming mga paaralan
lalo na sa malalaking syudad.newsinfo.
inqirer.net.MARIANNE BERMUDEZ

Dapat pag-aralan pa ang
pinakahuling ‘reporma’ sa
edukasyon, ayusin ang mga
sangkap at iayon sa mithing
makabayan ng sambayanang
Pilipino

Lathalain

http://en.wikipedia.org/wiki/Australia
http://en.wikipedia.org/wiki/Canada
http://en.wikipedia.org/wiki/Taiwan
http://en.wikipedia.org/wiki/Hong_Kong
http://en.wikipedia.org/wiki/India
http://en.wikipedia.org/wiki/Ireland
http://en.wikipedia.org/wiki/Japan
http://en.wikipedia.org/wiki/Korea
http://en.wikipedia.org/wiki/Malaysia
http://en.wikipedia.org/wiki/New_Zealand
http://en.wikipedia.org/wiki/Russia
http://en.wikipedia.org/wiki/Singapore
http://en.wikipedia.org/wiki/South_Africa
http://en.wikipedia.org/wiki/Sri_Lanka
http://en.wikipedia.org/wiki/Turkey
http://en.wikipedia.org/wiki/United_Kingdom

22 23KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Lathalain Lathalain

sweldo, madalas pang atrasado ito.

‘Krisis’ sa mga edukador

Usapin ngayon sa
pagpapatong ng

senior high school ang pagkaputol
ng dalawang taon ng enrollment sa
kolehiyo. Apektado ang trabaho
ng guro sa kolehiyo mula 2016-2018
, laluna ang mga guro sa general
education (GE). Malaking pag a-adjust
ang kailangan kahit pa sasalo sila ng
klase sa senior high schools sa kontrata
ng matataas na paaralang wala pang
kakayanan at nasa rekrutment pa ng
mga guro.

Dahil ito sa redundancy.
Sobra na sila sa sistema. Hindi na
kailangan ang kanilang serbisyo.
Ituturo na sa senior high school ang
mga itinuturo nila. Magiging
estable pa lamang ang sitwasyon
ng enrollment sa SY 2021-2022, kung
kailan tagos na sa lahat ng antas ang
K + 12.

Nakapagbuo na rin ng
inter-agency gudelines (DOLE-
DEPED-TESDA-CHED) para sa
labor-mangement relations sa mga
unibersidad at kolehiyo, pero hindi
pa rin mapanatag ang mga guro.

Ayon sa ASSERT at
PROTECT EDUC (2014), ilang
unibersidad na sa Metro Manila
(Miriam College, St Scholastica
College at University of Sto Tomas)
ang nagpasabi sa kanilang mga
guro sa kolehiyo na magpapatupad
ang mga ito ng early retirement
o terminasyon ng mga kontrata

(kahit sa mga regular na ang
employment) nang may posibilidad
ng rehiring... pero sa kondisyon na ng
kontraktwalisasyon.

Demosyon at bawas sweldo
at benipisyo ang rehiring. Gagamitin
ng mga may-ari ng paaralan ang
tumal ng enrollment at financial losses
sa pagtatanggal ng mga guro at
non-academic personnel. Magandang
pagkakataon ito ng mga may-ari ng
eskwelahan para palakihin ang tubo
at pahinain/wasakin ang mga unyon.

Bagong exodus ng mga guro
palabas sa pagtuturo at patungo sa
ibang bayan ang maaring ibubunga
nito. Mababang sahod ang dahilan
ng maramihan nilang pag-alis
bilang kasambahay at caregivers sa
Hong Kong, Canada at UK nuong
‘80s. Sinundan ito ng bihasang mga
guro sa math, science at English na
nakatagpo ng mas mataas na kita sa
Georgia at Maryland sa US nuong
90s. (Protect Educ).

Kaya hindi lamang pinatayo
nang ilang oras sa harap ng klase sina
Sir at Ma’am, pinaluhod pa sila sa
munggo, na may kasamang asin.

Malabong kinabukasan
Ng mga batang Pinoy

Si Carolino Espejo Jr, 8;
nangangalakal ng basura

tuwing Sabado at Linggo para
magkaruon ng baon sa eskwela, at
si Geraldine Nunez, 11; katuwang sa
paglalabada ng kanyang ina, masipag
mag-aral at laging nasa unahan
ng kanyang klase sa grade 6. Mga
batang Pinoy. Mag-aaral. Pag-asa ng
bayan.

Regular silang pumapasok
sa paaralan. Pangarap nila ang
maaliwalas na buhay. Tulad ng
kanilang mga magulang, edukasyon
ang tangi nilang pag-asa upang
alpasan ang karalitaan.

Para ba sa kinabukasan nila
ang K + 12?

Kahirapan ang dahilan kaya
nahinto sa pag-aaral ang ilan sa mga
kaklase nina Jr. at Geraldine. At sila
man, sa isang ‘biro ng tadhana,’ ay
maaaring magkagayon din.

Mula sa 1,000 estudyanteng
nagsimula sa elementarya, 650

lamang ang makatatapos nito. Mula
rito, 430 lamang ang makapagtatapos
ng hayskul, 230 sa kanila ang
magkukolehiyo, pero 120 lamang
ang magtatagumpay na makakuha
ng degree (12% ng nagsimulang mag-
aaral). Mula sa pinakamahihirap
na pamilya ang drop-outs na hindi
kayang tapusin kahit ang batayang
edukasyon (DepEd, 1990-2011).

Sabihin mang libre ang
pampublikong edukasyon at
benepisyaryo ng Pantawid Pamilyang
Pilipino Program (4Ps) ang ilan sa
kanila, hirap na hirap ang kanilang
pamilya sa pagkain araw-araw, baon
at gamit eskwela. Inuobliga na rin
silang maghanapbuhay sa murang
edad upang makatulong.

Sa K +12, mahirap man
at hindi makakatuntong sa
kolehiyo, may lakas at pagsasanay
silang makukuha na magiging
kapakipakinabang sa mga
korporasyong nangangailangan ng
kanilang lakas-paggawa.

Lakas paggawa silang hindi
lamang may kasanayan sa trabaho at
makina. Kailangang lakas paggawa
silang masunurin. Bow lang ng bow.
Ayaw ng unyon. Hindi palahingi
ng benipisyo o mapagreklamo sa
kalagayan sa paggawa. Paggawang
may buhay pero maihahambing

sa robot. Ito ang misyon ng K+12.
Sa ganitong balangkas, nililikha
ng gubyerno ang kakayahang
kumpetitibo ng manggagawang
Pilipino.

Lilikhain ng K+12 ang
mahusay mag-English, skilled at
semi-skilled, at murang paggawa.
Pero hindi sila mabibigyan ng
lokal na ekonomya ng sapat-ang-
kitang hanapbuhay. Mag-aagawan
lamang sila sa kakaunting lokal na
trabaho. Nakararami ang magiging
bahagi ng 10.5M mga Pinoy (11% ng
kabuuang 94.1M mga Filipino, NSO
2012) na tuwiran nang nanirahan o
nagtatrabaho sa abroad .

Nirereporma para sa pandaigdigang
pamilihan
ng lakas-paggawa

Sa serye ng mga repormang
pinondohan ng World

Bank (WB), Asian Development
Bank (ADB) at United Nations
(UN) simula 1980, ginawa ang mga
pinakaseryosong reoryentasyon ng
sistema ng edukasyon.

Desentralisasyon ng
edukasyon ang layon ng Program
for Decentralized Educational
Development (PRODED).
Kinumbinse ang pribadong sektor na
mamuhunan sa pagtatayo at operasyon
ng mga eskwelahang elementary at
high school. Binawasan ang mga
paksang-aralin. Pinaako sa lokal na
gubyerno at PTA (parents-teachers
association) ang karagdagang gastos
sa publikong edukasyon.

Ipinatupad ang PRODED
(1983-1994), sa panahong inilalatag
sa Pilipinas ang mga patakarang
neoliberal sa ekonomya, pinansya at
pagbabangko, kalakalan at serbisyong
panlipunan.

Kasunod nito ay ang Technical
Education and Skills Development
Act (TESDA) of 1994 o RA 7796.
Hinikayat nito ang technical-
vocational education and training
(TVET) sa mga sektor ng industriya,
paggawa, lokal na gubyerno at mga
publiko at pribadong institusyon.
Magbibigay ito ng teknikal na
kasanayan sa mga manggagawa at
magiging manggagawa. Opsyon ang

TVET para sa mga gradweyt ng high
school na hindi kayang magkolehiyo.

Sinimulan din ang alternative
learning system (ALS) para pukawin
ang pag-asa na makatapos sa pag-aaral
ang mga naghinto sa elementarya
o hayskul. Isa ang ALS sa mga
programa ng “Edukasyon para sa
Lahat” (Education for All or EFA) ng
UNESCO at WB.

Ipinatupad ang “Millenium
Curriculum” na rekomendado ng
WB, 2002. Inuna sa mga SUC at
sunod na itinagos sa mga pribadong
kolehiyo at unibersidad. Nagdidiin
ang “MC” sa English, matematika
at syensya. Pinahina naman ang
mga aralin at kurso sa kasaysayan,
syensiyang panlipunan at humanities
na naglilinang ng mapanuri at kritikal
na pag-iisip.

Isinabatas ang Governance
of Basic Education Act of 2001 o
RA 9155 bilang legal na batayan sa
desentralisasyon ng pangangasiwa at
pamamahala sa batayang edukasyon
sa antas ng paaralan at komunidad.
Pinairal, sa bisa nito, ang isang
antas ng fiscal autonomy ng bawat
publikong paaralan. (Mga sipi sa
Palosebo ng mga Pangarap, Kilusan Taon 6
Bilang 3, Setyembre 30, 2012)

Lahat ng ito ay para palakihin
ang papel ng pribado sa sistema ng
edukasyon at paliitin naman ang
pananagutan dito ng pamahalaan.
Lahat ay para sa paglikha ng mura at
may kasanayang paggawa.

Pansuhay sa atrasadong
ekonomyang “para-paraan”

Kung tutuusin, mainam
ang mas mahabang basic

education. Nakatulong ito sa mga
bansang nag-industriyalisa. Dahil
nakatuntong sa kanilang plano
ng industriyalisasyon, nilikha ng
sistema ng edukasyon ang mga
eksperto: engineers at mahuhusay
na tagapangasiwa sa pambansang
ekonomya.

Tinugunan ng sistema ng
edukasyon ang pananaliksik hindi
lamang para sa pangangailangan
ng agrikultura at industriya
kundi maging para sa serbisyong
panlipunan at batayang
pangangailangan ng tao. Nilikha nila
ang pwersang kailangan ng panloob
na ekonomiya. Susi at mapagpasya
ang papel at suporta dito ng
gubyerno.

Pero sa Pilipinas, higit

Sa serye ng
mga repormang
pinondohan ng World
Bank (WB),Asian
Development Bank
(ADB) at United
Nations (UN), simula
1980, ginawa ang
mga pinakaseryosong
reoryentasyon ng
sistema ng edukasyon.

Sa kakulangan ng matatag na industriya
at modernong agrikultura, at sa kabiguan
ng marami na makapangibang bayan,
ang kauuwian nito ay mga indibidwal na
may kasanayan sa serbisyong personal
na makapagsusustini ng kanya-kanyang
diskarte para mabuhay.

Mga babaeng nagsasanay
para sa welding skills sa
women’s center ng Techni-
cal Education and Skills
Development Authority
(TESDA),April 30, 2013.
Manila, Philippines.
Veejay Villafranca.
Getty Images

Alex Uy

24 25KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Lathalain

na pagkaatrasado ng sistema ng
edukasyon ang tutunguhin ng
K+12. Palalalimin ang pyudal na

oryentasyon na salalayan sa paglikha
ng kimi at masunuring paggawa.
Dahil eksport ng labor, paghanga sa
ekonomyang dayuhan, hindi para sa
pagtitindig ng matatag na lokal na
ekonomya ang nais abutin nito.

Dapat pang pag-aralan at
irekonsidera ang pagpapatupad
ng K+12. Maliban sa kapos
ang paghahanda at sangkap sa
pagsasagawa nito, dapat ituntong ito
sa tunay na mithiing makabayan ng
sambayanang Pilipino.

Dapat munang
mapagpasyang lutasin ang
kakapusan sa trained na mga guro,
silid-aralan, textbooks at iba pang
pangangailangan. Dapat umaagapay
dito ang paglutas sa kakulangan
sa hanapbuhay ng maralitang mga
pamilya, tuldukan na ang suliranin
ng pagtigil sa pag-aaral ng mga
batang mahihirap. Hindi lamang
sapat na pondo para sa sistema ng
edukasyon ang kailangan, dapat
lutasin ang kahirapang nagbubunga
ng kondisyon ng kamangmangan.

Sa website ng DepEd (2012),
bago ang pagsubok sa K+12, naka
post ang mga panukalang kurikulum
para sa K+12. Naglatag ang ilan sa

mga ito ag buong paksang aralin
na magpapatagos sa paggagap
ng kasaysayan at paglinang ng
mithiing makabayan. Isinaisantabi
ito ng DepEd kapalit ng mga araling
teknikal. Tinanggal na mula nuon sa
nasabing website ang mga panukala.

Henerasyon ng kabataan
ang huhubugin ng edukasyon.
Dapat itong maglinang ng talino
at kaalamang nagpapahalaga
sa kalayaan, soberanya at
demokrasya. Banyaga na ang mga
ito sa kamalayan ng kabataan.
Sinasadyang kitlin ng mga programa
at oryentasyong makitid at maka-
dayuhan.

Pagsuhay sa ekonomyang
“para-paraan” ang tanging magiging
silbi nito sa lokal na ekonomya.
Sa kakulangan ng matatag na
industriya at modernong agrikultura,
at sa kabiguan ng marami na
makapangibang bayan, ang
kauuwian nito ay mga indibidwal
na may kasanayan sa serbisyong
personal na makapagsusustini
ng kanya-kanyang diskarte para
mabuhay. Kabuhayan itong lubog sa
utang at magulo.

Hanggang wala ang
pambansang industriyalisasyon at
modernisasyon sa agrikultura, at
hindi nakatugma rito ang sistema
ng edukasyon, lilikha lamang ito ng
mga manggagawa at propesyunal
na ang tutunguhin ay kumpetisyon
sa labor market laban sa kapwa mga
propesyunal at manggagawa ng
ibang bayan.

Hindi maasahang
magtaguyod si PNoy ng repormang
tunay na makabayan at malaya.
Pangunahin siyang tagapagkumpuni
at tagapangalaga ng kasalukuyang
sistemang neokolonyal. Nakatuon
ang kanyang programa, kabilang
ang repormang pang-edukasyon sa
pagpuspos ng patakarang neoliberal.
Dikta ito at kondisyon sa pautang
ng mga imperyalistang bansa at
institusyon gaya ng IMF-World Bank.

Malayang edukasyon,
Malayang sambayanan

Sa paliwanag ni
Propesor Amable G.

Tuibeo, President Emeritus ng
Assert, “nililikha ng edukasyon
ang kaalaman at kakayahang
kinakailangan para isustine ang
batayang pang-ekonomya ng
lipunan, itaguyod ang mga tuntunin
sa buhay (values), paniniwala at
pananaw sa daigdig na sumusuporta
o nagtatagyuyod ng umiiral na
kaayusang pulitikal.”

Instrumentong kultural
ng kasalukuyang kaayusang
neokolonyal ang sistemang pang-
edukasyon sa bansa. Hindi ito
nirereporma ng kasalukuyan at
nakaraang mga pamahalaan para
pagsilbihin sa tunay na mithi ng
sambayanan. Hindi nito nililinang
ang pagmamahal sa bayan at ang
pagtataguyod sa pambansang
soberanya at demokrasyang bayan.

Habang nabubulok sa
krisis ang lipunan, tinatangay nito
sa pagkabulok ang mga organong
pangkultura gaya ng edukasyon at
inilalayo ang kaisipan ng sumisibol
na henerasyon sa pagmamahal sa
bayan.

Gayunma’y inianak ng
lumang sistema sa nakaraan ang mga
bagong aktibistang guro at kabataang
malalim na inunawa ang kalagayan
ng lipunan. Dinala nila ang kanilang
pag-unawa sa mamamayan.
Itinaguyod ang malayang edukasyon.
Ipinunla sa nagpapatuloy na
kasaysayan sa pakikibaka ng
sambayanang Pilipino para sa tunay
na soberanya at kasarinlan.

Ginamit nila ang edukasyon
at mga paaralan upang pukawin
laluna ang kabataan para sa
rebolusyong kultural upang
wasakin ang luma, kolonyal at mga
atrasadong paniniwala at pananaw
sa daigdig. Nanindigan silang ito
ang landas upang mapalaya ang
kaisipan ng kabataan at ng buong
lipunan at mula rito ay hangarin ang
mga pagbabagong pulitikal, sosyal at
ekonomiko.

Hamon ito ngayong dapat
pagningasin ng kasalukuyang
henerasyon ng estudyante at
guro. Ngayong higit na malupit
ang opensiba ng imperyalismo sa
daigdig.K

Para iyong masamang panaginip. At
singdahas ng bangungot ang lahat:

Paragasa silang pumasok sa Chapel
House*nang walang pasintabi – mga
halimaw sa bihis na kulay-lumot.

Nakaumang ang mga baril at nanlilisik ang mga mata.
Marahas na tinatabig ang humaharang-sa-pintuang si
Maita*. Tuluy-tuloy sa mga silid. Pinagsasaklot kami –
si Joel*, si Rene* at ako – mula sa kanya-kanyang sulok
na pinagtaguan. Kinaladkad palabas ng bahay. Itinulak
papasok ng mga sasakyang kakulay ng kanilang suot.
Piniringan kami nang mahigpit. At pinaharurot ang
mga miitary jeep. Nangamoy karbon ang karimlan dahil
sa singasing na usok ng mga tambutso.

Makapal, sumisikil, ang pusikit na dilim.
Tumatalbog, umaangat ako sa upuan ng sasakyan sa
mabilis, palikulikong takbo nito sa maalong mga kalye
ng Baguio sa Benguet na minsa’y papalusong, minsa’y
papasalog. Lumao’y waring nakalutang na ako sa puyo
ng dilim, parang nakaduyan sa hangin; nalulula kapag
tumataas, nauuyot kapag bumababa -- sa kalawakan ng
karimlan at kawalan na tila walang simula at wakas.

Saan na kaya kami sa Baguio? Baka nasa pusod
na kami ng Benguet.
 O papalapit na sa naghihintay na mga libingan
sa ilang na mahirap na tuntunin, hanapin. Baka ang
labas naming magkakasama ay desaparecido at/o salvaged
(mga biktima ng extra-judicial killing).

“Sa’n n’yo kami dadalhin?” hindi ko napigilan
ang tanong. Malakas na sapok sa ulo ang tinanggap
kong sagot na sinundan ng koro ng halakhakan. Lalong
lumipad palayo ang sentido ko sa direksyon. Nahihilo
ako at bumabaligtad ang sikmura. Gusto kong sukahan
ang mga katawang umiipit sa akin sa upuan. Nang
humagok ako para ilabas ang sawan sa aking tiyan,
pinagsasampal ako ng makakapal na palad, napabiling-
biling sa kaliwa’t kanan ang mukha ko, hanggang
mapalungayngay ang aking ulo.

 Sa kalauna’y huminto ang sasakyan. Hinila
akong pababa. Kinaladkad paakyat sa isang hagdanan
– ang mga tuhod at lulod ko’y umuumpog, kumakayod
sa gilid ng mga baitang. Sumisirit ang sakit, gumuguhit
sa dibdib at pumapatid ng hininga, sumasagitsit
hanggang utak at nagpapapisik ng liwanag, makirot na
liwanag, pero liwanag, sa mga liha ng aking isip.
 A, liwanag, a, isip! Liwanag ng isip, huwag mo
‘kong iiwan! Huwag mong hahayaang tuluyang lulunin ako
ng karimlan at hindi na makabalik pa sa aking sarili!
 Sa itaas ng hagdanan, itinulak akong papasok
sa gitna ng baliw na pagdiriwang ng mga kampon ng
dilim at saludar nilang sayaw ng kamatayan -- sampal,
suntok, tadyak, kulata, palo, mura at halakhak habang
marahas na hinahablot ang lahat ng saplot ko sa
katawan hanggang mahubaran akong hubo’t hubad.
 Habang nagsasaIimbayan ang paulit-
ulit na mga tanong: Sino ka? Ano ang tunay mong

Sa mga kuko
ng Karimlan

Petsa ng Aresto: Hunyo 12, 1974, Araw ng Kalayaan, Baguio City.
Torture Den: Camp Allen; ang custody ay sa Baguio City Jail.

Ni L. Balgos Delacruz

Sining at Kultura

Alex Uy

Mga aktibistang kabataan bago ideklara ni Marcos
ang Batas Militar, sa kanilang martsa mula sa harap
ng Kongreso patungo sa Malacanang, Enero 30
1971. fqslibrary.wordpress.com (Sunday Times
Magazine)

26 27KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

pangalan? Saan ang tutuo mong tirahan. Sino mga
magulang mo? Sinu-sino ang iyong mga kasamahan?
Magsabi ka ng tutuo para hindi ka masyadong mahirapan!

(Iyon ang tinatawag na TI o tactical interrogation;
isinasagawa ito kasabay ng pagpapahirap – para
pigain ang katotohanan sa detenidong pulitikal.
Ayon sa paabot ng mga kasamang naunang naaresto,
dapat maging konsistente ka sa iyong mga sagot
para mapaniwala mo sila na tutuo ang iyong mga
sinasasabi.)
 Sumagot ka! Sagot, sagot! Ano’ng tunay mong
pangalan?
 Bigla’y naisip ko ang mga pangalang madaling
tandaan. “Je…Jesus! J-jesus de la Cruz!”
 Pangalan ng tatay mo?
 “Jo... se. J-jose de la Cruz!”
 Sino nanay mo?

“Si… M-maria… si M-maria de la Cruz!”
 Tarantado! Ano kayo, Holy Family? Humahanap ka
talaga ng sakit ng katawan, gago!

At dinaluhong akong muli ng sangkawang
iyon ng mga halimaw na sa dilim ay pulos
malalaking bunganga’t ngipin, mga daliri’t kukong
dumadaklot, mga kamaong bumabayo at sumusuntok,
masasapatusang mga paang tumatadyak, at
matitigas na pamalong kahoy, bote, at baril, sa saliw
ng mga mura’t halakhak, sumasargong laway, at
umaalingasaw na pawis at mga hiningang masansang
sa alak.

Pumipisik ang mga sakit at kirot hindi lang sa
iba’t ibang parte ng katawan ko kundi sa mga liha ng
aking kamalayan, ng aking utak; tila mga pulandit ng
liwanag sa aking isip.

A, Liwanag ng Isip, huwag mo ‘kong iiwan; Lunday
kita sa mga alon ng karimlan; Parola sa dagat ng dilim
upang makarating sa payapang pampang sa liwanag ng
bukangliwayway!

Nang malugmok ako sa lapag, inakala nilang
nawalan ako ng malay; sandaling tinigilan nila ang
pagpapahirap. Mayamaya’y binuhusan nila ako
ng tubig at napakislot ako sa lamig. Sa malamig na
Baguio, ang lamig ng tubig ay sumisigid sa kalamnan,
nanunuot sa mga buto. Nagpapatibok sa kirot ng mga
pasa’t sugat. At sa torture den na iyon ng mga berdugo

ng batas militar at diktadura, ang pinagsanib na lamig
ng klima at tubig ay nakapangangaligkig na parang
haplos ng malamig na kamay ni Kamatayan.

Nang kumislot ako’y muli akong sinaklot
ng malulupit na kamay at pilit na itinayo. May mga
kamay na naglibid ng alambre sa hubad kong katawan:
Alambre sa aking baywang. Alambre sa aking daliri. At
may nakasabit na metal na sumasanggi-sanggi sa aking
ari habang nakatali rin sa alambre sa aking baywang.

Nang bitiwan ako ng mga kamay na
nakahawak sa akin, biglang sumaginit ang wari’y
pulandit ng apoy sa buo kong katawan. Tila may
bumbilyang biglang kumitib ang liwanag sa aking
utak: electric shocks. Napapitlag ako. Napasuray sa
pagkakatayo. Hanggang mapalupasay, mapahandusay
sa miserable kong kahubaran. Habang pinuputakte
ako ng paulit-ulit na parehong mga tanong. Na sinagot
ko ng parehong mga sagot – na lalo lamang nilang
ikinagalit.

Tingnan natin ang tigas mo! Kapayat mo’y gusto
mo kaming gaguhin!

At kinalakad akong papasok sa isang kwarto.
Itinulak sa ibabaw ng isang hubad na katre na
pulos bakal at alambre. Pilit akong inihiga duon.
At dumagundong ang komand: Huwag tigilan ‘yan
hanggang sa malitson!

Sa bawat saginit ng kuryente sa katawan ko’y
umaangat ako sa metal na higaan, at bumagasak
pabalik sa katre. Pero habang lumalakas ang
pagpapadaloy ng kuryente, umaangat akong pataas na
halos hanggang kisame at tumitilampong pabalagbag
sa dinding. Aangat mula sa sahig, at titilampong
pabalagbag sa isa pang dinding. A, Liwanag, a Isip,
huwag mo ‘kong iiwan, ayokong mawala sa aking sarili at
hindi na makabalik pa!

Tumitigil sila kapag ako’y halos di-na-
makagulapay pa. Pero mauulit ito, paulit-ulit, sa ilang
gabi sa halos isang linggo. Na dumulo sa palitang
paglundag nila sa katawan ko habang nakalugmok
dahil sa galit na hindi nilang magawang mabago ang
sagot ko kung sino talaga ako. Halos paniwalaan na
nilang ako nga’y si Jesus, at ang mga magulang ko’y
sina Jose at Maria ng pamilya De la Cruz, hindi man ng
Holy Family.

Dinala nila ako sa infirmary ng Camp Dangwa:
Bali-bali ang ilang tadyang at balingusan, may sugat
sa gulunggulungan dahil sa paulit-ulit na pagsakal,
at halos wala nang tubig sa katawan sa matinding
dehydration.

Isang bahagi lamang ito ng aking kwento.
Hindi dito nagtatapos ang kwento ng karanasan ko
at mga karanasang tulad ng sa akin sa panahon ng
karimlan ng batas militar at diktadurang Marcos. Hindi
magtatapos hangga’t hindi nagkakamit ng hustisya. K

*Ang Chapel House ay bahay-bakasyunan ng pamilya Parsons sa Baguio; si Maita ay si Maita
Gomez, na beauty queen na naging aktibista, kaibigang matalik ni Toni Serrano-Parsons, modelo at
flower-arranger ng alta-sosyedad at may-ari ng Chapel House; at, sina Joel at Rene
ay sina Joel Enriquez at Rene Bathan, parehong visual artist na kasama ng awtor na naaresto.

Sining at Kultura Sining at Kultura

Putaheng Sona:

Sitsilog
Ni Victor Leo Bulaong

Sa Sona ni PNoy
May sorpresang handog
Kay Juan na kanyang boss;
Putaheng espesyal
Na pamatid-gutom
Ang ngala’y Sitsilog:
Mga bula
Ng tabang-baboy
Tinimplaha’t pinalobo
Sa langis na kumukulo
Pagkahango at nginalot
Pumuputok
Na animo’y rebentador;
Sitsarong malutong
Pasinaya sa pagsulong;
Nakakwintas sa tumpok
Ng mayapang NFA rice
Na sa bodega ay naluom;
Sinangag sa maanta,
Luma nang mantika,
Binudburan ng mugmog
Ng gintong bawang-Taiwan
At pinutungan
Ng pritong itlog na abnoy.

Kailan?
Ni Leni del Rosario

I.
Kailan mahahabi ang hiblang pinagdugtung-
Dugtong ng nagagato nang pangarap?
Habang ang mga pagal na braso’t
Butuhang kamay ay hindi mapagtiyap
Ang mga kulay at hugis ng lipunang
Nakadisenyo para sa gahaman at mapagpanggap.

II.
Kailan maililimbag ang mga katagang binubuo
Ng mga pangako?
Habang unti-unting napupuspos ang mga letrang
Niruromantisa ng mga pulitiko’t asendero –
Mga demonyong nagbabalatkayo, nagkukubli
Sa doktrinang “ang tagapagligtas ninyo’y ako!”

III.
Kailan mapapanday ang nagbabagang aserong
Ihuhugis sa sibat, tabak, at tingga ng paglaban?
Habang unti-unting nasusubhan ng mga reporma’t
Pandarahas ang nag-aalab na pagtutol
At pakikipagtagisan.

IV.
Kailan, o, kailan?
Kailangan nang muling magpasya
Ang sambayanan.

A
le

x
U

y

A
le

x
U

y

Ferdinand at Imelda Marcos. Ipinailalim ng siktadurang Marcos ang buopng
bayuan sa batas militar mula Setyembre 1972. Napatalsik ang diktadura sa
pamamagitan ng Peoples Power, Pebrero 1986.maxanthology.blogspot.com

28 29KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Sining at Kultura

PS: Maligayang Araw
ng mga Ama
Ni Yeyin de la Cruz

Maraming salamat.
Sa pagkakataong mahanap ang sarili.
Sa isang buhay na punung-puno
Ng kwento, tula at dula.
Sa isang buhay ng paghahabi
Ng mga salita.
Salamat sa buhay ng paglikha
At sining.
At marahil sa sining, hindi na kailangan
Ang pagpapaliwanag;
Pagtatagpuin ang isa’t isa.
Maligayang araw ng mga ama, Tats!

Sa Anghel kong
si Yeyin
Ni L. Balgos Delacruz

Salamat din, Yeyin, anak,
Sa mga “milagrong” nilikha mo
Sa buhay ni Tatay:
Tinututuo mo ang ating laro
Ng “paghabi ng kwento”
Sa iisang monitor ng desktop
Habang sabay na tumitipa
Sa tig-isang keyboard;
Mga “kwento nating dalawa:”
Si Yeyin, ang mabait na si Yeyin,
Kahit wala pang tatlong taon,
Hindi pinahihirapan si Tatay;
Hindi na siya pumu-pooh-pooh
Sa salawal;
Hindi na rin wumi-wee-wee
Sa higaan;
Nagsasabi siya nang nakangiti pa
Pag kailangan na niyang maupo
Sa kanyang u-pooh-wee-an.
Ang magkadaop-palad natin, anak,
Ang maliit, malambot mong kamay
Sa lukong ng malaki’t makapal kong
Palad
Ang ating kapanatagan.
Ngumingiti’t tumititig ka sa mukha ko
Kapag hinawakan ko ang kamay mo;
Dantay pa lang ng iyong mga daliri
Sa palad ko, agad napapawi
Ang lahat ng aking agam-agam.
Musmos ka pa lang, aking Anghel,
Isa ka nang marikit na kwento,
Bukal ng mga katagang masuyo
At makabuluhang mga galaw;
Isang buhay na likhang-sining
Sa buhay ni Tatay.
Minsan, muli’y hawakan mo, anak,
Ang kamay ko at hilahin ako sa hardin
Na malayo sa ligalig ng mundo.

A
le

x
U

y

Sining at Kultura

SI TANO
Ni Rene Bornilla

Si Tano ang nagsabing
ang bawat dighay natin
ay dapat ipagpasalamat
sa magsasakang nagbungkal ng lupa
at hindi sa kaitaasang
hinahayaang manalasa ang unos
sa gitna ng kabuntisan ng palay;

Si Tano ang nagsabing
ang paraiso at impyerno
ay nandirito sa lupa,
ang panginoon at demonyo ay iisa
sa katauhan ng kapitalistang
kontrolado ang bawat buhay
mula pagsilang hanggang kamatayan;

Si Tano ang nagsabing
‘di tutoong may ikalawang buhay,
tulad ni Marx
ay magiging imortal lamang
sa ating mga salita at praktikang
uusalin at pamamarisan
ng bawat kinabukasan.

Si Tano ang nagsabing
rebolusyonaryo lamang
ang walang kamatayan,
patuloy silang mabubuhay
sa katauhan ng bawat
henerasyong patuloy
na maghahangad ng paglaya.

Si Tano,
payapa ngayong nakahimlay
sa gitna ng mga mandarasal
na pilit inaagaw ang kanyang
kaluluwa mula purgatoryo
patungo sa kaharian
ng Maykapal.

A
le

x
U

y

30 31KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Sining at Kultura

BEDO*
Bedo kong ladot Eesenla
Eyen tekatmukan
Tambeng tetaptapan
tangan te masuksok

Ognay de pag-ani
Gyefangan ne kanin
Eyen te anihan
Kamote o eyen
Getangos e ina
Getangos e ama
Getangos kame dyekahedyapan

BARO
Baro kong sira
Iisa lang
Walang kasamahan
Agad ay lalabhan
Para may isuot

Kapag panahon ng anihan
Nakain ng kanin
Kung walang anihan
Kamote ma’y wala
Naiyak si ina
Naiyak si ama
Naiyak kame sa kahirapan

*Baro/damit

2 Tula
Ni Lean Ascarraga

Kami’y Isang
Tribu

Kami’y isang tribu,
ang tiraha’y gubat
Pilipinong ligaw-
sa amin ang tawag.
Kami ma’y Dumagat
sa baybay ng dagat,
kami’y nagtatanim,
di nangungulimbat.

Ngunit nang dumating
Ang mga dayuhan,
Sila ang nagwasak
Nitong kalikasan.
Kami’y pinalayas
sa lupang tinubuan,
Kanilang kinamkam
aming kabuhayan.

Kaya buong tribu,
tayo nang gumising.
At ating bawiin
ang lupain natin.
Dugo ma’y dumanak
at buhay ay makitil,
Mapalaya lamang
Pamanang Lupain.
Mapalaya lamang
Itong bayan natin!

Si Lean Ascarraga ay tagapangulo ng grupong
Dumagat (Dunong at Dangal ng Makabagong
Dumagat)

(Awiting bayan ng mga Dumagat ang
BEDO, na isinalin sa tagalog ng awtor)

A
le

x
U

y

Sining at Kultura

Higit na Mapanganib Ngayon
Ang Pangingibang Bayan
Ni Rodelio Faustino

Ngayong ang daigdig
Ay binibiyak ng gawak
Sa pagitan
Ng pinakamayayaman
At pinakasalat,
Sumisiklab ang ligalig
Nang walang babala.

Nagpapatayan
Ang mga imperyalista
Sa kontrol sa yaman at pamilihan,
Umaagos sa balon ng langis
Ang dugo at mga bangkay
Sa pinanghihimasukang
Mga bayan sa Gitnang Silangan,
Nagigiba’t naglalagablab
Pabrika’t komunidad
Sa tangke at bomba
Saanmang may inuupatang
Gera sibil.

Mas mapanganib ngayon
Ang pangingibang bayan:
Umiilandang ang Pilipinang yaya
At kanyang alaga
Sa yanig ng bomba sa Gaza Strip;
Sarin gas, hindi gatas
Ang bumubula
Sa sanggol na bibig sa Syria;
Gumugulong ang pugot na ulo
Ng migranteng Asyano
O reporter na Kano sa Libya;
Lasug-lasog ang katawan
Ng amo at kasambahay,
Sa pagsambulat ng eroplanong
Pinasabog ng missile sa Ukraine.

Hindi lang pakikipaglansihan
Sa rapido ng mga bala
Ang panganib sa repatrasyon,
Pero tataguan pa ang barkong
Susundo sa paglikas,
Makikipagtugisan sa bomba
Sa maligalig na dayuhang lugar,
Sa kakarampot na duguang dolyar
Upang mailagan ang pamamaslang
Ng gutom
Sa sariling bayan.

Alex Uy

32 33KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

kabataang tulad namin; edukasyong
karapatan sana at hindi pribilehiyo!...
Dalawang milyon, dalawang milyong
kabataan ang tumitigil sa pag-aaral
taun-taon! Paano makakatapak sa
paaralan, kung katumbas ng pangarap
ay pipigain sa kabayaran? Kung palarin
mang makatapos, at magkadiploma
sa pagsisikap, may trabaho bang
makukuha? ” palahaw ng “sektor ng
kabataan-estudyante” habang ang
sagot ni “P-Noy” ay, “K+ 12 ang
sagot! Yan ang request ng dayuhan --
ihanda kayo para maging maamong
manggagawa!”

“Patay-sindi ang suporta
ng gubyerno! Mataas ang gastos
sa produksyon. Mahal ang
pestisidyo, binhi, irigasyon, kono
at imbakan! At barat na presyo ng
palay! Kinakamkam pa ang mga
lupang sakahan! May sindikato
sa NFA at ismagling ng bigas!
Nasaan ang suporta ng gubyerno
sa uring magsasaka?” taghoy ng
“sektor ng magsasaka”. Ang sagot
ni “PNoy,” “Kakulangan sa bigas?
Importasyon ang solusyon! Saka na
ang agrikultura, magparami na lang
tayo ng turista!”

Hinaing ng “sektor ng
mga guro: “Kami ang lumilikha,ng
mga propesyon at mga bagong
lider ng bayan, hanggang kailan
kami pagkakaitan ng sahod at
benepisyong tutumbas sa halaga ng
aming tungkulin sa lipunan?...” Ang
tugon ni “PNoy:” “Sagad na ang
budget, wag na kayong mangulet.
May mas mahalagang gastusin,
tulad ng modernisasyon ng AFP,
para ang US military sa Asya ay
masuportahan!”

“Labing-anim na milyon
ang walang trabaho. Habang ganito
ang kwento ng maraming walang
hanapbuhay at nasa dis-empleyo,
ang iilan ay nagpapakayaman at
nagpapakasasa, sa pagpapagal naming
mga manggagawa!” dumagundong
na usig ng “kumakatawan sa mga
manggagawa. Na sinagot ni “PNoy”
ng “...pasalamat kayo at mayron
kayong trabaho -- sa turismo, serbisyo
at komersyo; wag nang maghanap

ng produktbong trabaho, wag nang
maghangad ng pagtaas ng sweldo!
Baka ang mga dayuhan at lokal na
namumuhunan sa bansa ay magtampo!”

“Pribado! Pribado! Paglabas
ng bill mo sa kuryente, lapnos
ang balat mo na parang tinamaan
ng kidlat! Sa mahal ng tubig.
malulunod ka sa gulat! Maninigas
ka sa mahal ng pagpapaospital!
Pataas nang pataas ang presyo ng
bigas! Pati pamasahe sa dyip at bus!
Presyo ng gasolina ay nakakalumpo.
Ang presyo ng bawang ay ginto!
90% ng mga mamamayan ng bansa,
kundi lubog sa utang ay butas ang
bulsa!” sabay-sabay na hinaing ng
“lahat ng mga sektor.”

Nakakaantig ang pang-
uusig ng “sektor ng kababaihan:”
“Matagal na kaming minamaliit.
Inaabuso at pilit na isinisilid sa
kahon ng pagmamaliit! Doble-
hambalos pa sa mga ina, na sa
pagsisilang ay namimeligro ang
buhay. Hindi makatapak sa loob ng
mga ospital, dahil karamihan na ay
pribado at mahal. Triple hambalos
sa mga babaing guro, magasasaka,
at manggagawa. Laluna sa sektor ng
mga maralitang mamamayan!” Ang
sagot ni “PNoy:” “Public-Private
Partnership! Umuunlad ditto ang
ekonomiya ng bayan!”

Sisingit si “Uncle Sam”
(habang nagbibilang ng pera) “Ito ay
para sa lahat!” saka ibubulsa ang
salapi. At aayuda ang “lokal na mga
kapitalista:” “Ikagaganda ito ng
buhay ng mamamayan!” (at aapakan
ang ilan sa mga naka-die-in).

Nakahila ng maraming
manunuod ang dulansangan.
Maraming tumigil, nanuod, at
nakinig. Sa simula’y nagitla ang
ilan, mayamaya pa’y natahimik,
nagsitango sa pagsang-ayon,
nagpahayag ng pagsang-ayon.
Marami rin ang bumusina matapos
mabasa ang hawak ng ilan na
plakard na nagsasabing “Bumusina
kung mahirap maging Pilipino!,” o
“Bumusina kung wala nang tiwala sa
“talumpati ni PNoy sa Sona.,” o di
naman kaya’y “Bumusina kung ilan

lang ang nakikinabang sa sinasabing
pag-unlad ng pamahalaan.” Gaya
ng pagbusina ng mag-asawang
naka-tricycle na sa pagdaan sa mga
naka-die in ay tinapik ng misis ang
asawa at sinabing, “Hoy! Bumusina
ka! Talaga namang hirap tayo! Di
naman totoo ‘yung SONA.” Meron
din namang pagkabasa sa mga
plakard o pagkatapos madinig ang
isang bahagi ng dulansangan ay
dikdik sa busina at walang tigil kahit
nakalagpas na sa mga kabataang
nagpuprotesta.

Habang nangyayari ang
pagtatanghal, nagsagawa naman
ng mga room-to-room discussions sa
Holy Angel University at Angeles
University Foundation ang iba pang
mga myembro ng YND. Nagkaroon
din ng pagtalakay sa mga inilabas
na pahayag ng KILUSAN ang mga
grupo, organisasyon, at mga kasapi
na nasa iba’t-ibang lugar na naabot
ng KILUSAN.

Sa huli, ang isinigaw ng
mga nagtanghal na kabataan ng
Pampanga sa araw ng SONA ay
ang panawagan ng bawat sektor
ng lipunan para sa karapatan
sa edukasyon, nakabubuhay na
trabaho, pagtutol sa pribatisasyon,
pag-unlad na kasama ang
mamamayan, suporta sa agrikultura,
pagtugon sa kalagayan ng mga guro
at ang samasamang paglalantad na
“Hindi tayo ang boss ni PNoy, Baluktot
ang Daan, umuunlad ang bayan pero
ilan lang ang nakikinabang!.”K

Teksto at larawan
mula sa YND-Pampanga

Sining at Kultura

Sino ba talaga ang boss mo?! Hindi pala
talaga kami ang boss mo! Bakit ikaw lang ang
papakinggan, iyan ba ay talagang nanggaling sa
amin? Ito ang gusto namin! Ito ang kailangan
namin! Pangwakas na mga pangungusap
ng mga kabataang kalahok sa dulansangan
o streetplay na pinamagatang “Sona ng
Mamamayan: Ang Tunay na Kalagayan,”
taliwas sa “ulat” ni PNoy sa mga “boss”
niya tungkol sa patuloy na “pag-unlad”
ng bayan at sambayanan, isang protesta-
kultural sa lansangan ng Youth for
Nationalism and Democracy (YND)-
Pampanga kasama ang Teatro Fernandino,
Magsilbi Tamu Youth at Phi Beta Rho
Confraternity na ginanap sa Clocktower,
Poblacion, ng San Fernando City, Hulyo 28,
2014, araw ng State of the Nation Address o
SONA ni PNoy.

Hinati sa mga grupo na kumatawan sa mga
sektor ng lipunan ang mga nagsilahok

na kabataan: kabataan at estudyante, manggagawa,
magsasaka, kababaihan, maralita, at mga guro. Bawat
“sektor” ay binigkas at iginalaw ang lugmok at hirap
na kalagayan nila habang “sinasagot” ang mga ito
ni “PNoy” na nakaakbay kay “Uncle Sam” ayon sa
mga patakarang maka-dayuhan at nakasandig sa
interes ng iilan at sa galaw na tila mga buwitreng
“kumukubkob” sa representasyon ng mamamayan.
Sa bawat sagot ni “PNoy” ay napapahandusay sa
lansangan ang mga kalahok ala-die-in sa aktibistang
protestang panlansangan.

Mailap! Mailap ang edukasyon sa maraming

Dulansangan
Ang Tunay
na Boses ng

‘Boss

Sining at Kultura

34 35KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Balitang Numero: Paldu-paldong Pera

Kaya Ikaw, Juan,
Matuto kang Magkwenta!

Nangangamoy Desgrasya at/o Anomalya

Naglulustay ba, o Nagbubulsa, ng Pondo
ang Gubyerno?
HAYAANG MAGSALITA ANG MGA
NUMERO.
•	 Nagsimula ang Pantawid Pamilyang
Pilipino Program (PPPP) o conditional
cash transfer (CCT) sa ilalim ng DSWD
(Department of Social Welfare and

Development) ng gubyernong PNoy sa
panimulang pondong P30B. Itinaas ito sa
P45B. At planong palakihin pa sa P60B.

Sa isang dokumentaryo ng GMA 7 hinggil
sa kahirapan ng mga pamilyang Pilipino sa
Mindanao, partikular sa Surigao, natuklasang
may 76,000 pamilyang benepisyaryo ng PPPP ang
ilang buwan nang hindi tumatanggap ng kanilang
CCTs. Kapag kinwenta ito sa P1000 na lang kada
pamilya – kaagad ay may kabuuan itong P76M.
Mas malaki pa kapag kinwenta sa kung-ilang
palyadong buwan.

Nang kapanayamin si Secretary Dinky
Soliman tungkol dito, sinabi niyang takot kasi
ang mga tagapagdala nito sa lugar dahil sa isyu
ng seguridad. Kasalukuyan daw niriresolba na
nila ito. Pero, aanhin pa ang damo kung patay na ang
kabayo?

Patay ka, Juan. Patay ang pamilyang Pilipino!
Sa audit kamakailan ng COA sa DSWD

hinggil sa pondo at relief goods para sa mga surbaybor
ng Yolanda, natuklasang may mahigit P400M ang
di-pa-kwentado habang maraming donasyong relief
goods ang nakatengga pa rin sa mga bodega.

Heto ang sagot ni Madam Soliman:
Ang P400M daw ay parte ng P1.5B nalikom ng
DSWD at na-release na lahat ito para sa relief
and rehabilitation ng mga biktima at lugar na
hinambalos ng superbagyong Yolanda. E, bakit
hindi ito lumabas sa audit ng COA? Mahigit
P400M nga ang wala pa sa kwenta!

Habang marami ngang relief goods na di-
pa-naipamamahagi at nakaimbak sa mga bodega
ng DSWD sa iba’t ibang rehiyon. Sa bayang ang
pinakamalaking pista ay eleksyon, ano agad ang

Balita at Komentaryo

Ni L. Balgos Delacruz

maiisip ng marami? Reserba para sa eleksyong 2016.
•	 Bilyun-bilyong piso na ang ginugol ng gubyerno
para sarenovation ng Naia T3. Para malinis ang batik
nitong worst airport sa mundo. Pero maya’tmaya’y
madidisturbo uli ang operasyon dito dahil sa pahabol na
kumpunihin pa – ang airconditioning, ang restrooms…
parang di-maubus-ubos na aregluhin.

 Nagkanselang muli ng mga byahe at ilang
flights ng PAL at Cebu Pacific ang idinirekta ang
paglapag sa Clark nito lamang ikalawang linggo
ng Setyembre. Dahil sa sobrang trapik sa runway.
Kamukat-mukat, P60M diumano ang kailangan para sa
kontrata sa runway optimization. At P2.4B sa paggawa
ng isa pang bagong 2.1 km runway.

 Ang runway optimization diumano ay para
mapalaki ang galawan sa runway, mapaunlad
ang slot schedules, makapagdagdag ng mga
impraistruktura at mapataas ang kalidad ng
technolohiya. Ang P60M ay para lamang sa
consultancy contract na pinag-aagawan ng tatlong
dayuhang kompanya: ang Mitre Corp. at NATS
Ltd na kapwa nakabase sa US , at ang Copenhagen
Airport of Germany.

 Pero ang kagyat na kongkretong solusyon sa
pagbabara sa airport, ayon kay Secretary Abaya ng
DOTC, ay ang itinutulak niyang paggawa ng isa
pang runway. O magpapatuloy ang parking sa ere at
sa runway at peligrosong magkasalpukan ang mga
eroplano kapag pumalpak ang komunikasyon at
koordinasyon ng mga paglipad at paglapag ng mga
ito sa Naia T3.

 Nakakahilo ang laki ng mga halaga (P60M at
P2.4B), pero nakaliliyo rin ang mahigit kalahating
oras na parking sa ere at hindi ka naman pwedeng
bumaba at maglakad na lang pauwi.

Buwis-buhay ang Taumbayan sa Kabangbayang
Winawaldas sa Anomalya at Desgrasya
BUMABARA AT NAKAKADISKARIL NA, TULAD

NG MRT AT MANILA PORT, ANG ISYU NG PERA
sa hininga’t buhay ng taumbayan at ng buong
bansa.

•	 P70B ang nawawaldas sa rebenyu o kita ng
bansa dahil sa port congestion. Barado nang matagal
ang Manila Port sa mga container ng mga kargamento.
Hindi na maidaong pa ang mga bagong shipment at
nakatambay ang mga barko sa katubigang malapit sa
piyer o sa Manila Bay. Malaking problema ang trapik ng
mga trak na maghahakot sa mga ito sa loob at labas ng
pwerto.

 Mabuti-buti sana kung ang dahilan ay ang
seryoso nang imbentaryo ng BOC at BIR sa mga
kargamento para malaman kung alin ang legal at
kontrabando sa mga ito. Dahil bilyones din – sa
dolyar man o sa piso – ang halaga ng puslit na mga
kontrabando, tulad sa bigas at mga produktong
agrikultural, na nabunyag na pero hindi pa
nasasawata.

 Malaki ang iluluwag ng pwerto kung ang
matuklasang mga container na naglalaman ng
kontrabando ay bubuhatin ng mga crane na sakay
ng barko – ng BRP Del Pilar man o BRP Alcaraz
– at saka ididiretso sa laot ng West Philippine Sea
para ilibing sa pusod ng dagat kasama ng mga
negosyante-ismagler at mga kasapakat sa gubyerno.
Dahil ang sabotaheng ekonomiko (economic sabotage)
ay kaso ng pagtataksil sa bayan.

 Pero hindi ganun. Ang malaking problema
ay ang mga tagahakot na trak na marami ay di-
prangkisado at mga kolorum. Kaya huhulihin ng
MMDA. Pero binigyan pala ang mga ito ng LTFRB
ng pahintulot na makabyahe bilang palugit habang
nagsasaayos ng mga papeles. Kaya sa pagpapatigil
at pagsita sa mga sasakyan. Lalong nagkakabuhul-
buhol ang trapik.

 Kaya nagsisikip lalo sa piyer, at
namumuwalan sa bara ang mga kalye. Habang
nagbabangay ang mga patakaran at alituntunin at

Aksidente sa MRT Agosto 13, 2014. philstar.com

A
le

x
U

y

TERIBLENG TRAPIK. karaniwang tanawin kapag rush hour o kapag umuulan sa Metro
Manilarrible. Larawan:NPPA Images.yahoo.com.ph

36 37KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Lathalain

Malaki diumano ang kakulangan sa suplay
ng tubig sa Metro Manila at mga karatig
probinsya. Nitong nagdaang kuwaresma,
halos tumapat sa presyo ng langis ang halaga
nito sa mga water refilling stations. Natuyot
ang mga sakahan sa sektor ng agrikultura.
Nagkaroon ng rotational na pagtigil ng
serbisyo ang Maynilad at Manila Water
para makontrol ang suplay. Sa taong 2015,
inaasahang malaki ang magiging kakulangan
sa tubig sa buong Luzon.

Tinuntungan ito ng administrasyong
Aquino upang aprubahan nitong Mayo
ng National Economic Development

Authority (NEDA) ang konstruksyon ng P18.724B New
Centennial Water Source Project – Kaliwa Dam na may
25-taong kontratang Build-Operate-Transfer (BOT) sa

iskemang Public-Private Partnership at target matapos
sa 2020. Inaasahang magsusuplay ang Kaliwa Dam
ng 600M litro ng tubig kada araw sa Metro Manila, at
ilang probinsya sa Timog Luzon at Gitnang Luzon.

Paghahanda sa muling pagbuhay ng makailang
ulit nang nabalam na dambuhalang Laiban Dam
sa Tanay, Rizal ang pagtatayo ng lagusan o water
conveyance tunnel na may kapasidad na 2,400 milyong
litro kada araw, mga tulay, drainage system at kalsada
sa palibot ng Kaliwa Dam.
 Pamamahalaan ng Prequalification, Bids and
Awards Committee ng Manila Water Sewerage System
(MWSS) ang pagsasaayos ng mga dokumento
hanggang pag-aanunsyo at bidding ng proyekto sa mga
pribadong negosyong mangangapital mula Agosto
hanggang Setyembre,.
 Maaapektuhan ng konstruksyon ng Kaliwa
Dam ang mga bayan ng Tanay at Teresa sa Rizal at
mga bayan ng Infanta at Nakar sa Quezon. “Kailangan
nating magdebelop ng mga bagong water source tulad
ng Kaliwa Dam, dahil buong suplay ng tubig ng
Metro Manila at ilang bahagi ng Central Luzon ay
nanggagaling lahat sa Angat Dam. Bukod pa sa may

Ilog Kaliwa
 at Laiban D a m ,
Nakaambang
Manalasa*
Itutuloy ng gubyernong Aqui-
no ang konstruksyon ng Laiban
Dam sa pamamagitan ng Pub-
lic-Private Partnership sa kabila
ng malaganap na pagtutol
ng mga katutubo at iba pang
mamamayan

* Unang nalathala, kasabay ng editoryal (PP# 413..., nasa kasunod na
pahina) sa pahayagang Sierra Madre Tomo1Blg2, Agosto 2014; Opisyal na
pahayagan ng Southern Tagalog for Environmental Development and Protection of
Sierra Madre (STEP - Sierra Madre); May opisina sa # 165 Fortunate Village,
Bgy. Comon, Infanta, Quezon.

mga tauhan ng MMDA at LTFRB/
LTO. E nakisali pa sa sigalot ang
ordenansa sa trapiko at truck ban
at mga tauhan ng Manila City
Hall.

 Kung ang mga kalye’y
mga ugat na daluyan ng buhay
at kabuhayan (ang pinakadugo)
ng taumbayan, barado sa
namumuong dugo ang Edsa at
iba pang lansangan (pati na ang
NLEx), mula sa sentrong ugat
sa pinakaulong Manila Port.
Pag pumutok ang ugat, laluna
sa ulo, mababalda ang katawan.
Paralisado ang labas, ang sanhi
kumbaga – economic thrombosis, o
matinding pagdurugo sa ulo/utak
(hemorrhage).
•	 Sa halagang P50B, plano
nang i-buy-out ng gubyerno ang
MRTCorporation sa MRT; ang
MRTC ang pribadong kompanyang
nagtayo (sa paraang build-lease-
transfer) at tumayong may-ari ng
MRT sa halos 10 taon. Nagkamal
ito ng limpak na ganansya sa
dumagsang pasahero, pero naghigpit
sa maintenance at nagbinbin

ng upgrading sa nabanggit na
transportasyong riles. Hanggang
madiskaril ang isang byahe at
magsunud-sunod ang aberya sa ilan
pang mga byahe.

Pagkaraang sobrang
magasgas sa paggamit at kapabayaan,
saka bibilhin ng gubyerno nang
napakamahal. Gayong lumustay
na ito ng P50B (P5B kada taon) sa
subsidyo dito para sa murang pasahe.
Nabababaan pa sa presyo ang MRTC
ng mga Sobrepena.

Kagyat na mangangailangan
ng P30B ang gubyerno para sa
upgrading at maintenance
ngMRT.

 Paano na ang paglabag sa
kontrata ng MRTC sa maintenance
at upgrading? Patawaran na
lang ba ito? Una na sa lahat,
paanong nanalo sa bidding ang
mga Sobrepena gayong kaduda-
duda ang naging pamamahala
nila sa College Assurance
Plan? At ngayon, parang mga
bwayang naglalaway sa P30B
MRT upgrading fund ang mga
pribadong grupo.

 Pinakagrabeng
halimbawa (worst example)
ng public-private-partnership
(PPP) ang MRT, ayon sa mga
tagasubaybay. Dahil hindi
pa lamang nabubulatlat at
nabubusisi ang iba pa.

Kailangan nang Matutong
Magkwenta si Juan
KABANGBAYAN ANG
USAPIN DITO; ibig sabihin –
pera ng bayan, hindi man niya
nahahawakan. Mahirap mang
magkwenta ng perang wala sa
sariling kamay, alam naman
ni Juan na ultimo sentimo –
duling man o bingaw – ay
kwentado ng masa. Dahil walang
dapat matapon o maaksaya sa
pinagpaguran niyang pambuhay
sa kanya-kanyang pamilya.
 Alam niya rin na ang
utang ay hindi mapagtataguan.
Binabayaran ito kahit pa sa
buong buhay ng mga magulang

at minamana pa nga ng mga
anak. Bawat utang ng gubyerno,
sambayanan ang nagbabayad
mula sa kanilang mga buwis.
At sino ang nakikinabang sa
dambuhalang mga utang na ito?
 Kaya bawat halagang
lustayin o nakawin ng mga taong-
gubyerno ay utang na dapat
singilin ng mga mamamayan.
Kaya kailangan nang matutong
magkwenta ni Juan. Kailangag
matutong magkwenta ng mga
numero sa mga balita para hindi
maloko ng mangungulimbat sa
gubyerno. Mula sa pagwaldas
sa PDAF at DAP at iba pang
malalaking halaga sa iba’t
proyekto. hanggang sa pagtaas ng
presyo ng ilaw at tubig, at maging
ng asukal at asin – at alamin kung
bakit at sinu-sino ang kasangkot
sa mga ito.
 Hindi ililista sa tubig
ang mga kwenta at may
pagkakautang – kundi iniuukit
sa mga bato para hindi mabura
hanggang sa panahon ng tunay
na pagtutuos sa husgado ng
sambayanan.K

A
le

x
U

y

38 39KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

katandaan na ito”, ani Presidential
Communication Secretary Herminio
“Sonny’’ Coloma.
 Kabilang ang Kaliwa Dam
sa siyam na top priority projects na
may halagang P62.3B ng Pangulong
Aquino na nakakonsentra sa
serbisyo ng tubig, kalusugan at
transportasyon, ayon sa Philippine
Development Plan 2011–2016, ani
Socioeconomic Planning Secretary
Arsenio Balisacan. Paghahabol
ito ng gubyerno sa itinakdang
target na 100% Access to Clean
and Potable Water ng Millennium
Development Goals ng United

Nations na magtatapos sa 2015.

Hilahan sa Lubid ng Pagkabigo at
Panunumbalik
Unang binalak na magtayo ng
Dam sa Kaliwa River Basin na
pangangasiwaan ng MWSS ang
nuo’y Pangulong Marcos (1978).
Upang matugunan ang demand
ng lumalaking populasyon sa
Kamaynilaan, matapos pumalpak
ang Marikina River Project ng
Presidential Inter–Agency Committee
for the Re-study of the Marikina River
Project (PICOREM).

Nagtuluy-tuloy ang
konstruksyon ng mga tulay,
kalsada at mga pader ng dam
(1982-1986) sa kabila ng pagtutol ng
mga residente. Sapilitang pinalikas
ang mga mamamayan sa Bgy.
San Jose, Antipolo samantalang
ang marami ay hindi nabigyan
ng malilipatan. Pansamantalang
natigil ang konstruksyon ng
proyekto nang maganap ang EDSA
Uprising 1986.
 Upang mapayapa ang
ngitngit ng mamamayan sa mga
mapaminsalang proyekto tulad
ng Bataan Nuclear Power Plant sa

Central Luzon at Laiban Dam sa
Timog Katagalugan, iniutos ng
noo’y Pangulong Cory Aquino
ang tuluyang pagtalikod sa mga
nasabing proyekto at binigyang
pansin ang mas mahalaga
umanong pagpapaunlad sa
Angat Dam o Angat Water Supply
Optimization Project (AWSOP) at
sa Umiray-Angat Transbasin Project
(UATP).
 Naisapribado sa panahon
ni Ramos ang MWSS at nahati
sa dalawang concessionaires –
Maynilad ng pamilyang Lopez,
may-ari ng ABS-CBN, sa silangan at
Manila Water ng mga Ayala naman
sa kanluran. Naisapribado rin ang
National Power Corporation. Sa pag-
ari ng mga pribadong negosyante
sa serbisyo ng tubig at kuryente,
nabuhay ang balak na ituloy ang
Plantang Nukleyar at Laiban Dam.
 Iniutos ang agarang
pagpapatuloy sa konstruksyon ng
Laiban Dam na pangungunahan
ng MWSS Agosto 1998, sa bisa
ng Memorandum Order No.
10 ni Pangulong Estrada. Pero
naging maliit ang interes ng
mga mamumuhunan dito at

Sa bisa ng Presidential Proclamation
no. 413 ni Pangulong Benigno
Noynoy Aquino III, idineklara noong
Agosto 10, 2011 ang Setyembre 26
bilang SAVE SIERRA MADRE DAY.
Ipinaaalala nito sa mamamayan
ang pagpapahalaga sa natitirang
kagubatan at kabundukan ng Sierra
Madre, na pinakamalaking natitirang
forested area sa Pilipinas.

Matatandaang nuong kasagsagan
ng pananalasa ng bagyong
Ondoy (2009), itinurong dahilan

ng pagbulusok ng tubig, lupa at bato mula sa
kabundukan ang di-na- maitatatwang pagkasira
ng Sierra Madre dahil sa iba’t ibang aktibidad ng
tao -- na nagresulta sa daan-daang pagkamatay,
pagkawasak ng tahanan at kabuhayan ng mga
residente sa mga komunidad ng Rizal at ilang
bahagi ng REINA (Real, Infanta, Nakar) at

Kamaynilaan.
Kaya kinakailangan, ayon sa proklamasyon

ang pampublikong pag-alam sa halaga,
pagprotekta, konserbasyon, reforestation at
rehabilitasyon ng Sierra Madre sa pamamagitan
ng malaganap na edukasyon, patakaran ng
gubyerno at paglalatag ng maka-kalikasang
programa.
 Subalit salungat sa laman ng proklamasyong
ito ang mga proyekto ng administrasyong Aquino
sa ngayon: ang konstruksyon ng Sumag River Dam
sa Nakar, Quezon, at ng muling pagbuhay sa
Laiban Dam at New Centennial Water Source Project
- Kaliwa Dam mula Rizal hanggang Hilagang
Quezon, na magpapalubog sa higit 7 barangay at
inaasahang magpuputol ng libu-libong puno sa
palibot ng lugar.

Habang patuloy na hindi masawata ang
operasyon ng pagkakahoy at pagtutroso, large
at small-scale quarrying, pagpapahintulot ng
Department of Environment and Natural Resources
(DENR) sa iilang may kapital na magtayo ng
subdibisyon, minahan, negosyong panturismo sa

mismong idineklarang protected areas sang-ayon sa
National Integrated Protected Area System (NIPAS)
Law; tulad ng higit 5,000 ektaryang pag-aari
ng Taiwanese na si Mr. Chua sa Bgy. Magsaysay,
Infanta.

Ginagamit namang tuntungan ang batas,
sa kabilang banda para palayasin ang mga
residenteng hindi umano tenured migrant o mga
nakatira bago ang taong 1987, sa katwirang bahagi
ito ng pagprotekta sa kalikasan.

Malaking hakbang sana pasulong ang
pagkilala ng pamahalaan sa halaga at pagpreserba
sa Kabundukan ng Sierra Madre, sa Presidential
Proclamation no. 413 o Save Sierra Madre Day. Subalit
kung ang esensya ng proklamasyon ay hanggang
sa salita lamang, parang wala ring proklamasyon
na isinagawa ang Pangulo; walang ngipin ang
proklamasyong ito.

Sa huli, wala sa proklamasyon ang
kasagutan sa pagtugon sa lumalalang problema ng
kalikasan, kundi nasa katapatan at sinseridad ng
pamahalaan at sa determinasyon ng taumbayan na
pangalagaan ang kalikasan.K

PP # 413:
Proklamasyong

Nakalutang
sa Hangin

Troso na pinutol sa Sierra Madre, habang nakabilad sa baybay ng Pacific Ocean sa
Infanta, Quezon. newsinfo inquirer.net

nakadagdag sa bumubulusok na
approval at trust rating ni Estrada na
dumulo sa pagpapatalsik sa kanya
(2001).
 Inaprubahan ng NEDA
(2007) ang P48B utang sa
China para sa konstruksyon
ng Laiban Dam; kabilang ito
sa komprehensibong RP-China
Agreement. Subalit kaagad na
babawiin ito nang malantad ang
tongpats ng mga pulitiko at kabakas
sa mga proyekto gaya ng NBN-ZTE
deal at North Rail Project.
 Painut-inot, lumalabas
pa rin sa mga balita mula 2009
hanggang 2011 ang naising itayo
ang Laiban Dam subalit dahil sa
dami ng depektibong bahagi ng
mga pader ay iaatras ang balak
na ituloy ito. Huling nagkahugis
ito nang maghayag ng interes
ang San Miguel Bulk Water Co. Inc
(SMBWCI), pag-aari ni Danding
Cojuangco, na pondohan ang
konstruksyon at operasyon ng
Laiban dam.
 Gusto namang buhayin
ng anak ni Danding, ang noo’y
kongresistang si Marcos Cojuangco
ang Bataan Nuclear Power Plant sa

Bataan. Mabilis ding humupa ito
nang dumagsa ang mamamayang
kontra sa proyekto at nang hindi
magkasundo si Danding at ang
gubyerno sa gastos, garantiya ng
balik ng kapital at porsyentuhan sa
kita.

Dadaluyong ang Pagtutol ng
Mamamayan
Tila pinirmahan na sa bakal ang
pagtatayo ng New Centennial
Water Source Project - Kaliwa Dam
kasunod ang Laiban Dam nang
banggitin ito ni PNoy sa kanyang

Natatapon at nasasayang ang 1,540
Million Liters per Day (MLD) dahil
sa tagas at sirang tubo ng mga water
concessionaires - Maynilad at Manila
Waters, na ang gastos ay sinisingil sa
mga konsumer.

Bahagi ng konstruksyon
ng Laiban Dam. palu-
lubigin ang walong bary-
ong saklaw ng ancestral
domain ng katutubong
Dumagat sa balak na
pagtutuloy ng proyektong
ito ng gubyernong Aquino.
savesierramadre.com

Lathalain Lathalain

40 41KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

State of the Nation Address (SONA)
Hulyo 28. Sa kabila ito ng lumiliit
na interes ng mga gubyerno ng
mga bansa sa daigdig sa operasyon
ng dam bilang pinagkukunan ng
tubig at enerhiya.
 Sa Tsina na may
pinakamaraming dam sa mundo,
unti-unti nang pinapasabog ang

mga ito para luminang ng iba
pang pinagkukunan ng tubig at
enerhiya. Matatandaang sa mga
nagdaang bagyong tumama dito
tulad ng Ketsana (bagyong Ondoy
sa Pilipinas), pinalala ng mga dam
ang pinsala nang dumaluyong sa
mga kabayanan ang baha mula sa
hindi makontrol na naipong tubig.
Sa Thailand, itinuturong dahilan
ang Pak Mun Dam sa pagliit ng
bilang ng isda sa ilog. Naapektuhan
din ang populasyon ng iba pang
mga hayop dahil dito.
 Nagresulta naman sa
matinding pagbaha ang Oaky River
Dam sa Australia nang mag-aberya
sa pagsara ang mga tarangkahan
ng dam kaya hindi maampat ang
paglabas ng tubig na nanalasa

sa mga komunidad. Ganundin
ang nangyari sa palibot ng Rocky
Creek at Jerrara Creek Dam na
nagresulta sa pagpapalikas ng mga
residente. Kabi-kabila ang balita ng
negatibong epekto ng dam sa mga
bansang Canada, USA, Finland at
iba pa.
 Maging ang mga siyentista

ay nagsasabing may malaking
kontribusyon ang dam sa pagkasira
ng kalikasan dulot ng milyong
punong pinuputol na sumira sa
watersheds at at biodiversity.
 Sa Pilipinas, nananatiling
mariin ang pagtutol ng mga
mamamayan, progresibong
organisasyon at mga
makakalikasang grupo sa
pagpapatayo at operasyon ng
mga dam. Matatandaang tubig na
umawas sa San Roque Dam ang
kumitil at naglagay sa peligro sa
maraming buhay sa Pangasinan
at Zambales nang manalasa ang
bagyong Milenyo.
 Sa pananalasa ng bagyong
Winnie sa Hilagang Quezon (2004),
higit 1,000 residente ang namatay

sa rumagasang tubig mula sa
kabundukan ng Sierra Madre.
Paano pa kung matatayuan ito ng
dam?
 Hindi rin tutuong kulang
ang suplay ng tubig. Natatapon
at nasasayang nga ang 1,540
Million Liters per Day (MLD) dahil
sa tagas at sirang tubo ng water
concessionaires - Maynilad at Manila
Waters, na ang gastos ay sinisingil
sa mga konsumer. Mas suliranin
ito ng mga residenteng nakatira sa
mga probinsya tulad sa Hilagang
Quezon, na libreng nakakakuha
ng malinis na tubig mula sa mga
bukal, ilog at tubig-kanlungan;
matutuyo ang kanilang mga pinag-
iigiban dahil sa pag-iipon ng tubig
sa dam.
 Nag-iisa na lamang ang
kabundukan ng Sierra Madre sa
pinakamalaking rain forest sa bansa.
Sumasaklaw ang sakop ng dam sa
103 ektaryang protected mossy forest
area at 2,479 ektaryang primary
forest area at natural na tahanan ng
126 uri ng halaman, 53% nito ay
matatagpuan lang sa Pilipinas at 12
dito ay nabubuhay lang sa Luzon.

Bukod dito, batbat ng
kontrobersiya at korapsyon ang
proyektong Laiban Dam mula
pa sa panahon ng diktadura.
Pinondohan mula sa kabang bayan
na hanggang ngayon bahagi ng
lumulobong utang na atin pa ring
binabayaran. Napatunayan din ng
mga siyentista ang kahinaan ng
lupa sa lokasyon at nakatayo pa sa
mismong Infanta fault (bahagi ng
Philippine fault), West Marikina fault,
East Marikina fault, Daraitan fault at
Lenatin fault, na lalong maglalagay
sa mga residente sa peligro at
disgrasya.
 Ang tubig ay buhay,
wika nga ng mga kapatid
nating Dumagat. Kung ito ay
makontrol ng iilan, at ang gamit
at kapakinabangan ay malilimita
lamang sa iilan, para na ring
pinagkaitang mabuhay ang
maraming mamamayan.K

Napatunayan din ng mga siyentista
ang kahinaan ng lupa sa lokasyon
at nakatayo pa sa mismong Infanta
fault (bahagi ng Philippine fault),
West Marikina fault, East Marikina
fault, Daraitan fault at Lenatin fault...

Pahinga muna.
pansamantalang tumigil
sa paglilinis ng kanyang
nalubog sa putik na bahay
ang lalaking ito. Bahagi ang
kanyang pamilya sa biktima
ng pananalasa ni Ondoy
sa Marikina, September
28, 2009. (Erik de Castro:
Reuters). abac.net.au

Lathalain

Mga pwersa ng pulis at opisyal ng Cebu City habang inaaresto ang isa sa mga vendors na naggigiit sa karapatang
manatili sa Warwick Barracks (ibaba); at, myembro ng SWAT na naka full battle gear habang nakaback-up sa
demolition teams (kanan). Mga larawan: Kilusan Cebu)

Balitang Pambansa

Nagsimula ang lahat sa
isang kaduda-dudang sunog.
Natupok ang 240 stalls sa
Carbon Market sa lugar na
kung tawagin ay Warwick
Barracks o Lot 913, umaga
nang Enero 11, 2014. Tanging
24 stalls ang nakaligtas
sa apoy; 500 pamilya na
gumagamit din sa stalls
bilang tirahan ang nawalan
ng tahanan. Nalimas hindi
lamang paninda kundi
maging ang iba pa nilang ari-
arian.

Hindi pa man
namamatay ang usok,

Enero 23, panibagong kalamidad
na naman ang dinanas ng mga
pamilya sa Warwick Barracks.

Walang sabi-sabi at
babala, winasak ng domolition
teams kasama ang City Market
Administrator na si Raquel Arce at
kapitan ng barangay ang lahat ng
mga pansamantalang tirahan na
itinindig ng mga biktima.

Kinordonan na ito
ng pamahalaang lungsod at
pinagbawalang bumalik kahit
ang may-ari ng 24 pang hindi

nasunog na stalls. Maaari lamang
makabalik ang dating mga
okupante kapag nagbayad ng
P50,000 bond. Pero patuloy ang
paggigiit ng mga dating okupante.

Kasunod nito ay isa pang
marahas na demolisyon, Marso 3.
Nakatakda sanang magsagawa ng
press conference, sa araw na iyon,
ang mga pinalayas na stall owners
laban sa hindi makataong pagtrato
sa kanila ng pamahalaang lungsod.
Gumamit ng labis-labis na pwersa

Mahihirap na Market Vendors
ng Syudad ng Cebu:

Biktima ng Kalamidad na Gawang-tao
Pagdurusa at disgrasya ang patuloy na inihahambalos ng mga kontra-
mahirap at makadayuhang patakaran ni Mayor Mike Rama sa mga
maralitang tindero at tindera ng palengke ng Carbon.

http://www.abc.net.au/news/2009-09-30/a-man-takes-a-break-from-cleaning-a-house-swamped/1085566
http://www.abc.net.au/news/2009-09-30/a-man-takes-a-break-from-cleaning-a-house-swamped/1085566
http://www.abc.net.au/news/2009-09-30/a-man-takes-a-break-from-cleaning-a-house-swamped/1085566

42 43KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Balitang Pambansa

Nalalantad na ang
pagbabasura ng

pamahalaang PNoy
sa people’s proposals sa
relokasyon ng daang libong
informal settler families (isf)
o mga ‘iskwater’ sa Metro
Manila.

Ito ang natuklasan at
siya ngayong ikinababahala
ng mga lider ng League of
Urban Poor for Action (LUPA) at
Pinagsamang Samahan ng Tanza
(PST) sa Navotas, matapos ang
pakikipagdayalog kay Mayor
John Rey Tiangco ng Navotas,
Setyembre 1, 2014. Nakipag-usap
kay Tiangco ang 18 lider ng PST na
kumakatawan sa 70 organisasyon
sa komunidad ng Tanza.

Ginanap ang dayalog para
sa petisyon ng PST sa in-city/near
city relocation ng mga pamilya sa
waterways. Kaakibat ito ng writ of
mandamus ng Korte Suprema na
nag-uutos sa lahat ng ahensya ng
gubyerno sa linisin ang Manila Bay
at ang mga ilog na umaagos dito,
Disyembre 18, 2008. Nasa gilid
ng Ilog Navotas na tumatagos sa
Tullahan River ang karamihan sa
pamilyang myembro ng PST.

Sinabi ni Mayor Tiangco na
dalawang (2) medium rise buildings
(MRB) ang inihahanda ng lokal na
gubyerno ng Navotas. Ipagagamit
ito sa paraang usufruct—
pagpapaupa sa mga pamilyang
kukuha ng mga yunit dito.
Ganito na rin ang konsepto ng
relokasyon sa syudad ng Malabon
at Valenzuela.

Nang hilingin ng mga
lider na gawin na lamang itong
rent to own sa pangangasiwa ng
kooperatiba ng mga benipisyaryo,
mabilis ang sagot ni Tiangco.
“Hindi pwedeng maging inyo ito.
Kung gusto ninyo, pumasok kayo

sa kontrata sa NHA, para sa off-site
relocation.”

Kasunod nito’y ipinaalala
ng PST ang peoples proposals para
sa in-city relocation site, ayon sa
programa ni dating DILG Sec
Jesse Robredo: tungkulin ng
local government units (LGUs) na
maghanap ng lupang paglilipatan
ng mga maralita sa loob mismo
ng syudad, ganito ang sagot ni
Tiangco, “kung may alam kayong
lupa na pwede pa sa Navotas,
kausapin nyo ang may-ari kung
papayag.”

Idinugtong pa ni Tiangco
na, “ibinukas na sa amin ang
konsepto ng peoples proposals pero
kayo ang dapat maghanap ng site.”

Walang inabot na
kasunduan. Gayunma’y tinapos
nila ang dayalogo sa berbal na
pangako ni Tiangco na walang
demolisyon hanggang walang
relokasyon.

Dismayado ang marami
sa mga lider. Pagtalikod ito sa
pangako na ang pambansang
pamahalaan, sa pamamagitan ng
DILG, at iba pang katuwang na
ahensya, ang magpapatupad nito.

“Tumutugma ito sa mga
nakuha naming mga balita sa iba
pang non government organizations
(NGOs) na nangangalampag din
para sa peoples proposals para sa in-
city, near-city relocation,” pahayag
ni Ka Boy Alban, tagapagsalita ng
LUPA at kasama rin sa dayalogo,
“maliban sa iilang pamilyang
maaaring mabigyan ng pwesto
sa mga showcase na proyekto sa
usufuct, lahat ng mga relokasyon
ay papapalabas na ng Metro
Manila, partikular ay sa Bulakan at
Cavite.”

“Hindi nito lulutasin ang
isyu ng relokasyon. Iikot lamang
sa dating suliranin ng pagbalik
muli sa Metro Manila ng informal

settlers dahil sa kakapusan sa
hanapbuhay sa relocation sites,”
dagdag pa ni Alban.

“Nakadireksyon ngayon
ang pamahalaan sa pagpapaluwag
at ‘paglilinis’ ng Metro Manila.
Kasama dito ang paglilipat sa
labas ng Mega Manila ng ISFs.
Pagpapahusay ito sa kondisyon
sa pagnenegosyo at para sa
monopolyo ng malalaking
korporasyong pribado sa
malalawak na lupain sa sentrong
lungsod at sa labis na kumikitang
real estate business,” sabi pa ni
Alban.

Nangako si Alban na
palalakasin pa ng LUPA ang
pangangalampag sa gubyerno
ukol sa makatwiran at ligtas na
relokasyon at iba pang kahilingan
para sa kapakanan ng maralita.
Nakatakda umano itong pag-
usapan sa mga miting ng council of
leaders ng LUPA-National Capital
Region (NCR).

May P50B pondo ang
programa sa relokasyon ng ISFs ng
gubyernong Aquino. (Mula sa ulat ni
Resty Domingo). K

Dayalog sa Navotas,
Naglantad sa mga Balakid sa Pagpapatupad

ng People’s Proposals para sa Relokasyon

Naglalarong mga bata sa isa sa mga informal settler
communities sa Metro Manila. corbisimages.com

Balitang Pambansa

ang kumbinasyon ng SWAT
(Special Weapons and Tactics
units), PNP at Barangay Tanod
na ikinasugat ng marami. Putok
ang mukha ng isang bata sa tama
ng rifle butt. Maraming dinampot
at binugbog ng mga pulis saka
ikinulong sa presinto. Overkill ang
tingin ng mga mamamayan ng
Cebu sa demolisyong ito.

Pribatisasyon ng Carbon Market
Desidido si Mayor Mike

Rama na linisin sa maliliit na
vendor ang palengke ng Carbon.
Balak ng pamahalaang lungsod
na ikontrata ito sa mga pribadong
debeloper sa isang public private
partnership (PPP) at itayo dito ang
condominium type na palengke
at maglaan ng espasyo para sa
parking at socialized housing. Mga
malalaking lokal at dayuhang
negosyante ang gustong
kakontrata dito ni Mayor Rama.

Ililipat naman ang
pinalayas na mga pamilya sa
permanenteng relocation site sa
Budlaan, isang upland barangay
ng Cebu, 29 kms ang layo sa

syudad. Kaparangan ang lugar na
paglilipatan. Walang batayang
suporta sa itatayong pamayanan
gaya ng tubig na inumin at
kuryente. Wala ring alternatibang
hanapbuhay na pwede kahit para
sa self-employment ng mga target na
ilipat.

Ginagamit ng pamahalaang
lungsod ang lumang Presidential
Proclamation (Proc. No. 214
s 1964) na nagrireserba sa
isang parsela ng lupain sa
Cebu bilang pampublikong
palengke, na nilagdaan ni
dating Presidente Diosdado
Macapagal, Marso 13, 1964, para
isulong ang “pagpapaunlad’ ng
Carbon Market. Nakasaad sa
proklamasyon na itinatalagang
administrador para sa lupaing ito
ang syudad ng Cebu.

Sa nakalipas na 50
taon mula 1964, pinaunlad ng
magkakasunod na lokal na
gubyerno ang Carbon Public
Market. Sa mga pagpapaunlad na
ito, kinilala at iginalang ng mga
konseho at lokal na ehekutibo ang
karapatan ng maliliit na tindera

at tindero at mga pamilya nilang
nananahan dito.

Sa panahon ni Mayor
Rama, inutusan nito si City
Engineer Jose Marie Poblete na
pabilisin ang pagpapatupad ng
development plans para sa Warwick
Barracks at Freedom Park sa
Carbon Market. Inilabas ang utos
ilang araw bago ang sunog nuong
Enero 11.

Nagpapatuloy na pakikibaka
Hindi tumigil ang

pakikibaka ng mga dating
okupante ng Warwick Barracks.
Maliban sa mga dayalogo,
isinagawa ng mga taga Cebu ang
iba’t ibang protesta at pagkondena
sa mga anti-mamamayan at
kontra-mahirap na programa at
patakaran ni Mayor Rama at ng
city council sa magkakaibang lugar
at araw.

Hiling nilang pabalikin sa
kanilang posisyon at hanapbuhay
ang lahat ng mga dating okupante
ng Warwick Barracks para patuloy
na makapaghanapbuhay, at tiyakin
ang permanente at mahusay na
relokasyon sa lugar na malapit
sa kanilang hanapbuhay ng mga
pamilyang dating nakatira rito.

Nakakabit ito sa mas
masaklaw na kahilingang
ipatupad ang higit na makataong
programa ng pagpapaunlad ng
Carbon Market; itigil ang lahat
ng programa sa pagsasapribado
ng mga ari-ariang publiko gaya
ng mga publikong palengke
at ospital; magkakaruon ng
mga programa sa pautang at
iba pang suporta sa maliliit na
vendors; isagawa ang mura,
makatao at malapit na pabahay;
at, papanagutin si Mayor Rama,
Market Administrator Raquel
Arce, at chief of Cebu City PNP
sa marahas na mga demolisyong
kanilang ipinatupad sa Warwick
Barracks. (Mula sa pahayag ng
Kilusan-Cebu).K

Desidido si Mayor Mike Rama na
linisin sa maliliit na vendor ang
palengke ng Carbon. Balak ng
pamahalaang lungsod na ikontrata
ito sa mga pribadong debeloper sa
isang public private partnership (PPP)

Dalawa sa mga
vendors na inares-
to at ikinulong
matapos ang de-
molisyon, Marso
3. (Larawan:
Kilusan-Cebu)

44 45KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Isinagawa ang Atake sa Moncada, Hulyo 26, 1953. Kuta
ang Moncada ng army at punong himpilan ng may
1,000 sundalo ng Maceo regiment sa Santiago de Cuba

na ikalawa sa pinakamataong syudad ng Cuba. Ang mga
umatake: mga estudyante, manggagawa, mga bata pang
propesyunal, guro, mga artista, eskribyente, tagaayos
ng parking, delivery boys, tindero, tsuper. Mahirap ang
ilan, mangilan-ngilan ang mayaman, at nakararami ang
pribilehiyadong mga anak ng pamilyang middle class.

Pinamunuan sila ni Fidel Castro y Ruz, isang
artikulanteng 26-taong gulang na bagong abogado
na anak ng isang mayamang planter, nakapag-aral ng
elementarya at hayskul sa mga paaralang eksklusibong
Katoliko Romano bago magkolehiyo sa Unibersidad de
Habana.

Nag-umpisa ang pagkilos ilang buwan matapos
magkudeta si Fulgencio Batista, Marso 10, 1952. Galit
ang mga tao sa grabeng panloloko ni Batista. Matapos
na mabigo sa planong pulitikal, sinamantala ni Batista
at ng kanyang pangkat ng mga pulitikong pangit ang
reputasyon ang diskontento sa loob ng Army para
makaakyat sa kapangyarihan nang “nakatungtong sa
likod ng mga sundalo.”

Apat na araw matapos ang kudeta at sampung
araw bago opisyal na kilalanin ng US ang diktador,
nakatala sa kasaysayan ng Cuba na nagtungo si Fidel
Castro sa pinakamataas na hukumang sibilyan ng Cuba,
inakusahan ang tirano at humingi ng pampublikong
paglilitis. Siya ang nag-iisang boses na nangahas
magkondena sa publiko ng kudeta ni Batista nuong 1952.

Matapos iyon, nag-umpisang magpulong
at magsanay sina Fidel Castro at kanyang grupo ng
kabataan—Abel Santamaría, José Luis Tasende, Renato
Guitart Rosell, Pedro Miret, Jesús Montané at dalawa
pa—para sa pakikibaka laban sa itinuturing nilang
ilehitimong gubyerno. Nakapagsanay sila ng 1,200 tao sa
loob ng ilang buwan, ayon kay Castro.

Nagsanay sila nang hindi namamalayan ng pulis
o militar kahit pa ilang bloke lamang ang layo ng isa sa
mga bahay na kanilang ginamit sa selda ng interogasyon
ng kinatatakutang Military Intelligence Service (SIM).
Habang nagsasanay, hindi nila binabago ang kanilang
normal na aktibidad sa loob at labas ng klase, trabaho,
tahanan, restawran at tindahan sa gitna ng abalang
modenong syudad.

Wala silang tulong mula sa labas. Walang
nag-alok ng suporta mula sa mga indibidwal na
makapangyarihan, organisasyon o gubyerno sa labas
ng bayan. Marubdob ang pagnanais na makalaya sa
paghahari ng diktador at gawin ang mga importanteng
pagbabago sa kabuhayan at buhay ng mamamayang
pinahihirapan, ginawa nila ang sarisaring paraan para
makalikom ng pera para sa pasisimulang rebolusyon.

May nagbenta ng trabaho para mag-ambag ng 300
piso “para sa layunin.” May nagbenta ng kasangkapan
sa potograpiya na kanyang ikinabubuhay. May

nagbahagi ng ilang buwang sweldo. May nagbenta ng
kanyang laboratoryo ng gamot. May nag-ambag ng
limang taong ipon. May nagbenta ng mga libro at alahas,
nagsanla ng kotse, kumuha ng ekstrang hanapbuhay.

Hanggang makaipon sila ng kulang-kulang 20
libong pisong pambili ng amas at uniporme. Sa araw ng

operasyon, higit na marami pa sanang may pagsasanay
ang pwedeng sumama (mahigit 3,000) pero kailangang
magpaiwan dahil walang madadalang armas.

Dumating ang mga magsasagawa ng operasyon
sa Santiago de Cuba nang hindi namamalayan.
Hanggang nuong 5:15 ng umaga, Hulyo 26, nang
mabungaran ng kotse ni Fidel Castro ang mga
nagpapatrulyang sundalong armado ng machineguns sa
labas ng kampo. Habang hawak na ng 10- kataong (may
dalawang babae) grupo ni Abel Santamaria ang Civilian
Hospital, at ang Palace of Justice ng 10-kataong grupo
ni Raul Castro, napalaban na ang grupong nakatakdang
umatake sa barracks. Hindi makaalalay ang kalahati na
siya pa man ding may dala ng nag-iisang machinegun.
Naligaw ito sa hindi pamilyar na syudad. Magiting
na lumaban ang mga rebolusyonaryo sa harap ng
pagbublokeyo ng di-hamak na mas malakas na kalaban.

Patay ang 19 tauhan ng Army, sugatan ang 30.
Sangkatlo (1/3) nito ang kaswalti ng mga rebolusyunaryo.
Pero tinugis sila ng mala-bwitreng pwersa ng diktadura
at sa kabuuan, napatay ang kalahati sa mga kalahok sa
atake sa Moncada (sabi ni Fidel Castro, 165 lahat), pero
5% lamang dito ang dahil sa labanan.

May isang artikulo sa
internet na nagtanong
ng: Ilang bayan ba ang
gumugunita sa isang
pagkatalong militar bilang
pambansang pyesta
opisyal at tatlong araw na
walang trabaho?

Moncada Barracks
matapos ang pag-
atake, Hulyo 26,
1953. Ginawa
na ito ngayong
paaralan at Museo
ng Rebolusyon at
pinanatili hanggang
sa kasalukuyan
ang mga butas sa
mga pader nito.
wikipedia photo

Internasyunal

Ginunita ng Philippines-Cuba Friendship and Cultural Association (Phil-Cuba)
ang ika-61 anibersaryo ng Atake sa Moncada , Hulyo 26 sa Quezon City.
Kahit masama ang panahon, at naghahanda ang ibang myembro para sa

mobilisasyon sa ika-apat na SONA ng Pangulong Benigno Aquino III dalawang
araw mula sa petsang iyon, masigla ang naging diskusyon tungkol sa pangyayaring
iyon sa kasaysayan ng Cuba, sa naging kabuluhan nito sa pag-kawala ng bansang
Cubano sa kontrol ng US. Pinangunahan ni Francisco Nemenzo, dating presidente
ng Unibersidad ng Pilipinas at dating tagapangulo ng Phil-Cuba ang talakayan
at nagdiin sa mahigit 50 taon ng paglaban sa agresyon ng US sa mamamayang
Cubano.

Hulyo 26, Cuba
Paggunita sa Atake sa Moncada

Che Guevara (kaliwa)
at Fidel Castro, mga
lider ng Cuban Revolu-
tion. Larawang kuha
ni Alberto Korda,
1961

Internasyunal

Ni Melissa Gracia Lanuza

46 47KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Internasyunal

Sinalubong ng nagbubunying mamamayan ang pagpasok sa Havana ng mga rebolusyoryo sa pamumuno ni Fidel Castro, Enero, 1959. Tumakas ang diktador na si Fulgencio Batista at
nagpakupkop sa US.latinamericanstudies.org

pinalampas ang pagtukoy sa pagiging kasangkapan
ng inhustisya ng ilang bahagi ng korte, pinatingkad
niya ang pagsalaula ng diktadura sa husgado, sa
mga proseso nito at mga prinsipyong maliwanag sa
Konstitusyon. Marahil, para makuha rin niya ang
simpatya ng mga Huwes.

Sa huli, sa halip na huminging pawalansala,
sinabi niyang: “ Sentensyahan ninyo ako. Hindi na bale.
Pawawalansala ako ng kasaysayan.”

Sinintensyahan si Fidel Castro ng 15 taong
pagkakakulong. Ang iba pa, tumanggap ng mula 7
buwan hanggang 13 taong pagkakakulong.

Sa pag-ikot ng kopya ng pahayag ni Fidel Castro,
sa pagkakalantad ng maraming kabulukang nangyayari
sa diktadurang Batista, lumakas ang panawagan ng
mamamayan na bigyan ng amnestiya sina Castro at
palayain ang mga ito. Nag-aalalang baka magkaruon ng
ibayong kaguluhan, bumigay si Batista sa panawagan
ng mamamayan. Ito’y matapos na mabigo siya sa mga
alok para bilhin ang dangal ng mga nakakulong tulad
ng mga pwesto sa gubyerno at mga pribadong empresa.

Nang makalaya, Mayo 15, 1955, nag-self-exile ang
mga rebolusyonaryo sa Mexico (duon sila nagkatagpu-
tagpo nina Che Guevarra) at duo’y nagpatuloy sila
ng pag-aaral, pagpaplano, pagrere-organisa ng
disiplinadong pwersang gerilya at paglilikom ng
pondo para sa pagpapatuloy ng armadong paglaban sa
diktadura.

Bumalik sila sa Cuba sakay ng bangkang
Granma, magtatapos ang Disyembre 1956. Bagama’t
nuong umpisa ay may pagdududa pang sumuporta ang
mga tao sa kanayunan ng Cuba, hindi naglaon, masigla

at buong-pusong sinuportahan ng mamamayan ang
Kilusang Hulyo 26. Tumakas si Batista tungo sa US,
Disyembre 31, 1958, dala-dala ang mahigit $300M.

 Iprinoklama nina Castro ang tagumpay ng
rebolusyong Cubano, Enero 1, 1959.

May isang artikulo sa internet na nagtanong
ng: Ilang bayan ba ang gumugunita sa isang
pagkatalong militar bilang pambansang pyesta opisyal
at tatlong araw na walang trabaho? (Marahil hindi
nila alam na sa Pilipinas, ginugunita natin dati ang
pagbagsak ng Bataan at ng Corregidor, mga malinaw
na pagkatalong militar.)

Pero, may dahilan para gawing tatlong
araw ang selebrasyon ng mga Cubano sa Atake
sa Moncada. Hindi natapos ang pakikibaka ng
mamamayan sa pagkatalo nuong araw na iyon. Sa
halip, lalong nagpaalab sa pagnanais nilang wakasan
ang diktadura at kumawala sa grabeng kahirapan ang
kabayanihan ng mga lumaban sa Moncada, at ang
lalo pang pagkakalantad ng masahol na pagkamkam
ng mga nasa kapangyarihan sa kayamanan ng bayan.
Lumakas ang kanilang loob nang matanglawan ng
“Bill of Rights” na inihanay ng depensa ni Fidel Castro
sa hukuman.

At higit na matamis ang kanilang pagdiriwang
dahil sa kabila ng lahat ng paninira, economic
embargo, pananabotahe, mga operasyong agresyon
tulad ng Bay of Pigs, subersyon, at mga tangkang
asasinasyon sa mga lider ng Cuba, nananatili itong
matatag na lumalaban at lumalakas nang hindi
binibitawan ang sistema ng lipunang niyakap ng
mamamayan.K

Cuban revolutionaries, 1959. Vilma Espin, Fide Castro, Raul Castro at Celia
Sanchez.indymedia.ie

Internasyunal

Mula sa kanan: Fidel Castro, Eduardo Montano, Pvt. Rafael Morales, Juan Almeida,
Armando Mestre at iba pang mga rebelde sa kanilang pagdating sa Santiago city jail.
latinamericanstudies.org

Namatay ang 95% sa iba’t ibang paraan ng
tortyur: Pinutulan ng ari, dinukot ang mata, at sinunog
ang balat -- para piliting ituga ang isang dating
presidente at dayuhang sumusuporta. Pagtanggal
ng mga tubong ginagamit sa pagsasalin ng dugo at
pagkaladkad sa mga pasyenteng hindi na makalakad
palabas ng ospital. Pagpaslang sa natatagpuang walang
armas, at pagmamasaker sa mga nahuli at napiit.

Ikinulong at nilitis ang mga nakaligtas sa
kamatayan. Kasama rito si Fidel Castro na nahuli sa
kabundukan, madaling-araw ng Agosto 1.

Binartolina si Fidel Casto sa loob ng 76
araw. Wala siyang abogado, kahit pa marami
naman ang nagboluntaryong ipagtanggol siya.
Kaya ang nasasakdal mismo ang tumayong sariling
tagapagtanggol. Hindi siya pinayagang gumamit
ng libro at mga legal na dokumento pero nailusot
ang isang kopya ng Code of Law na bigay ng isang
kaibigang abogado.

Salamat at may pambihira siyang memorya.
Nagbigay siya ng isang “pamatay” na pahayag sa
ikatlong araw ng paglilitis. Buong giting niyang
inamin at ipinagmalaki ang kanilang pagbabangon
laban sa diktadura at inhustisya. Inilarawan niya ang
malalang kawalan ng hustisyang panlipunan, ang
mga sakit sa ekonomya: kamangmangan, kawalang
hanapbuhay, nakakaawang paninirahan ng mahihirap,
malalang kakulangan ng serbisyong medikal, kawalan
ng pag-asa, kasanayan at hinaharap.

Tinukoy niya ang nangyayari sa Latin America
na karaniwang nagsisimulang umupo sa pwesto ang
mga opisyal ng gubyerno nang mahirap, at nagtatapos
ng tungkulin na mga milyunaryo na. Sa harap ng 100
sundalong nakabantay sa kanya sa korte, inakusahan
ni Fidel Castro si Batista ng paghahari ng lagim at
ilegalidad. Sinabi niyang wala nang mapuntahan ang
tao para lumaya kundi ang pag-aalsang sibilyan.

Ipinaliwanag niyang hindi nila intensyon ang
makipagsagupaan sa mga sundalo ng rehimento.
“Nais naming makontol sila at ang kanilang mga armas sa

isang sopresang pag-atake, pukawin ang mamamayan at
manawagan sa mga sundalo na iwanan ang kinamumuhiang
bandila ng tirano at yakapin ang bandila ng kalayaan; para
ipagtanggol ang kataas-taasang interes ng bansa at hindi
ang makitid na mga interes ng isang maliit na pangkatin;
para itutok nila ang kanilang mga armas sa kaaway ng
mamamayan at hindi sa mamamayang kinabibilangan ng
kanilang sariling mga anak at ama; para makipagkaisa sa
mamamayan bilang mga kapatid sa halip na kontrahin ang
mamamayan tulad ng ginagawa sa kanila ng gubyerno;
para magmartsa sa likod ng nag-iisang magandang
mithiing karapatdapat na pagsakripisyuhan ng buhay—ang
kadakilaan at kaligayahan ng kanyang bayan.”

Binalikan niya ang karapatang-tao at
karapatang legal ng mga tao na magrebelde laban sa
tiranong panginuon, mula sa pakikibaka nina Oliver
Cromwell laban kay Charles hanggang sa rebolusyong
Pranses at Amerkano. Binaybay niya ang ilang
mga bahagi mula sa Rights of Man at sa American
Declaration of Independence, hanggang sa mga sinulat
ni Rousseau, Balzac, Lockes, Saint Thomas Aquinas at
Jose Marti.

Inihanay niya ang mga planong gawin ng
rebolusyonaryong gubyerno. Kabilang dito ang
muling pagpapairal ng Konstitusyong 1940 ng Cuba,
ang pagrireporma ng karapatan sa lupa, ang karapatan
ng mga manggagawa sa industriya ng asukal na
makatanggap ng 55% ng ganansya ng kompanya, at
ang kumpiskasyon ng ari-arian ng mga napatunayang
nandaraya sa ilalim ng mga nakaraang administrasyon.

Nagpugay siya sa mga kasamahang nag-
alay ng buhay, sa mga sundalo ng pamahalaang
tumangging pagamit sa pang-aabuso maging
sa kababaihang nurses na tumulong sa kanila sa
pagkakarga ng mga armas.

Binweltahan niya ang mga opisyal at sundalo
ng Army at inakusahan ang mga ito na instrumento ng
pagiging buhong ng diktadura. At habang hindi niya

48 49KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

InternasyunalInternasyunal

Digma sa Ukraine
at Probokasyon
ng US-NATO sa Russia

Nakabantay ang isang
rebeldeng Ukrainian sa mga
labi ng Malaysian Airlines
flight MH17 na pinabagsak
sa Ukraine, Hulyo 17, 2014.
AP photo

Hindi lalawig ang
imperyalismo nang walang
digma. Lalo sa gitna ng
krisis nito, naghahanda
sa digma at aktwal na
nandidigma ang mga
imperyalistang estado,
ngayon sa pangunguna ng
imperyalistang US, para sa
proteksyon at pagsaklaw
ng kanya-kanyang interes
sa daigdig. Pinatitibayan
ito sa nakaraan at
kasalukuyang kasaysayan
ng daigdig.

Para sa US, hindi nagwakas
ang Cold War. Hindi matapos
ang mga digma nitong

mapanalakay at mapanghimasok sa
iba’t ibang bansa. Hindi nagwakas
ang paggigitgit ng US sa Russia.
Tila ito ang dating mahigpit na
karibal na Unyong Sobyet. Sa
unang pagkakataon mula nang
nanghimasok ang US-NATO sa
Yugoslavia nuong 1999, muling
nagawa ng imperyalistang US na
udyukan sa digma ang mga bansang
myembro ng North Atlantic Treaty
Organization (NATO).

Ang pag-udyok ng US sa
NATO ay uminog sa terorismo ng
ISIS, sa kwento ng digma sa Ukraine
at sa diumanong pananalakay ng Russia, tulad sa
dating buladas ng “weapons of mass destruction” ng Iraq
nuong 2003. Sa mga ulat na ito naitulak ng tambalang
US-Britain sa nakarang NATO Summit sa Cardiff,
Wales (Set. 4-5) ang mapandigmang kaisahan.

Tampok sa kaisahan sa NATO Summit ang
Readiness Action Plan (RAP); pagtugon sa mga hamon
ng Russia at sa mga risgo at banta mula sa Middle East
at North Africa. Magbubuo ng Very High Readiness
Joint Task Force na makakaresponde sa loob dalawang
(2) araw sa lumilitaw na hamon sa seguridad ng
NATO sa Eastern Europe hanggang sa Baltic region.
Ang Task Force na tatawagin din na “spearhead” (ulo ng
sibat) ay bubuuin ng 4,000-10,000 sundalo. At, itataas

ng mga badyet sa militar at depensa ng bawat bansang
NATO sa pamantanyang hindi bababa sa 2% ng kanya-
kanyang GDP.

Gayong hindi myembro ng NATO, panauhin sa
summit ang Ukraine sa katauhan ni presidente Petro
Poroshenko. Napagkaisahan din diumano ang €15M
suportang militar sa Ukraine. Ngunit nagkaila ang
USA, Italy, Poland, Norway at France na magbibigay
sila ng mga mapamuksang armas (lethal weapons) nang
tukuyin ni Yuri Lutsenko, tagapagsalita ni Poroshenko,
ang mga bansang susuporta sa Ukraine.

Ukraine: Gera sa silangang bahagi ng NATO
Ang Ukraine ay nasa Eastern Europe at

may hangganan sa Russia. Suportado ng US at

European Union (EU) ang digma
ng pasistang estado ng Ukraine
laban sa mamamayan ng East
Ukraine. Gayong walang batayan,
maingay ang gubyernong Kiev
(kabisera ng Ukraine) at US sa
pag-akusang Russia ang nasa likod
ng paghiwalay ng Crimea at ng
pag-aalsang kontra-Kiev ng mga
mamamayan sa East Ukraine. Ito
ang dahilan ng US sa pagwasiwas
ng economic sanctions laban sa
Russia.

Lantad sa mundo na US-EU

ang nasa likod ng pagpapatalsik
sa gubyernong Yanukovych ng
Ukraine at pagluklok ng pasistang
rehimen na naglulunsad ngayon
ng digma sa mga mamamayan
laluna sa East Ukraine. Tumindi
ang maniobra ng US-EU at ng
papet na gubyernong Kiev mula
nang nagpasyang magsarili at
sumanib sa Russia ang Republic
of Crimea nuong Marso 11, 2014.
Pinalilitaw ng US-EU na pakana ito
ng Russia gayong iginigiit ng mga
mamamayan mismo ng Crimea na

walang batayan ang paratang ng
US-EU.

Sunod sa Crimea,
nagdeklara ng pagsasarili ang mga
mamamayan ng mga probinsya
(oblast) ng Donetsk at Luhansk.
Itinatag ang Republikang Bayan ng
Donetsk [Donetsk People’s Republic –
DPR; Abril 7, 2014)] at Republikang
Bayan ng Luhansk [Luhansk People’s
Republic – LPR; Abril 27]. Hindi
nagtagal, binuo ng DPR at LPR
ang Union of Donetsk and Luhansk
People’s Republics na tinawag din

Ni Lutgardo Paras

50 51KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

InternasyunalInternasyunal

nilang Novorussia. Pinagtibay ng
nakakaraming mamamayan ng
Donetsk at Luhansk ang pagsasarili
sa reperendum nuong Mayo 11,
2014.

Digmang bayan laban sa
pasistang digma ng panunupil at
pananalakay

Agad pinasimulan ang
sistematikong pananalakay ng
pasistang gubyernong Kiev sa
mamamayan ng Ukraine, laluna sa
mga liping Russian (ethnic Russian)
sa pagkaluklok ng rehimeng
suportado ng US-EU. Ipinagbawal
ang pagsasalita at mga lathalain
sa lengwaheng Russian. Isinara
ang mga istasyon ng radyo at TV
na nagbu-broadcast sa lengwaheng
Russian at ng mga programa mula
sa Moscow.

Inilunsad ng gubyernong
Kiev ang digma ng pananalakay at
panunupil mula Abril 2014 laban
sa mamamayan ng East Ukraine,
tinatawag ding rehiyong Donbass.
Matapang na sinalubong ng mga
di-armadong mamamayan ng
East Ukraine ang unang opensiba
ng Kiev. Sinalubong ang mga
sundalo ng Kiev, na gutom at
pagod sa apat na araw na biyahe
mula sa hilagang-kanluran ng
Ukraine, ng mga mamamayang
kanilang sasalakayin. Bagama’t
mapanganib, hinarang ng mga
East Ukrainians ang mga tangke,

armored personnel carrier (APC)
at iba pang sasakyang militar.
Binigyan nila ng pagkain at tubig
ang mga sundalong pinasalakay ng
Kiev nang walang sapat na suplay
at lohistika.

Nilinlang ang mga sundalo
ng Kiev ng kanilang gubyerno at
mga opisyal. Sinabi sa kanila, mga
Russian at mga dayuhang terorista
ang kanilang kalaban. Ngunit tulad
nilang Ukrainian at mga sibilyan
pala ang kanilang sasalakayin.
Bumalik sa kanilang kampo ang
karamihan sa mga sundalo ng Kiev.
May mga umalis sa pagka-sundalo.
Abot sa 100 sundalo ang sumuko at
sumanib sa mga milisya ng DPR at
LPR. Tangay nila ang ilang APC at
kanilang mga baril sa pagsanib sa
mga yunit-milisya.

Ngunit desidido ang
gubyernong Kiev na durugin ang
paglaban ng mga mamamayan
ng East Ukraine. Inorganisa ang
bagong pwersang pansalakay.
Binuo ito ng mga yunit- militar
na may mataas na kasanayan
at kinumbinahan ng mga yunit
ng mga armadong myembro ng
pasistang partidong Svoboda at
Right Sector. Pinondohan ng ilang
bilyunaryo-oligarko (billionaire-
oligarch) tulad ni Igor Kolomoisky
ang pagtatayo at pagsusustine
sa Dnipro Battalion at iba pang
batalyon ng mga “volunteers” na
karamiha’y mga elementong pasista
at ultra-kanan.

Pinakakontrobersyal
ang Aidar Battalion sa mga
yunit ng “volunteers” ng Kiev.
Sa pagsisiyasat ng Amnesty
International sa mga kaso ng
paglabag sa karapatang pantao,
pinakamaraming nasangkutan ang
Aidar Battalion. Espesyal na yunit
ang Aidar na itinatag nuong Mayo
ng mga pwersang ultra-nationalists
para manupil sa mga mamamayan
sa timog-silangang Ukraine. Ayon
sa mga impormasyon, kontrolado
ang Aidar ni Oleg Lyashko, lider
ng Radical Party of Ukraine. Isa si
Lyashko sa mga natalong kandidato

sa pagka-presidente ng Ukraine.
Tuwirang sangkot siya sa ilang kaso
ng karahasan sa mamamayan.

Ang mga mandirigma ng
DPR at LPR , sa kabilang panig, ay
mga volunteers na organisado sa
mga yunit-milisya at mga yunit ng
pwersa sa pagtatanggol-sa-sarili
(self-defense force). Kinabibilangan
ng mga East Ukranian, Cossack,
Russian ang mga volunteers
kasama ang mga dating sundalo
ng Soviet Red Army at, iba pang
nasyunalidad— Tajiks, French,
Serbian, Spanish, Bulgarian,
Slovakian, German, atbp. Ang
Vostok (east) Battalion ay isa sa mga
yunit ng mga mandirigma ng DPR/
LPR . Tinitiyak ng Vostok Battalion
ang disiplina ng mga mandirigma
ng DPR at LPR upang maiwasan
ang ilang kalabisan.

Walang-pakundangang
pananalakay ng Kiev sa East
Ukraine

Armado ng malalakas na
armas ang pwersang pansalakay
ng militar at gubyernong Kiev.
Kabilang dito ang mga kanyon
at Grad multiple rocket launchers,
bukod pa sa mga tangke, eroplano
at helikopter na pandigma. Walang
pakundangan, walang habas ang
pagkanyon at pagbomba nila
sa mga komunidad at iba pang
sibilyang istruktura sa East Ukraine
tulad ng mga ospital, eskwelahan,
palengke at mga bahay.

Sa gitna ng pananalakay
sa East Ukraine, itinuloy ng Kiev
ang nakatakdang pambansang
eleksyon nuong Mayo 25. Layong
ihalal ang regular na gubyerno
para magkaruon ng istabilidad
ang paghahari sa Ukraine sa gitna
ng matinding pang-ekonomyang
krisis na dinaranas ng bansa bago
pa man ang “Rebolusyong Maidan”
(Pebrero 2014). Nagwagi si Petro
Poroshenko, isa sa 5 bilyunaryo-
oligarko ng Ukraine, sa eleksyong
nilahukan ng 60% lamang ng mga
botante .

Iniutos ni Poroshenko ang

pagpapatindi ng pananalakay ilang
araw makaraang sumumpa bilang
presidente. Ngunit inutos niya ang
tigil-putukan (unilateral ceasefire)
pagsapit ng Hunyo 20. Tinugon
din ito ng tigil-putukan ng DPR-
LPR.

Binawi ng Ukraine ang
tigil-putukan at sinimulan ang
pinag-ibayong pananalakay sa
mga mamamayan ng East Ukraine
makaraan ang pitong araw.
Lumitaw sa mga pangyayari na
ginamit ng Kiev ang tigil-putukan
sa pagdagdag ng mga tropa at pag-
ayos sa disposisyon ng mga ito para
sa muling pagsalakay. Sustenido
ang pananalakay. Mas matindi
kaysa dati ang pagkakanyon at
pagbubomba ng mga pwersa ng
Kiev sa mga komunidad at iba
pang sibilyang target gaya ng mga
ospital, eskwelahan at tinggalan
ng tubig. Nalantad na gumagamit
ang Kiev ng ipinagbabawal na
phosphorous bombs.

Hindi man lang nagdeklara
ng pagkabahala ang US, Germany,
France at iba pang bansang EU
sa sitwasyon ng mga mamamayan
sa East Ukraine. Maingay lang
sila kapag nag-uulat ang Kiev ng
walang batayang pananalakay ng
mga Russian.

Lumikas ang libu-libong
East Ukrainians, laluna ang mga
bata, mga ina at matatanda sa
Russia at dito nagkanlong (refugees).
Kinakalinga sila ng gubyerno at
mamamayan ng Russia. May
mga nagsilikas din tungo sa mga
kamag-anak sa ibang lugar sa
loob ng Ukraine. Pagsapit ng
katapusan ng Agosto ay umaabot
na 2,600 ang namamatay at 6,033
ang nasusugatang sibilyan ayon
mismo sa UN. Abot sa 814,000
katao ang nagsilikas sa Russia at
260,000 sa ibang mga lugar sa loob
ng Ukraine.

Hindi pa kasama sa bilang
ng nasawi ang 298 na pasahero
at tripulante ng flight MH17 ng
Malaysia Airline na pinabagsak
sa Ukraine noong Hulyo 17 sa
kasagsagan ng pagsalakay ng mga
pwersa ng Kiev sa East Ukraine.

Pagpapabagsak ng Malaysia
Airline flight MH17

Pinabagsak ang Malaysia
Airline flight MH17 at agad na
ibinintang ng US at Kiev sa
Moscow at sa DPR-LPR. Bumagsak
ang mga bahagi at piyesa ng
eroplano sa teritoryong kontrolado
ng mga mandirigma ng DPR-LPR.
Natagpuan ng mga rebelde ang

black box at maagap nilang ibinigay
sa kinauukulang pandaigdigang
ahensya.

Taliwas sa pakana ng
US at Kiev na ibukod at birahin
ang Russia at DPR-LPR, lalong
nagtanghal ang pagpapabagsak
sa MH17 sa digma sa Ukraine
bilang pandaigdigang usapin.
Nagsasalungatan ang mga batayan
ng US at Kiev para ibintang
sa Russia at sa DPR-LPR ang
pagpapabagsak ng eroplano.

Inilabas ng Dutch Safety
Board (DSB) ang panimulang ulat
ng pagsisiyasat sa pagbagsak ng
pampasaherong eroplano makaraan
ang kulang 2 buwan, Setyembre
9. Walang ginawa o sinadyang
pagbabago sa laman ng black box,
ayon sa ulat. Walang diprensya
ang eroplano mula nang umalis
sa Amsterdam. Bagaman walang
itinuturong salarin, malinaw sa
ulat na sumabog sa himpapawid
ang eroplano dahil tinamaan ito ng
maraming high velocity objects. Hindi
binanggit sa ulat ang terminong
missile. Hindi rin sinabi kung bala o
shrapnel ang high velocity objects na
tumama sa MH17.

Sadyang hindi tutukuyin ng
DSB ang salarin sa pagpapabagsak
ng eroplano. Inaasahan ang pinal
na ulat isang taon makaraan
ang pagbagsak. Marami nang
kaganapan sa digma sa Ukraine
at sa maniobra ng US-NATO
at kontra-maniobra ng Russia
bago lalabas ang pinal na ulat.
Ngunit mas gugustuhin na ng US
at Ukraine na hindi na muling
maungkat ang insidenteng ito.

Demoralisasyon ng militar at
gubyernong Kiev

Lalong pinag-ibayo ang
opensiba ng Kiev sa Donetsk,
Luhansk at iba pang lugar sa East
Ukraine sa kabila ng insidente
ng MH17. Pinatindi pa ito nang
ibukas ng armadong pwersa ng
DPR-LPR ang lugar na binagsakan
ng eroplano sa mga internasyunal
na imbestigador at mga opisyal at

Ukrainian President Petro Poroshenko. Reuters

Ukrainian soldiers gamit ang MI-8 military helicopter at armored personnel carrier habang nagsasagawa ng
checkpoint malapit sa bayan ng Izium sa Eastern Ukraine.theglobeandmail.com

52 53KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

InternasyunalInternasyunal

tauhan ng airline company. Naging
katanungan ng marami kung
may nais itago o pagtakpan ang
Kiev kung kaya pinag-ibayo nito
ang mga operasyong militar sa
paligid ng binagsakan ng eroplano.
Dahil dito hindi nagawa ng mga
imbestigador ang masusing pag-
aaral sa mga bahagi ng eroplano sa
lugar na binagsakan.

Lalong naging walang
pakundangan ang mga pagkanyon
at pagbomba sa mga sibilyang
target kabilang ang mga ospital
at paaralan na, tulad ng mga
komunidad ay pinutulan ng suplay
ng tubig at serbisyo ng kuryente.
Unti-unting nababawi ng Kiev
ang mga teritoryo na nasaklaw
o napalaya ng mga armadong
pwersa ng DPR-LPR. Ngunit
hindi nabawi ng Kiev ang tiwala
ng mamamayang namatayan at
napinsala sa walang-pakundangang
pagkanyon at pagbomba nito sa
mga komunidad.

Pumalo ang demoralisasyon
sa hanay ng mga sundalo ng Kiev
sa kabila ng mga pangmilitar na
tagumpay. Bukod sa pagkamuhi
sa kanila ng mamamayan, tulad
nuong una, kapos sa suplay ng
pagkain, tubig at amunisyon ang
mga yunit ng militar ng Kiev. Sa
kabila ng modernong kagamitan
sa komunikasyon, madalas

napuputulan ang mga yunit ng
ugnay sa sentrong komand nila.

Bunsod nito, marami sa mga
sundalo ng Kiev ang sumuko sa
hukbo ng DPR-LPR. Mas marami
ang tumalilis o tumawid sa
hangganan ng Ukraine sa Russia.
Halimbawa ay ang 400-kataong
batalyon ng Ukraine Army sa
pamumuno ng isang Major Vitaly
Dubinyak na nagkanlong sa
Russia mula Agosto 4. Sinabi ng
mga sundalo na naubusan sila ng
amunisyon, hinayaang magutom
at pinutulan ng komunikasyon.
Nagpasya silang lisanin ang
larangan ng digma.

Demoralisado rin ang
gubyerno ng Kiev. Nalusaw ang
naghaharing koalisyon (ruling
coalition) sa parlamento bunga ng
pagbitiw dito ng mga partidong
Svoboda at UDAR nuong huling
linggo ng Hulyo. Resulta, nagbitiw
ang gubyerno. Baon din sa utang
ang gubyernong Kiev. Hindi nito
malaman kung saan kukuha ng
panggastos sa digma nito sa East
Ukraine. At, hindi nito inabot
ang kaisahang ideklara bilang
internasyunal na teroristang
organisasyon ang armadong
pwersa ng DPR-LPR.

Bunga ng demoralisasyon

sa mga tropang Kiev, naging
matagumpay ang kontra-opensiba
ng hukbo ng mamamayan ng DPR-
LPR. Hindi lamang nila nabawi
ang mga komunidad at bayang
nasakop ng Kiev, nagawa rin nilang
makasaklaw ng dagdag na mga
bayan.

Mabuway, marupok na tigil-
putukan

Naghabol ang gubyernong
Kiev ng tigil-putukan. Sa
operasyon sa silangan ng bansa,
“abot 65% ng mga gamit-militar
ng Ukraine ang nawasak,” ayon
mismo kay Poroshenko. Nagsadya
si Poroshenko sa Moscow para
makipag-usap kay Russian
President Vladimir Putin. Bago
pa, nagpahayag na si Putin ng
mungkahi para mawakasan ang
digmang sibil sa Ukraine.

Namagitan ang Trilateral
Contact Group [binubuo ng mga
kinatawan ng Ukraine, Russia
at ng Organization for Security
and Cooperation in Europe
(OSCE)]. Gubyerno ng Belarus
ang nagsaayos ng usapang tigil-
putukan at pangkapayapaan sa
pagitan ng gubyernong Kiev at
DPR-LPR. Nilagdaan sa Minsk,
Belarus ang kasunduan sa tigil-

putukan sa pagitan ng mga lider ng
Ukraine, Russia at OSCE Setyembre
5. Lumagda rin ang mga puno ng
estado ng DPR at LPR, Alexander
Zakharchenko at Igor Plotnitskiy.

Ang mga tampok na laman
ng kasunduan : 2-panig (bilateral)
na tigil-putukan sa Donbass na
susubaybayan ng OSCE; palitan
ng mga bihag; pagbalangkas ng
batas sa Espesyal na Katayuan ng
mga lokal na gubyerno sa ilang
lugar sa Donetsk at Luhansk at
maagang eleksyon; amnestiya
sa mga nasangkot sa digma; at,
muling pagpapasigla ng ekonomya
ng Donbass.

Sinadya man o hindi, nataon
ang pirmahan ng kasunduan sa
tigil-putukan sa pagtatapos ng
nakaraang NATO Summit na
nagtapos sa mga mapandigmang
resolusyon. Banta mismo sa tigil-
putukan sa East Ukraine ang plano
ng US-NATO.

Sa unang araw pa lamang
ng tigil-putukan, 10 ulit itong
nilabag, pangunahin ng mga
pwersa ng Kiev. Bagaman duda
ang mga lider ng DPR-LPR sa
layunin ng Kiev sa tigil-putukan,
iginagalang nila ito at sinisikap
na tuparin ngunit aktibong
magtatanggol laban sa mga
militaristang maniobra ng Kiev.
Sa karanasan at pananaw ng DPR-
LPR, nagtatangkang magkonsolida
ang pasistang paghaharing
Kiev para muling umatake.
Naninindigan naman ang DPR-LPR
at hukbo nito para sa pagsasarili
at matagalang kapayapaan
sa pagkalansag ng pasistang
paghahari ng Kiev.

Ang Ukraine sa imperyalistang
ribalan

Sa kabila ng mga pagsisikap
ng Russia para sa tigil-putukan at
pagwawakas ng digmaang sibil sa
East Ukraine, patuloy itong target
ng mga maniobra ng US-NATO
at ng EU. Bukod sa panibagong
pakete ng economic sanctions,
itinuloy ng NATO ang war exercise

sa Black Sea na sinangkutan ng
mga barko-de-gera ng US, Canada,
Ukraine at France.

Sa isang pagtanaw, ang
Ukraine ay korona o tropeong
pinaglalabanan ng US-EU at Russia.
Ukraine ang pinakamalaking bansa
sa Europe sa punto ng teritoryong
saklaw; may mayamang deposito
ng natural gas at maunlad na
agrikultura. Naindustrialisa ang
Ukraine sa panahon ng Unyon
Sobyet ngunit mula sa nakaraang
taon, dumaranas ito ng matinding
krisis bunsod na rin ng krisis ng
pandaigdigang kapitalismo na
matinding humahambalos sa mga
bansang myembro ng EU.

Mula nang magwatak-
watak ang Unyon Sobyet (1991),
tuluy-tuloy ang mga pakana ng
US para impluwensyahan ang
pulitika at ekonomya ng Ukraine.
Natatangi ang imbing layunin at
disenyo ng US na mapasakamay
ang buong Ukraine at makabig
ito sa NATO tulad ng ilang bansa
na naging myembro ng dating
Unyon Sobyet. Nakatanaw ang US
lampas sa Ukraine. Alinsunod sa
imperyalistang doktrina nito ng
pagbakod at paghiwalay sa Russia,
ang ganap na kontrol ng US sa
Ukraine ay labis na maglilimita
sa kakayahan ng Russia na
makaimpluwensya sa Europe.

Ngunit labu-labo ang mga
interes at layunin sa Ukraine ng
EU at US laluna’t sangkot ang
relasyon nila sa Russia. Gayong
pinagtibay o niratipikahan ng
parlamento ng Ukraine ang
Kasunduan ng Asosasyon sa EU
noong Set. 26, halimbawa, epektibo
lang ito simula Dis. 31, 2015. Ang
pagliliban ng implementasyon ng
kasunduan ay bunga ng usapan sa
pagitan ng European Commission,
Russia at Ukraine. Isinaalang
alang dito na ang Russia pa rin
ang pinakamalaking partner sa
kalakalan ng Ukraine. Gayundin,
may malaking interes sa Russia ang
mga bansang miyembro ng EU,
laluna ang Germany. Dumadaloy

din sa Ukraine ang suplay ng
natural gas ng EU mula sa Russia.

Lagi nilang kinukonsidera
ang pang-ekonomyang relasyon
sa Russia ng mga bansang EU at
ang pangmilitar na kapasidad
ng Russia. Kung kaya, hindi
naipapatupad ayon sa mga layunin
ng US ang mga itinutulak nitong
economic sanctions laban sa Russia.
Sa katunayan, tinutulan ito ng mga
mamamayan laluna ng mga bansa

ng EU na nag-ieksport sa Russia ng
mga produktong agrikultural.

Walang lubay ang US
sa paghahanap ng dahilan para
maghamon ng digma sa Russia
sa kabila ng palyadong economic
sanctions. Ang diumanong pag-
aarmas ng Russia sa mga rebelde
ng East Ukraine at walang batayang
akusasyong nananalakay ito sa
Ukraine ang katwiran ng US hindi
lamang para magtulak ng economic
sanctions kundi higit pa,para
manawagan ng paghahanda sa
digma laban sa Russia. Gustong
kaladkarin ng US ang buong
daigdig sa digma sa isyu nito sa
Ukraine!K

US Pres. Barack Obama nang ipahayag ang ipapa-
tupad na sanctions laban sa Russia dahil umano sa
interbensyon nito sa Ukraine at tinawag na unconsti-
tutional at paglabag sa international law ang tangka
ng Crimea na pumaloob sa Russian Federation, Marso
6, 2014.www.c-span.org.

Nagtaas ng 44% sa presyo ng ibinebentang natural gas sa Ukraine ang Gazprom, isang state-controlled na
kumpanya sa enerhiya sa Russia, , Abril 2014. Isang hakbang na ekonomiko laban sa estadong suportado ng US.
Itinigil na nang tuluyan ng Rusya ang pagbebenta nito sa nabanggit na bayan, Hunyo 2014. Bloomberg

Russian President Vladimir Putin.content.time.com

54 55KILUSAN Setyembre 30, 2014 Setyembre 30, 2014 KILUSAN

Sentro ng pagtalakay at atensyon sa
mga pagbisita nga mga lider militar

at diplomatiko ng US sa Asia-Pacific ang
kaguluhan sa Middle East (gera ng Israel
at Palestine sa Gaza, at pag-abante ng
IS sa Syria, Iraq at Libya) at sa Ukraine.
Gayunman, tiniyak ni Defense Secretary
Hagel sa harap ng European Command
ng US (Agosto 7) na napakahalaga ng
pagpapalakas ng relasyon at pagtatatayo
ng kapabilidad ng mga partner nila sa Asia-
Pacific. Ilan sa pinakahuling aktibidad na
panseguridad ng US sa rehiyon:

Sa Pilipinas
Nagpahayag ang Ambassador ng Pilipinas sa US na
si Jose Cuisia (globalnation.inquirer.net), Hulyo 25, na
wala munang tropang US na darating sa Pilipinas
habang kinukwestyon pa ang konstitusyunalidad ng
Enhanced Defense Cooperation Agreement (EDCA)
sa Supreme Court. Titingnan, sabi niya, ng kanilang
mga abogado kung ano ang pwedeng pansamantalang
gawin.

Mga aktibidad na may kinalaman sa US military:
a.	 Humanitarian operation na Pacific Partnership 2014

sakay ng barko ng Japanese Maritime Self-Defense
Force na JS Kunisaki (LST 4003), na karga ang 300
na multinational tauhan ng U.S., Australia, Malaysia
at Japan, Hulyo 4-15—Tacloban.

b.	 Bumisita si U.S. Senator Robert Corker August
8-10 at Reps. Rep. Rodney Frelinghuysen (R-New
Jersey), Kay Granger (R-Texas), Ken Calvert
(R-California), and Jim Moran (D-Virginia)August
7-10 at nakipag-usap sa ilang mga opisyal kaugnay
ng bilateal na ugnayan ng US –RP. Nakipag-usap
ang mga representante sa JSPTFP sa Zamboanga.

c.	 Non-Lethal Weapons Executive Seminar, Fort
Bonifacio. Pinangunahan ito ng US Marines,
Agosto 4- 16;

d.	 idaraos ang Amphibious Landing Exercise sa
buong isla ng Palawan at ilang parte ng Luzon,
Setyembre 29- Oktubre 10. Kalahok dito ang 3,500
sundalong Amerkano;

e.	 Bumisita sa Manila at Palawan, ikalawang linggo
ng Setyembre ang US State Department Principal

Deputy Secetary (PDAS) Carol Z. Perez ng Bureau
of International Narcotics and Law Enforcement
Affairs para diumano, sa tulungan ng Pilipinas at
US sa pagpapalakas ng kapasidad ng Pilipinas sa
pagpapatupad ng batas.

Sa iba pang bahagi ng Asia-Pacific:
.
Military Exercises: Naglunsad ang US Armed Forces
ng 15 malalaki at 21 small-scale na mga pagsasanay
sa buong Asia-Pacific. Kalahok dito sa iba’t-ibang
pagkakataon ang mga pwersang panseguridad ng
Japan, Australia, Malaysia, Mongolia, North Korea.
India, Singapore at Indonesia. Maliban dito ang
mga humanitarian at engineering missions sa Tonga,
Bangladesh, Mongolia, Nepal at New Guinea.

Pagbisita ng mga Opisyal
State Secretary John Kerry—Tatlong beses na bumisita
sa Asia-Pacific sa panahong ito: una. sa Beijing
kasama ang State Treasurer na si Jacob Lew, Hulyo 8
– 10; ikalawa, sa India para sa ika-5 US-India Strategic
Dialogue, Hulyo 31; at pangatlo, sa Burma, Australia
at Solomon Islands, Agosto 9 –14.
Sa Burma, dumalo si Kerry sa U.S.-ASEAN, Lower
Mekong Initiative, Friends of the Lower Mekong
Initiative, ASEAN Regional Forum, East Asia Summit
ministerial meetings at mga bilateral meetings. Sa
Australia, kasama si U.S. Secretary of Defense Chuck
Hagel, dumalo siya sa taunang Australia-United States

Ministerial Consultations (AUSMIN) kaharap ang
Australian Foreign Minister Julie Bishop at Australian
Defense Minister David Johnston na sumentro sa
matagalang pagtutulungan sa seguridad at mga
isyung rehiyunal at pandaigdig. August 14, 2014,
tumuloy si Kerry sa East-West Center sa Honolulu
para dumalo sa APEC at Two Plus Two.

Adm. Jonathan Greenert—nakipagmiting, Hulyo 17
21, si Chief of Naval Operations (CNO) Adm. Jonathan
Greenert sa mga lider militar, mga pinuno ng ilang
fleet at mga lider ng the State Oceanic Administration
(SOA) ng China.
Assistant Secretary of State for Political-Military
Affairs Puneet Talwar —kasama sa pagbisita ni
Defense Secretary Chuck Hagel sa India, Agosto 11
para sa pag-uusap kaugnay ng pagtutulungan sa
seguridad at kalakalang pandepensa; sa pagdalo nina
Kerry at Hagel sa AUSMIN at sa pagpunta ni Kerry sa
Solomon Islands, Agosto 7–13. (Nanguna ang Bureau
of Political-Military Affairs sa pakikipag-negosasyon
para sa US – Australia Force Posture Agreement na
tuwirang sumusuporta sa rebalance ng US sa Asia-
Pacific.
Defense Secretary Chuck Hagel— bumisita sa India,
Agosto 11, 2014, at matapos ito, sa Australia naman
para sa Australia-US Ministerial Consultation
Deputy Defense Secretary Bob Work—Binisita ang
Hawaii, Guam, Korea and Japan, August 17−24. Sa
Guam, nakipag-usap sa gubernador at sa delegado ng
Guam sa Konggreso ng US. Sa Korea, nakipagpulong
siya sa matataas na opisyal ng US at Korea kaugnay
ng progreso ng alyansa ng US-ROK at para tiyaking
matibay ang komitment ng US sa depensa ng ROK. Sa
Japan, nakipagmiting siya sa mga lider ng depensa at
militar sa Tokyo, Yokosuka at Iwakuni.

Mga Kapansin-pansing Pahayag/Patakaran/
Kasunduan
1. Pacific Pathways—Binanggit ito sa briefing

ni Admiral Locklear tungkol sa Asia-Pacific,
Partners and Security, Hulyo 31, 2014. Ayon sa
kanya, hinahayaan ng Pacific Pathways ang
kanilang Army na magpaunlad ng maliliit na
yunit na maidi-deploy na forward troops para sa
mabilisang pagtugon sa mga kagipitan ng tao
o mga bantang pangrehiyon (quick response to
humanitarian emergencies and regional threats). Sa
gayon, nagagawa ng Army na magkaruon ng semi-
permanent na presensya sa mga bahagi ng Pacific
na hindi pwedeng pagtayuan ng mga base. (Cheryl
Pellerin, Locklear Briefs on Asia-Pacific, Partners,
Security. January 31, 2014)
 Ayon pa kay Locklear, “Ang ideya ay ilagay
ang mga yunit ng Army sa ilalim ng kumand ng
PACOM—ang ilan sa mga maaaring iiistasyon
sa US West Coast—at ilagay sila sa mga siklo ng
pagsasanay sa gayon, nahahayaan silang maging
present sa rehiyong may susing mga partner
at kaalyado, at linangin ang mga kasanayang
natatangi sa interaksyon ng army-sa army.”

2. Ang Force Posture Agreements ng US-Australia,
Agosto 12, 2014—Kasunduang suporta sa
Asia-Pacific Rebalance ng US (www.defense.gov/
pubs/2013). Kasama rito ang:
a.	 Pagdi-deploy ng US Marines ng pwersa sa

Darwin at sa Northern Australia simula 2015.
Anim na buwan ang bawat deployment. Isang
kumpanya muna, 250 katao sa panimula-- pero
target na gawing 2,500. Maglulunsad sila ng

exercises kasama ang Australian Defense Force.
b.	 Napagkasunduan ding pahigpitin ang

kooperasyon sa pagitan ng Royal Australian
Air Force at US Air Force tungo sa
pagkakaruon ng higit na maraming relyebo ng
mga eroplanong US sa northern Australia. Ipi-
preposition ang ilang kasangkapan at suplay
bilang suporta rito sa mga lokasyon para sa
mas madaling exercises at pagsasanay. Mga
pasilidad ng Australian Defence Force ang
gagamitin ng US Marines at US AirForce.K

Galaw/Pasya ng US Military sa Pilipinas at Asia-Pacific
Hulyo-Setyembre 2014

Sundan sa pahina 54

Galaw/Pasya.... mula sa pahina 54

Admiral Samuel Locklear, kumander ng US Pacific Command..
www.straitstimes.com

Osprey Flight Ops sa Philippine Sea. Setyembre 10, 2014), Isang V-22A Osprey
tiltrotor aircraft, mula sa Marine Medium Tiltrotor Squadron 262 (VMM 262) ang
nag take off mula sa flight deck ng amphibious assault ship USS Peleliu (LHA
5). Ang Peleliu ang nasa unahan ng Peleliu Amphibious Ready Group na naglulunsad
ng joint forces exercises sa saklaw ng U.S. 7th Fleet (U.S. Navy photo, Mass
Communication Specialist 1st Class Joshua Hammond)

Protesta sa pagtatayo ng US military bases, Darwin, Aus-
traila, 2011.www.kaskus.id

Ni Melissa Gracia Lanuza

https://www.flickr.com/photos/us-pacific-command/15210708785/
https://www.flickr.com/photos/us-pacific-command/15210708785/
https://www.flickr.com/photos/us-pacific-command/15210708785/
https://www.flickr.com/photos/us-pacific-command/15210708785/
https://www.flickr.com/photos/us-pacific-command/15210708785/
https://www.flickr.com/photos/us-pacific-command/15210708785/

Sierra Madre:
Ang Dyaryo Natin!

“Paulit-ulit na usapin at artikulo, PBA: Pulitika, Basketball,
Artista; ‘Yan ang pangkaraniwang nilalaman ng mga
pahayagan sa ngayon. Kahit ang iba ay walang sense
at naitutulong sa mga mambabasa ay patuloy pa ring
isinusulat basta ang importante ay makapag-imprenta
lamang ng dyaryo alang-alang sa kita at negosyo. Kaya sa
kalaunan ay nagiging dahilan pa ito upang idolohin ang
ilan sa mga taong kilala at animo’y mga perpekto. Kung
ilarawan, purihin, at pagtuunan ng pansin.

 95% ng mga pahayagan sa Pilipinas ay
pinapatakbo ng mga negosyante na ang mga karaniwang
negosyo ay nakakasira sa ating kalikasan, gayang:

pagmimina, pagpapagana ng mga enerhiya tulad ng Coal-
Fired Electric Power Plant na pinakamaruming source ng
enerhiya sa mundo.

Sa 800,000 ektarya na saklaw ng buong
kabundukan ng Pilipinas nasa 400,000 ektarya ay ang
Sierra Madre, kapag nagpatuloy ang destruction at tuluyan
itong nawala,malaki ang mawawala sa buong Pilipinas.
Napakahalaga ng ating kabundukan sana ay patuloy natin
itong pangalagaan at protektahan.

Kaya’t inihahandog po naming sa
inyo Ang SIERRA MADRE, ang opisyal na pahayagan
ng STEP-SIERRA MADRE(Southern Tagalog for
Environmental Development and Protection of Sierra
Madre). Ang pahayagang ito ay katuwang sa pagtangkilik
sa preserbasyon ng ating kalikasan, isinusulong ang
kakayahan at kamulatan ng mamamayan. Ang dyaryo po

natin ay tumatanggap ng mga opinyon at kontribusyon sa
lahat ng kasapi at kaibigan, kabataan ngayon at sasusunod
pang henerasyon. . .

Layunin ng organisasyon ang magbigay ng
mga pag-aaral, impormasyon, mapanatili ang ganda at
pangangalaga sa kalikasan. Pero limitado lamang ang
mga kaalaman na ating kayang ibigay kaya kaagapay ang
pahayagang SIERRA MADRE bilang isang guro sa kanyang
mga nilalamang pahayag, upang hindi maging katulad
ng isang usok at hangin na nawawala, lumilipas, ngunit
ang mga pahayag ay nananatili at umuukit sa isipan ng
mambabasa.

Lahat tayo ay kasangkot sa mga nangyayari sa
kalikasan maging sa lipunan, kaya’t katuwang ng SIERRA
MADRE: Ang Dyaryo Natin, halina’t patuloy na mangalaga
at magprotekta sa ating inang kalikasan.” ###

Bagong babasahin. Inilathala ng STEP-SIERRA
MADRE(Southern Tagalog for Environmental Development and
Protection of Sierra Madre) ang Sierra Madre, isang lokal na
pahayagang naglalayong ipalaganap ang kanilang pagsusuri at
kampanya kaugnay ng mga usaping pangkalikasan at panlipu-
nan. Inilathala ang una sa mga buwanan nitong isyu, Hulyo
2014. Suportado ng Kilusan ang pagsisikap na ito ng STEP.
Nakapaglunsad na ng ilang pagsasanay at palihan ang Kilusan
para sa mga manunulat nito na karamihan ay mga estudyante
at kabataan. Ganito ipinakilala ng STEP ang pahayagan:

