
Taon 9 Bilang 1 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Marso 31, 2015
KILUSAN

Sunog! Sakit ng Ulo
sa Presyo
ng Krudo

Ph-Japan Bilateral
Defense Cooperation

Ngitngit ng US
sa Venezuela

Normalisasyon ng
Relasyong US-Cuba

Trahedya sa
Mamasapano

‘Modernisasyon’

Pagkaing Natatapon,
Kayraming Nagugutom

2 3KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

4 Editoryal

2 Bakas ng Kasaysayan
Pebrero 3-Marso 3, 1945:
Battle of Manila

Lathalain
6 Trahedya sa Mamasapano
 Ni Lutgardo Paras

9 Sakit ng Ulo sa Presyo ng Krudo
 Ni Rodelio Faustino

17 ‘Modernisasyon’
 Ni Rodelio Faustino

25 Sunog!
 Ni Lutgardo Paras

37 Pagkaing Natatapon, Kayraming Nagugutom
 Ni L. Balgos Delacruz

46 Phil-Japan Bilateral Defense Cooperation
 Ni Bogs Broquil

Sining at Kultura
29 2 Tula ni Pearl Lagman:
 Bagong Pahina
 Dugtong
30 Maikling Kwento: PADYAK
 Ni Omar Tolosa
32 Tula : Ina, Babae
 Ni Precy Dagooc
33 Tula: Tulog na, Anak
 Ni Jayson Tayag

 Tula: Balon
 Ni Sarah Jane Espiritu
 Tula: Kaisa Ka
 Ni Danilo ‘Chanky’ Manangan

34 Rebyu: Si Tatang at Ang Kanyang mga Kwento ng Pag-ibig
 Ni L. Balgos Dela Cruz
36 Maikling Kwento: Pagtindig at Pagbawi
 Ni Rene Bornilla

Balita at Komentaryo
42 MamaNapano
 Ni L. Balgos Delacruz

 Internasyunal

54 Welga sa Oil Refineries sa US
 Ni Bogs Broquil

49 Ngitngit ng US sa Venezuela
 Ni Melissa Gracia Lanuza

55 Normalisasyon ng Relasyong US-Cuba
 Ni Melissa Gracia Lanuza

59 Update sa Asia-Pacific Pivot
 Ni Melissa Gracia Lanuza

Likod: Larawan at Balita
 Pagkilos laban sa Edca

Bakas ng Kasaysayan

Taon 9 Bilang 1 Marso 31, 2015
Pabalat: Sunog sa Parola, Binondo, Marso 3;
Dyipni, at ang pagtataas ng presyo ng langis
at gasolina, talumpati ni PNoy sa burol ng
SAF44; at mga patak ng dugong nag-uugnay
sa mga ito sa karahasan sa pulitika, ekono-
mya at karapatang panlipunan (www.gmanet-
work.com, philippinepride.com, inquirer.net)

Nilalaman

Pinakamalupit na urban figthing ang Laban ng
Maynila (Battle of Manila) sa kampanya ng
US na bawiin ang mga kolonyang inagaw ng
Japan sa Pasipiko, Pebrero 3-Marso 3, 1945.

Itinuturing na susi ang pagbawi ng Maynila sa
paggapi ni Gen Douglas MacArthur sa sandatahang
pwersa ng imperyalistang Japan (1942-1945). Naging
hudyat din ito ng pagtatapos ng Ikalawang Digmaang
Pandaigdig.

Sa kumbinasyon ng desperadong hakbang ng
mga Hapones at panganganyon at aerial bombardment ng
mga Amerkano, 100,000 Pilipino ang namatay at daang
libo ang sugatan. Napatay ang 1,010 na sundalong
Kano at 16,665 ang napaslang na Hapones sa Intramuros
pa lamang. Maihahambing ang pinsala at bilang ng
namatay sa tindi ng epekto ng pagsabog ng atomic bomb
sa Hiroshima, Agosto 6, 1945.

Sa pagtatapos ng World War II, ipinagkaloob ng
US ang “kasarinlan” sa Pilipinas na sinakop nito nuon
pang 1899. Tapos na ang bisa ng Tydings-McDuffie Law
na nagbigay ng 10-taong palugit para sanayin ang mga
lokal na pulitiko na mamahala sa kolonya. Idinaos ang
pambansang halalan, Abril 23, 1946 at nanalo si Manuel
Roxas bilang huling pangulo ng Commonwealth at unang
pangulo ng ikatlong republika.

Sa gitna ng pinsalang tinamo, iginapos ng
US ang Pilipinas sa mga kasunduang tumitiyak na
mananatili ito bilang neokolonya. Ginamit ng US ang
pangakong $620M pondo sa reparasyon o bayad pinsala
sa digmaan na itinadhana ng Philippine Rehabilitation
Act of 1946 mula sa US Congress upang paluhurin
at maseguro ang paglagda ng Pilipinas sa mga
kasunduang ito.

Nangunguna sa mga ito ang US-RP Treaty on
General Relations (Hulyo 4, 1946). Gayung binibitiwan
na ng US ang lahat ng kapangyarihan at karapatan sa
pag-aari, pangangasiwa, hurisdiksyon at kontrol sa
teritoryo at mamamayan ng Pilipinas, pinanatili ng
tratado ang kapangyarihan at karapatan nito sa kanyang
mga base militar, lupaing kailangan sa pagmantini nito

at mga karapatan sa loob ng mga ito.
Binigyan din ng tratado ng kapangyarihan ang

US na katawanin ang bansa sa mga bayang wala pang
embahada ang Pilipinas. Ipinaako sa Republika ng
Pilipinas ang lahat ng balanse ng utang at bayarin ng
Philippine Islands na pinagpasyahan ng US Congress
bago ang Mayo 1, 1934. Ipinapasan sa gubyernong
Pilipino ang lahat ng natitirang obligasyon ng US sa
Spain na nilaman ng Tratado ng Paris.

Kasabay na ipinatupad ang Bell Trade Act
na isinabatas ng US Congress, 1945 (inaprubahan ng
Kongreso ng Pilipinas, Hulyo 2, 1946). Ipagpapatuloy
nito ang “malayang kalakalan” sa pagitan ng US at
Pilipinas hanggang 1954 at mula rito ay ang pagpapataw
ng papataas na taripa na 5% bawat taon hanggang
abutin ang 100% sa taong 1974.

Pinakakontrobersyal na probisyon ng Bell
Trade Act ang “parity clause,” na nagbibigay kapwa sa
mga Pilipino at Amerkano ng pantay na karapatan sa
ekonomya, kabilang ang paglinang sa likas na yaman
at mineral. Nagbanta ang US na, maliban sa walang
maaasahang bayad pinsala sa gera ang Pilipinas,
maaaring ipawalang-bisa ng presidente ng US ang
alinmang bahagi ng mga kasunduang pangkalakalan
ng US sa bansa kung hindi titiyakin ang karapatang
ito (International Business Publications;US Library of Congress;
Countrystudies.us/philippines).

Nagkumahog ang gubyernong Roxas at
ang Kongreso ng Pilipinas para sundin ang utos
na ito. Dominado ng mga panginoong maylupa at
komprador ang Kongreso. Sila ang nakikinabang sa
pakikipagkalakan sa US. Hawak nila ang quota at
kontrata sa eksport dito ng asukal, kopra, abaka, atbp.

Dahil taliwas sa Konstitusyong 1935,
pinagpasyahan ng Kongreso ang pagsalaksak ng susog

parity sa saligang batas, Setyembre 18, 1946. Hindi
nila pinayagang bumoto sa deliberasyon ang anim
na kinatawan ng Democratic Alliance at tatlo mula sa
Nacionalista Party na pinakamatitibay na oposisyon
sa pag-amyenda sa Konstitusyon. Naipinal ito ng
pambansang plebisito, Marso 11, 1947.K

Pebrero 3-Marso 3, 1945: Battle of Manila
Ni Rodelio Faustino

www.battleofmanila.org

www.battleofmanila.org

4 5KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Kaya mali ang pikit-matang pagtalima ng
gubyerno ng Pilipinas sa ikinukumpas ng US na
gera kontra-terorismo.

Unang-una na, sa haba ng rekord nito ng
pagiging terorista, wala sa moral na katayuan
ang US para manguna sa krusadang laban sa
terorismo. Terorismo ang mga panununog at
pagmasaker na ginawa ng mga sundalo nito sa

Pilipinas mula 1899 hanggang 1913 na kumitil sa
buhay ng halos isang milyong Pilipino. Terorismo
ang paghulog niya ng bomba atomika sa
Hiroshima at Nagasaki nuong 1945 na pumaslang
ng daang libong mamamayan at nag-iwan ng
daang libong may iba’t ibang klaseng grabeng
pinsala. Terorismo ang paggamit nito ng napalm
bomb at agent orange sa Vietnam, at ang pagwasak
sa Iraq at Libya.

Ikalawa, nagtatayo mismo ang US ng mga
teroristang grupo para sa kanyang interes.

Itinayo, inarmasan at pinondohan niya ang

grupo ng mga teroristang nagdadala ng “Islamic
fundamentalism” sa pangunguna ni Osama bin
Laden para labanan ang gubyernong itinayo ng
USSR sa Afghanistan sa panahon ng Cold War.
Ito ang sinimulan ng grupong al Qaeda. Ito rin
ang pinagsanayan ng mga Pilipinong pumunta sa
Afghanistan, bumalik sa Pilipinas bilang ubod ng
teroristang grupong ito at bumuo ng Abu Sayyaf
nuong 1991.

Pinondohan at inarmasan ng US ang al
Qaeda sa Libya para katulungin niya sa paggapi
kay Muammar Gaddafi, ang lider na puspusang
lumaban sa dominansya ng US.

Sinuportahan ng US ang Jabhat Al Nusra
Front na bahagi ng al Qaeda sa Syria para
pabagsakin ang gubyerno ni Assad, nagtayo
siya ng ibang rebeldeng grupo nuong 2014 at
ngayong nagapi ng Al Nusra ang mga rebeldeng
grupong pro-US, binigyan ito ng bagong bihis
(na moderato, diumano) para maipatanggap sa
NATO ang pakikipagkolaborasyon dito.

Hindi maipagkaila ng US na may
kinalaman siya sa pagkabuo at pag-aarmas sa
kinatatakutan ngayon na Islamic State of Iraq and
Syria (ISIS) o tinatawag ding Islamic State.

At pangatlo, ang pagpapahirap at
inhustisya ng imperyalimong US sa mga
mamamayan ng daigdig bunga ng kanyang
mga patakaran, pandarambong at ng mismong
paraan ng pagdurog sa mga tinatagurian niyang
“terorista” ay matabang lupa para sa pagrirekluta
ng mga kasapi ng teroristang mga grupo.

Terorista, axis of evil, at kaaway ng
demokrasya ang tawag ng US sa mga gumagamit
ng armas laban sa kanyang interes.

“Manunubos o Liberator,” “tagapagtanggol
ng demokrasya,” “tagapangalaga/tagapanumbalik
ng kaayusan,” ang mga ito ang tawag ng US sa
sarili sa pagpapakawala ng kanyang arsenal ng
weapons of mass destruction (WMD) sa kanyang
mga gera ng pagpuksa sa mga “pwersa ng
kasamaan,” pag-aarmas/ pagpupondo sa mga
kakamping grupong terorista at pangwawasak ng
mga ipinundar ng mga sibilisasyon tulad ng sa
Iraq.

Kaya ang dini-Diyos ng maraming
Pilipinong pulitiko’t militar, batid ng buong
daigdig, ang numero unong teroristang
kinamumuhian sa mundo: ang imperyalismong
US.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: #2046 Rivera St.
 Pulongbulo, Angeles City,
 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

Napatay na
si Marwan!
Bakit walang

palakpakan? Numero
unong terorista diumano
ito sa buong Southeast
Asia.

Nagkakagulo ang
bayan. Dahil napatay ang 44
na tauhan ng PNP-SAF na
kasama sa operasyon laban sa
kanya, at dahil may usapang
pangkapayapaan ang gubyerno
sa MILF na sangkot sa labanan
at namatayan naman ng 17.
Dahil pinaglihiman ang acting
chief ng PNP (Espina) at ang
kalihim ng DILG (Roxas) na may
sakop sa PNP, at dahil kalahok
ang suspendidong director
general (Purisima). At dahil
hindi umamin ng mahalagang
papel sa bulilyaso si Presidente
Aquino.

Pero walang nagtanong
kung bakit may terorista sa
ating bayan. At kung bakit,
kahit walang umaamin, US ang
direktor ng operasyon sa loob ng
ating bayan.

Dahil international
terrorist diumano si Marwan,
tama lang daw na lahukan ng
US ang operasyon at sa FBI
ibigay ang pinutol niyang daliri.

Muli, walang
nagtatanong kung bakit US
ang nagtatakda ng international
terrorist. Kahit hindi
international. At, kung bakit
karapatan ng US ang pasukin
ang teritoryo ng may teritoryo sa
ngalan ng kanyang gera laban sa
terorismo.

Nangingibabaw sa
maraming opisyal ng bayan
ang kultura ng pagkadungo sa
anumang sabihin ng nangolonya
sa atin. Tila nag-uunahan pa
sila sa pagsiserbisyo sa among
Amerkano. Buong lugod na
tinatakpan ang bakas ng US sa
Mamasapano. Idinadahilan
ang pambansang seguridad at
usapin ng foreign relations kaya
hindi ilalabas sa publiko. At
dinagdagan pa ng komentong
wala namang masamang
tumanggap ng tulong ng US.

Kaya, hindi nababalikan
kung ano ang sinimulan ng
terorismo sa ating bayan. At
paano matatapos ang terorismo
kung hindi alam ang pinag-
ugatan?

Dapat itakwil ang
terorismo o ang paggamit o mga
bantang paggamit ng dahas,
ng kawalang habag sukdang
mapatay ang napakaraming
inosenteng mamamayan, masira
ang mga ari-arian ng taumbayan
at mga gamit publiko at
mawasak ang kapaligiran, para
lumikha ng matinding takot na
karaniwang para sa layuning
pulitikal.

Pero hindi lang ang
mga galit sa naghaharing uri
o sa umiiral na sistema ang
gumagamit ng terorismo. At
lalong hindi lang mga Muslim.
At hindi terorista ang bawat
rebeldeng grupong gumagamit
ng armas, tulad ng mga
Sandinista nuong 1970’s sa
Nicaragua, ng Shining Path sa
Peru sa parehong panahon, at ng
FARC ng Columbia.

Terorista

Alex Uy

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

6 7KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Lathalain Lathalain

Malaking sugat sa
pulitikal na sistema
ng bansa ang dulot

ng trahedya, Enero 25, 2015,
sa Barangay Tukanalipao,
Mamasapano, Maguindanao.

May tatlong opisyal na
bersyon ng imbestigasyon sa
trahedya. Lumabas na ang ulat ng
PNP Board of Inquiry (BOI) at ng
Senado. Ang ulat ng Department
of Justice (DOJ) ay sa Abril lalabas,
ayon sa balita. Humihirit ang
maraming kongresista para ituloy
ang imbestigasyon ng kamara.
Kung magkakagayon ay may
pang-apat (4) na opisyal na ulat.
Samantala, ibinigay na rin ng MILF
sa pamahalaan ng Malaysia ang
resulta ng kanilang imbestigasyon
sa madugong insidente at bandang
huli, binigyan na rin ang Senado.

Hanggang abutin ng krisis
ang panguluhang Benigno Aquino
III (PNoy), di-kapanipaniwala sa
80% ng nasarbey ng Pulse Asia ang
paliwanag ng presidente sa kanyang
kinalaman sa madugong sinapit ng
Philippine National Police-Special
Action Force (PNP-SAF). Gayunman,
hindi na nga matanto ng iba kung
ano ang katotohanang hanap ng
naglalabu-labong mga interesado sa
trahedya ng Mamasapano.

Eleksyon na sa 2016, ang
hanap ng di-iilan ay pagkakataong
pumapel. Mayroong nagpapakita
ng interes sa sinapit ng Oplan

high value targets ng Oplan Exodus.
Ngunit nasawi ang 44 na komando
ng SAF, 17 tauhan ng MILF at anim
na sibilyan sa sagupaan sa pagitan
ng mga tropa ng SAF at ng mas
maraming tauhan ng MILF, BIFF
at armadong sibilyan. Konsolasyon
lamang ang dulot ng kumpirmasyon
ng Federal Bureau of Investigation
(FBI) na pareho sa DNA ng kapatid
ni alyas Marwan ang DNA ng pinutol
na daliri ng napatay na suspek.

Uminit ang mga usapin sa
paligid ng insidente sa Mamasapano
laluna sa imbestigasyon ng Senado.
Mabigat ang impak sa nakasalang
na Bangsamoro Basic Law (BBL) at
nabisto ang tuwirang papel ng US sa
Oplan Exodus.

“Ang mga tauhan ng US …
ay gumanap ng kubli ngunit susing
papel sa pumalpak na operasyong
komando” (Washington Post, Marso
18, 2015). Kinumpirma ang papel ng
mga ‘Kano sa Oplan Exodus sa ulat
ng PNP-BOI at ng Senado. May ilang
detalye sa ulat ng Senado:

•	 Isinama ni Napeñas ang
tatlong ‘Kano sa punong
himpilan ng Army Brigade.
Tatlo pang ‘Kano ang dumating
sakay ng helicopter. Kasama ni
Napeñas ang anim na ‘Kano sa
kanyang work table.
•	 Tinukoy ni Napeñas na si Mr.
Al Latz ang isa sa mga ‘Kano.
Siya ang nagsanay sa Seaborne
unit.
•	 Nagmando ang isa sa mga
‘Kano kay Maj. Gen. Edmundo
Pangilinan na paputukin
ang artileriya. Tumanggi si
Pangilinan na nagsabing,
‘Huwag mo akong diktahan ng

gagawin. Ako ang kumander
dito!'
•	 Ibinigay ng mga ‘Kano
ang surveillance sa lugar sa
pamamagitan ng kanilang
Intelligence Surveillance
Reconnaissance (ISR). Ang
mga ‘Kano ang nagdala ng
TV monitors sa HQ ng Army
Brigade.

Ayon pa rin sa Washington Post,
“sa ilalim ng mga batas ng Pilipinas
at sa mga kondisyong itinakda sa
kasunduan sa depensa, ang mga
pwersang militar ng US dito ay bawal
sumangkot sa combat operation liban
kung self-defense. Gumagampan ang
mga sundalong ‘Kano ng suportang
papel sa kontra-terorismo bilang
mga tagapayo at tagapangalap ng
intelligence o paniktik”.

Kung titindigan ng mga
senador ang resulta ng imbestigasyon
nila, higit sa pag-amyenda sa
panukalang Bangsamoro Basic
Law (BBL) ang maaaring magawa.
Sa kapangyarihang mayruon ang
Senado sa pagtitibay o pagbasura ng
mga tratado o kasunduan, marapat
na busisiin ng mga senador ang US-
RP Enhanced Defense Cooperation
Agreement (EDCA) tungo sa
pag-atras (rescind) nito. Ituloy
din nila ang naumpisahan nang
imbestigasyon sa mga paglabag sa
kasarinlan at soberanya ng bansa
bunsod ng US-RP Visiting Forces
Agreement (VFA). Bukod pa ang
pagrepaso at pagwawakas ng US-
RP Mutual Defense Treaty, na
itinuturing na salalayan ng VFA at
EDCA.

Ngunit hindi magkukusa
ang senado. Kailangang itulak ng
mamamayan ang pagbabasura
ng mga kasunduan sa depensa at
seguridad na dehado ang Pilipinas.

Operasyon kontra-terorismo at
nakabiting peace process

Inutos ni PNoy ilang araw
makaraan ang palpak na special
operation ng SAF, “Tugisin si Basit
Usman!” “Kung ang MILF ay
hindi susuporta, huwag na lang
silang humarang.” Alinsunod
dito, inilunsad ng Armed Forces
of the Philippines (AFP) ang all-
out offensive laban sa Bangsamoro

Islamic Freedom Fighters (BIFF).
Diumanong nagkakanlong ang
BIFF kay Basit Usman na nakalusot
nang napatay si Marwan ng SAF sa
Mamasapano.

Lumikas ang daan libong
mamamayan sa mga kumunidad ng
apat (4) na bayan sa Maguindanao.
Nadakip kamakailan (Marso
15) si Mohamad Ali Tambako at
limang kasamahan. Si Tambako ay
dating bise-presidente ng BIFF at
diumanong tagapagtatag ng bagong
teroristang grupo na Justice for
Islamic Movement (JIM). Inulat din
ng AFP (Marso 17) na umabot na sa
117 na tauhan ng BIFF ang napatay.
Gayunman, hindi pa rin nadarakip o
napapatay si Basit Usman.

Todong gera o total war laban
sa terorismo! Ito ang sigaw ng ilan
na nagpapainit sa kontra-Moro,
sektaryan at sobenistang kaisipan at
kultura na pinalitaw ng malalim na
pagdududa sa sinseridad ng MILF sa
paglaban sa terorismo at pagtaguyod
ng peace process bunsod ng insidente
ng Enero 25.

Mula sa simula ng peace
process ng gubyerno at MILF—
paglagda ng Kasunduan sa Tigil-

Putukan, 1997—lagi nang usapin ang
dugtong ng MILF sa mga teroristang
Abu Sayyaf Group (ASG) at Jemaah
Islamiyah. Alam sa halos buong
Mindanao at Sulu na sabay sumikat
ng ASG at ang “MILF lost command”
na laging suspek at itinuturo na
nasa likod ng mga pambubomba na
kakabit ng malakihang extortion sa
mga negosyo sa malaking bahagi
ng Mindanao. Hindi itinatago o

Trahedya
sa Mamasapano

Panandang Bato sa Istorikal
na Sigalot sa Mindanao

Exodus ngunit sa layuning pasikatin ang sarili. May mga nagmumungkahi na
humingi si PNoy ng paumanhin, tulad ng “I am sorry” ni Gloria Macapagal-
Arroyo.

Naliligaw ang katarungang hangad ng mga kaanak ng 67 na
nasawing SAF, MILF at sibilyan sa salimuot ng prosesong pangkapayapaan sa
pagitan ng MILF at Gubyerno ng Pilipinas at, sa mga intriga, tsismis o maliliit
na pangyayari (trivia). Gayundin, nagpapalabo ang komersyal na media
na hanap ay scoop at sensational na balita sa pundamental at malaking mga
usaping kaugnay sa naganap sa Mamasapano.

Gayunman, naggugumiit ang mga impormasyon na sangkot ang
mga Amerkano sa Oplan Exodus. Dapat na sugsugin ito ng mamamayan.
Palatandaan ang higit sa 10 taong presensya ng US Special Forces sa
Mindanao ng mahigit 100 taon nang sigalot sa Mindanao.

“Susing papel” ng US sa kontra-teroristang reyd na nauwi sa trahedya
Napatay si Zulkifli bin Hir, alyas Marwan, prinsipal sa dalawang

Ni Lutgardo Paras

Iprinisinta ni Police Director Benjamin Magalong (kaliwa) ang kabuuan ng ulat sa Mamasapano
Clash kay PNP officer-in-charge Leonardo Espina (gitna) at Interior Secretary Mar Roxas. STAR/
Marso 12, 2015

Ang drone na nakita sa himpapawid ng
Mamasapano mula Pebrero 12, ilang agaw
bago ang engkwentro sa Tukalanipao. www.
gmanetwork.com

MILF Chairman Al Hajj Murad.philstar.com

8 9KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Lathalain

itinatanggi ang ugnayan ng MILF sa
kumalas dito na BIFF.

Ang dahilan ng MILF na,
“kawalan ng koordinasyon” at
“paglabag sa tigil-putukan” kung
kaya nagkaroon ng “mis-encounter”
sa Mamasapano ay tulad din sa
dahilan nito sa pagkapatay sa 19
na sundalo ng Phil. Marines at
Army sa Al-Barka, Basilan (Okt.
18, 2011). Ganito rin ang dahilan sa
pag-ambush at pagpatay ng MILF
sa 23 Marines sa Tipo-tipo, Basilan
(Hulyo 10, 2007). Pinugutan ng ulo
ang 11 sa 23 Marines na tumutugis
nuon sa mga kidnapper ng paring
Italyano, Fr. Giancarlo Bossi. Ngunit
hindi tulad sa Mamasapano, hindi
ginawang kontrobersyal ang
dalawang madugong pangyayari sa
nakaraan.

Sa kabila nito, nagpatuloy
ang usapang GRP-MILF nuong 2009
makaraang pansamantalang nahinto
nuong 2008 nang desisyunan ng
Korte Suprema na ilegal at labag sa
Konstitusyon ang Memorandum on
Ancestral Domain–Bangsamoro Juridical
Entity (MoA AD-BJE).

 Nilagdaan ang Framework
Agreement on the Bangsamoro
(FAB), Oktubre 15, 2012, isang
taon makaraan ang masaker sa
Al-Barka, Basilan. Nilagdaan ang
Comprehensive Agreement on the
Bangsamoro (CAB) nuong nagdaang
taon, Marso 27, 2014. Inihanda ng
Bangsamoro Transition Commission
(BTC) ang panukalang BBL na
organikong batas o Konstitusyon
para sa itatatag na pampulitikang

entidad na Bangsamoro.
Matapos repasuhin

ng Malakanyang, personal na
isinumite ni PNoy sa Konggreso ang
panukalang BBL nuong Setyembre
9, 2014. Kailangan itong maisabatas
upang maitatag at makairal ang
Bangsamoro na hahalili sa ARMM at
sa lahat ng mga nilalaman ng FAB at
CAB. Nakabinbin ang deliberasyon
sa BBL makaraan ang Trahedya ng
Mamasapano. Samakatwid, nakabitin
ang prosesong pangkapayapaan ng
gubyerno at MILF.

Panandang bato sa mahigit
isandaang taon ng sigalot at
kawalang-hustisya

Ang trahedya sa
Mamasapano ay karagdagan sa
marami nang panandang bato
sa malaon nang kasaysayan ng
sigalot sa Mindanao at Sulu na
bahagi ng kasaysayan ng Pilipinas.
Nasasamantala man ng ilang may
kakaibang motibo, pumupukaw
rin ang insidente sa marami para
seryosong magtanong at magsuri.

Mahigit ‘sandaang taon
na ang suliranin sa malaking isla
na minsa’y tinawag na “Lupang
Pangako”. Walang aabutin ang
anumang pagsisikap para sa
kapayapaan dito kung hindi
nakasalalay sa makatarungang
paglutas sa mga pinag-uugatan
ng sigalot. Wala ring kabuluhan
kung ang inihahaing solusyon ay
hindi nagmumula sa kapasyahan
ng nakakaraming mamamayan ng
Mindanao at Sulu at itinataguyod
ng nakakaraming mamamayan ng

buong bansa.
Marapat lamang na

masinsinan ang pagbusisi sa
panukalang BBL at sa mga
kasunduan sa pagitan ng gubyerno
at MILF. Laman ng orihinal na
draft ng BBL ang masasalimuot na
usapin ng paglilimita ng kontrol
ng pambansang gubyerno sa
awtonomya sa Mindanao-Sulu. Higit
nitong pinaluluwag ang paglinang at
paggamit ng dayuhan sa likas yaman
ng lugar na ito. Kaya interesado dito
ang US, Japan at iba pang bansa
at kanilang mga korporasyong
multinasyunal.

Habang naghahabol
ang pamahalaan at ang MILF sa
pagpapasa ng BBL, patuloy na
ginagapos ng pangamba ang
mamamayang Moro at hindi
Moro. Mawawakasan na kaya ng
BBL ang pinag-ugatan ng sigalot at
kawalang-hustisya? Magaganap na
kaya dito ang tunay na kapayapaan?
Mapaiiral kaya ang karapatan sa
pagpapasya-sa-sarili o soberanya
ng mamamayang Moro, Lumad at
Kristyano sa loob ng territoryong
Bangsamoro?

Hindi humuhupa ang
mga agam-agam; nananatiling
kubkob ng takot ang mga biktima
at kanilang kaanak, sa higit isang
siglo nang karahasan at pagdanak
ng dugong nag-umpisa sa agresyon
at pagkolonisa ng US sa bansa
nuong 1898. Nakapagngingitngit
na mapabilang pa ang 44 na pulis,
ang 17 tauhan ng MILF at hindi
bababa sa 6 na sibilyan at maraming
mamamayang masasalanta kapwa
sa terorismo at kontra-terorismo
sa napakahaba nang listahan ng
kaswalti sa gera sa Sulu at Mindanao.

Pero, sadyang makakamit
lamang ang hustisya para sa lahat
ng mamamayan kapag nagpasya
silang kumilos nang sama-sama para
sa resolusyon ng pinag-uugatan ng
digmaan at ligalig—kasama na ang
mahigpit na pagtutol at pagtuligsa
sa patuloy na panghihimasok ng
US sa mga panloob na usapin ng
bayan at yumuyurak sa soberanya ng
mamamayan na lalong nagpapalubha
sa panlipunang mga gusot.K

Nakasabay ng evacuees mula sa baranggay Tukanalipao, Mamasapano Maguindanao February 12
ang isang Army Simba APC , Pebrero 12, 2015. gmanetwork.com

Lathalain

Hindi pa man naramdaman ang
epekto ng pagbaba ng presyo ng
produktong petrolyo, nagsunud-

sunod na naman ang taas-presyo nito.
Tatlong beses nang nagtaas ng presyo ng

langis at gasolina sa taong ito (hanggang Pebrero
28,2015), mula sa tuluy-tuloy na pagbagsak ng
presyo ng krudo sa daigdig.

Epekto ng magkaugnay na monopolyong

kontrol ng Big 3 (Caltex, Petron at Shell), at ng
neoliberal na deregulasyon ang ganitong mga
taas-presyo kahit pa salampak sa world market ang
bentahan ng krudo.

Bagsak-presyo sa world market: maniobrahan ng
mga pandaigdigang monopolyo sa langis

Nagsimulang bumulusok ang presyo
ng krudo sa daigdig Hunyo 2014.

Sakit ng Ulo sa Presyo ng Krudo
Pababa nang Pababa
o Pataas nang Pataas?

dahil sa deregulasyon, tumataas ang presyo ng langis at gasolina sa
Pilipinas kahit mababa ang presyo ng krudo sa world market

Ni Rodelio Faustino

www.eagledailyinvestor.com

10 11KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Bumagsak ang presyo nito mula
$107, naging $44 bawat bariles
(Enero 2015), pinakamababa na ito
mula 2008.

Ibinunga ito ng malaking
bolyum ng petrolyo sa merkado
na ibinomba ng mataas na
produksyon ng langis ng US at
ng pagtanggi ng Organization of
Petroleum Exporting Countries
(OPEC) na bawasan ang antas ng
kanilang produksyon.

Kunektado sa
kasalukuyang maniobrahan ng
malalaking kapitalistang bayan

ang pagbagsak na ito ng presyo.
Nasa sentro nito ang maniobrahan
sa impluwensya ng US at Russia sa
krisis sa Ukaine. Bahagi nito ang
pagbuo ng US ng isang alyansa
para magsagawa ng economic
embargo laban sa Rusya.

Langis ang pangunahing
eksport ng Rusya at sa
kumpetisyon dito nakatuon ang
pagpapataas ng produksyong
langis ng US. Pero dahil
nagmatigas ang OPEC na bawasan
ang sarili nitong produksyon,
nagkaruon ng labis na supply, na

nagpabulusok ng presyo.
Tinalakay ito ng artikulong

Krisis at Digma sa Kilusan (Dis.
2014); “Bistadong ang paglaki ng
produksyon ng shale oil sa US, na
umabot na sa karagdagang 4M bariles
bawat araw mula pa 2008 (pagsapit
ng Nobyembre 2014, 9M bariles
na ang produksyon ng US araw-
araw -- wsj), ang pangunahing
dahilan sa labis na suplay ng langis
at sa gayon, sa pagbagsak ng presyo
nito. Tinatanaw ng Saudi Arabia
at iba pang bansang kasapi ng Oil
producing and Exporting countries
(OPEC) na tuwirang banta ito
sa bahagi nila sa pandaigdigang
pamilihan ng langis. Kaya
nagdesisyon ang OPEC na imantine
ang produksyon sa 30M bariles ng
langis sa bawat araw.

Dagdag na mga salik sa labis
na suplay ng langis ang ss: Pag-aalis

ng US at EU ng sanctions sa Iran
at pagbalik nito sa pandaigdigang
pamilihan ng langis. Sinusuyo
ng US ang Iran sa digma kontra-
ISIS. Ngunit kailangan ng Iran ang
$140/bariles na presyo ng langis
upang makabawi sa mga epekto ng
sanctions. Samantala, nakabalik na
ang Libya at Iraq sa produksyon ng
langis. Ang pagdami ng gumagamit
ng solar power sa pag-generate ng
kuryente ay isa pang salik sa labis na
suplay ng langis.”

Sa halip na mapadapa ang
Russia, ang naperwisyo ay ang
mga dambuhalang monopolyo
sa langis. Bumagsak ng 30% ang
tubo ng Chevron at 57% ang Royal
Dutch Shell sa kita nitong ikaapat
na kwarto 2014. Bumagsak din
sa nabanggit na panahon ng 12%
halaga ng stocks ng nangungunang
energy companies sa daigdig.

(Standard & Poor’s 500 Index;
Philippine Star)

Gayunman, nakapagtala
pa rin ng $90B netong kita ang
limang (5) pinakamalalaking
oil companies—ExxonMobil,
Chevron, BP, Shell and
ConocoPhillips— sa buong
taon ng 2014, di nalalayo sa kita
nuong 2013 pero mas mababa sa
$118B nuong 2013, pangunahin sa
kanilang refining operations (wsws).
Nakuha nilang panatilihin ang
mataas na tubo dahil sa patuloy

na pagpapalaki ng bolyum ng
produksyon (9M barrels per day).

Manggagawa ang kaagad
na pinagbalingan ng malalaking
oil producers at service companies.
Nagpatupad agad ang mga
ito ng layoffs at pagbawas ng
puhunan sa bagong oil drilling
projects. Nagsabi na ang British
Petroleum na hindi ito magtataas
ng sahod sa kanilang manggagawa
(philstar). Lumaganap ang welga
ng manggagawa sa oil fields sa
US bunsod ng mababang sahod,

Shell Philippines Exploration B.V.
(SPEX) kapartner ang Chevron
Malampaya LLC at ang PNOC
Exploration Corporation, 1990.
Makaraan ang dalawang taon,
natagpuan ang Malampaya gas field
na karugtong lamang ng Camago.
Kinilala ni Pres Fidel Ramos
na komersyal ang kantidad ng
natagpuang gas (1998).

Kasunod nito, inilunsad na
ang Malampaya Deep Water Gas-
to-Power Project, 2001. Tinutugunan ng Malampaya
sa sumunod na mga taon ang 40% pangangailangan
ng malinis na enerhiya ng Luzon.

Itinakda ng PD 910 (nilagdaan ni Marcos,
Marso 22, 1976) na dapat maging bahagi ng espesyal
na pondo ang kita sa royalties (10% ng kita ang share
ng gubyerno sa anyo ng royalties) sa explorasyon
ng bagong source ng enerhiya para tustusan ang
energy development projects ng pamahalaan. Pero
nagpahintulot din ito na maaaring gamitin ang
pondo sa iba pang proyekto kung iuutos ito ng
Presidente, kahit na walang pahintulot ng Kongreso.

Dahilan upang mag-isyu ng excutive order
si Gloria Macapagal Arroyo, Oktubre 2009. Iniutos
nito na palawakin pa ang gamit ng Malampaya
Fund. Kinuha dito ang 900M para ipantulong
umano sa mga magsasakang biktima ng bagyong

Ondoy at Peping. (Mula 2001 hanggang 2010,
umabot sa P136B ang natipon sa Malampaya Fund).

Hindi ito nakarating sa mga biktima.
Napunta ito sa pondong pang-eleksyon ng mga
kapartido ni GMA sa tulong ni Janet Napoles at ng
mga kurap na opisyal ng Department of Agrarian
Reform (DAR). Kaya hindi balon ng langis ang
natuklasan ng gubyernong GMA na nasa ilalim ng
sumisingaw na natural gas sa Malampaya. Balon
pala ito ng kurakot. Pansuhol sa mga kaalyado.
Panlangis sa nabigo niyang ambisyong manatili sa
poder.K

(Sanggunian: Editorial: MB, Set.26, 2014; de Guzman, Opinion philstar,
Oct.28, 2013; Rappler.com: Feb 10, 2013; InterAksyon.com;Abril 23,
2012 at Set 2014; at nido petroleum limited website)

Ayon sa United States Energy Information
Administration (EIA), matatagpuan sa Recto
Bank—sa kapuluan ng Spratlys— ang 5.4
bilyong bariles ng langis at 55.1 trillon cubic
feet (tcf) ng natural gas.

Bahagi ito ng tinatayang 11B bariles
ng langis at 190 tcf ng natural gas

sa buong South China Sea o West Philippine
Sea.

Kapwa inaangkin ng Pilipinas at China ang
kapuluan ng Spratlys. Kaagaw ng China ang mga
bansang Taiwan, Vietnam at Japan sa iba pang bahagi
ng South China Sea. Nakatutuntong din sa isyung ito
ang agresibong pagpusisyon ng US sa rehiyon.

Sa kasulukuyan, tanging ang Galoc field
malapit sa Culion Island sa Palawan ang may
produksyon ng langis sa bansa. Nagprodyus na ito
ng kabuuang 20M bariles, mula nang magsimula
Oktubre, 2008.

Kontrolado ng Kuwait Foreign Petroleum
Exploration Co (Kufpec) ang mayorya ng sapi sa
Galoc Production Co (GPC) WLL. Nabili nito ang

kabuuang sapi ng Otto Energy (2014) na naunang
ibinenta sa Risco Energy Investments Pte Ltd of
Singapore. May sapi din dito ang Philodrill, Nido
Petroleum Ltd, Oriental Petroleum & Minerals Corp-
Linapacan Oil Gas & Power Corp, at ang Forum
Energy PLC.

Kamakailan, ipinagkaloob ng gubyerno ng
Pilipinas sa Forum Energy ang kontrata para sa $75M
oil and gas exploration project sa Recto Bank. Bahagi
ng consortium na ito ang Philex Mines ni Manny V.
Pangilinan, ang Monte Oro Resources & Energy Inc
at ang Atok-Big Wedge Co. Hindi pa nasisimulan
ang eksplorasyon dahil sa sigalot, pero inaasahang
bubuksan na ito ngayong 2015.

Samantala, matagumpay ang eksplorasyon at
produksyon ng natural gas sa Malampaya, teritoryong
saklaw din ng Palawan. Sinasabing kapag mataas ang
konsentrasyon ng natural gas, malaki din ang bolyum
ng langis sa pinanggagalingan nito.

Nagsimula ang proyekto dito nang
matuklasan sa karagatan ng Palawan ang maliit na gas
reservoir na tinawag na Camago, 1989. Sa pangunguna
ng Department of Energy, sumangkot na dito ang

May Balon nga ba ng Langis
ang Pilipinas?

Ang platform ng Malampaya Deep Water Gas-to-Power Project sa West Philippine Sea, Palawan.
www.shell.com.pn

Lathalain Lathalain

“Patuloy na numinipis ang reserbang krudo sa daigdig
dahil sa walang patid na paghigop dito ng mga
monopolyo at mahinang kapasidad ng daigdig sa
paggamit ng hindi nasasaid na enerhiya gaya ng wind
at solar energy. “

12 13KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

panggigipit at pagkakait ng
benipisyo (Basahin: Welga sa Oil
Refineries sa US, pahina 54).

Sa taya ng marketing
analysts, mag-iestabilisa ang presyo
ng krudo sa $80 bawat bariles mula
Hunyo 2015.

Talung-talo ang Mamamayang
Pilipino sa Deregulasyon

Kahit bagsak ang presyo
ng krudo sa world market,
nakagagawa ng dahilan ang lokal
na monopolyo at kompanya ng

langis sa Pilipinas para magtaas ng
presyo. Malaya nilang magagawa
ito dahil sa patakarang neoliberal
sa Pilipinas, na industriya ng
langis ang isa sa kaagad na
sinaklaw ng deregulasyon.

Isinabatas ng gubyerno
ni Fidel Ramos ang Downstream
Oil Industry Deregulation Act of
1998. Tinutukoy na downstream
oil industry ang importasyon, pag-
eeksport, pag-reeksport, shipping,
transporting, pagpuproseso,
pagrerepina, pag-iimbak,
pamamahagi at/o pagbibenta ng
krudong langis, gasolina, diesel,
liquefied petroleum gas (lpg), kerosene
at iba pang produktong petrolyo.

Hindi sapat sa
pangangailangan ng bansa ang
kantidad ng natural gas at langis
sa mga eksplorasyon sa Philippine
Sea. Kaya umaasa ang bansa sa
importasyon ng krudo sa ibayong-
dagat. Saklaw ng programang
public private partnership sa pagitan
ng gubyerno (sa pamamagitan
ng PNOC) at mga pribadong
kompanyang lokal at dayuhan
ang eksplorasyon ng natural gas
at langis sa West Philippine Sea.
(Basahin, May Balon nga ba ng
Langis sa Pilipinas?)

OPSF

Bago ang deregulasyon,
ipinairal sa Pilipinas

ang paggamit ng Oil Price
Stabilization Fund (OPSF). Iniutos
ito ng Presidential Decree (PD)
1956 na nilagdaan ni Marcos,
Oktubre 10, 1984. Paraan ito
ni Marcos para bawasan ang
kondisyong nagpapasiklab
ng ngitngit ng masa laban sa
gubyerno na tumitindi araw-araw
mula nang paslangin si dating Sen.
Ninoy Aquino, 1983. Madalas
ang pagtaas ng presyo ng langis at
walang tigil ang paggalaw nito sa
pandaigdigang pamilihan. Maaari
itong maging mitsa ng malawak na
rebelyon ng mamamayan.

Nabuo ang OPSF mula
sa 7%—25% ad valorem tax sa

bentahan ng langis. Tinipon at
pinangasiwaan ito ng Ministry of
Energy.

Sinasagot o binabayaran
ng OPSF ang adjustments sa presyo
ng krudo sa world market. Kaya
sa halip na magtaas, inaako ng
gubyerno ang mga dagdag
presyong ito sa pamamagitan ng
OPSF. Direktang kinukubra ito
ng mga kompanya ng langis sa
pamahalaan.

Sa tuwirang kahulugan,
tinititiyak ng OPSF ang kita ng
mga monopolyo sa langis habang
relatibong namamantini ang
estabilidad ng presyo ng petrolyo.
Hindi man ito ang pinakamainam
na kaayusan para tiyakin ang
proteksyon ng mamamayan,
nagagawa nitong bahagyang
kutsunan ang tama sa mamamayan
ng mapagsamantalang operasyon
ng mga monopolyo sa langis.

Maliban dito, kontrolado
ng gubyerno ang Petron, isa sa
malalaking kompanya ng langis
sa Pilipinas. Tinitiyak nito na
may sapat na reserbang langis
para sa pangangailangan ng
bansa. Isinapribado ito nang
panahon ni Fidel Ramos (Basahin:
Pagsasapribado ng Petron).

Pinawalang bisa sa
deregulasyon ang OPSF.
Pinapasok ang mga bagong players
sa industriya. Mula sa dating
kontrolado ng Big 3 ang 100% ng

Pinakamalaking oil refining at marketing
company sa Pilipinas ang Petron Corporation.

Tinutugunan nito ang 40% ng pangangailangan
sa langis ng bansa. Pag-aari nito ang Bataan
Petrochemical complex sa Limay. Masaklaw
ang produksyon nito ng petroleum products:
gasolina, diesel, liquefied petroleum gas (LPG), jet
fuel, kerosene, industrial fuel oil, benzene, toluene,
mixed xylene, at propylene.

Maituturing na ninuno ng Petron ang mga
kumpanyang Amerkano— ang Socony Vacuum Oil
Company of New York at ang Standard Oil of New
Jersey na nagsanib at naging Standard Vacuum Oil
Company (Stanvac), Setyembre 7, 1933. Itinayo ng
Stanvac ang Bataan Refining Corporation, 1960.
Nagtapos ang pagsasanib na ito, maagang bahagi
rin ng 1960s at hinati ang marketing at refining
interests ng korporasyon sa Mobil (bagong pangalan
ng Socony Vacuum Oil Company) at Esso (bagong
pangalan ng Standard Oil New Jersey, na kalaunan
ay naging Exxon).

Halos kasabay nito, itinatag ng gubyernong
Elpidio Quirino ang FilOil, 1953, ang kauna-unahang
Pilipinong kumpanya ng langis.Pagtugon ito sa
panawagang itindig ang mga industriya sa bayan
ayon sa patakarang Filipino First. Pinayagan ito
ng US sa kanyang neokolonya para ampatin ang
sentimyentong makabayan sa burgesyang Pilipino
sa gitna ng lumalakas na kilusang mapagpalaya sa
daigdig.

Pero nahirapang lumaki ang FilOil. Tinatalo
ito ng mas malalaking kumpanyang Amerkano
nang abutin ng pagpapatupad ng decontrol sa salapi
ng kasunod na gubyernong Diosdado Macapagal.
Bumagsak ang piso kontra sa dolyar na naglagay
sa FilOil sa malalang kakulangan ng puhunan sa
importasyon, 1962.

Panahon ni Ferdinand Marcos,1973 binili ng
gubyerno ang bussiness interests ng Esso sa refinery
at marketing, na naging pundasyon sa pagtatatag
ng Philippine National Oil Company PNOC).
Kasunod nito, binili na rin ng PNOC ang share ng
Mobil sa refinery. Mula sa pagsasanib ng oil refining
at marketing units ng PNOC at FilOil, itinatag ang
Petrophil, 1974 na naging Petron, 1988. (Unang
ginamit ang Petron na gasoline brand ng Petrophil.
Mula sa mga salitang petroleum (PET) at research
octane number (RON).

Kasabay ng pagpapatupad ng regulasyon at
paggamit ng OPSF, nagamit ng gubyernong Marcos

ang kontrol sa Petron para magkaruon ng relatibong
estabilidad sa suplay at presyo ng petrolyo sa bayan.
Minantini ng rehimen sa mahaba-habang panahon
ang mababang presyo ng langis at gasolina.

Nang puspusan nang isinasapribado
ang lahat ng korporasyon at pag-aaring publiko
sa panahon ni Fidel Ramos (1994), ibinenta ng
Petron ang 40% ng sapi nito sa Saudi Aramco,
isang kumpanyang Amerkano at Arabo. Natira sa
gubyerno (PNOC) ang 40% at ang 20% ng sapi ay
ibinenta sa publiko.

Sumalok ng umaapaw na tubo ang mga
pribadong korporasyong ito hindi lamang sa madalas
na pagtaas ng presyo ng petrolyo nang ipatupad ni
Ramos ang Downstream Oil Industry Deregulation
Act of 1998, kundi maging sa pagtaas ng halaga ng
stocks ng kumpanya.

Ibinenta ng Saudi Aramco ang kanyang
buong sapi (40%) sa Ashmore Group, isang
investment group sa London, 2008. Matapos ito’y
binili pa ng Ashmore ang 11% sapi ng iba pang
shareholders, Hulyo, 2008. Bago matapos ang taon,
ibinenta na rin dito ng PNOC ang hawak nitong 40%,
na nagbigay sa Ashmore ng 91% kontrol sa Petron.

Hindi nagtagal, binili ng San Miguel
Corporation ang 50.1% ng kabuuan ng sapi ng Petron
para makuha ang kontrol sa operasyon nito, 2009.

Iniluwal ng kumbinasyon ng pribatisasyon
at deregulasyon ang nangungunang monopolyo sa
langis sa Pilipinas na pumipiga ng limpak na tubo
sa pagsamantala sa walang patid na paggalaw ng
presyo ng petrolyo sa daigdig. (Sanggunian: Doe portal\
www2.doe.gov.ph; interaksyon.com; GMANews;).K

Pagsasapribado ng Petron

Bahagi ng petroleum depot ng Petron sa Limay, Bataan. www.petron.
com.ph

LathalainLathalain

“Dahil sa deregulasyon,
walang kontrol sa
pagtaas ang presyo ng
produktong petrolyo.”

A
le

x
U

y

th
ep

hi
lip

pi
ne

pr
id

e.
co

m

http://en.wikipedia.org/wiki/Socony_Vacuum_Oil_Company
http://en.wikipedia.org/wiki/Socony_Vacuum_Oil_Company
http://en.wikipedia.org/wiki/Standard_Oil_of_New_Jersey
http://en.wikipedia.org/wiki/Standard_Oil_of_New_Jersey
http://en.wikipedia.org/w/index.php?title=Standard_Vacuum_Oil_Company&action=edit&redlink=1
http://en.wikipedia.org/w/index.php?title=Standard_Vacuum_Oil_Company&action=edit&redlink=1

14 15KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

pamilihan, nabigyan ng 10 % share
ang mga bagong kompanya na
konektado rin ang hindi iilan sa
malalaking kompanya ng langis sa
daigdig.

Ilan sa mga kompanyang
ito ay ang PTT Philippines
Corp, Total Philippines Corp,
Seaoil Philippines Inc, TWA Inc
(Flying V), Filpride Energy Corp,
Phoenix Petroleum Philippines
Inc, Liquigaz Philippines Corp,
Petronas Energy Philippines Inc,
Pryce Gases Inc, Micro Dragon
Petroleum Inc, Unioil Petroleum
Philippines Inc, Isla LPG Corp, Jetti
Petroleum Inc, Eastern Petroleum
Corp, and Filoil Gas Co.

Dahil sa deregulasyon,
walang kontrol ang gubyerno
sa pagtaas ang presyo ng
produktong petrolyo. Nagagawa
ito sa iba’t ibang paraan gaya ng
pagkukutsabahan sa itatakdang
presyo o monopoly pricing, transfer
pricing hanggang sa pagsamantala
sa pulitikal na sitwasyon.

Sa transfer pricing,
pinatataas ang presyo ng
petrolyong ibinibigay sa lokal
na subsidyaryo sa pamamagitan
ng royalties, mas mataas na
transportation at refining costs at iba
pa. Pinalalaki nito ang tubo ng
mother company at pinatutunayang
ang papel ng mga lokal na
subsidyaryo ay patabain ang
tubong ito.

Nililikha nila maging ang
panic sa pamilihan upang itaas

ang presyo ng krudo. Kasama
lagi sa pagtaas ng presyo ang
espekulasyon ng gera o aktwal
na civil war sa mga lugar na
pinanggagalingan ng langis.
Sa mga gerang ito abalang-
abala ang imperyalistang US at
kanyang mga kaalyado. Pasok
din sa espekulasyon hanggang
sa malalaking kalamidad na
nakakapekto sa produksyon.

Patuloy na numinipis ang
reserbang krudo sa daigdig dahil
sa walang patid na paghigop dito
ng mga monopolyo at mahinang
kapasidad ng daigdig sa paggamit
ng hindi nasasaid na enerhiya
gaya ng wind at solar energy. May
mga pangako ng bagong tuklas
na mga reserbang petrolyo sa
mundo. Pero hindi titigil ang mga
monopolyo kapitalista hanggang
masimot ito at maging limpak na
tubo at kamkamin bilang pribado
nilang yaman.

Karanasan ng pagsasabansa ng
industriya ng langis

Hindi man
maikukumpara nang

buo, mainam ding tanawin ang
karanasan ng ibang bayan kung
paano nila pinangalagaan ang
pambansang yaman gaya ng
langis.

Itinatag ng mga bansang
prodyuser ng langis ang OPEC sa
Baghdad, Iraq, Setyembre 1960.
Bago ito, kontrolado ng “Seven
Sisters” — pinakamalalaking
kompanyang multinasyunal
sa langis —ang eksplorasyon,
produksyon at pagsasapamilihan
ng petrolyong nagmumula sa
kanilang mga bayan.

Sa Declaratory Statement of
Petroleum Policy in Member
Countries, idiniin nila ang
hindi maaagaw (inalienable) na
“karapatan ng lahat ng bansa na
pairalin ang kanilang soberanya
sa kanilang likas yaman para
sa interes ng pambansang
pagpapaunlad.” Pero maliit
lamang ang iniusad nito sa unang
dekada ng pagkakatindig.

Higit na naging tampok
ang papel nito nang igiit na
ng mga kasaping bansa sa
pangunguna ng mga bansa sa
Middle East na kontrolin na nila
ang sariling produksyon ng langis
at igiit ang pagkakaruon ng tinig
sa pagpipresyo nito. Pinagmarka
ito ng dalawang magkasunod
na pangyayari—ang Arab oil
embargo laban sa US, at ang Iranian
Revolution nuong 1979 na buu-
buong nagsabansa ng industriya
ng langis ng Iran.

Ginamit ng mga
bayang Arabo ang langis
bilang pampulitikang sandata.
Nagsimula ito nang magkatuwang
na makipaggera ang Egypt at Syria
laban sa Israel sa bantog na Yom
Kippur War, 1973. Makaraang
makatamo ng inisyal na pinsala
ang Israel, gumanti ito sa mga
Arabo sa tulong ng armas mula
sa US, Netherlands at Denmark.
Inilunsad ng mga bayang Arabo
ang oil embargo laban sa US at
mga kaalyado nito na nagbunga
ng krisis sa panggatong sa US.
Natapos lang ito nang ihinto na ng
US at Israel ang gera.

Mula dito, nagamit ng mga
nangungunang bansang Arabo
ang kontrol nila sa langis para
sa pambansang pagpapaunlad.
Gayong sa ilang pagkakataon
higit na malaki ang pakinabang ng
pinuno ng kanilang mga estado
(mga hari), nakatagos ang inaaning
yaman sa pamumuhay ng kanilang
mamamayan at pagpapaunlad ng
serbisyong panlipunan.

Dito natatangi ang
karanasan ng Venezuela sa ilalim
ng Bolivarian government ng
sosyalistang si Hugo Chavez.
Ikalima ang bansang ito sa
produksyon ng langis sa daigdig.

Sa bisa ng Konstitusyong
Bolivariano na pinamunuan nyang
mabuo, nagpatupad si Chavez
ng mga radikal na pagbabago
sa ekonomya at pulitika sa
Venezuela. Isinabansa niya ang
lahat ng mahahalagang industriya

at serbisyo. Kasabay nito,
nagpatupad siya ng masaklaw na
panlipunang serbisyo mula sa kita
sa pagsasabansa ng industriya ng
petrolyo.

Sa isa niyang talumpati
sa harap ng mamamayang
Venezolano, sinabi ni Chavez:
“ Neoliberal at imperyalistang
plano ang pribatisasyon. Hindi
pwedeng isapribado ang serbisyong
pangkalusugan dahil ito ay
pundamental na karapatang pantao,
gayundin ang edukasyon, tubig,
elektrisidad at iba pang serbisyong
panlipunan. Hindi pwedeng isuko
ang mga ito sa pribadong kapital na
magkakait sa mamamayan ng kanilang
mga karapatan.”

Tiniyak ni Chavez na
makukuha ng pamahalaan ang
kontrol sa kanilang oilfields sa
pamamagitan ng Petróleos de
Venezuela, S.A. (PDVSA). Kahit
tutol ang mga dambuhalang

kompanya ng langis, sinamsam ng
gubyerno at binayaran ang interes
ng mga ito sa oil drilling projects
kabilang ang mga proyekto sa
malawak na Orinoco heavy crude
belt.

Bumabaw ang balon
ng tubo ng mga korporasyong
sa langis: Exxon Mobil Corp,
ConocoPhillips at Chevron ng US,
Total SA ng France, StatoilHydro
ASA ng Norway at British
Petroleum Plc ng UK.

Kinontrol din ng gubyerno
ang 11 oil rigs na hawak ng
Helmerich & Payne Inc ng
Oklahoma USA. Maliban dito,
itinaas niya ang buwis sa krudo ng
50-60% na nagpaliit din ng tubo

sa natitira pang mga pribadong
kompanyang may operasyon sa
Venezuela.

Walang paglagyan ng
galit ang mga korporasyon ng
langis. Galit na galit laluna ang

Karaniwang tagpo sa mga estasyon ng gasolina
sa US nuong ipatupad ang Arab Oil Embargo
laban sa US at Israel, 1973. www.transmis-
sionsmedia.com

Lathalain Lathalain

Pag-aanunsyo ng Organization of Arab Petroleum Exporting Countries (OAPEC) – Algeria,
Bahrain, Egypt, Iraq, Kuwait, Libya, Qatar, Saudi Arabia, Syria, Tunisia, UAE at Iran, kaugnay ng
oil embargo sa mga bansang sumusuporta sa Israel, Oktubre 17, 1973. Fairlane.wordpress.com

Venezuelan Pres. Hugo Chavez bago ang talumpati sa isa niyang pagbisita sa hedkwarter ng
United Nations sa US.

“Dapat mangahulugan ang pagsasabansa ng tunay
na pagmamay-aring panlipunan sa mga rekurso ng
bayan; pinatatakbo at nililinang para pakinabangan
ng lipunan, hindi para sa pribadong interes ng
monopolyong kapital, ng mga tuta nila sa pamahalaan
at sa saklaw ng kanilang patronahe.”

“Ginamit ng mga bayang Arabo ang langis bilang
pampulitikang sandata... inilunsad ang oil embargo
laban sa US at mga kaalyado nito na nagbunga ng krisis
sa panggatong sa US. Natapos lang ito nang ihinto na
ng US at Israel ang gera (laban sa Syria at Egypt).“

16 17KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Halos maihampas ni Isko Bendijo,
32, ang binabasang tabloid sa
pinapasukang barber shop sa
Malanday, Valenzuela. Tuluy-tuloy
na ang pagsasapribado ng serbisyo
ng National Orthopedic Center.

Ilang linggo nang pumipila dito si Isko
para ipagamot ang nalinsad na buto

sa braso ng panganay na anak. Aksidenteng
nahulog ito sa traysikel at naitukod ang kamay
habang pauwi mula sa pinapasukang paaralan.
Ilang beses pa silang babalik sa ospital na ito
para sa x-ray at tsek-ap ng anak.

Para daw sa modernisasyon at
rehabilitasyon ng matanda nang ospital
kaya ipa-privatize ito. Alam ni Isko na kung
magiging pribado ang operasyon ng ospital,
magmamahal ang serbisyo laluna ang mga
bayarin sa laboratoryo.

Naisip niyang baka wala nang
mapilahang libre o murang serbisyo sa ospital.
“Paano na ang mga walang regular na kitang

‘Modernisasyon’
Nagpapartner ang gubyerno at malalaking pribadong bangko’t
korporasyon para gawin na ring lipas ang konsepto ng abot-
kamay na panlipunang serbisyo

Ni Rodelio Faustino

Lathalain Lathalain

gubyernong US sa mga hakbang
ni Chavez. Pinondohan ng US
ang walang tigil na pagsabotahe
sa mga programa at proyekto ng
gubyernong Bolivariano. Tinangka
rin ngunit nabigong ikudeta si
Chavez nuong 2002.

Sinuportahan ni Chavez
ang mga bayang Latin American
sa paggigiit ng kalayaan sa
pagsasamantala pangunahin
ng US. Tinulungan din niya
ang ekonomya ng mga ito sa
pamamagitan ng pagbibenta ng
murang petrolyo.

Pambansa at indipendyenteng
industriya ng langis

May magandang
prospek na sapat ang

dami ang natural gas at langis sa
saklaw ng West Philippine Sea.
Mayaman ang Pilipinas sa iba
pang rekursong pang-enerhiya
gaya ng geothermal, wind, solar at
hydrothermal.

Pero kontrolado ito ng
mga pribadong korporasyon na
may malaking saping dayuhan, o

kundi man ay pasok sa iskemang
PPP. Para sa sariling tubo ang
operasyon ng mga ito.

Kung nais maging
indipendyente at estable ng
pamahalaan sa rekurso sa
enerhiya, dapat nitong isabansa
ang industriya. Kailangan
na rin nitong wakasan ang
mga patakarang neoliberal na
napatunayan nang higit na
nakapipinsala sa interes ng
mamamayan at lumikha na ng
walang patid na krisis sa daigdig.
Dapat nitong ipawalangbisa ang
deregulasyon sa industriya ng
langis.

Dapat mangahulugan
ang pagsasabansa ng tunay na
pagmamay-aring panlipunan sa
mga rekurso ng bayan; pinatatakbo
at nililinang para pakinabangan ng
lipunan, hindi para sa pribadong
interes ng monopolyong kapital,
ng mga tuta nila sa pamahalaan at
sa saklaw ng kanilang patronahe.

Sa prinsipyo ng
pagtatanggol sa soberanya ng
mamamayang Pilipino sa likas

yaman ng bayan, at para sa
layunin ng pagsasabansa ng
industriya ng langis, kailangang
ipaglaban na:

1.	Ibasura ang deregulasyon
sa industriya ng langis at iba
pang patakarang neoliberal;
2.	Tiyakin ang kontrol ng

gubyerno sa eksplorasyon
ng pagkukunan ng langis at
iba pang tipo ng kaugnay
na enerhiya, sa paglinang at
paggamit dito nang maingat sa
maaaring pinsala sa kalikasan.
Ukol dito, ang pagrepaso
sa kontrata sa pagitan ng
gubyerno at mga pribadong
kompanya sa paglinang ng
natural gas sa Malampaya at iba
pang oil/natural gas exploration
projects at sa naging paggamit
ng Malampaya Fund;
3.	Panatilihin ang buong

pampublikong kontrol sa
PNOC at pagbawi muli sa
Petron mula sa kamay ng
pribado.
4.	Bawasan ang value added

tax (vat) sa mga produktong
petrolyo
5.	Tiyakin ang kontrol

ng pamahalaan sa
importasyon, pagrerepina
at pagsasapamilihan ng
produktong petrolyo.
Sa gayon, malayang
makapagnegosasyon ang
bansa sa iba pang mga bayang
mapagkukunan ng mababang
presyo ng petrolyo; at.
6.	Magpatupad ng programa

ng pag-iimbak ng reserbang
petrolyo mula man sa
importasyon ng murang langis
o mula sa produksyon mula
sa lokal na mina. Isa ito sa
makapagtitiyak sa estabilidad
ng suplay at murang presyo
kahit nagbabago ang presyo
nito sa pandaigdigang
pamilihan.
7.	Paunlarin ang paglinang sa

renewable na enerhiya gaya ng
solar, wind at minihydro . K

Alex Uy

A
le

x
U

y

18 19KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Lathalain

tulad ko kung magiging pribado
na ang ortopedik?” himutok ni
Isko.

Ang maaaring hindi pa
niya alam, hindi lamang ang
ortopedik, kasado na rin ang
“modernisasyon” sa pamamagitan
ng public-private partnership o PPP
ng 20 pambansa at panrehiyong
ospital ng gubyerno.

Kailangan ang P40B mula
sa pribadong sektor para paunlarin
ang pasilidad at kasangkapan ng
mga pampublikong ospital na ito
na pasok na sa PPP, ayon sa DOH
sa porum na inisponsor ng UK

Trade and Investments (Enero,
2015, Manila Standard Today).
Nauna na ang modernisasyon ng
ilang seksyon ng National Kidney
and Transplant Institute (NKTI).

Modernisasyon at pribatisasyon
ng serbisyong publiko

Karapatan at kailangan
ng mamamayan ang

modernong imprastruktura at
mga pasilidad sa serbisyong
publiko. Tungkulin ng gubyerno
na tugunan ito kapalit ng sinisingil
na buwis.

Pero nakapanlulumo

na ang ibinubunga ngayon ng
modernisasyon ng mga pasilidad
para sa serbisyong pambayan ay
ang pagiging lipas na rin ng mura,
kundi man libreng serbisyo.

Nakakubabaw ang
pribadong puhunan sa
modernisasyon, rehabilitasyon
at mga bagong pagawaing bayan
dahil sa PPP. Galing sa mga
korporasyong kontrolado o
kasosyo ng mga dayuhang bangko
ang malaking parte ng kapital.
Pribado na ang magpapatakbo
ng serbisyo. Isasauli lamang
sa gubyerno pagkatapos ng
karaniwang 25 taon kung kailan
luma na rin ang mga ito.

Binuksan na rin ang joint
venture agreement sa PPP. Hindi na
pirming itinatakda ang panahon
ng pagsasauli sa gubyerno ng
pasilidad kahit lumagpas ng kung
ilang 25 taon, depende sa kontrata.
Tuluy-tuloy na ito hangga’t kapwa
nila pinakikinabangan.

Unang sininop ito sa Build
Operate Transfer Law ni Pres.
Fidel Ramos, at ipipirmi pa ng
pamahalaang PNoy sa panukalang
Public Private Partnership Act
(Basahin: Ang Panukalang PPP Act).
Ilan ito sa mga batas na tumitiyak
sa pagpapatupad ng patakarang
neoliberal, kahit pa nakabitin ang

itinutulak na amyenda
sa Konstitusyong 1987
para sa 100% karapatan
ng dayuhang
ariin, paandarin at
pagtubuan ang mga
serbisyong ito.

Ipinatupad na
ang neoliberalismo
sa buong daigdig
mula pa nuong 80s.
Kondisyon ito ng
mga nagpapautang
na bangko sa
pamamagitan ng
IMF-World Bank.
Kailangangang
may paglagyan ang
dambuhalang kapital
na hindi mapagalaw
sa krisis sa mga
imperyalistang bayan.
Ang patakarang ito ang
ugat ng kasalukuyang
pandaigdigang
krisis. Pero ito pa
rin ang patakarang
pinupuspos ng
gubyernong PNoy.

Sinangkalan
ang pagkaatrasado
at luma nang
mga pasilidad at
serbisyong panlipunan
upang ipatanggap
sa mamamayan
na mahalaga ang
pribadong puhunan sa
mga ito.

Sinadya ito
para din kamuhian
ng masa ang sistema
ng serbisyong syento-
posyentong hawak
ng gubyerno. “Kapag
gubyerno ang may hawak
ng serbisyo, malala,
atrasado o sira-sira.”

Pasok sa
kultura ng lipunan sa
mahaba nang panahon
na mas magaling ang
serbisyo ng pribado—
paaralan, ospital, tubig

Lathalain

Project Title Site/Location
Estimated
Cost (US$

Million)
Private Proponent IA/LGU Scheme

CONCLUDEDPROJECTS

POWER SECTOR

1 Bataan EPZA Diesel Plant Bataan (R3) 31.00 Edison Global (Hong kong) NPC BOO

2 Bauang La Union Diesel Power Plant La Union (R1) 200.00 First Private Power Corp. (Phil.) NPC BOT

3 Calaca, Batangas Diesel Power Barges Batangas (R4) 78.00 Far East Levingston (Singapore) NPC BOO

4 Cavite EPZA Diesel Plant Cavite (R4) 22.00 Magellan Cogen Utilities (Phil.) NPC BOT

5 Clark Air Base Diesel Plant Pampanga (R3) 4.50 Electrobus (Phil.) NPC ROM

6 Engineering Island Power Barge Metro Manila (NCR) 30.00 Sabah Shipyard SDN.BHD (Malaysia) NPC BOO

7 Iligan City Diesel Plant I Iligan City (R12) 60.00 ALSONS/ Tomen (Phil./Japan) NPC BOT

8 Iligan City Diesel Plant II Iligan City (R12) 40.00 ALSONS/ Tomen (Phil./Japan) NPC BOT

9 Leyte-Cebu Geothermal Power Plant Northern Leyte (R8) 305.53 California Energy (USA)
PNOC-
EDC BOT-PPA

10
Leyte-Luzon Geothermal Power Plant
(Malitbog-Mahanagdong) Leyte (R8) 630.45 California Energy (USA)

PNOC-
EDC BOO-PPA

11 Leyte-Luzon Geothermal Power Plant
(Leyte Geothermal Power Optimization)

Leyte (R8) 46.00 California Energy (USA) PNOC-
EDC BOT

12 Limay, Bataan Combined Cycle Gas
Turbine Power Plant BlockA Bataan (R3) 298.00 ABB/ Marubeni /Kawasaki (Swiss/

Japan) NPC BTO

13 Limay, Bataan Combined Cycle Gas
Turbine Power Plant Block B Bataan (R3) 350.00 ABB/ Marubeni /Kawasaki (Swiss/

Japan) NPC BTO-OMR

14 MakbanBinaryGeothermal Plant Laguna (R4) 33.00 Ormat Inc. (USA) NPC BTO

15 Malaya Thermal Power Plant Rizal (R4) 250.00 KEPCO (South Korea) NPC ROMM

16 Mindanao Diesel Power Barges
Davao (R11)&Agusan

(R12) 335.00 Mitsui/BWSC (Japan/Denmark) NPC BTO-ESOM

17 Mindanao I Geothermal Plant Kidapawan City (R12) 79.57 Oxbow/ Marubeni (USA/Japan)
PNOC-
EDC BOT-PPA

18 Mindanao II Geothermal Plant Kidapawan City (R12) 72.31 Oxbow/ Marubeni (USA/Japan)
PNOC-
EDC BOO-PPA

19 Naga Thermal Plant Complex Cebu (R7) 60.00 Salcon Consortium (Phil.) NPC ROMM

20 Navotas Diesel Power Barge 1 & 2 Metro Manila (NCR) 110.00 Van Der Horst Ltd. (Hong Kong)/Pioneer
Power Projects, Inc. (Phil.)

NPC BOO

21 Navotas Gas Turbine 1-3 Metro Manila (NCR) 40.00 Hopewell Holdings Ltd. (Hong Kong) NPC BOT

22 Navotas Gas Turbine 4 Metro Manila (NCR) 40.00 Hopewell Energy Int'l Ltd.(Hongkong) NPC BOT

23 North Harbor Diesel Power Barges Metro Manila (NCR) 78.00 Far East Levingston (Singapore) NPC BOO

24 Pinamucan, Batangas Diesel Power Plant Batangas (R4) 120.00 Enron Power Development Co. (USA) NPC BOT

25 Subic, Zambales Diesel Power Plant I Zambales (R3) 4.00 PRISMA Energy Phils. Corp. NPC ROM

26 Subic, Zambales Diesel Power Plant II Zambales (R3) 120.00 PRISMA Energy Phils. Corp. NPC BOT

27 Toledo Cebu Coal Thermal Plant Toledo City (R7) 35.00 Atlas Cons. Mining & Dev't. Corp.(Phil.) NPC ECA

28 Zamboanga Diesel Power Plant Zamboanga (R9) 110.00 ALSONS/ Tomen (Phil./Japan) NPC BOO-ECA

Sub-Total 3,582.36

PROPERTY DEVELOPMENT SECTOR

1 Talisay City Hall Building Project Talisay City, Negros
Occidental (R6) 4.00 Sigma Construction Supply/FL Jurtilla/

PMGI (Phil.)
Talisay

City
Gov't.

BT

Sub-Total 4.00

INFORMATION TECHNOLOGY SECTOR

1
Koronadal City Information Technology
Project Koronadal (R11) 0.50 Geodata Systems, Inc.

Kor City
Gov't. BOT

2 Malabon Digital Infrastructure Project Malabon City(NCR) 0.46 Geodata Systems, Inc.
Malabon
City Gov't BTO

3
Pampanga Geographic Information
System (GIS) Center Pampanga (R3) 0.96 Geodata Systems, Inc.

Pmpnga
P. Gov't. BTO

Sub-Total 1.92
PROJECTS FOR CONCLUSIONAND TURN OVER

INFORMATION TECHNOLOGY SECTOR
 1 |DatabaseInfrastructureandInformationTechnologySystem | Nationwide | 75.00 |STRADCOM(Ph
il.) | LTO | BOO

 Sub-Total 75.00

EDUCATIONSECTOR

1 PPP for School Infrastructure Project
Phase II Nationwide 214.63

Megawide Construction Corp., Inc. and
Consortium of BSP & Co. Inc and Vicente
T. Lao Construction

DepED BT

Sub-Total 214.63

34 Total for Concluded Contracts / Projects 3,877.91

Isusulong ng gubyernong PNoy ang pag-amyenda
sa Build Operate Transfer (BOT) Law ngayong
2015. Gusto nilang mabuo ito bilang PPP Act

na layong i-institusyonalisa ang mga proseso para
patibayin ang programa ng pamahalaan sa PPP.
Pangungunahan ng Public-Private Partnership (PPP)
Center ang pagtutulak nito.

Kabilang sa amyenda ang pagpapahaba ng
panahon sa bidding para mapasaklaw pa ang bilang
ng kalahok, institusyunalisasyon ng PPP Governing
Board, at pagtatalaga ng pondo sa iba’t-ibang yugto
ng pagsubaybay sa mga proyektong saklaw ng PPP..

BOT Law ang ligal na balangkas ng
pagpapatupad ng PPP. Naging batas ito bilang
Republic Act (RA) 6957 nuong 1991, inamyendahan
at naging RA 7718 nuong 1994. Binuksan nito ang

pagpasok ng pribadong sektor sa pakikipagkasundo
sa gubyerno para magpondo, magtatag, mag-opereyt
at magmantine ng pampublikong istruktura at
serbisyo.

Panandang bato sa estratehiya ng pambansang
pagsulong (cornerstone strategy for national
development) ang PPP sa ilalim ng pamahalaang
Aquino na nakatuon sa mabilis ng pagpapaunlad ng
impraistruktura at iba pang serbisyo para isustini ang
pag-unlad ng pambansang ekonomya.

Itinatag ni PNoy sa bisa ng Executive Order
No. 8 Series of 2010, na inamyendahan ng EO No. 136
Series of 2013, ang PPP Center na may mandatong
pangasiwaan ang implementasyon ng PPP program
and projects sa buong bansa.K

Table 1: THE PHILIPPINE PUBLIC-PRIVATE PARTNERSHIP (PPP) PROGRAM SUMMARY LIST OF CONCLUDED AND/OR TURNED OVER
PROJECTS (Projected/Indicative Status for December 2015)

Ang Panukalang Public-Private Partnership (PPP) Act

Pulong ng APEC sa Clark Freeport, Angeles City, Pebrero 3, 2015 para sa pagtutulak ng PPP sa mga
bansang kasapi. ppp.gov.ph

20 21KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Project Title Site/Location
E s t i m a t e d
Cost (in US$
Million)

Private Proponent IA / LGU Scheme

POWER SECTOR

1 Bakun A/B and C Hydro Power
Plant

Benguet/Ilocos Sur
CAR and Region 83.00 Luzon Hydro Corporation

(Phil.) NPC BOT-PPA

2 Benguet Province Mini Hydro Benguet (CAR) 22.00 Hydro Electric Dev't. Corp. NPC BOO

3 Bohol Provincial ElectricSystem Bohol (R7) 5.00 Salcon Consortium (Phil.) Bohol Prov'l. Gov't. JV

4 Caliraya-Botocan-Kalayaan Plant Laguna (R4) 450.00 IMPSA (Argentina) NPC BROT

5 General Santos Diesel Power Plant Sarangani (R11) 60.00
ALSONS/ Tomen (Phil./
Japan) NPC BOO-ECA

6 Ilijan Natural Gas CombinedPlant Batangas (R4) 960.00 KEPCO (South Korea) NPC BOT-ECA

7 Mindanao Coal-Fired Thermal Plant Misamis Oriental 310.00 Harbin/ State Investment NPC BOT-PPA

8 Pagbilao Coal-Fired Power Plant Quezon (R4) 888.00 Hopewell Energy Intl. Ltd. NPC BOT-ECA

9 San Roque Multi-purpose Project Pangasinan (R1) 1,141.00 Marubeni/Kansai Electric
Power Inc./Sith, Japan/USA)

NPC BOT-PPA

10 Sual Coal-Fired Thermal Pwr Plant Pangasinan (R1) 1,200.00 MIRANT (Phil.) NPC BOT-ECA
■ Sub-Total 5,119.00

TRANSPORTSECTOR

1 LRT Line No. 3 (MRT 3) Metro Manila (NCR) 655.00 MRTC (Phil.) DOTC BLT

2 Manila-Cavite Toll Expressway NCR & R4 131.00 UEM-MARA (Malaysia/ Phil.) PEA-TRB JV

3 Manila North Luzon Tollway NCR & R3 370.00 Manila NL TolCorp. DPWH/TRB JV

4 Metro Manila Skyway Metro Manila (NCR) 419.00 P.T. Citra/PNCC (Indon/ Phil) PNCC/TRB JV

5 Redevelopment ofthe Port of Irene Cagayan (R2) 84.00 Asia Pacific International CEZA BOT

6 South Luzon Tollway Extension NCR (R4) 478.00 Hopewell Crown Infra(HCI) DPWH/PNCC JV

7 Southern Tag Arterial Rd. (STAR) Southern Tagalog 53.00 Stradec (Phil.) DPWH BTO

8 Daang Hari-SLEX Link Road
Project

Muntinlupa/Las
Pinas Cities (NCR) 43.50 Ayala Corporation DPWH BOT

9 NAIA Expressway Project Metro Manila (NCR) 378.54 Vertex Tollway Devt. Inc DPWH BTO

10 Automatic Fare Collection System Metro Manila (NCR) 41.95 AF Consortium DOTC B0O & BTO
■ Sub-Total 2,653.99

INFORMATION TECHNOLOGY SECTOR

1 Civil Registry System Nationwide 65.00 Unisys (Phil.) NSO BTO

2 Land Titling Computerization Proj Nationwide 82.00 Land Registration System, LRA BOO

3
Alien Certificate of
Registration(ACR) Smart Card
Project

Metro Manila (NCR) 2.80
DataTrail Corp. (Phil.)

BI BOT

■ Sub-Total 149.80

WATER SECTOR

1 MWSS Privatization Metro Manila (NCR) 7,000.00 Maynilad Water Services
Inc. & Manila Water Co. Inc.

MWSS CAOM

2 Bohol Water Supply System Bohol(R7) 14.40 Salcon Consortium (Phil.) Bohol Prov'l. Gov't. JV

3 Casecnan Multi-Purpose Irrigation
and Power Project Nueva Viscaya &

Nueva Ecija)
650.00 California Energy (USA) NIA BOT

4 Clark Water Supply & Sewerage Angeles City (R3) 55.00 Vivendi Water Inc.(Phil.) CDC CA

5 Subic Water & Sewerage Zambales (R3) 120.00 BiWater/ DMCI (Britain/Phil.) SBMA JV
■ Sub-Total 7,839.40

PROPERTY DEVELOPMENT SECTOR

1 Bocaue Public Market Bocaue,Bul(R3) 1.20 Meditech, Inc. (Phil.) Bocaue, Mun Gov't. BOT

2 Carmen Public Market CDO City (R10) 2.36 UKC Builders, Inc. CDO City Gov't. BOT

3 Cogon Public Market CDO City (R10) 4.00 UKC Builders, Inc. CDO City Gov't. BT / BOT

4 Dapitan Public Market Quezon City (NCR) 1.30 Ithiel Corp. (Phil.) Quezon City Gov't. BOT

5 Mandaluyong Marketplace Mandaluyong City
(NCR) 23.00 Market Realty Devt. & Credit

Funders, Inc. (Phil.)
Mandaluyong City

Gov't. DOT/BT

6 Pabahay sa Riles Metro Manila (NCR) 400.00 New San Jose Bdrs (Phil.) PNR/NHA JV

7 Samal Island Resort Estate Dev't. Samal Island (R11) 15.00 Ekran Berhad (Malaysia) DOT JV

8 Slaughter House CDO City (R10) 3.00 Mega IntegAgro-Corporation CDO City Gov't. BOT
■ Sub-Total 449.86

HEALTH SECTOR

1 NKTI-Hemodialysis Center Project Metro Manila (NCR) 1.00 Fresenius Medical Care,
Phils. DOH

PSP-Lease
Contract

^Tsub-Total 1.00

EDUCATION SECTOR

1 PPP for School Infrastructure
Project Phase I

Regions I, III and
IV-A 397.07

Bright Future Educational
Facilities, Inc. (Region I)
and Citicore-Megawide
Consortium Inc. (RIV-A)

DepED BLT

Sub-Total 397.07

38 Total for Operational Projects 16,610.12

Table 2:THE PHILIPPINE PUBLIC-PRIVATE PARTNERSHIP (PPP) PROGRAM SUMMARY
LIST OF OPERATIONAL PROJECTS (Projected/Indicative Status for December 2015)

Nagsisihan sa congressional hearing tungkol
sa MRT sina DOTC Sec. Joseph Emilio

Abaya at si Fil-Estate chairman Robert John
Sobrepeña, shareholder ng Metro Rail Transit
Corporation (MRTC) na may-ari ng MRT 3.
Kapwa hugas-kamay. Nagtuturuan. Walang
umaako sa kapalpakan.

Tuloy-tuloy kasi ang aberya ng MRT. Bigla
na lamang humihinto. Walang pagtino laluna mula
nang madiskaril ito Agosto 13, 2014.

Itinatag ang MRTC, 1995. Binuo ito ng Fil
Estate Management Inc., Ayala Land Inc., Anglo
Philippine Holding Corporation, Greenfield
Development Corporation, Ramcar Inc., Allante
Realty and Development Inc., at DBH Inc.
(Kontrolado na ngayon ng Metro Pacific Investments
Corporation ni Manny V. Pangilinan ang 48% sapi
sa MRTC. Nabili nila ito sa Fil-Estate Corporation,
Nobyembre 2010.)

Nakautang ang MRTC ng $675.5M, sa tulong
ng JP Morgan Group, mula sa Bank of Tokyo-
Mitsubishi at Japan Export-Import Bank, Postal
Bank of Czech, Czech Export Credit Agency at iba
pang lokal na bangko. Ginamit ang mga utang sa
pagtatatag ng MRT3 batay sa kasunduang Build-
Lease-Transfer (BLT), sa ilalim ng Build Operate
Transfer (BOT) Law ni dating pangulong Fidel V.
Ramos.

Flagship rail project ng gubyernong Ramos
sa pakikipagtulungan ng pribadong sektor ang
MRT3 ayon sa ilang pahinang suplemento ng Manila
Standard (Hunyo 10,1999). Inaprubahan ito ng
NEDA, 1996. Nakumpleto at nag-opereyt, 2000.
Naunang modelo ito ng public-private partnership bago
pa man nauso ang katawagang ito (PPP) sa Pilipinas.

Sa kontratang BLT, pupondohan ng MRTC
ang pagtatatag at pagpapasaklaw ng kapasidad
ng MRT3. Uupahan ito sa kanila ng DOTC para

i-opereyt, hanggang sa maisalin ito bilang pag-aari
na ng gubyerno sa 2025. Magbabayad ang gubyerno
sa MRTC ng taunang P7B upa o tinatawag na equity
rental payments (ERP).

Nabigo na ang gubyerno na magbayad ng
sapat ayon sa kasunduan sa kalagitnaan ng 2007
hanggang 2008, kalagitnaan ng 2007 hanggang 2008.
Nakapagbayad ito ng P7.87B nuong 2010.

Nakabayad ang gubyerno sa MRTC ng P35.2B
mula 2000 pero hindi nila nakitang ginampanan ng
pribadong kontraktor (MRTC) ang pagpapasaklaw pa
ng kapasidad ng MRT3 ayon sa DOTC. Nagsampa
ng arbitration case ang MRTC sa Singapore para
obligahing sumunod sa kasunduan ang gubyerno.
Wala pang resolusyon sa kasong ito hanggang sa
kasalukuyan (Interaksyon Aug 14, 2014).

Dahil nagkapundihan na sa pagdinig sa
kongreso, nag-alok ang DOTC na bibilhin na lamang
ng gubyerno ang MRT3. Kung matutuloy ang buy-
out, matatapos na ang konsesyon. Titigil na ang
bilyong pisong renta ng gubyerno sa MRTC.

Sagot ni Sobrepena: “Bukas naman kami sa
bentahan. Mag-usap tayo. Buyer, seller, pag-usapan
natin.” Sa kasamaang palad, tinanggihan ng senado
ang plano ng DOTC. Ibinasura nito ang hiling na
P53.9B badyet para sa buy out na nakasaad sa 2015
General Appropriations Act.

Hindi na ipinaliwanag. Pero hindi mahirap
intindihing sa patakarang neoliberal, isinasapribado
nga ng gubyerno ang lahat ng mga pampublikong
korporasyon, at saka pa bibilhin ang MRT?

Itinuloy ng MRT ang bantang dobleng
taas ng pasahe (mula P15 naging P28 mula North
Ave hanggang Taft), Enero 2015. Hindi ito para
kumpunihin at patinuin ang MRT. Kumpromiso
ito para makabawas ang gubyerno sa utang sa
renta o equity. Pagtiyak ito ng gubyerno sa tubo
ng pribadong may-ari, kahit nagbabatuhan sila ng
akusasyon sa publiko ng kanilang kapalpakan.K

MRT3-Flagship Rail Project:
Maagang modelo ng Public Private Partnership

—kaya mahal ang singil.
Pero sa tutuo,

hindi sa layunin ng
tunay na paglilingkod sa
interes ng publiko ang
naging operasyon ng mga
serbisyong ito. Pinatatakbo
ito sa paraan ng isang
korporasyon— kumpleto
sa ganansya, malalaking
sweldo at bonus ng mga
opisyal at naging gatasan ng
mga pulitiko. Kaya balon ng
korapsyon ang karamihan
sa mga korporasyong
pinatatakbo ng gubyerno.

Itinuturing mang
mga pampublikong entidad,
pinatakbo naman sa paraang
pribado; pinagtutubuan at
madalas na ibinabakas din
ang tubo sa stocks sa iba
pang negosyo na malaki
ang tsansang matalo o
malugi. Kaya naglalahong
parang bula ang kitang
nalilikha na dapat sana’y
ilaan sa modernisasyon
at pagpapasaklaw pa ng
inaabot na mamamayan.

Serbisyong
panlipunan ang kahuli-
hulihang larangan ng
pamumuhunang mainit sa
mata ng malaking dayuhang
kapital. Kasunod na hangad
nilang kontrolin at gawing
pribadong pag-aari ang
likas yaman at mga lupain
sa Pilipinas, kaya todo ang
kanilang paggigiit sa charter
change.

P1.08T proyektong
pang-imprastruktura ng
gubyernong Aquino

Walang hindi
nagalaw sa

PPP. Sinasaligan ito ng
halos kabuuan ng programa
sa imprastruktura ng
pamahalaang PNoy.

Sinaklaw na ng
PPP ang mga pier mula
Mindanao hanggang Luzon.

LathalainLathalain

A
le

x
U

y

22 23KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Table 3: THE PHILIPPINE PUBLIC-PRIVATE PARTNERSHIP (PPP) PROGRAM;
SUMMARY LIST OF AWARDED/FOR CONSTRUCTION/UND/ER CONSTRUCTION PROJECTS (Projected/Indicative Statusfor Dec. 2015)

Project Title Site/Location
Estimated
Cost (US$

Million)

Private Proponent IA/LGU Scheme

TRANSPORTSECTOR

1 Tarlac-La Union Toll Expressway Project
Tarlac(R3)/ La Union

(R1) 35.00
Private Infrastructure
DevelopmentCorp. (PIDC) DPWH BTO

2 MRT Line 7
North Ave., EDSA

(NCR)/San Jose Del
Monte, Bulacan (R 3)

1,235.00 Universal LRTCorp. (BVI) Ltd. DOTC BGTOM

3 LRT Line 1 Cavite Extension Operations
and Maintenance

Baclaran (NCR) to
Cavite (Region 4) 140.00 Ayala-MPIC consortium DOTC EOM

4 Mactan-Cebu International Airport
Passenger Terminal Building Cebu (Region 6) 414.63 Megawide-GMR Consortium DOTC BROT

5 Cavite-Laguna Expressway Project
Cavite and Laguna

(Region 4A) 787.11 To be determined DPWH BTO
6 Integrated Terminal System (Southwest

Terminal) NCR 55.56 Megawide-GMR Consortium* DOTC BTO
7 Integrated Terminal System (South

Terminal) NCR 100.00 To be determined DOTC BTO
8 LRT Line 2 Operations and

Maintenance Project
Manila (NCR) and Rizal

(Region 4A) 0.00 To be determined DOTC O&M
9 Laguna Lakeshore Expressway Dike

Project-Calamba-Los Banos Toll
Expressway Project

Taguig (NCR) to Laguna
(Region 4A) 2,730.00 To be determined DPWH BTO

10 Laguindingan Airport Operations and
Maintenance Project

Misamis Oriental
(Region 10) 353.78 Tobe determined DOTC OAT

11 Enhanced Operation & Maintenance of
the New Bohol (Panglao) 11 Airport

Bohol (Region 7) 52.00 To be determined DOTC DOM

12 DavaoSasaPort Davao (Region 11) 388.00 To be determined DOTC BTO
13 Puerto Princesa Airport Operations,

Maintenance and Development
Project

Palawan (Region 4B) 71.11 To be determined DOTC O&M

14 Operations and Maintenance of the
Iloilo Airport Iloilo (Region 6) 322.44 Tobe determined DOTC OAT

15 Operations and Maintenance of the
Davao Airport Davao (Region 11) 476.44 Tobe determined DOTC OAT

16 Operations and Maintenance of the
Bacolod Airport

Negros Occidental
(Region 6) 208.89 Tobe determined DOTC OAT

17 MotorVehiclelnspectionSystem Nationwide 313.11 To be determined DOTC/LTO BOT

18 Upgrading of the San Fernando Airport La Union (Region 1)
Tobe

determined Tobe determined BCDA
Tobe

determined

Sub-Total 7,683.07
HEALTH SECTOR

1 Modernization of the Philippine
Orthopedic Center

EastAve., Quezon
City(NCR) 138.78

MegawideWorld Citi
Consortium DOH BOT

Sub-Total 138.78

ENVIRONMENTSECTOR

1 Puerto Galera Sewage Treatment
Facility Project Sabang, Puerto Galera 2.22 JL Business & Technology

Consultancy
Municipality of
Puerto Galera BT

Sub-Total 2.22

WATER SECTOR

1 Bulacan Bulk Water Supply Project Bulacan (Region 3) 542.22 Tobe determined MWSS BOT
2 New Centennial Water Source Project

- Kaliwa Dam Bulacan (Region 3) 416.09 Tobe determined MWSS BT
Sub-Total 958.31

SOCIAL SECTOR

1 Regional Prison Facilities Project
through PPP Nueva Ecija (Region 3) 895.33 Tobe determined DOJ BTM

Sub-Total 895.33

POWER SECTOR

1 Batangas-Manila (BatMan) 1 Natural
Gas Pipeline Project

Batangas (Region 4A)
and Manila (NCR)

Tobe
determined Tobe determined PNOC Tobe

determined

Sub-Total Tobe
determined

PROPERTY DEVELOPMENT SECTOR

1 ManilaZoo Revitalization Project Manila(NCR) 53.33 Tobe determined
City Government

of Manila BOT

2 Tanauan City Public Market
Redevelopment Project Batangas (Region 4A) 8.89 Tobe determined City Government

of Tanauan BOT

Sub-Total 62.22

26 Total for Awarded Projects (Under or for Construction) 9,739.93

Hawak na ang lahat ng
proyekto sa paglalatag
at rehabilitasyon ng
mahahabang lansangan
ng mga pribadong lokal at
kapartner nitong dayuhang
kontraktor.

Pinakamalalaki
sa mga proyektong ito
ang panibagong linya at
maintainance ng mga LRT at
MRT lines (Basahin: MRT:
flagsip rail project), mga toll
expressways mula La Union,
Tarlac, Cavite, Batangas,
Laguna Lakeshore
Expressway, NAIA
Expressway, ang NLEX-
SLEX connector at iba pa.

Sinaklaw na rin ng
PPP ang modernisasyon
ng mga paliparan sa
Laguindingan ng Misamis
Oriental at sa Panglao ng
Bohol, sa Puerto Princesa,
Davao at Bacolod, at sa San
Fernando ng La Union. At
mga pier gaya ng Port Irene
sa Cagayan at ng Sasa Port
sa Davao.

Nasa pribadong
sektor na rin ang lahat
ng malalaking proyekto
sa enerhiya makaraang
isabatas ang Electric
Power Industry Reform
Act of. 2001 (EPIRA)—ang
tumiyak sa deregulasyon
ng industriya ng enerhiya
at kuryente: Coal-Fired
Thermal Power Plant sa
iba’t-ibang bahagi ng
bayan, hydropower projects,
geothermal plant projects sa
Mindanao, Leyte at Cebu,
hanggang sa diesel barges at
gas turbines sa Zamboanga
at sa Navotas, Metro
Manila.

Pinasok din ng
build operate transfer (BOT)
ang mga pampublikong
pamilihang bayan,
at modernisasyon o

 Karanasan Kontra sa BOT
Hawak ng tenants ng pamilihang bayan ng Cabanatuan City ang aral ng
kanilang tagumpay laban sa pribatisasyon ng palengke nuong 2003

Pinagkunan ng mga datos:
DBM Tables: Budget of
Expenditures and Sources of
Financing 2015
http://www.dbm.gov.
ph/?page_id=10197
www/ppp.gov.ph; *inquirer.net
Legend:

BLT - Build - Lease & Transfer
BOO - Build - Operate & Own
BOT - Build-Operate & Transfer
BROT - Build- Rehabilitate-
Operate & Transfer
BT-Build &Transfer
BTO - Build - Transfer &
Operate

CA - Concession Agreement
BGTOM -Build- Gradual
Transfer - Operate & Maintain
EOM - Extend - Operate &
Maintain
OAT - Operate -Add& Transfer
DOM - Develop, Operate &
Maintain

BTM -Build- Transfer &
Maintain
CA - Concession Agreement
CAOM - Contract - Add -
Operate & Maintai
DOT - Develop - Operate &
Transfer
ECA - Energy Conversion

Agreement
ESOM - Electricity Supply,
Operations & Maintenance
JV - Joint Venture
PPA - Power Purchase
Agreement
PSP - Private Sector
Participation

Itinatag ang dalawang
palapag na Cabanatuan City
Supermarket (CCS) nuong
1960s. Pinakamalaking public
market ito sa sentro ng syudad
ng Cabanatuan, sa Nueva
Ecija. Saklaw nito ang isang
ektaryang pampublikong
lupain. Okupado ito ng
mahigit 800 tenants sa dry
goods, footwear, general
merchandise, gamit pambukid,
karinderya, wet market at hindi
bababa sa 200 ambulant vendors
sa sidewalk section.

Nagsimula ang isyu
ng ibando nang city hall ang
kontratang Build-Operate Transfer
(BOT) sa pagitan ng isang grupo
ng Taiwanese at ni Mayor Julius
Cezar Vergara taong 2000, ayon
sa isa sa mga nangunang lider ng
Cabanatuan City Supermarket
Vendors Association (CCSVA).
Itatayo ang isang malaking mall sa
saklaw ng CCS at mga karatig nito.

Magkakaruon ng
magkakadugtong na gusali mula
sa pwesto ng lumang palengke
at iba pang pribadong commercial
spaces sa tabi nito ayon sa plano,
kabilang ang lupang tinitirikan ng
gusali ng Samahang Magsasaka Inc.,
na pag-aari ng pamilya ni Mayor
Vergara. Pupondohan ng P1.8B

ang konstruksyon, patatakbuhin
ng pribadong sektor, at ibabalik sa
pamahalaan matapos ang 25 taon.

Lumitaw na marami sa
tenants ang hindi na magkakapwesto
sa gagawing mall. Bukod sa
mahal ang renta, reserbado na sa
malalaking kompanya (fastfood,
drugstores, specialty stores) ang
magaganda, maluluwag at
estratehikong mga pwesto.
Nakipagdayalogo agad sa city hall
ang CCSVA, 2001. Tutol sila sa
proyekto. Hiniling nila kay Meyor
na itigil ito, na tinanggihan naman
ng punong-lungsod.

Naging asembliya ng
protesta, piket at iba pang anyo ng
pagpapahayag ang mga pulong at
pagkilos ng mga apektado. Dinanas
nila ang matinding panggigipit mula
sa lokal na pamahalaan.

Tinanggalan sila ng gwardya
sa gabi, at pinutulan ng serbisyo sa
pagkalap ng basura sa loob ng anim
na buwan. Sa bantang maaaring
sunugin ang palengke, nagrelyebo
ang mga myembro ng asosasyon sa
pagbabantay laluna sa gabi. Sila na
rin ang nag-organisa sa pagtatapon
ng basura. Napigilan nila ang
namimintong sunog nuong 2003;
naulit ang sunog 2008 na puminsala
nang malaki sa ikalawang palapag.

Kasunod ay ang taktika
ni Mayor Vergara na idineklarang

kondenado (condemned) na ang
gusali bilang kasunod na taktika.
Sinertipikahan naman ng grupo ng
structural engineers na sumusuporta
sa asosasyon na matatag pa ito.
Nagparada ng heavy equipment ang
city hall sa paligid ng palengke na
nakahandang i-demolish na ang
palengke, pero hindi itinuloy.

Tuluy-tuloy ang personal na
atake sa mga lider ng asosasyon sa
lokal na TV channel. Binaril ang mga
gulong ng sasakyan ng isa sa mga
lider ng samahan, saka kalaunan ay
tinapunan ng pugot na ulo ng tao
na nakabalot sa plastic ang harap ng
kanyang tindahan.

Pero hindi sila napasuko sa
laban.

Aktibong sumuporta sa
CCSVA ang Kilusan Tungo sa
Pambansang Tangkilikan (Katapat)
at ang pangrehiyong tsapter ng
Kilusan para sa Pambansang
Demokrasya sa Central Luzon.
Nakipagkaisa sa laban pati ang
simbahang Katoliko sa pangunguna
ni Mons. Felipe Dayao ng Gapan na
signatory ng pambansang alyansang
Koalisyon Kontra Krisis. Nagkaisa
silang iugnay ang pakikibaka sa
paglaban sa National Retail Trade
Liberalization Law na isinabatas,
1998.

Hanggang kumalas na sa
proyekto ang mga Taiwanese bago
matapos ang 2003. “Ayaw namin
ng gulo,” ang iniwang paliwanag
ng kinatawan ng dayuhang
korporasyon sa kanilang pag-atras.

LABINDALAWANG TAON MULA
NUON, lumulutang muli ang
pagpasok sa BOT para sa CCS.
 “Simula na naman ng
laban,” pahayag ng isa sa nanguna
nuong 2003, “patuloy naming
tututulan ang anumang anyo ng
pagsasapribado ng pampublikong
palengke dahil babalewalain nito
ang karapatan hindi lamang ng mga
taga Cabanatuan kundi ng buong
lalawigan.KHarapan ng Cabanatuan City Supermarket, ang pamilihang bayan ng syudad na target na

isapribado ng lokal na pamahalaan.monvalmonte.com

Lathalain Lathalain

24 25KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

computerization ng serbisyo ng mga
ahensya at syudad. Nakatala rin
ang property development gaya ng
Pabahay sa Riles sa Metro Manila.
Saklaw din ng PPP ang mga
kooperatiba sa kuryente, water and
sewerage system, slaugther houses,
patubig at iba pa (Tingnan ang
Table 1-3).

Nasa pipeline din ng PPP
ang pati rehabilitasyon ng Manila
Zoo.

Nakapag-award na ang
gubyernong PNoy ng P130B
halaga ng kontrata para sa
PPP mula 2010 hanggang 2014.
Nakasalang sa bidding at pag-aaral
sa proyekto ang mas malaki pa.

Bahagi ang mga ito ng
P1.08T para sa 93 proyektong
pang-imprastruktura na
inaprubahan ni Aquino, ayon
sa pahayag ni Socioeconomic
Planning Sec. Arsenio M. Balisacan
(ppp.gov.ph). Nakasakay sa PPP
at pangungutang sa bangko ang
gastusing ito.

Maliban sa inisyatiba
ng pambansang gubyerno, may
sariling tulak din ang LGUs sa
pagpasok sa BOT at joint venture
projects gaya ng para sa mga
pamilihang bayan, slaugther houses
at transport terminals.

Kabi-kabilang isyu sa
pamumuhay at kabuhayan
ng mamamayan ang kasabay
na iniluluwal nito—mula sa
demolisyon ng mga maralitang
komunidad hanggang sa
pagtatanggal ng mga manggagawa
sa mga isinasapribadong empresa
ng gubyerno. Sa hindi iilang
lugar, lumalaban sa patakarang
ito ang apektadong mamamayan.
(Basahin: Karanasan Kontra sa BOT.)

Mayruon pa kayang charity?

Sa tinukoy na 20 ospital
sa itaas na pasok sa PPP,

may kontrata na sa apat: P5.6B
para sa Philippine Orthopedic
Center; P305M sa Cagayan
Valley Medical Center; P696M sa
Cotabato Regional Health Center
at sa East Avenue Medical Center.

Nasa bidding na ang siyam
(9) na regional cancer centers sa
halagang P75M bawat isa; health
information management systems,
integrated drug testing systems,
Philippine Blood Disease and
Transfusion Center, ang National
Center for Geriatric Health at ang
picture archiving and communication
system.

Binubuo na rin ang plano
sa modernisasyon at integrasyon
ngayon ng tatlong medical centers
sa loob ng San Lazaro Compound:
Dr. Jose Fabella Memorial Hospital
(maternity at childcare); Jose
Reyes Memorial Medical Center
(surgery at internal medicine); at
ang San Lazaro Hospital (para sa
infectious disease control); maging
ang modernisasyon ng Vicente
Sotto Memorial Medical Center.
May nakalaan nang P5.8B sa
ekspansyon at modernisasyon ng
Gov. Celestino Gallares Memorial
Hospital; P1.4B para sa Region 1
Medical Center; P1.5B sa Western
Visayas Medical Center; P926M
para sa Zamboanga City Medical
Center; at P1.3B sa Bicol Regional
Teaching and Training Hospital
and Medical Arts Building.

Bahagi ang 20 ospital na ito
sa 72 pambansa at pangrehiyong
ospital at mahigit 700 district at
provincial hospitals na pinatatakbo
ng DOH na nakabukas lahat sa
PPP.

Tanong tuloy ni Isko at
ng iba pang pasyente sa lalong
humahabang pila sa Philippine
Orthopedic Center, mayruon pa
kayang charity? Tanong rin ito
ng mga nakakumpayn sa ospital,
nagsisimula pa lamang pumutok
ang isyu ng pribatisasyon ng
ortopedik, sa interview ng Rappler,
Mayo 2013.

Hindi malayong mabura
na ang salitang ito sa bokabularyo
ng mga ospital ng gubyerno
sa tumitibay na partnership ng
gubyerno at mga pribadong
bangko at korporasyon. K

Hanggang sa corridor ng ospital, puno ng
maralitang mga pasyente ang Philippine
Orthopedic Center (larawan sa ibaba, pinoy-
weekly.org)

Lathalain

Pila ng nga ina para sa pagkuha ng kanilang timbang sa pre-natal checkup sa Dr Jose Fabella
Memorial Hospital, Sta Cruz, Manila. Isa ito sa mga ospital na target ng ‘modernisasyon. www.
dailymail.co.uk

Lathalain

Sunog!
Ni Lutgardo Paras

Habang umuusad
ang modernisasyon

ng pantalan
ng Maynila,

natutupok
naman ang mga

komunidad na
nasa paligid nito

Naglaho ang komunidad ng Parola
o Barangay 275 sa Binondo,
Manila; natupok sa sunog na
tumagal mula ika-6 ng gabi ng

Marso 2 hanggang ika-7 ng umaga, Marso
3. Iilang bahay sa gilid ng pader ng Coast
Guard Compound ang natirang nakatindig.

Umabot sa mahigit 3,831 pamilya o humigit-
kumulang sa 19,155 katao ang nawalan ng bahay
kasama ang lahat ng payak na ari-ariang naipundar
sa ilang taong para-paraang hanapbuhay. Ang
Barangay 275 o Parola, Binondo ay may populasyong
20,932 katao. (NSO, 2010). Nakakarami sa mga
pamilya ay mahigit dalawampung (20) taon nang
naninirahan sa komunidad na naiipit ng Ilog Pasig
sa timog-kanlurang bahagi at ng malapad na Manila
International Container Terminal (MICT) road sa
silangan.

Bago naabo ang panig ng Binondo, unang
nagkasunog sa Gate 14 ng Parola, Tondo o Barangay

Alex Uy

26 27KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Lathalain

at kalakalan. Nakaugnay ang mga
ito sa operasyon ng mga pantalan
ng Maynila at ng South at North
Harbor; planta ng San Miguel
Packaging Corp. sa bukana ng
Parola, Binondo; at, ng palengke sa
Divisoria.

Hinahati ng malapad na
MICT road ang Parola sa pagitan
ng Barangay 275 at Barangay 20.
Sa kanluran-hilagang kanluran
ng Parola ay ang Port of Manila
na inoopereyt ng MICT na may
saklaw na 94 ektarya. Sa hilaga ay
ang Manila North Harbor na may
saklaw na 52.5 ektarya.

Pag-aari ang MICT ng
International Container Terminal
Services, Inc (ICTSI). Ang ICTSI,
itinatag nuong 1987, ay pag-aari
ng bilyonaryong si Enrique Razon.
Ginawaran ng rehimeng Cory
Aquino ng 50 taong konsesyon ang
MICT (1988) para sa pribadong
operasyon ng Port of Manila.

Lumobo ang bilang ng
walang trabaho sa mga naninirahan
sa Parola mula nang isapribado
ang operasyon ng mga pantalan
sa Port of Manila. Ibayong lumaki
ang bilang ng nabubuhay sa para-

paraang pagkita mula nang humina
ang mga negosyo sa Divisoria.

Gayunman, dumadagsa
ang mamamayang nagsisiksikan sa
makitid na lugar sa pag-aakalang
makakahanap ng trabaho at
ikabubuhay sa paligid at loob
ng mga pantalan at sa Divisoria.
Bumagsak ang karamihan sa mga
hanapbuhay na hindi pirmi o
pabagu-bago tulad ng pamamasada
ng pedicab o “traysikad”, pagtitinda
sa bangketa, pagbabalat ng bawang,
pagkakargador sa pier o sa palengke
at mga personal na serbisyo gaya
ng paggupit ng buhok, manicure-
pedicure, pagmamasahe, paglalabada
at iba pa. Hanggang kapit-sa-
patalim na ilegal na hanapbuhay
ng pagtutulak ng illegal drugs at
ng pagbubugaw o “pagbibenta ng
panandaliang aliw.”

Ang ganitong kondisyon
ng hanapbuhay at miserableng
pamumuhay ang dulot sa
nakakaraming naninirahan sa
Parola.

Mataas ang antas ng
malnutrisyon laluna sa mga batang
musmos. Kapos sa mga batayang
pangangailangan at serbisyo

sa Parola. Walang health center;
makikipot na pasilyo ang mga
daanan sa looban; walang sistema
sa pagtapon ng basura; 25% lamang
ng mga bahay ang may serbisyo
ng kuryente at 40% lang ang may
serbisyo ng tubig. Karamihan sa
mga residente ay bumibili ng tubig
at gumagamit ng gasera o kandila
para mailawan sa gabi, na peligrong
pagmulan ng sunog lalo’t yari sa
madaling masunog na materyales
ang kanilang mga barungbarong.

Sa kabila ng ganitong
kalagayan ng pamayanan ng
Parola, dalawang dekada nang
ipinaglalaban ng mga naninirahan
ang karapatang manirahan dito. At
higit 10 taon nang nakabinbin ang
PP No. 96, PP No. 571 at, E.O. No.
108.

Kaganapang salungat sa mga
karapatan sa paninirahan at
makataong pamumuhay

Sa harap ng libu-libong
mamamayang biktima ng sunud-
sunod sa sunog sa Parola mula
Marso 2 hanggang Marso 5,
ipinangako ng dating presidente,
Mayor Estrada ng Lungsod ng
Maynila, ang “on-site relocation”.
Ayon kay Erap, “bahagi ng pag-
aari ng National Housing Authority
ang naabong Parola .” Walang
nabanggit si Erap alinman sa PP No.
96 at 571 o E.O. No. 108.

Dahil walang natutupad na
“socialized housing,” minamarapat
ng mga nasunugang mamamayan
na igiit ang kapirasong lote na
dating kinatirikan ng kanilang mga
bahay. Matagal nang tindig nila
ito laluna mula Hunyo 2006 nang
ianunsyo ang Manila North Harbor
Modernization Program (MNHMP)
ng dating presidente GMA.

Pinasinayaan ang
programang modernisasyon ng
North Harbor nang igawad sa
kompanyang Manila North Harbor
Port, Inc (MNHPI) ang 25 taong
kontrata para sa pamamahala at
operasyon ng Manila North Harbor.
Pormal na ipinasa ang North Harbor
ng Philippine Ports Authority
(PPA) sa MNHPI Abril 2010. Ang
pangunahing may-ari ng MNHPI

Sinisikap isalba ng mga residente ang maaari pang pakinabangan makaraan ang magkakasunod
na sunog sa Parola Compound. Nasa 1,000 bahay at 10,000 katao ang direktang apektado ng hini-
hinalang sinadyang pagtupok sa komunidad. (Larawan: Kilusan)

“Nagsimula ang unang yugto ng modernisasyon ng
North Harbor nuong 2012 at matatapos sa 2017.
Nagkakahalaga ito ng P14.5B at ipinatutupad sa
iskemang public-private partnership (PPP)”

Lathalain

20, ika-4 ng hapon, Marso 2.
Kinabukasan (Marso 3) makaraang
maabo ang Barangay 275, sumiklab
ang sunog sa Gate 1, 2 at 3 mula
ika-1 hanggang ika-2 ng hapon.
Nasunog ang abot sa 200 bahay.

Pagsapit ng ika-9 ng gabi ng
Marso 3, sa Gate 7, Parola, Tondo
naman nagkasunog. Kinabukasan,
ika-2 ng hapon, 8-10 bahay ang
nasunog sa Gate 17, Parola, Tondo.
Dito may nadakip at napatay ang
mga mamamayan na suspek na
arsonista. Dalawang suspek ang
nakatakas. Ang huling sunog ay
nangyari, Marso 5, alas-7 ng gabi,
muli sa Gate 7.

Huling nagkasunog sa
Parola, Tondo, Hulyo 26, 2014.
Umabot sa 300 bahay ang natupok
sa lugar na kung tawagin ay “slip
zero”. Hindi umabot ng isang taon,
naglaho sa apoy ang Parola, Binondo
at higit 200 bahay pa ang naabo sa
Parola, Tondo.

Parolang hatid ay karimlan
Di-tulad ng parola na

panandang liwanag sa mga
naglalayag sa gabi, ang Parola sa
Binondo at Tondo ay nagliligaw sa
mithiing karapatan sa paninirahan
ng mga maralitang mamamayan.

Bukod sa lalong
miserableng buhay, naiwan sa
mga mamamayang nasunugan ang
malaking katanungang katambal
ay hinala. Kasama na nga bang
tinupok ng apoy ang mahigit 10
taon nang inasahang “katiyakan” sa

paninirahan sa kapirasong lupa sa
Lungsod ng Maynila?

Hanggang naabo ang buong
komunidad ng Parola, Binondo at
bahagi ng Parola, Tondo ay hindi
natupad kahit piraso ng Presidential
Proclamation No.96 (Setyembre
3, 2001), Executive Order No.108
(Hunyo 4, 2002) at Presidential
Proclamation No. 571 (Marso 9,
2004). Itinatadhana ng mga ito
na, “ang Parola ay igagawad sa mga
kwalipikadong naninirahan dito.”

Itinakda ng PP No. 96 ang
9.6 ektaryang bahagi ng Parola
(Binondo at Tondo) bilang “housing
site”. Itinakda ng E.O. No. 108 na,
“social housing site” ang 109, 000
metro kuwadrado o 10.9 ektaryang
saklaw ng Parola, Binondo at
Tondo na bahagi ng 781,857 metro
kwadrado o 78.18 ektaryang lupang
pag-aari ng Government Service
Insurance System. Ibibenta ito sa
“makatwirang presyo” sa mga
kwalipikadong naninirahan sa
Parola.

Ang inihabol na
Presidential Proclamation No. 571
ay nagrireserba ng 28,531 metro
kwadrado o mahigit 2.8 ektarya
ng lupang publiko na saklaw ng
Parola, Binondo para sa “socialized
housing project “ para sa mga
“kwalipikadong benepisyaryo”.
Nakasaad din sa PP No. 571
na, “ibabawas sa 28,531 metro
kwadrado ang saklaw ng 10 metrong
easement mula sa gilid ng Ilog Pasig.”

Ngunit wala nang narinig
o nangyari sa mga naturang
proklamasyon at executive order mula
nang ilabas ng nakaraang rehimeng
Gloria Macapagal-Arroyo (GMA).

Kulang dalawang linggo
bago ang malaking sunog ng
Marso 2-3, ipinarinig ng Mayor ng
Maynila, Joseph “Erap” Estrada, sa
mga lider-maralitang lungsod ng
Parola na, “walang mararating ang
mga proklamasyon”. Sumunod dito,
ang mga taga Barangay 275, laluna
ang mga naninirahan sa Batuhan
(lugar sa gilid ng Ilog Pasig), ay
inalok na ililipat sa Cabuyao at Sta.
Rosa, Laguna. May ilan sa kanila
ang ipinasyal sa relokasyon sa

dalawang naturang bayan. Hindi
nagtagal, ang mga naninirahan sa
saklaw ng 10 metrong easement, ay
inabisuhang idedemolis ang mga
bahay nila sa Abril 2015.

Ngunit umpisa pa lang ng
Marso ay kakaibang demolisyon
ang naganap! Nasunog ang buong
Parola, Binondo at bahagi ng
Parola, Tondo. Ang libu-libong
mamamayang nasalanta ay malakas
ang hinalang sadya ang sakunang
pasinaya sa “buwan ng pag-iwas sa
sunog”.

Nakabiting karapatan sa
paninirahan ng mamamayang sa
para-paraan itinatawid ang bawat
araw

Ang Parola, Binondo
at Tondo ay may kabuuang
populasyon na 63,301 o humigit-
kumulang 12,660 pamilya. (NSO,
2010). Ang kabuuang sukat ng
lupang saklaw nito ay 205,800
metro kwadrado o 20.5 ektarya. Ibig
sabihin, sa populasyon nuong 2010
ay may karaniwang 16.25 metro
kuwadrado lamang ang kinatitirikan
ng tirahan ng bawat pamilya sa
Parola.

Nabuo ang mga pamayanan
sa Parola sa Barangay 275,
Binondo at Barngay 20, Tondo.
Napapalibutan ang mga ito ng mga
container yard at iba pang gusali
at pasilidad ng mga pribadong
korporasyon: Negros Navigation
at Ocean Link at iba pang negosyo
sa linya ng komersyo, pagbabarko

Enrique Razon Jr., may-ari ng ICTSI. May sariling
yaman na $5.2B. Ikatlo sa pinakamayayaman sa
Pilipinas, kasunod ni Henry Sy at John Gokongwei at
ikat 291 sa mga bilyonatyo sa dolyar sa buong daigdig.
www.forbes.com

Dating presidente at ngayon ay Manila Mayor
Joseph Estrada. www.gmanetwork.com

28 29KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Sining at Kultura

Bagong Pahina
Ni Pearl Lagman

Sa katapusan ng taon bubukas ang bagong pahina
Mga blangkong papel na naghihintay ng akda
Parating ang mga karakter na naghihintay ng susulat
Pagsara ng lumang libro, simula na ng bagong
kwento.

Nagsimula akong muli sa panahong tila huli
Sa panahong iyong sa’kin ay may nagsabi
Walang huli sa mga bagay na mabuti
Sa natapos na taong maganda at mapait
Sa gitna ng pait dumating ang tamis.

Salamat sa talas ng pandamang iyong ibinahagi
At sa tapang ng loob na pinayabong mula binhi
Salamat sa buhay at panahon ng pagpapali
Salamat sa katapusan upang magsimulang muli.

Hindi ako singhusay ng sinumang makata
Wala akong alam sa sukat o tugma
Ang alam ko mga salita’y kusang bumubukal
Kung kalakip na damdamin ay lantay.

Ang mga obra ko’y hindi kwento ng sarili
Kundi ng masang nagdurusa sa ating paligid
Daluyan lamang ako ng kanilang minimithi
Tagatala ng kanilang mga pangarap at pighati.

Bagong taon at mga bagong pahina
Hahawakan kong mahigpit ang aking pluma
Upang hindi ko na mabitiwan
At isusulat ang pakikibaka ng masa
Pagpupugay sa mga tunay na tagapaglikha
Ng kasaysayan ng ating bayan.

Dugtong
ni Pearl Lagman

Ang awit ay sayaw na naririnig
Ang sayaw ay awit na gumagalaw
Ang tula ay himig na nababasa
Ang dula ay napapanood na buhay.

Ang tao ay pinanggagalingan ng mga kwento
Ang mga karanasan, taghoy at pakikibaka ng mga ito
Ang artista ang tagapagtawid ng mga mensahe nito.
Ang layuning lumaya ang siyang nagbibigkis dito.

A
le

x
U

y

Alex Uy

Lathalain
ay ang pamilya ni Dr. Michael
Romero, isa sa 50 pinakamayaman
sa bansa. Binili ng San Miguel Corp.
sa pamamagitan ng subsidiary nitong
Petron Corp. ang 35% ng MNHPI
nuong 2011.

Nagsimula ang unang yugto
ng modernisasyon ng North Harbor
nuong 2012 at matatapos sa 2017.
Nagkakahalaga ito ng P14.5Ba t
ipinatutupad sa iskemang public-
private partnership (PPP).

Sa katindihan ng problema
ng pagka-impatso ng mga pantalan
ng Maynila, tinipon ang mga
ulat at rekomendasyon ng mga
operator ng mga pantalan at ng
mga kaugnay na linya ng negosyo
(Setyembre 2014). Ito ay para sa
pagbuo ng komprehensibong
solusyon sa mga suliranin sa mga
pantalan ng Maynila. Kabilang
sa mga nag-ulat at nagrekomenda
ang Asian Terminals Inc., ICTSI,
MNHPI, Association of International
Shipping Lines, Integrated North
Harbor Truckers Association,
Philippine Liner Shipping
Association, Philippine Inter-Island
Shipping Association at, Port Users
Confederation, Inc.

Ilan sa mahigpit na mga
rekomendasyon na dapat maagap
na aksyunan: Pagbubukas ng
kalsadang direkta sa North Harbor.
Pagpapataas ng kapasidad ng
container yard sa likod ng berth 7 ng
MICT. Paglilinis sa mga sagabal
kabilang ang mga iskwater at mga
illegal na negosyo sa Bonifacio
Drive, Anda Circle at R-10.
At, paglilinis sa di-nagagamit
(underutilized) na mga espasyo
kabilang ang pagrelokeyt sa mga
iskwater dito.

Nagpapatibay ang mga
kaganapang ito sa hinala ng mga
taga-Parola, dahilan upang higit
na maging alerto, pag-ibayuhin
ang pagkakaisa at pag-alabin
ang paglaban para sa karapatan
sa paninirahan. Ipaglalaban din
nila ang karapatan sa estableng
trabaho o hanapbuhay na may
makakabuhay na sahod o kita at
lubhang kailangang serbisyong
panlipunan.K

OPLAN SAGIP BAYAN. Inilunsad ng Kilusan sa Pambansang Demokrasya (KILUSAN) sa
tulong ng mga kaalyadong organisasyon ang feeding program para sa mga mamamayang
apektado ng sunog sa Parola, Marso 4-10. Suporta ito sa mga biktima para sa mabilis na pag-
bangon at unti-unting pagpapanumbalik ng kanilang pamumuhay.

Mataos na pasasalamat po sa mga nagpaabot ng tulong: National Federation of
Hog Farmers, Feed Mix/ Henry Uy, Cora Fabros, Lupa Meyc, Michael Tan, Rex Chua, Concern,
Manggagawa ng Kumunikasyon sa Pilipinas (MKP), Fr. Joewen Purcilla, St. Vincent School of
Theology, NC, Wave Warriors, Kilusan Malabon-Navotas, Wlliam and Lucy Sy, PUP Hasmin,
UP Diliman CSWCD students, UP Manila Nstp Students, Salt Foundation, Kilusan QC, FEU
JPIA/The Green Movt, Kilusan Subic, Lupa Malabon, Kaisaka Mnanila volunteers, ,FOCUS on
the Global South, at sa iba pang nag-ambag ng materyal at iba pang mga tulong.(Larawan:
Kilusan)

30 31KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Sining at Kultura

 “Hindi ba malalaglag yan?”a
 “A hindi ho.. may nakaharang
naman”
 “O sya.. sa Arranque ha.”
 Umangat nang bahagya ang
katawan ni Utoy para makapwersa.
Ganun iyon sa una. Mahirap
ipadyak. Pero kung umandar na’y
gagaan na ito.
 Nagpasikut-sikot si Utoy sa mga
eskinita. Nilusutan ang masikip
na kalye Sto Cristo, tumagos sa
mataong Ilaya, lumabas sa kalye ng
Reyna Regente at lumiko sa kantong
tumutumbok sa kahabaan ng Kalye
Soler. At binaybay iyon sa direksyon
ng Arranque.
 “Oy ‘toy… nabalitaan mo ba
yung nangyari kay Tsekwa?”
 “A yung isang gabi ho,” sagot ni
Utoy. Tagaktak na ang pawis nya. At
habol ang hininga.
 “Lintek naman yung dumale
dun… sa harap ng maraming tao!”
bulalas ni Misis Salve.
 “Marami nga hong tao… ‘la
namang tumulong,” katwiran ni
Utoy
 “Marami daw ho ‘atang galit kay
Mr Li eh,” hingal na dagdag ni Utoy.
 “Ow… syanga? hindi kaya
trinaydor lang din sya ng kasosyo
nya dyan..?”
 “Malupit daw ho kasi sa mga
bodegero nya…
 “Aysus…”
 “Dati nga ho… di nagbayad yun
sa kargador nya eh…”
 “E, bakit daw?” tanong ni Misis
Salve
 “Nagalit… Syinota kasi nung
isang kargador yung kabit nya.
Ta’s nalaman pa nung Misis…
ayun muntik nang sunugin yung
bodega.”
 “Mahina pala.. kung sakin yun,
hindi uubra yang ganyan” Si Misis
Salve,lumukot ang mukha. E nasan
na mga baker nyang pulis dyan?”
 Di kumibo si Utoy. Nagpreno
muna nang may sumulpot na kotse
sa harap nya. Magmamaniobra sa
kanang bahagi.
 “Wala na… kuh, sa mga yan wala
ka talagang maaasahan!” patuloy ni
Misis Salve.
 “Mag-iimbestiga daw ho sila
sabi dun sa presinto” sabat ni Utoy.
At muling sumikad ng pedal nang

makalampas na ang kotse.
 “Ay naku.. alam mo, ‘toy. sa
tanda kong ito bistado ko na
ang likaw ng mga bituka nyan…
magaling lang yang mga yan kapag
may lagay!” napangiti si Utoy sa
tinuran ng suki.

“O hindi ba… isang halimbawa eh,
kayong sidecar boy… Bawal na daw
kaya hinuhuli kayo!”
 “S’yanga ho…”
 “Diskarte kasi, ‘toy...Diskarte ng
mga yan para pagkakitaan kayo!
Aba’y alam yan ng City Hall!”
singhal nito.
 Bahagyang bumagal ang takbo
ng sidecar. Mahaba-habang paahon.
Lumalagitik ang kadena ng padyak
na tila bibigay sa bigat. Ngalay na
ang binti’t hita nya na sinasabayan
ng alburuto ng sikmura sa gutom.
Naubos na ang bisa ng kapeng
ininom kanina.
 “Toy.. tabi mo muna!” nang
nasa ibabaw na sila. Tumapak si
Utoy sa improvised break na nakausli
sa ibabang bahagi na malapit sa
gulong. Huminto iyon at bumaba
ang pasahero. Diretso sa Aleng
nakabilao. At mamaya pa’y bumalik
na may bitbit na supot ng kakanin.
 “Masarap talaga bibingka
dyan… ” si Misis Salve habang
ngumunguya. Umandar na muli ang
sidecar.
 Lalong umarya ang gutom ni
Utoy. Pero di bale.. gasino na lang
naman ang tatakbuhin ko.., -- naisip
nya.
 Pinaspasan na nya ang
pagpadyak. Dalawang kanto na
lang, Arranque na; matatapos na ang
paghihirap ni Utoy.
 “Dahan-dahan lang ha…” paalala
ni Misis Salve nang maramdamang
bumilis ang takbo ng sidecar.
 Isang kanto na lang at mula duo’y
liko sa kaliwa at hinto sa ikatlong

tindahan sa kanan.

Sa isang petshop ibinaba ni
Utoy si Misis Salve. Tinulungan
nya iyong magbaba ng karga at
ipinasok sa tindahan. Sa tindahan,
umaalingasaw ang masangsang na
amoy. Pinaghalong amoy ng aso,
kalapati, loro, martines, dagang
costa, panabong at kung anu-ano pa.
at sinamahan pa ng iba’t ibang klase
ng pagkain at patuka.
 “O bayad ko… at eto pa.”
Dalawang daan piso ang inabot
ni Misis Salve. May tuwang
naramdaman si Utoy.
 “Salamat ho.”
 Bihirang magbigay ng tip ang
suking iyon. Nuo’y sarado sandaan.
Walang dagdag. Ngunit sa araw na
iyon ay tila binulungan ng diyos
at binayaran sya nang labis sa
itinakdang usap. Dalawang daang
piso.
 Niyupi nya iyon at inipit sa
salawal. Maaari na syang gumarahe
saglit at kumain ng medyo masarap-
sarap na ulam sa karinderya. May
panghimagas pa syang bibingkang
bigay ni Misis Salve.
 Muli, pumadyak na sya pabalik sa
pinanggalingang lugar. Magaan na
ulit pidalan. Ilang sikad lamang ay
matulin itong tumakbo. Kumaliwa,
kumanan. At bakit nga sa tuwing
pabalik ay parang malapit kesa sa
papunta. Natanaw nya nang muli
ang palikong daan na pumuputol sa
kahabaan ng Kalye Soler.
 Dali syang tumawid at sa di
kalayua’y may paparating na asul
na kotse. Aakmang kakabig si Utoy
para umiwas pero huli na, naabutan
pa rin ang hulihang bahagi ng
sidecar.
 Tilapon si Utoy. Nagpagulong-
gulong. Huminto ang kotse at
bumababa ang sakay. Dahan-dahang
tumayo ang kawawang Utoy.
Ramdam ang kirot ng mga galos sa
braso’t katawan pero wala sa kanya
iyon, ang pedicab ang kanyang
inaalala. Lapitan na ang mga taong
makikiusyoso. May lumapit na pulis
mula sa kung saan.
 Yupi ang puwitan ng sidecar.
Gasgas naman ang nguso ng kotse
na pag-aari pala ng isang Meyor.
Kulong si Utoy.K

Sining at Kultura

Sige ang padyak ni Utoy sa
pedicab. Unang pasahero nya
sa araw na yun. Wala pa syang
kain. Kape lang mula sa Coffee
Vending na hinuhulugan ng
limang-piso. Alas otso na sya
nakabyahe. Tanghali na yun sa
kagaya nyang Sidecar boy. Alas-
tres pa lang kasi ng madaling
araw ay marami nang tao
sa palengke. Mga namimili
ng gulay, prutas, karne, isda
at kung ano-ano pa. Ganun
ding oras ang dating ng mga
produktong galing sa mga
probinsya.
 Kahit anong hirap ay sige lang si
Utoy. Paahon, pababa, pantay man
o lubak. Hindi halata ang edad nya
sa kanyang itsura. Mukha na syang
kwarenta’y singko o higit pa kahit
ipagpilitan pa nyang siya’y magti-
trenta lang; patpatin ang katawan
nya, ang balat ay tila sinunog na
burak ang kulay, at kulang ang ipen
sa itaas.
 Madalas ay sando lang ang suot
nya kung pumapasada at short
pants na walang bulsa. Ang pares
na tsinelas ay hindi pantay sa laki.
Kapansin-pansin din ang nipis ng
buhok nya sa tuktok. Kung bakit
ay dahil daw sa pagkakabartolina
nya nung sya’y na-bilibid. Sin’werte
lang daw at laya na sya sa bisa
ng kabaitan at kooperasyon sa
loob. Limang-taong pagkakulong
sa salang bagansya na nauwi sa
bintang na pagnanakaw.
 Panay ang ngiwi nya sa labi. Na
ayon sa kanya ay dala daw ng pag-
aadik nung araw. Ang mata nya ay
laging kantyawan sa paradahan.
Mulagat ang mga ito’t bilog na bilog.
Kaya bansag sa kanya’y…“ Mata!..
hanap ka ng suki mo .. pahatid
daw sa Arranque!” Kanina iyon na
namumroblema sya sa pasahero.
Buti na lang ay may suki na syang

makakatiyak sa kanyang kita.
 Paspas syang pumunta sa
inginuso ng tropa. Isang matabang
babae na maraming dala. Si Misis
Salve.

Walang sariling tirahan si Utoy.
Ang kanyang tinutuluga’y mismong
ang pedicab. Ipaparada lamang yun
sa tabi-tabi o eskinitang madalang
daanan at hihiga na sa makitid
nitong upuan. Ibabaluktot ang
katawan para magkasya. Tatabingan
nya ng kapirasong trapal na
napulot kapag umuulan. Swerte
na si Utoy kung tutuusin. Dahil
hindi man nya sarili ang sidecar ay
napagkakatiwalaan syang dalhin
yun kahit saan. Basta wag nya
lang kakalimutan ang obligasyon.
Boundary sa halagang otsenta pesos
araw-araw.
 Lumiit ang kita ng kagaya ni

Utoy nang sumulpot ang tricycle
sa palengke. Kaunti na lamang
ang sumasakay sa kanila. Yaong
tulad na lang ni Misis Salve. Sa liit
ng kita ni Utoy ay pinagkakasya
nya ito sa araw-araw. P10 bayad
sa pampublikong paliguan sa
palengke. At kung natatae’y dagdag
P5. Ang laba’y isinasabay sa ligo.
Minsan nama’y rumerenta rin sya ng
folding bed; P30 kada tulog. Yun ay
kung may maglalabas ng ginagamit
nyang sidecar.
 “San ka ba pumwesto”? tanong
ni Misis Salve nang dumating ang
sidecar ni Utoy. Marami iyong bitbit
na pinamili. Agad na bumaba si
Utoy at tinulungan ang babae.
 “Ako na ho. ‘te.”
 “O sige.. sige.. Dahan-dahan ha..
may mababasag dyan”
 “O eto pa”
 “Dito na lang ho ito?”

PADYAK
Ni Omar V.Tolosa

A
le

x
U

y

32 33KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Sining at Kultura

Tulog na, Anak
Ni Jayson Tayag

Tulog na, anak.
Nakahanda na ang iyong mga polo.
Makakaluwas ka na bukas.
Mabuti’t nagpahiram si Ka Kulas
Ng pamasahe mo’t pang-asikaso.

Unahin mo ang pagpila sa NBI,
Balita ko’y mahaba’t mahirap,
Baka kulangin ang isang buong araw,
Baka mabilad ka pa sa araw.
Ipaglalaga kita ng saba, baunin mo’t
Tiyak na sa daan ka na manananghali.
Isunod mo ang SSS at PAGIBIG.
Mainam na ika’y maging myembro,
Nagpapaluwag sila’t maliit ang tubo.

At saka na ‘yong iba.

Tipirin ang dala mong pera
At ang pagkakasabi ng iyong Tiya

Ay wala siyang maitutulong
Kundi ang patuluyin ka.

Kahit hayskul lang ang iyong natapos
Pihado,
Makakasumpong ka rin naman
Ng trabahong limang buwan
Bago matapos.

Tulog na, anak.
Bumangon nang kusa at maaga.
Huwag nang papansinin
Kung may naiwan mang gusot
Sa damit mong hinagod
Ng pasmado kong kamay.
Huwag nang didinggin
Ang kalam ng tiyang
Limot na ang almusal.
Sasabay na ‘ko paglabas mo bukas,
Aagahan ko ang pagtitinda
Sa bayan
At nang pag-uwi mo
Ay meron tayong hapunan.

Kaisa Ka!
Ni Danilo “Chanky” Manangan

Babae, simbolo ka ng Inang bayan.
Sa tahanan, alilang sunud-sunuran.
Tinuring ka mang Ilaw ng tahanan,
Anino mo’y madilim na larawan.

Kalakal ang turing sa iyong katawan;
Sex object na parausan ng pagnanasa;
Sa sariling baya’y alipin sa kama;
Busabos din ng libog ng mga dayuhan.

Sinapupunan mo ang simula ng buhay
Na sumpa rin ng iyong kapariwaraan;
Walang bayad ang gawain mo sa bahay.
Menos ang paggawa sa labas ng tahanan.

Babae, kaisa ka, kasama sa pakikibaka
Ng sambayanang inaapi’t sinasamantala;
Mahigpit kang bigkis sa pagkakaisa,
Tanglaw sa landas ng pagtatagumpay.

Balon
Ni Sarah Jane Espiritu

Salamin ng buhay niya’y
Kalalimang mahirap arukin

Parang maraming lihim
Ang nais mong dito ay salukin.

Minsan ay tapunan
Ng mga pagkakamali at kabiguan

Minsan naman ay igiban
Ng karunungan at tagumpay.

Bawat karanasan
Unti-unting paglalim
Papalapit, paparating

Sa kanyang mithiin!

Alex Uy

Sining at Kultura

Ina, Babae
Ni Precy Dagooc

Silang mga babaeng nagbuntis
At nagsilang matapos ang siyam na buwan
Isang hininga sa ibabaw ng lupa,
Bagong kamay na tagapaglinang
Ang tinatawag na ina, inay, nanay,
 mama, mamang, mommy...

Silang mga babaeng buong-puso
At bukas-palad na umaruga at nagpalaki
Ng batang hindi niya isinilang
Ngunit lumaki sa bisig niya at pagmamahal,
 Ay tinatawag na ina, inay, nanay,
 mama, mamang, mommy...

Kapwa babae, kapwa ina,
Kapwa nag-aalala, kapwa nangmamahal
Kapwa nagkakamali, kapwa natututo
Kapwa handang magbuwis ng buhay
At walang atubiling harapin ang hirap
Sa ikabubuti ng sanggol
 na tinawag niyang “anak.”

Mas matimbang daw ang nagsilang
Kaysa yaong nagsakripisyo’t umaruga?
Anong kapalaluan ang gampanin mo
 ay husgahan?
May isa bang tiyak na sukatan
Kung gaanong pagmamahal, pag-unawa,
Pag-aalay ng sarili at pagkalinga
Upang tawagin kang ina?

Wari’y labis pero may kulang sa iyong ginawa
Pasya’y tama subali’t minamali, parang ‘di akma
‘Di ka man lang tinanong o pinahagingan kaya
Kung ano ang kailangan at nais
Upang maging tunay na ina sa iyong mga “anak.”
Ano’t sisipatin, titimbangin, at tatakalin?
Inalam ba nila kung ika’y may sakit o lumuluha?

A, walang makapagsasabi...
Babae ang inang nagluwal ng anak
Ngunit di-kailangang magkaanak
 para maging magulang.
Ina ang nag-aruga ng anak na iba ang nagluwal
At may nagluluwal ng anak na hindi pa ina.

Babae, at ina:
Yaong kahit may takot ay nagbukas ng puso
Para mag-aruga, maghutok ng isip ng sanggol,
At managot sa bata, sa komunidad at sa lipunan
Yaong walang kiming magtukoy ng mali
 at magturo ng tama
Yaong hindi marunong umayaw sa laban ng buhay
Yaong marunong makinig at bukas sa pagbabago
Yaong may laang ngiti sa panahon ng lumbay
Yaong handang magtigis ng pawis at dugo
Upang kamtin ang magandang bukas para sa “anak.”

Matteo Karaan/
YND-Cebu

34 35KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Sining at Kultura

Liban sa kwento niya
kay Inang, may dalawa
pang obra si Tatang

na maituturing naming
napakapersonal para sa kanya.
Ang pagiging lider-magsasaka
niya sa Alyansa ng Magbubukid
ng Bataan (Almaba) ang isa,
at ang panahon ng kanyang
pag-aaral sa ikaanim na grado
sa elementarya sa ilalim ng
kanilang teacher in-charge na si
Mr. Jose Morales ang isa pa.
 Ayaw pahalal ni Tatang bilang
isa sa mga pinuno ng Almaba
pero nahirang pa ring PRO ng
alyansa. Hinarap ng alyansa ang
mga usapin sa lupa at partehan
ng maraming nakikisamang
magsasaka sa probinsya.
Nanghihimasok ang militar sa
mga kaso kapanig ng maylupa.
“Kailangan pag lider-magsasaka,
may tibay ng loob,” isinulat niya.
Tibay ng loob at ang kanilang
malaking bilang ang naging susi
sa pagpapanalo ng mga kaso ng
magbubukid.
 Bilang lider-magsasaka,
nakasama si Tatang (at ang
Almaba) sa pakikibaka laban
sa Bataan Nuclear Power
Plant sa Morong sa ilalim ng
Nuclear-Free Bataan Movement
(NFBM) na pinamumunuan ni
Fr. Antonio Dumawal at Atty.
Dante Ilaya.
 Sumukdol sa Welgang
Bayan ang laban kontra-
plantang nukleyar sa Bataan na
sumaklaw sa buong lalawigan
at nagparalisa sa lahat ng
ekonomikong aktibidad sa
probinsya. Nagmartsa ang mga
mamamayan mula sa iba’t ibang
bayan ng lalawigan upang
magsalubong at magtipun-tipon
sa Balanga na kabisera.
 Naglarga ng malaking
bilang ng mga tropang militar
ang gubyerno upang biguin
ang pagsasalubong; binarahan
ang Tuyo bago ang Balanga
para hindi makadugtong ang
mahaba’t malaking pulutong

mula Dinalupihan at sumusunod
na mga bayan. Nang makaabot
ito sa mga natitipon na sa
Balanga, nagpasya silang ituloy
ang martsa sa Tuyo. Sa gitna ng
dalawang malalaking pulutong,
napilitang magbigay at tumabi
ang mga sundalo.
 “Masaya kahit mapanganib
ang mga taong iyon…” isinulat
ni Tatang. “Kung minsan may
kaba pero hindi kami natatakot
mamatay.”
 Ganito ang masisteng
tingin ni Tatang tungkol sa
takot habang nagpupugay
sa masiglang pakikilahok ng
kababaihan sa pakikibaka: “…
(M)ay pagkakataon na kahit
lalaki ay umuurong ang bayag.
Kung kasama namin ang mga
babae, puro sila pasulong –
matatapang. Ang biro ko,
‘Wala silang mga bayag na
umuuurong. Kaya palaging
pasulong. Di umaatras.’”
 Hindi nakakalimutan ni
Tatang si Mr. Jose Morales sa
kabila nang walong dekadang
nakalipas; sa ilalim nito at sa
batang edad, natuklasan niyang
may ibubuga pala siya sa
pagsusulat. Hindi lang – pwede
rin pala siyang gumanap sa mga
dula; ginampanan pa nga niya
ang title role sa dulang musikal
na The Old Black Joe sa balkonahe

ng eskwelahan na nagsilbing
entablado. Natatandaan pa rin
ni Tatang hanggang ngayon ang
titik at himig ni Old Black Joe:
 Parating na ako, parating na/
Sa mas mabuting lupaing kilala ko/
Naririnig ko ang masusuyong tinig
na tumatawag/ Old Black Joe.
 “Nakarating” na si Tatang:
Istable ang buhay ng lahat
ng kanyang mga anak.
Nakapagtapos na sa pag-aaral
ang marami sa kanyang mga
apo at may mabuting mga
hanapbuhay (at ilan ay nagbuo
na rin ng sariling pamilya)
habang nagsisipag-aral pa ang
iba, gayundin ang karamihan
sa mga apo niya sa tuhod.
Patuloy na maganda ang ani ng
sariling tatlong ektaryang lupang
sinasaka niya. Nasaksihan
ni Inang ang mga ito bago
pumanaw.
 Panatag na hihintayin at
haharapin ni Tatang, isinulat
niya, ang pagsapit ng takipsilim
ng kanyang buhay sa tahanang
magkatuwang na ipinundar nila
Inang. Hindi lamang sa saliw
ng himig at titik ng awit ni Old
Black Joe kundi malamang ay
yakap ang kanyang saxophone,
ang instrumentong musikal
niya sa bandang kinabilangan;
Mahalagang instrumento ang
saxophone sa musikang jazz na
ang kahulugan ay buhay; ang
musika bilang selebrasyon ng
buhay. Gusto pa rin niyang
patuloy na maging musikero,
sabi niya; masaya (ang buhay)
pag may musika.
 Ang mahaba, makulay, at
mayamang buhay ni Tatang
Carling Serranio ay isang
nakakaantig na piyesa ng musika
ng paggawa at paglikha, pag-
ibig at pakikibaka – na nalikha,
natipon at nabuong isang aklat
na malamukot sa nilalaman
dahil sa labor of love.
 Maligayang Ika-94 Kaarawan,
Tatang (Marso 15, 2015)! Saludo
kami sa iyo.K

Sining at Kultura

Magandang aklat ito. Hindi ka
magsasawang paulit-ulit na basahin.
Maikli at matamis. Parang sanghiwa

ng masarap na kakaning malagkit na sapin-
sapin na kulay-bahaghari na binahugan ng
kakanggatang may pinipig. O bungkos ng
mga uhay ng palay na mapintog lahat ang
mga butil, walang tulyapis.
 Pagmamahal ang pangunahing sangkap ng
libro: Mula sa nilalaman – ang anak na si Gani
Serrano ang editorial consultant, at ang manugang na
si Lisa Dacanay ang copy editor; hanggang lay-out
at disenyo ng aklat na pinagtulungan ng kanyang
mga apo. Alinsunod lahat sa pagkamalikhain/
pagkamapanlikha ng awtor na si Tatang Carling
Serrano, 93 – magsasaka/mangingisda/karpintero/
musikero, at, /manunulat.
 Si Carling Serrano ay si Tatang hindi lamang sa
kanyang walong anak kundi maging sa kanyang mga
apo at kaapu-apohan, hanggang sa mga kaibigan at
kasamahan ng kanyang mga anak at apo.
 Nagsulat si Tatang nang mawala ang kanyang
boses; para hindi maging “pahirap” sa mga
makakausap na “hindi maiintindihan ang kanyang
sasabihin.” Pinasigla ang pagsusulat niya ng
manugang na si Lisa. Ang ibinungang mga obra ay
malaman at malamukot; mahihinuhang mapintog at
makatas maging ang mga katahimikan sa pagitan ng
mga linya. Bagamat ang nakararami sa mga isinulat
niya ay hindi tungkol sa sarili, makikilala ang buong
pagkatao ni Tatang sa likod ng mga ito.
 May tungkol sa lolo niya at mga magulang na
disciplinarian; hindi man niya isinulat, disiplinado
ang buong buhay ni Tatang at siya ang buhay na
halimbawa ng disiplina para sa kanyang mga anak.
Tampok na obra ang tungkol kay Inang – si Cornelia
Rodriquez-Serrano, sln – ang kaisa-isang babaing
minahal niya sa halos isang siglo na ng kanyang
buhay. Si Inang na “lagi niyang sinusukuan, bago

lumubog ang araw” kapag sila’y may tampuhan
-- kalakip ang “mahihigpit na yakap at mga halik”
kapag sila na lamang sa loob ng silid.
 Sa sidhi ng sakit na dulot ng kamatayan
ni Inang, hindi niya nailuha ito ni gapatak. Sa
pagkawala ng pinakapaboritong kausap, pinili na
ring manahimik ng kanyang tinig? Disiplinado rin,
tahimik at paikpik, matiim at matimpi, maging
ang matinding pagdurusa ni Tatang sa pagyao ng
pinakamamahal. Sino ang maysabing wala nang
forever sa usapin ng love?
 Karamihan sa mga obra niya ay tungkol sa
walong anak nila ni Inang; maiikli pero esensyal.
Walong bagong tao na supling ng kanilang
pagmamahalan. Magkakapatid pero iba’t ibang tao
sa kanya-kanyang sarili; may iba’t ibang pangarap
at landas na tutugpain. Anuman, liban sa pag-
agapay at pagsubaybay, hinayaan nila ni Inang
na tuklasin kanilang walong anak ang buhay na
makapagpapaligaya sa bawat isa. Sangbungkos ito ng
mga kwento ng mataos na pagmamahal ng magulang
sa mga anak na hangad na mapanuto gayunma’y
hindi pinangunahan sa gusto.

#Rebyu
Carling Serrano
My Happy and Lonely Imagination:
Past and Present

Si Tatang
At ang Kanyang mga Kwento Pag-ibig

Ni L. Balgos Delacruz

36 37KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

UN Zero
Hunger

Challenge at
International

Eradication of
Poverty;

Tone-
toneladang
Pagkain ang

Natatapon,
Bilyun-bilyong
Mamamayan ang

Nagugutom
World Food Day

at Year of the Poor

K
aw

aw
an

g
K

al
de

ro
,w

w
w

.p
in

oy
ex

ch
an

ge
.c

om

Ni L. Balgos Delacruz

LathalainSining at Kultura

Nakaupo ako isang umaga sa parke sa loob
ng FAB (Freeport Area of Bataan) habang
hinihintay ang taong aking kausap, nang

may lumapit sa aking dalawang manggagawa
at isinumbong ang ginawang pagkumpiska
ng guwardya sa kanilang mga cellphones sa
kompanyang pinapasukan nila.

Diumano, Ayon sa kwento nila sa akin, diumano
ay nakalimutan daw nilang iwanan sa kanya-kanyang
locker ang binabanggit na cellphones bago pumasok sa
working area nang nakalipas na gabi at nang makapa ito
ng guwardya paglabas nila nang umaga kinabukasan ay
kinumpiska na ang mga ito.

Ang tutoo’y hindi bago sa akin ang kwento nila
dahil matagal na itong nangyayari sa planta. Ayon sa mga
naunang sumbong na nakarating sa akin ay wala nang
saulian pag nakumpiskahan ka ng cellphone kaya sa mas
maagang panahon ay kinausap ko ang pangulo ng unyon
at nagmungkahi akong gumawa ng isang pormal na sulat
at i-grievance ang ginagawang pagkumpiska at hindi na
pagsasauli sa isang maituturing na personal na bagay o
gamit.

Dagdag kong argumento ay maari rin naman
talagang ipagbawal ng pamunuan ng kompanya ang
pagdadala sa loob ng working area ng mga katulad na
gadget at patawan ng karampatang parusa ang mga lalabag
dito, ngunit mali kung ang parusa ay ang pagkumpiska at
tuluyan nitong hindi pagbabalik sa mga manggagawang
may-ari sa mga ito.

“Tara na, pupunta tayo sa planta ninyo at babawiin
natin ang inyong mga cellphones,” yaya ko sa dalawang
manggagawa.

“Eh, hindi po ba kami delikado dyan? Baka kasi
kami pag initan, alam n’yo na…” may pag-aalalang tugon
ng mga ito sa akin.

Sinagot ko ang tanong nila ng tanong din: “Gaano
ba kahalaga sa inyo ang mga bagay na gusto ninyong
mabawi? At hanggang kelan nila gagawin sa inyo ang
mga bagay na mali? Kung balak pa ninyo itong mabawi ay
ngayon ang pinakamagandang pagkakataon habang ‘di pa
nagtatagal ang pagkakakumpiska sa mga ito.”

Isa na lamang sa mga ito ang tumugon sa hamon
ko. Ang ikalawa ay hindi raw naniniwalang mababawi pa
ang kanyang cellphone dahil matutulad lamang daw ito sa
marami nang kahalintulad na pagkumpiska sa nagdaang
mga panahon.

Alam kong alibay na lang niya ito. Tantya ko ay
mas takot ang dahilan kaya ayaw na nitong sumama sa
amin.
 Pagdating namin sa planta ay tinungo ko ang
on-duty na guwardiya. “Ma’am sino po ba ang pwedeng
kausapin? Kukunin po kasi namin ang cellphone nito na
kinumpiska daw dito.”

Ilang segundo ang lumipas ay muli kong inulit
ang aking sinabi dahil ni hindi man lang nag-angat ng ulo
ang guwardyang aking pinatutungkulan, na abala sa kung
ano nitong isinusulat sa logbook. “Pag hindi kasi naibalik
dito ang kanyang cellphone bago mananghali sa araw na ito
ay ipapa-blotter na namin ito sa pulisya. Alam n’yo ba na
ang ginagawa ninyo ay isang teknikal na pagnanakaw?”
dagdag ko pa.
 Nag angat ng ulo ang guwardya. “At bakit mo
naman kami ipapa-blotter?”- may pagkainis na baling nito
sa akin. Hindi ko na ito sinagot.

Hinarap ko ang manggagawa at binilinan ito:
“Pag hindi sa’yo ibinalik ay puntahan mo ako sa opisina
at tutungo tayo sa munisipyo mamayang ala-una, ha!”
Tumalikod ako at naglakad na pabalik sa parke upang
muling maghintay sa kausap ko.
 Hindi pa ako lubusang nakakalayo ay may narinig
akong tumatawag sa aking likuran. Nalingunan ko ang
manggagawang kaiiwan ko pa lamang na tumatakbo at
humahabol sa akin. “Ibinalik na sa akin, sir!” humihingal
ngunit masaya nitong pagbabalita habang ipinapakita sa
akin ang kanyang cellphone. Ikinuwento nitong napakarami
na palang nakukumpiska. Inilapag daw kasi ang mga ito
sa lamesa mula sa isang kahong lalagyan at ipinaturo sa
kanya kung alin sa mga ito ang kanyang cellphone.

“Wag mo na ulit ipupuslit yan sa loob ng planta
ha!”- ang iniwan kong bilin sa manggagawa.
 Ang sumunod kong nabalitaan ay ibinabalik na
ng kompanya sa bawat manggagawang nagsisipunta
sa opisina upang bawiin ang kanya-kanyang mga
kumpiskadong cellphone.

Sa anumang mga hinahangad ay kailangan ang
direkta at kongkretong aksyon patungkol sa kung anuman
ito. At mahalagang may maglalakas-loob tumindig mula sa
mga taong apektado mismo. Kasunod nito ang gagawing
pagbawi.K

#‘Sang Minutong K’wento

PAGTINDIG AT
PAGBAWI
Ni Rene Bornilla

em
on

gs
jo

ur
na

ls
 b

lo
gs

po
t.

co
m

HINAHAMON NG UNITED NATIONS
(UN) ang mga myembrong bansa nito
sa binansagang UN Zero Hunger

Challenge. Kalakip ito ng deklarasyon ng UN
International Eradication of Poverty -- kaugnay
ng UN Millenium Declaration of 2000 nito
na ang pangunahing diin ay bawasan ang
masidhing kahirapan -- bago ang World Food
Day Oktubre 16, 2014. Nagdeklara naman ang
Simbahang Katoliko Romano ng Year of the Poor
o isang buong taon ng mataos na pagmamalasakit
sa mga maralita simula Nobyembre 24, 2014
tagos sa taong 2015.

 Sa gitna ito ng iba’t ibang porma ng salot na nagpapalala
sa kahirapan at gutom sa iba’t ibang panig ng mundo: Mga
gerang agresyon ng imperyalistang US at mga pakanang
destabilisasyon sa mga bayan at estadong wala sa saklaw
ng impluwensya nito. Terorismo at kampanya laban dito
(pangunahin ay ng US pa rin) na lumilikha ng ligalig sa
maraming bayang nagiging larangan ng mga pagtugis sa
mga terorista (na US din ang nagbansag). Imperyalistang
neoliberal na patakaran sa ekonomya na bumabara sa pag-
unlad ng maraming bayan at lumilikha ng malawakang
disempleyo at sa gayo’y kahirapan at gutom. Liban pa sa
matitinding tagtuyot at mapaminsalang mga bagyo na dulot
ng climate change, at mga lindol at malalaking sunog.

38 39KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

kaysa pagpapataas ng lokal na
produksyon. Walang patumangga
ang importasyon ng bigas, pati
na bawang, sibuyas at iba pang
pagkain sa kapahamakan ng mga
magbubukid ng bansa. Hinihikayat
pa ng gubyerno sa negosyo ng
importasyon ng bigas ang mga
kooperatiba ng magsasaka sa halip
na sa pagpapataas ng lokal na
produksyon. Ayon sa IRRI, Pilipinas
ang pinakamalaking importer
ng bigas nuong 2010, sa kabila
ng katayuan nito bilang ika-8 sa
pinakamalaking prodyuser ng bigas
sa mundo, 2006-2010.

 Bigas pa lang ito sa Pilipinas.
Paano na sa ibang pagkain at sa ibang
bansa?

Mabulok o Matapon man ang
Produkto, Di-patitinag ang
Monopolyong Produksyon, Benta,
Presyo at Tubo
 MONOPOLYONG
PRODUKSYON, BENTA, PRESYO
AT TUBO –Ito ang tampok
na katangian ng kapitalistang
produksyon at konsumo lalo sa
yugto ngayon ng imperyalismo;
walang pakundangan kahit malaking
bulto ang masira—basta kumita
at tumubo nang labis. Sapagkat
ang panuntunan sa kapitalismo
ay maibenta sa takdang presyo
at makamit ang netong kita at
tubo sa kalakal na pagkain kahit
ito ay aanihin pa lamang o nasa
imbakan pa. Ito ang kondisyon
kung bakit sa kabila ng pag-unlad
ng siyensya at teknolohiya sa
produksyon ay maraming nasisira
o naaaksyang pagkain samantalang

maraming nagugutom. Ang
kabalintunaang ito ng monopolyo
kapitalismo ay reyalidad sa
pinakamakapangyarihang bansang
USA.

 Sa US, 40% ng pagkain na
nagkakahalaga ng $165B ang
nababasura kada taon. Kasabay
nitong naaaksaya ang 25% ng
konsumong freshwater at malaking
bulto ng abono at pestesidyo,
enerhiya at maluluwang na sukat
ng lupa. Kung mababawasan lang
nang 15% ang tapong pagkain ay
25M Amerkano ang mapapakain.
Ang aksayang ito ay nagdidiin sa
kalagayan nuon (2012) na isa sa anim
na Amerkano ay walang katiyakan sa
pagkain. Gayunman ang karaniwang
Kanong konsumer ay 10 ulit ang
aksayang pagkain kaysa sa isang
konsumer sa Southeast Asia. (Wasted:
How America is losing up to 40% of
its Food from Farm to Fork to Landfill;
Natural Resources Defense Council
Issue Paper; Dana Ganders, author;
August 2012)

 Gayong walang ibinigay si
Ganders na katumbas sa tonelada
ng 40% na nababasurang pagkain
ay nasasaad sa bawat yugto ng food-
supply chain sa US ang saklaw at tindi
ng problema.

•	Apatnapung bilyon (40B)
libras o pounds ang nasasayang
sa in-store food dahil sa stockpiling
at ikli ng expiry date o petsa ng
pagkapaso. Nagkakahalaga ng
$15B kada taon ang di-nabibili at
nabubulok lang na mga gulay at
prutas.
•	Isa sa pitong truckload

ng mga pagkaing perishable
(madaling masira) – baked
goods, produktong agrikultural,
karne, lamang-dagat at ready-
made food – na idinideliber sa
mga supermarket ay natatapon
lamang.
•	86B libra o pounds ng

pagkain na katumbas ng 19%
ng retail-level food supply ang
naaaksaya. Apat hanggang
sampung porsyento (4-10%) ng
mga pagkaing binibili ng mga
restoran ay natatapon sa kusina.
Ang plate waste o tira sa plato
ng mga kustomer na diretso
sa basurahan ay 17%. (Dana
Ganders, August 2012)

 Malinaw na hindi larawan
ng kasaganaan ang ipinipinta
ng mga datos sa itaas. Ito ay
salamin ng kontradiksyon ng labis
na produksyon sa isang banda
at kakapusan o pagbagsak ng
kakayahang bumili ng mamamayan,
sa kabilang banda. Ang kalagayang

ito ay lalong pinatitindi ng mataas na
antas ng produktibidad ng paggawa
ng mga manggagawang higit na
ibinaba ang sahod. Kasabay nito ang
malaganap na kawalan ng trabaho.

 Sa kabila ng ganitong
kondisyon ay papalaki ang kontrol
ng iilang dambuhalang kompanya
sa produksyon at pamilihan ng
pagkain sa US at buong mundo.
Ang Archer Daniels Midland, Bunge,
Cargill at Louis Dreyfus (ABCD), apat
na pinakamalaking korporasyong
agri-business, ang kumokontrol sa
pandaigdigang pangangalakal ng
abot sa 90% ng butil (trigo, mais,
bigas) at malaking porsyento rin
ng iba pang batayang pagkain at
kaugnay na produkto. Ang negosyo
nila ay mula pagpapatanim o
contract growing, pagbili hanggang sa
pagproseso ng pagkain at sangkap sa
pagkain.

 Sa kanilang dominanteng
posisyon, naiimpluwensyahan
hanggang naitatakda nila ang presyo
ng mga kalakal na pagkain. Sapagkat
sa kalakalan ang pangunahing
negosyo ay linya rin nila ang
serbisyong pinansyal at lohistikal --
transportasyon (trucking at shipping)
at pag-iimbak (storage). (Sophia
Murphy, Dr. David Burch & Dr.

Lathalain

itimes

Reuters

 Mapapawi ba ang kahirapan at
mawawakasan ang gutom ng paparaming
mamamayan sa gitna ng sige-sigeng
liberalisasyon?

Talamak ang Kahirapan at Gutom
sa Pilipinas at sa Buong Mundo
 DALAWAMPU’T PITONG
MILYONG PILIPINO – 27M – ang
naghihirap at 14M ang kapos sa
pagkain o food-poor at nakakaranas
ng gutom, ayon sa sarbey ng
Social Weather Station (SWS) bago
matapos ang 2014. Sumusugat
ito sa kamalayan ng sinumang
may malasakit sa kapwa-tao sa
anupamang panahon.

 Nagugutom ang halos isang
bilyong mamamayan – 870M – sa
daigdig, liban pa sa 1B kapos sa
pagkain at sa gayo’y nakakaranas
din ng gutom. Sapat diumano ang
pagkain para sa lahat, ayon sa World
Food Programme; pero sangkatlo nito
(1/3) ang natatapon.

Bilyong Tonelada ng Pagkain ang
Natatapon,
Kasama ang Bigas na Pangunahing
Butil
 NATATAPON ANG
1.3B TONELADANG PAGKAIN
sa mundo kada taon ayon sa
pananaliksik ng Food and
Agriculture Organization (FAO) mula
2011-2014.

 Sa Pilipinas, malaking bulto ng

palay/bigas ang nasisira o naaaksaya
sa dalawang yugto—sa yugto ng pag-
ani at makaani at yugto ng konsumo.
Sa yugto ng pag-ani at makaani ay
abot sa 16.47% ng lokal na aning
palay/bigas ang nasisira batay sa
pag-aaral ng Philippine Rice Research
Institute (Philrice) at Philippine
Center for Post-harvest Development
and Mechanization(Philmech)
nuong 2010. (Facts in Figures;
Congressional Policy and Budget
Research Department, House of
Representatives, January 2015)

 Sa sarbey na ginawa naman ng
Food and Nutrition Research Institute
(FNRI) nuong 2008 ay nakwenta na
karaniwang 9 na gramo ng bigas, o
2 kutsarang kanin, ang natatapon
ng bawat Pilipino kada araw o 3.29
kilogram kada taon o kabuuang 296,
869 metriko tonelada. Katumbas
ito ng 12.2% ng imported na bigas
ng taong 2008 at nagkakahalaga ng
P7.5B. Pwede sanang magpakain sa
2.5M Pilipino ng kanin sa loob ng
isang taon.

 Sa pagsusuri ng Kilusan, ang
kondisyong kinaiiralan ng malaking
bulto ng nasisira o naaaksayang
bigas ay ang di-sapat na produksyon
ng palay/bigas sa Pilipinas na
pinupunan sa importasyon, kasama
na smuggling. (Nagpaurong-sulong
hanggang tuluyang inurong ni PNoy
ang programang “kasapatan sa
produksyon ng palay/bigas.) Nauwi
rin sa importasyon ang ambisyon.)

 Makikita sa pag-aaral ng Philrice
at Philmech na pinakamalaking
bulto ng palay/bigas ay nasisira sa
pagpapatuyo at pagkikiskis (milling).
Gayong may mabilis at murang

paraan sa pagpapatuyo ng palay, sa
dryer na ipa ng palay rin ang gatong,
ay sa sinaunang sistema ng pagbilad
sa araw ang karaniwang paraan
sa pagpapatuyo ng palay sa Pinas.
Dahil kulang sa sadyang pasilidad,
ang mga kalye ay bilaran na rin ng
palay bukod sa daanan ng tao at
sasakyan. Malaking bulto ng palay
na bilad sa kalye ay nadudurog sa
sagasa laluna ng mabibigat na trak.
Ang maraming bulto ng palay na
bilad sa kalye ay pinakamalaking
salik sa mataas na proporsyon ng
nasisirang palay/bigas. Durog na
palay na bilad sa kalye at palay na
kulang sa pagkatuyo at kulang sa
hinog o gulang ang pangunahing
dahilan sa mababang recovery rate (50-
60 kilong bigas sa bawat 100 kilong
palay). Pangalawang dahilan ang
kondisyon ng makinang pangkiskis.

 Walang ibang masisisi kundi
ang pabayang gubyerno na
nagtataguyod ng import deregulation

Mga bata ang pangunahing biktima ng gutom
sa daigdig.webdesigncore.com

Lathalain

Larawan ng karalitaan at gutom sa daigdig.AP

Pag-aani /Makaani % natatapon

 Gapas 2.03

 Sipok 0.08

Giik/tilyadora (threshing) 2.18

Pagtutuyo 5.86

Pagkiskis/kono (milling) 5.52

Imbak/bodega 0.80

Total 16.47

Parte ng natatapon sa pag-ani, pagkiskis at
pag-imbak ng bigas: Philrice/Philmech data

40 41KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

super sa yaman sa isang dulo at
bilyong mamamayan ng daigdig na
naghihirap at nagugutom sa kabilang
dulo.

 Ekonomikong pagsulong?
Meron, oo; pero hindi inclusive para
na nakararaming mamamayan – sa
Pinas man o sa buong mundo. Siyam
na libong (9000) bilyonaryo lamang
ang nagtatamasa nito sa daigdig
at 50 pamilya lang nito ang nasa
Pilipinas. Pinakamarami ay nasa US
at China, sumusunod ang ilan pang
imperyalistang mga bansa sa Europa.
At tig-iilan din lang sa iba pang mga
bansa sa Timogsilangang Asya tulad
ng Pinas.

 Maging ang bagong Santo
Papa na tinaguriang People’s Pope
at Pope of the Poor ay nakababatid
nito: “Marami nang kababaihan
at kalalakihan ang naisakripisyo
sa mga diyos-diyosan ng tubo at
konsumo,” pahayag niya sa mundo
ng negosyo. “Ito ay kultura ng
pag-aaksaya.” At idinagdag pa
niya sa isa pang pahayag: “Kapag
dumausdos pababa nang lagpas 10%
ang stock market, tinatawag itong
trahedya. Pero walang pumapansin
kapag isang tao ay namatay. Ang
mga nangangailangan, ang mga
maralita… oo, normal na lang sa
atin na magkaruon ng maraming
naghihirap.”

 At sinimulan na nga ng
Simbahang Katoliko ang Year of the
Poor – na malamang ay inspirado ni
Pope Francis -- nuong Nobyembre
2014 pa at tagos ito sa bagong taon ng
2015. Mabubuksan na ba ang Langit?
O bubuka ba ang lupa? Malapit na ba
ang tinatawag na Paghuhukom?

 Pero ang tanong ay dito at
ngayon. Makakatugon ba ang
Pilipinas o ang kalakhan ng mundo
sa UN Zero Hunger Challenge ng
UN International Eradication of
Poverty? Nasa kapasyahang pulitikal
ito ng mga gubyerno ng mga bayan
sa mundo. O sa pagbabago ng
sistemang panlipunan na tulad sa
Venezuela at Cuba na bumaklas sa
kontrol ng imperyalistang US; hindi
sa pagpapalit lang ng mga rehimen
ayon sa imperyalistang dirihe.

Hindi Malalansi ang Kahirapan
at Gutom;Mag-aalburuto ang
Panlipunang Bulkan

IBINABA SA P172 MULA P225 ANG
FOOD THRESHOLD kada araw
para sa bawat 5-kataong pamilya
ng National Statistics Coordination
Board (NSCB), ang tagapagtakda ng
opisyal na poverty line sa Pilipinas.
At pagkaraan, ipinangalandakan ng
gubyernong PNoy na nabawasan na
ng 2.5M ang bilang ng naghihirap na
Pilipino!

 Gayong palyado ang Pinas sa
pagpawi sa masidhing kahirapan
at sa pagtatasa ng Millenium
Development Goals (MDG). (Basahin
ang Pinas: Tinimbang, ngunit Kulang
sa Balita at Komentaryo sa isyung
Disyembre 2014)

 Mahirap kwentahin kung paano
mapagkakasya ang P172 sa taas
ng presyo ngayon ng mga bilihin:
P172/5-katao/3 meals kada araw;
P34 kada tao; P11.50 kada tao bawat
pagkain kada araw! Anong klaseng
pagkain ang papasok sa katawan sa
ganitong kaliit na halaga? Baka nga
hindi na lang pumasok sa eskwela
kahlt ang estudyante sa Grade 1 kung
P10 lang ang baon para sa recess!

 Kung nabawasan na ng 2.5M
ang naghihirap na Pinoy, bakit
patuloy na pinalolobo pa ang pondo
para sa Pantawid Pamilyang Pilipino
Program (4Ps) o ang conditional cash
transfer (CCT)?

 Ayun tuloy, bulabog ang
listahan ng mga benipisyaryo ng 4Ps
o CCT nang halungkatin at suriin ng
Commission on Audit (COA) mismo.
Dahil sa itinuturing ngayong mga

mistaken entries o ineligible beneficiaries
– na hindi na tumatanggap ng
CCT pero nasa listahan pa rin. At
kwestyonable para sa COA ang
364,000 nagsitanggap ng CCT na
wala naman sa opisyal na database;
laluna na ang 428 na pinagbibigyan
gayong mga opisyal ng barangay,
empleyado ng gubyerno, OFWs at
middle-income families.

 Ano ba ito – poverty alleviation
o electioneering para sa 2016. Bituka
ng milyun-milyong Pilipinong tunay
na naghihirap at bilyun-bilyong piso
mula sa kabangbayan ang nakataya
dito.

 Mahirap lansihin ang hirap at
gutom ng maraming taumbayan.
Kung mahirap itakda kung sasabog
nga o hindi ang bulkang Mayon o
ang Taal kahit nagsisimula nang
magpuyos sa kailaliman ng mga ito,
ganundin ang ganap na pagsubo at
tuluyang pagsabog ng panlipunang
bulkang nililikha ng talamak na
kahirapan at gutom, kawalan
at kakulangan ng hanapbuhay
at sahod na di-nakabubuhay,
serbisyong sa halip na abot-kamay
ay pinagtutubuan, presyong hindi
maawat sa pagtaas, at malubhang
kapabayaan ng gubyerno at
nagpapatuloy na mga katiwalian at
pandarambong sa kabangbayan. K

(Mahalagang Tala: Karamihan sa mga
datos sa seksyong katatapos ay hinalaw
mula sa HungerProject: PH Food Wastage;
Think twice before wasting your meal; Fritzie
Rodriguez. Oktubre 20, 2014; www.
rappler.)

Pila ng mga benisyaryo ng Pantawid Pamilyang Pilipino Program (4Ps) sa lokal na sangay ng
Land Bank of the Philippines sa Mauban, lalawigan ng Quezon, kung saan nila kinukuha ang
subsidyong salapi mula sa pamahalaan. Delfin T. Mallari/Inquirer Southern Tagalog

Lathalain
Jennifer Clapp; Cereal Secrets: The
world’s largest grain traders and global
agriculture, Research for project
GROW, Oxfam International, August
2012)

 Gayong malakas ang protesta
ng mamamayan ng daigdig laban sa
Monsanto, tinaguriang demonyo ng
GMO (genetically modified organism) at
GM seeds (genetically modified seeds),
kontrolado nito ang “90% ng tanim
na soybean at 80% ng mais sa US,
habang kalakhan ng tanim na bulak
ay mula sa binhing nagtataglay ng
teknolohiya ng Monsanto.” (Activist
Post, 7 Mega Cartels that Kill the Free
Market and Our Sovereignty, Oct. 22,
2010)

 Sa pag-usad ng liberalisasyon
at deregulasyon ng produksyon at
pamilihan ng pagkain ay nagsitindig
at ibayong lumaki ang bahagi ng mga
monopolyong magtitingi (monopoly
retailers) at fastfood chains. Mga
higante sa pagtitingi ang WalMart,
Carrefour, Tesco; at, sa fastfood --
McDonald’s, Kentucky Fried Chicken
(KFC), Subway, Pizza Hut, Starbucks,
Burger King, Domino’s Pizza, Dunkin
Donuts. Sila ang pinakamalalaking
umaambag sa nasisira/nababasurang
pagkain sa dulong yugto ng food
supply chain.

 Hindi ibababa ng mga kompanya
ang presyo ng mga panindang
pagkain bago malanta o mabulok,
mabilasa. Basura na ito. Kasama ito
sa risgo ng pagtitingi pero di tulad
ng maliit na magtitingi, nababawi ito

ng malaking retailer sa pambabarat
ng sahod ng mga empleyado nila.
Samantala ang mga de-lata at iba
pang selyadong pagkain na malapit
nang ma-expire ay ibinebenta sa
diskwentong presyo o factory price o
binibili ng gubyerno para ipamigay
na relief sa mga nasalanta.

 Sa US o ibang bayan, kalakhan
ng mga natitirang pagkain (left-overs)
sa mga restoran, fastfood at iba pang
negosyo sa food service ay binibili ng
mga gumagawa ng animal feeds at
mga naghahayupan at pet owners.
Ang hindi nabili ay sa tambakan
ng basura ang tungo. Kasamang
kinakalkal ng mga taong hirap at
gutom!

Food Scavenging:
May Pagkain sa Basurahan
NAGBUBUNGKAL KAHIT SA
TAMBAKAN ang mahihirap na
nagugutom sa paghahanap ng
makakain. Libreng pagkain dahil
walang pambili. Basta pagkain kahit
pa sa basura nanggaling. Tinatawag
silang mga food scavengers.

 Iba pa sa mga “nangangalakal”
sa mga basurahan o tambakan para
sa mga bagay na maipagbibili sa mga
junkshop, bihasa ang food scavengers
sa paghahanap at pagsasalba sa
mga di-pa-lubos na bulok na mga
pagkain na pamatid-gutom ng buong
pamilya. Isinasalba nila kahit mga
delatang pagkain na expired na at
yupi na ang lata -- basta idaraan lang
sa apoy ang laman bago kainin.

 Parang nakahukay ng gintong
mina o naka-jackpot ang mga food
scavengers kapag nakabungkal sila
ng katatapong tirang mga pagkain
mula sa fastfood chain: Huhugasan
nilang mabuti ang mga ito -- para
pagpagin ang mga dumi o hugasan
ang pagkapanis, saka lulutuing muli
at titimplahan; ‘yun na -- pista ang
buong pamilya sa pagkaing tinawag
nilang pagpag!

 Ganito ang bisyosong siklo:
maramihang pagtatapon ng pagkain
-- pagkalumpo ng seguridad sa
pagkain -- negatibong impak sa
ekonomya at kapaligiran (lumilikha
ng methane ang nabubulok na mga
pagkain na sumisira sa atmospera
kasama ng iba pang lason tulad ng
karbon na ibinubuga ng malalaking
produksyon) – maramihang

pagtatapon ng pagkain; paikut-
ikot lang, nang paulit-ulit. Habang
paparami pa ang mga naghihirap
at nagugutom at papalaki ang
hukbo ng mga food scavengers at
tumatampok ang food scavenging
bilang paraan ng paggitaw o survival
ng mga mamamayang dumaranas ng
masidhing kahirapan at gutom.

Imperyalismo ang Nagtutulak ng
Kultura ng Walang Patumanggang
Konsumo at Maluhong Buhay
 NAGTATAPON, AT
PATULOY NA MAGTATAPON,
ng tone-toneladang labis na
pagkain,maging gatas na kailangan
ng mga bata, pati gamot na
kailangan ng mga maysakit, ang
mga dambuhalang korporasyon sa
mundo huwag lamang tumagibang
ang puhunan at mabawasan ang
supertubo.

 Bantad na nuong dekada ’70 pa
sa dumaraming mga tagasubaybay at
palaaral sa pandaigdigang ekonomya
at mga aktibista ng kilusang anti-
imperyalista ang lansakang pag-
aaksaya ng labis-labis na produkto
laluna ng imperyalistang US. At
kalakaran itong gustong panatilihin
ng patakarang neoliberal sa
ekonomya ng US sa mga bansa sa
mundo kabilang ang Pilipinas sa
kasalukuyan.

 Ang imperyalismo ay
singkahulugan ng walang
patumanggang konsumo, tubo
at pag-aaksaya ng iilang milyong

PAGPAG. Pangangalakal ng tira-tirang
pagkaing nabubungkal sa basurahan.
dennisvillegas.blogspot.com

Lathalain

Alex Uy

42 43KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

kasabihang Pinoy; laluna sa usaping
eleksyon sa Pinas – kahit sino at ano
pa ang bumulagta.

Hanahanap na naman ang
Katotohanan at Katarungan

KATOTOHANAN AT
HUSTISYA: sangkalan na naman ng
umaatikabong uriratan at sisihan sa
mga inquiry sa Senado at Konggreso
sa umano’y malaking kapalpakan
sa Mamasapano. Atat na atat
makaeksena ang mga mambabatas;
pustura’y mas eksperto pa kaysa
mga tunay na eksperto. Pogi points
ang layon para tumabo ng boto sa
eleksyong 2016.

Monday morning quarter
back review. Pumupusturang mas
maalam at pinakamagaling ang mga
hindi naman kalahok pag tapos na
ang laban; sa sports man, anumang
paligsahan sa pagalingan, o gera. Oo,
pati sa gera -- kahit ang alam lang
ng maraming pulitiko sa armadong
laban ay warlordismo o guns &
goons at pabuya sa pagpapatumba sa
mahihigpit na kalaban sa pulitika ng
patronahe at dinastiyang pulitikal sa
bayan.

Laging mailap at mahirap
tuloy hanapin ang katotohanan at
hustisya na nagmimistulang maliliit
na aspileng nahulog sa malaking
bunton ng dayami.

Hindi ba sila nagkakarinigan?
Paulit-ulit ang mga tanong na paulit-
ulit nang nasagot – laluna sa punto
ng koordinasyon ng PNP-SAF sa
AFP at ng PNP-SAF at AFP sa MILF.
Nagkakabangga-bangga tuloy ang
dapat ay magkakapanalig. At nauwi
sa turu-turuan at kabi-kabilang
singilan ng mga resource person ng
PNP-SAF/DILG, AFP at MILF on
national television!

Ganito rin sa kung kangino
ang komand ng operasyon – kay
Napenas ba o kay Purisima?
Gayundin sa naging papel ng
Commander-in-Chief na si PNoy – na
nakabaluti ng executive privilege. At
sa tunay na partisipasyon ng US – na
parang sagradong sikreto na paiwas
lagi kung sagutin.

 Ayaw paawat ng mga
pasaway. Pinagkaisahan na
ang pagkakasunud-sunod ng
magtatanong na mga senador, ayaw
pa rin paawat sina Sen. Bongbong
Marcos at Sen. Alan Peter Cayetano
sa kasisingit ng kanilang mga
interpellation sa mga resource person.
Buti’t di-nagusot ang beauty ng

chairwoman ng komite (Committee
on Public Order and Drug Abuse) na
nagsagawa ng inquiry. Grace under
pressure; wala nito ang maraming
nagkatahid nang pulitiko na nahirati
na sa istilong gitgitan at sikuhan.

 Parang sabungan
ang Konggreso. Naggitgitang
makapagsalita agad ang marami
sa pagbubukas pa lang ng sariling
inquiry ng Konggreso. Bawat isa’y
pinagsanib na sabungero’t tandang.
Hindi pa man ikinakahig, gusto nang
umarangkada sa salpukan. Kahit pa
mapurol, kalawangin ang mga tari sa
pudpod nang mga tahid.

Largado ang pusta para sa
media mileage; parang ang bulwagan
ng konggreso ay entablado ng
miting de abanse at bukas na
ang eleksyon. Buti’t hindi na
itinuloy ang inquiry bago mauwi sa
karaniwang desgrasya sa ganitong
mga inquiry – ang magkalagasan
ng maraming balahibo pati palong
at magkabistuhang pansamantala
lamang ang mga alyansa sa
pulitikang elite.

Sakayan na sa bandwagon.
Nagbuo ng Board of Inquiry ang
PNP. May sariling imbestigasyon ang
MILF. Nagsasagawa ng fact-finding
ang Commission on Human Rights
kaugnay ng paglabag sa karapatang
tao. Nagpanukala sina Sen. Koko
Pimental at Sen. Bam Aquino ng
pagbubuo ng indipendyenteng
Truth Commission. Nag-aantabay
ang Department of Justice (DOJ) sa
mga ulat ng lahat, liban sa sariling
imbestigasyon ng NBI, upang
tingnan kung sinu-sino ang pwedeng
sampahan ng kasong kriminal at
administratibo para makapagkamit

ng hustisya ang mga namatay.
Sa bigat ng bagon, hustisya’y

di-makagulong.Heto na naman tayo sa
hustisya. Sa dami ng mga grupong
nagsisiyasat, hindi malayong
magbangay-bangay ang mga
kongklusyon na lalong aantala sa
pagkakamit ng katarungan. Naisip
tuloy namin na ilang taon nang usad-
pagong ang gulong ng hustisya sa
kaso ng Maguindanao Massacre na
kinamatayan ng 58 kabilang ang
mahigit 30 mamamahayag. Isa-isa
nang pinapatay ang mga testigo. At
kalalabas ng balita na nakalaya dahil
sa piyansang umabot sa P12M ang isa
sa mga akusadong Ampatuan.

Gayong mas
nakapanghihilakbot ang
Maguindanao Massacre na nasa
balangkas ng “demokratikong
proseso ng eleksyon” at warlordismo
kaysa labanan sa Mamasapano na
ang mga katangian ay sa isang gera.

Opensiba ang Pinakamahusay na
Depensa?
 OPENSIBA LAGI KUNG
UMATAKE si Sen. Miriam Defensor-
Santiago:

 “Kung wala ka dun, buhay
pa sana sila,” pakastigong usig niya
kay Alan Purisima, dating hepe ng
PNP, sa patuloy na pakikialam nito
sa Oplan Exodus gayong suspendido
sa kasong pandarambong (plunder) sa
Ombudsman; ang tinutukoy niya ay
ang napaslang na 44 SAF.

Pinaulanan muna niya ng
batikos si Napenas, bago hinimas
ng panunuya: “Kawawa ka naman,
inaako mo ang lahat.”

Gaya-gaya. puto-maya.Hindi
nag-iisa ang untouchable na si Miriam;
ginagaya siya ni Sen. Cayetano
(Alan Peter) kahit hindi masasabing
untouchable din ito. Pinag-initan ni
Cayetano ang MILF at ang punong

Suspendidong hepe ng PNP Gen. Allan Purisima.
rappler.com

PNP-SAF Director, Gen. Getulio Napenas.
philstar.com

MAMANAPANO?
 Parang tanong ng musmos sa harap

ng problemang hindi maispeling: Mama,
pa’no? Saklolo ang hingi – kangino pa? –
sa ina.

Angkop ang “laro” ni Konggresman Rodolfo
Biazon sa pangalan ng lugar – ang Mamasapano sa
Maguindanao -- na pinangyarihan ng madugong labanan
sa operasyong Oplan Exodus. Operasyon ito ng pag-
aresto, patay o buhay, sa diumano’y dalawang high-
value target na mga terorista – si Zulkifli bin Hir alyas
Marwan at si Bashit Usman – kabilang sa most wanted list
ng Federal Bureau of Investigation (FBI) ng US at may
pabuyang tig-ilang milyong dolyar sa bawat ulo.

Dito lang ang merito ng isinagawang presscon ni
Biazon: Nagawang malaking tanong agad ang nangyaring
madugong engkwentro sa pagitan ng PNP Special

Action Force (SAF) at ng Bangsamoro Islamic Freedom
Fighters (BIFF) at ang mis-encounter na animo’y masaker
sa pagitan ng SAF at ng Moro Islamic Liberation Front
(MILF) na kinamatayan ng 44 SAF, 17 MILF at di bababa
sa 6 na silbilyan kabilang ang isang bata bilang collateral
damage.

Ang sagot sa tanong ay tanong.Katanungang siksik
sa kaugnay na maraming-marami pang tanong: Ano ba’ng
nangyari? Pa’no nangyari? Bakit nangyari? Sino-sino’ng me
kasalanan sa pangyayari? Sala-salabat na tanong na ni isa’y
wala namang sinagot sa presscon ni Biazon.

 Ang presscon ay maagap na hakbang lamang
para sa solong grandstanding ni Biazon na sinangkalan
ang ilang probisyon sa Bangsamoro Basic Law (BBL) na
ayon sa kanya ay dapat masusing pag-aralan sa liwanag
ng nangyaring labanan sa Mamasapano. At ang pahabol
na tanong: Titimbuwang na rin ang BBL?

Daig ng maagap ang masipag, ‘ika nga ng

#Balita at Komentaryo

Duguang mga Labi ng Oplan Exodus sa Mamasapano

MamaNapano
At Sala-salabid na Tanong at Sandamakmak na Gulo

Ni L. Balgos Delacruz

Si President Benigno S. Aquino III sa kanyang talumpati sa memorial para sa SAF44. rappler.com

44 45KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Mindanao. Nakabase sa Jakarta ang
Ipac at pinamumunuan ni Sidney
Jones na nakagawa na ng mga
solidong pagsisisyasat/pag-aaral sa
mga tunggalian sa Southeast Asia
para sa International Crisis Group at
isang panahong naging direktor ng
Human Rights Watch sa Asia. Nag-
oopereyt ang Ipac “sa prinsipyo na
ang wastong pagsusuri ay kritikal na
unang hakbang para mapigilan ang
marahas na tunggalian.”

Ni hindi pala ordinaryong
myembro ng Jemaah Islamiyah si
Marwan. Wala siya sa Indonesia nang
bombahin ang Bali at matagal nang
naninirahan sa Mindanao. Hindi siya
bomb expert. Kung may iisang husay
siya, iyon ay ang talas ng mata sa
puntirya (sharpshooter). Sa interbyu
ng Ipac sa mga nakasama niya sa
Indonesia sa isinagawang pagsusuri/
pag-aaral, sinabing si Marwan ay
“ahas (lang) na pinalaking isang
dragon.” (Public Lives, Marwan, ni
Randy David; PDInquirer, Marso 8,
2015).

 Feinting/ruse din o
panlilinlang ng US – sa salitang
militar.Nilinlang ng US, hindi ang
mga kaaway nito para papasukin
sa bitag at durugin. Nilinlang nito
ang sinanay na PNP-SAF-Seaborne
upang binyagan na sa apoy ng
labanan. Matagal nang pinuproseso
sa marami nang mga pagsasanay
ang militarisasyon ng isang espesyal
na tipak ng kapulisan sa Pinas,
kailangan nang maisabak ang mga
ito sa tunay na bakbakan.

Mabilis at wala nang humpay

kasi ang pagpapalakas-militar ng
China kalakip ang pagtatayo ng
kaakibat na mga imprastruktura
sa palibot. Kailangan nang
maihanda ang Pinas sa aktwal
nang panghihimasok ng US, at para
masubok na rin ang kapasidad ng
isang bahagi ng mga katuwang bago
pulutin sa kangkungan ang lahat ng
mga pagsisikap.

Pagkahawi ng usok ng gera,
ano na? Kung si Saddam Hussein
at “arsenal nito ng weapons of mass
destruction (WMD)” ang ginawang
sangkalan sa panggigera sa Iraq, sina
Marwan at Usman naman bilang
high-value target na mga terorista
ang ginawang alas sa sugal na gera
nito sa Pinas para sa pakikialam.
Nabunyag na walang arsenal ng
WMD si Saddam kung kailan
laspag na ang guguling militar at
pwersa ng Amerika at pulos guho at
sangkaterbang collateral damage ang
Iraq.

Ngayong bunyag nang
pinalobong salot lang ng terorismo
sina Marwan at Usman, sulit ba ang
Mike, Bingo!, nakuha si Marwan?
Katapat ng napakaraming sakripisyo
na naialay dito: Maraming buhay
na nabuwis at kagamitang militar
na nasamsam ng kalaban o nasira.
Mainit na kiskisan sa pagitan ng
kapulisan at kasundaluhan kasama
ang kanya-kanyang mga pinuno.

Ang peace process na nasa
bingit ngayon ng paglamon ng
usok at laho. Ang mga sangay ng
ehekutibo at lehislatibo ay hindi
magkamayaw sa pagkakagulo. At

ang papalaki’t papalawak na collateral
damage sa hanay ng mamamayan
sa Mindanao – hindi lang ang mga
namamatay at nasusugatan kundi
ang mga nagebakwitan; laluna nang
maglunsad ang AFP ng opensiba
laban sa BIFF at kay Usman. Umabot
na sa 70,000 ang mga bakwit gayong
hindi pa lahat ay nakababalik sa
Mamasapano pa lang pagkaraan ng
pagtugis kina Marwan at Usman
duon.

Neokolonyal na bayan, sunud-
sunurang mga pinunong-gubyerno,
at kaladkaring mga sundalo at pulis.
Kahit sinong tunay na maalam
sa usaping militar at gera ay
magsasabing diretsong kalahok
ang US sa Oplan Exodus. Dahil ang
lahat ng elementong kailangan sa
pakikidigma – mula paniktik, plano,
pagsasanay (war games), hanggang
aktwal na operasyon at mga hakbang
pangkagipitan (contingencies), ay
parteng lahat ng gera. Sangbuo lagi
itong tinitingnan, hindi pinaghihiwa-
hiwalay sa mga piraso.

Bakit pumalpak at nauwi
sa madugong labanan ang Oplan
Exodus? Malamang ay kulang
ang datos sa intelligence packet
pangunahing nagmula sa US.
Gayunding sasablay ang plano kapos
sa paniktik; etsetera, etsetera.

Diretso bang kalahok ang
US sa Oplan Exodus? Mas direkta
pa kaysa naging partisipasyon ng
Commander-in-Chief ng AFP, o sige,
maging ng PNP, na si PNoy. Direkta
mismo sa PNP-SAF-Seaborne.

May mas didiretso pa bang
partisipasyon kaysa dito?

Sa sino mang magsasabing
hindi, at walang diretsong partisipasyon
ang US sa trahedya ng Mamasapano,
kausapin nyo na lang ang mga
ninuno nyong lumahok sa Ikalawang
Gera Mundyal sa panig ng mga
nagbalikang tropang Amerkano
(ayuda ni MacArthur) na pagkaraan
ay halos durugin sa pagbomba ang
Pilipinas at pumaslang ng libu-libong
Pilipino upang pumalit sa mga
mananakop na Hapones bago tayo
gawaran ng huwad na kalayaan.

Victory, Joe! o Mike One,
Bingo! Walang pagkakaiba – panalo
ang US, talo pa rin ang Pinas; piyon
lang lagi tayo sa gerang pinapakana
ng US para mapanatili ang solong
kapangyarihan sa kanya saanmang
panig ng daigdig, K

Sundalong Pilipino at Amerkano habang isinasagawa ang medical evauation ng mga sugatan sa Ma-
masapano incident. rappler.com

negosyador nito sa peace process,
Mohagher Iqbal; emosyonal, pagigil
na inakusahang teroristang grupo
ang MILF habang iwinawasiwas
ang mga papeles na magpapatibay
sa kanyang paratang. Mahinahong
sinagot ito ni Igbal na inalis na ang
MILF sa listahan ng US ng mga
terorista.

Pang-pangulo o panggulo?
Pinagdiinan ni Cayetano na patuloy
na kinakanlong ng MILF ang
teroristang grupong BIFF at mga
teroristang sina Marwan at Usman
at nakikipagsabwatan sa mga
teroristang aktibidad ng mga ito
-- patibay ang paglaban ng MILF sa
SAF kapanig ng BIFF.

Sinagot ito Iqbal, mahinahon
pa rin, na dahil madilim pa ay hindi
alam kung anong grupo talaga ang
nakaputukan ng pwersa ng MILF;
at, wala kasing koordinasyon sa
kanila ang pagpasok ng SAF sa
Mamasapano.

Di-na-nga maginoo, sobra
pang bastos.Napagdiskitahan din ni
Cayetano ang punong negosyador
ng gubyerno sa peace process, Dr.
Miriam Coronel-Ferrer, at ang hepe
sa usaping pangkapayapaan ni
PNoy, Ging Deles: Sa simula’y binato
niya ang dalawa ng tanong na ang
hinihingi lamang niyang sagot ay
oo o hindi, walang pali-paliwanag
pa. At sinundan ito ng paratang na
nag-aabugado ang dalawa para sa
MILF bago diretsahang sinabihang
magbitiw na sa kanilang mga
tungkulin sa peace process.

Ang prejudice ay bunga ng
katangahan. Sa usapin ng pintakasi
o ng kulturang Moro/Muslim ng
pagtutulungan laban sa dayuhang

armadong grupong pumasok sa
kanilang erya (dahil magkakamag-
anak ang marami sa mga miyembro
ng iba’t ibang armadong grupo
sa lugar), halos magpuyos na si
Cayetano sa malinaw na prejudice
niya sa kulturang wala siyang
alam, hindi niya naiintindihan, at
hindi katanggap-tanggap sa kanya
kaya kwestyonable sa kanya ang
Bangsamoro Basic Law.

Nanatiling tahimik at
panatag si Iqbal; ang apektado
at halos maiyak ay si Gob. Mujiv
Hataman ng Autonomous Region of
Muslim Mindanao (ARMM). Hindi
nyo kasi naranasan ang mabuhay sa
gitna ng gera sa mahabang panahon,
-- halos pahimutok na nasabi ni
Hataman, o sa mga salitang ganito
ang kahulugan.

Putak nang putak sa maling
target.Medyo nahimasmasan nang
konti si Cayetano at sinabing
kakausapin na lang niya si Hataman
sa labas ng sesyon. Anuman, parang
siyang nagsusuntok sa hangin
hanggang maubusan ng… hangin.
Nakakapagod iyon, ha – ang
magpuputak sa maling target -- sa
kanya at kahit sa mga tagamasid.
Sino ba ang nagsabi na ang prejudice
ay bunga ng katangahan? At ang
pagiging biased o makaisang-panig
ay singkahulugan ng kawalan ng
katwiran.

Si PNoy ang Commander-in-Chief
Pero may Higher Command pa sa
kanyang Ulunan

APRUBADO NI PNOY
ANG OPLAN EXODUS; dahil
maganda ang plano sa power point
na iprinisenta sa kanya, aniya. Pero
drowing lang pala yun, dagdag
niya. Binola siya ni Napenas na
ground commander ng operasyon. Ang
Commander-in-Chief, kayang utuin
ng nakabababa sa kanya? Onli in da
Pilipins.

Mas malakas na bak-ap.
Malakas ang loob na pinabulaanan ni
Napenas ang paratang sa kanya ng
mismong Presidente at Commander-
in-Chief. May mas malakas na
bak-ap sa likuran niya: ang US.
Ang PNP-SAF ay US-trained para
sa counter-terrorism campaign nito;
kagyat na konektado sa Joint Special
Operations Task Force (JSOTF) nito
sa PInas. Highly-trained US asset si
Napenas sa kontra-terorismong
kampanya nito; hindi lang sa Pinas
sinanay kundi maging sa US mismo

at sa Great Britain. Patitibayan ito
ng mahabang resume ni Napenas
na binasa niya mismo sa inquiry ng
Senado.

Mula sa JSOTF-P ang
intelligence packet kina Marwan at
Usman. Kasama dito ang lokasyon ng
dalawa mula sa paniniktik gamit ay
US drone. Ang treyning ng PNP-SAF-
Seaborne para sa Oplan Exodus ay
sa ilalim ng JSOTF-P na ginanap sa
Zamboanga. Kasama si Napenas ang
dalawang Amerkano sa command post
sa araw ng operasyon. At may hotline
siya sa JSOTF -P sa Zamboanga
para sa casualty airlift operation
nang kailanganin na ang extrication
mula sa killing zone o ground zero ng
Mamasapano.

Ibinulgar kaya ni Napenas
ang buong katotohanan sa executive
session ng Senado?

 Kahindik-hindik na pintura
kay Marwan ng US. Si Marwan ay
myembro ng komite sentral ng
Jemaah Islamiyah na konektado sa al
Queada. Siya ang may kagagawan)
ng Bali bombing sa Indonesia.At,
bomb-making expert at sharpshooter sa
sniping; nagsasanay sa maraming
jihadi (mandirigmang Islam) sa
paggawa ng mga improvised explosive
device (IED) gayundin sa sniping.
Pinakapusakal na bomb expert si
Marwan hindi lang sa Southeast
Asia kundi sa buong mundo.
Mas nakapanghihilakbot ang
paglalarawan, mas nagiging high-
value target.

Pintura (painting) lang
pala; “ahas na pinalaking dragon.”
Hindi pala tutuo ang lahat ng ito,
ayon sa pag-aaral ng Institute for
Policy Analysis of Conflict (Ipac)
na pinamagatang Killing Marwan in

MILF chief negotiator Mohagher Iqbal.
www.newsinfo.inquirer.net

Sen. Allan Peter Cayetano.www.politics.com

46 47KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

galaw ng China sa West Philippine
Sea.

Nakipagkasundo din
ang Japan sa Vietnam sa isang
Memoramdum of Understanding on
Bilateral Defense Cooperation (2011)
upang mapalakas pa ang pwesto
nito sa South China Sea. Tulad
din ng inabot na usap sa Pilipinas,
magbibigay ng kinakailangang
gamit pandepensa ang Japan
sa Vietnam upang magamit sa
agresibong aksyon ng China na
nagtutulak ng soberanya sa maliliit
na isla o shoal sa South China Sea.

Nagkaisa silang palawakin
pa ang una nilang kasunduan sa
depensa nang pumunta sa Japan
ang Pangulo ng Vietnam na si
Truong Tan Sang (Marso 18, 2014)).
Pinalawak pa nila ang kanilang
relasyon sa maritime security, mas
abanteng kooperasyon sa human
resource development, capacity building
at pagbisita ng military ships.

Tinitiyak ng gubyernong
Abe na maibuhol ang relasyong
panseguridad sa mga bansang may
kiskisan sa China tulad ng Japan.
Hangad ng Japan na mabuo ang
rehiyunal na bloke na sa kalaunan
ay magamit nito kasama ng US sa
pagkontrol sa naipong lakas ng
China sa Asya Pasipiko.

Gagamitin lamang
tuntungan ng Japan at ng US ang
Pilipinas sa ganitong kaayusan
para sa imperyalistang balaking
pahinain at sa sukdulan ay magapi
sa maniobrahan ang China.

Ang Pilipinas sa Alyansang US at
Japan

Dahil neokolonya ng US
ang Pilipinas, nasa kontrol ng
una ang usaping panseguridad
at militar ng Pilipinas—sa
pamamagitan ng Mutual Defense
Treaty, Military Assistance Pact,
Visiting Forces Agreement at
EDCA. Papopormahin naman
nito ang kaalyadong Japan bilang
pambalanse ng lakas para sa
istabilidad sa Asya-Pasipiko.
Mahalaga ito lalo’t gipit na gipit
ang US ngayon sa pondong militar
habang nakatutok sa paglaban sa
ISIS sa Middle East at sa Russia sa
Eastern Europe.

Samantala, may sariling
imperyalistang interes ang Japan
na nasa likod ng kanyang galaw
sa larangang militar. Bilang
pangatlong ekonomya sa mundo,
may lakas militar ang Japan na
nadebelop kahit pa may restriksyon
sa kanya ang sariling pacifist na
Konstitusyon (Article 9 at arms
embargo) mula nang matalo ito sa
Allied Forces (US, USSR at Great
Britain) nuong World War II.

Nagmamaniobrang muli ang
Japan ngayon para manumbalik ang
militarismo nito—ang pagpapalakas
ng militar hindi lamang sa Asya
kundi sa buong daigdig. Mula
sa pagiging nakasandig sa US,
partikular sa depensa, unti
unting pumipihit ito sa direksyon
ng muling nagbabangong
kapangyarihang militar

Nasamantala ng Japan ang
krisis na patuloy na bumabayo
sa US; bunga nito ay nagluwag
ang US sa Japan, kalaunan ay
lumalahok na ito sa mga gerang
agresyon bagama’t bilang auxilliary,
nakaalalay para sa refueling at
minesweeping ng US at bilang bahagi
ng UN Peace-Keeping Force.

Bahagi ang Japan Self-
Defense Forces (SDF) ngayon sa
pagpapahaba ng forward presence ng
US kaugnay ng “rebalancing” o Asia
pivot ni Pres. Obama. Sinusulsulan
ito ng US na gumamit ng dahas sa
pakikitungo sa usapin ng pagtatakda
ng soberanya ng China sa Senkaku
Island. Paborableng pagkakataon
ito sa mga tagapagsulong ng

militarismo sa Japan para palakasin
ang kampanya sa pagtalikod sa
pasipismo ng Konstitusyon na
hadlang sa imperyalistang katangian
at hangarin ng Japan.

Nasamantala din ng Japan
ang malaking kahinaan ng Pilipinas
sa usapin ng depensa at militar.
Kailangan nito ang Pilipinas upang
bantayan ang South China Sea na
isang trade route na mahalaga sa
pakikipagkalakalan nito.

Malaki ang interes ng
US, Japan at China sa mga
pinaglalabanang teritoryo sa South
China Sea. Mulat ang Japan na
kailangang humabol ito sa lakas
na inabot ng China, hindi lamang
sa ekonomya, kundi madaig ang
lakas militar na inabot nito sa
kasalukuyan.

Pursigido at determinado
ang Japan, sa pamumuno ng
neo nationalist na si PM Abe, na
pabilisin ang muling pagtatayo ng
kinakatakutang militaristang Japan.

Ang nagbabangong militarismo at
ang muling paggigiit ng Japan sa
pagiging imperialist power

Tuluy- tuloy ang maniobra
ng gubyernong Abe sa pag atake sa
Konstitusyon ng Japan lalo na sa
Artikulo 9 na sagka sa remilitarismo
nito. Sinubukan nito ang
“reinterpretation” ng Konstitusyon
upang umubra ang “collective self
defense” na magpapahintulot sa SDF
na direktang makasama sa gerang
agresyong isinusulong ng US. Pero
hindi ito makakuha ng malakas

Lathalain

editorial cartoon sa chinadaily.com

Ni Bogs Broquil

Tinatahi ng Japan ngayon hindi na lamang mga pang-
ekonomyang ugnayan o kasunduan sa mga bansa sa
buong daigdig. Pumipihit ngayon ang gubyernong

Shinzo Abe, sa gitna ng tumitinding krisis ng kapitalismo
at agawan ng teritoryo sa pangunguna ng China sa
South China Sea at East China Sea, sa pagpapalakas ng
kakayahang militar kasabay ng diplomasyang nakatuon
sa pagbubuo ng bloke nito sa Asya Pasipiko— upang
ma-contain ang lumalakas na China sa malawak na South
China Sea sa hinaharap.

 Naghahanda na ang Japan upang muling pagharian ang Asya
Pasipiko.

Ang pagbubuo ng regional blocs at ang silbi ng Pilipinas dito
Naghapag sa Pilipinas ng isang kooperasyon sa depensa ang

gubyernong Shinzo Abe at sinang-ayunan ito ng gubyernong Benigno

Aquino III. Kapwa sila may
tunggalian sa agresibong China sa
pinaglalabanang mga teritoryo sa
East China Sea, South China Sea
at West Philippine Sea. Nabuo
ang Phil-Japan Enhanced Bilateral
Defense Cooperation, at mula dito
ay pinagtibay ang Memorandum on
Defense and Cooperation and Exchange
na pinirmahan nina Hen. Nakatani,
Japan Defense Minister at Kalihim
ng Depensa ng Pilipinas, Voltaire
Gazmin (Enero 30, 2015).

Bahagi ng kasunduang ito
ang paglulunsad ng Joint Training ng
tropang nabal ng Japan at Pilipinas
ngayong taon. Napagkaisahan din
dito na bilang kasapi ng Western
Pacific Naval Symposium (WPNS),
tungkulin ng Philippine Navy na
mag-ambag sa pagpapaunlad ng
Code for Unplanned Encounters at Sea
(CUES).

May nauna nang ministerial
defense meeting sa pagitan ng
Pilipinas at Japan (Dec 13, 2013) na
umabot sa pagkakasundo sa Tatlong
(3) Palitan ng mga Talaan: Security,
Disaster Rehabilitation at Air Services
Liberalization. Pinirmahan ang
kasunduang ito ni Foreign Affairs
Sec. Albert del Rosario at Japan
Foreign Minister Fumio Kishida sa
harap nina Aquino at Abe.

Laman din ng usapan ang
matagal nang inialok ng Japan na
sampung (10) Coast Guard Patrol
Ships sa Pilipinas bilang Yen Loan at
bahagi ng kasunduang nabal (July
27,2013). Tulong ito sa Pilipinas
para mabigyan ng kapasidad ang
Philippine Navy na mabantayan ang

Philippine-Japan Enhanced Bilateral
Defense Cooperation

At ang Lugar nito sa Labanan ng Malalaking Kapitalistang
Kapangyarihan

Larawan sa Itaas: TOKYO, Japan – Sina Pres. Benigno S. Aquino III at Japan PM Shinzo Abe,
habang sinasaksihan ang paglagda nina Foreign Affairs Sec. Albert del Rosario at Japanese
Foreign Minister Fumio Kishida sa Exchange of Notes para sa Post Disaster Stand-by Loan, Yen
Loan Project, Maritime Safety Capability Improvement Project para sa Philippine Coast Guard
at sa New Schedule for the Philippine-Japan Air Services Agreement, sa seremonya sa South
Meeting Room ng Official Residence ng Japan’s Prime Minister sa Tokyo, Disyembre 13, 2013
(Malacanang Photo).

Lathalain

48 49KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Bigo sa mga pakanang kudeta, nagdeklara si Obama ng national emergency
kaugnay ng di-umano’y banta ng Venezuela sa pambansang seguridad ng US.

Ni Melissa Gracia Lanuza

Internasyunal

Ngitngit ng US
sa Venezuela

Political graffiti sa Venezuela. blog.kareldonk.com

Nauulol na si Obama at ang malalaking
kapitalistang Amerkano sa nangyari
sa Venezuela. Kung ilang beses

na nilang pinagtangkaang ikudeta ang
gubyernong Bolivariano, ganuon ding
ulit itong nabigo. Kulang-kulang isang
buwan matapos mabulilyaso ang huling
pagtatangka, naglalatag na ito ng idadahilan
para sa kanyang tuwirang interbensyong
militar sa Venezuela.

Ang Deklarasyon ni Obama Laban sa Venezuela
Pinirmahan ni Presidente Barack Obama

ang isang executive order na nagdideklara ng national

emergency dahil sa Venezuela at nagpapatupad ng
mga pagbabawal sa pitong opisyal ng Venezuela na
pumasok sa US bilang tugon, diumano, sa lumulubhang
kalagayan ng karapatang tao, Marso 9, 2015. Tugon
umano ang orden ehekutiba sa “hindi karaniwan at
ekstraordinaryong banta ng Venezuela sa pambansang
seguridad at patakarang panlabas ng US,” ayon sa
pahayag ng White House.

“Hindi welcome dito ang mga kasalukuyan at
nakaraang mga opisyal na lumalabag sa human rights
ng mamamayang Venezolano at mayruon na kaming
mga instrumento para harangan ang kanilang mga assets
dito at ang kanilang paggamit sa sistemang pinansyal ng
US,”ayon pa sa pahayag.

Paanong naging banta sa pambansang

Lathalain
na suporta mula sa mamamayang
Hapones.

Kinuha nina Abe sa Artikulo
51 ng United Nations Charter ang
karapatan para sa collective self
defense na hindi naman maisagawa
dahil bangga ito sa Artikulo 9. Sa
ilalim ng SDF, maitatalaga lamang
ang kanilang pwersa sa rehiyon o
lugar na malayo sa atake ng kalaban.
Ibig sabihin, iiwas ito sa anumang
engagement at hanggat maaari ay
walang mamamatay o masusugatan
sa pwersang Hapones. Ito ang non-
military o di-militar na pagtulong ng
Japan sa gerang agresyon ng US.

Sinuportahan ng Japan
ang gerang agresyon ng US sa
Afghanistan at Iraq, kahit pa kontra
dito ang mamamayang Hapones.
Nagpadala ito ng sasakyang
pandagat na may 600 non-combatant
troops. Nakaayuda pa rin ito ngayon
sa laban ng US sa ISIS (Islamic State
of Iraq and Syria) sa Middle East sa
kategoryang non-military.

Nagpanukala agad ang
gubyernong Abe ng bagong
batas na hahayaang i- bypass ang
Konstitusyon upang direktang
makalahok sa gerang agresyon

ng US pagpasok ng Enero 2015.
Kapag naipasa ito sa Diet, ang
lehislatura ng Japan, bibigyan nito
ang ehekutibo, ng mas masaklaw
na kapangyarihan para mandigma
o makidigma sa ngalan ng
“collective self defense” na sa ultimo
ay maglilingkod sa imperyalistang
hangarin ng Japan.

Magiging makapangyarihan
ang Prime Minister (PM) sa
panukalang batas na ito. May
direkta na siyang komand na ipadala
o isabak ang SDF sa opensiba. Hindi
na kailangang dumaan pa sa cabinet
para magpasya sa disposisyon ng
kanilang militar o SDF.

Pati pagmamanapaktura ng
gamit militar ay hindi na lamang
nakadisenyo sa depensa kundi
para na rin sa opensa. Dumaan sa
upgrading ang dating destroyer ship
ng SDF at kinabitan pa ito ng guided
missile.

Bagamat takot at trahedya
para sa mamamayang Hapones ang
pagbihag at pagpatay ng ISIS kay
Kedji Goto (ipinakita pa sa isang
ipinadalang video ng ISIS), nagamit
ito ng gubyernong Abe upang
mapabilis ang pag-apruba sa pondo
para sa depensa. Pinakamalaking
budget ng depensa raw ito na
naaprubahan. Umaabot sa 4.98
trilyon yen o US$41.97B ito na
gagamitin hanggang Marso 2016.

Mahusay na nagamit
ni PM Abe ang banta ng China
sa istabilidad ng rehiyon.
Sustenido nila itong dinala para
makapagkonsolida ng lakas at
estratehikong makapwesto sa Asya
Pasipiko.

Nagawa na ding ipawalang-
bisa ng LDP ang self arms
embargo ng Japan. Kaya malaya
na ang korporasyong Hapon na
gumawa ng armas panggera at
makipagkumpetensya sa arms deal/
race sa daigdig.

Ang kahulugan ng mga ito sa
mamamayang Pilipino, Hapones, at
sa buong Asya

May sariling imperyalistang
interes ang Japan na hiwalay sa
interes ng US. Kung babalikan ang
kasaysayan, nang humagupit sa
daigdig ang 1930 Great Depression,
humantong ito sa mapamuksang
WWII. Isang islang kapos sa
natural resources ang Japan at
nakaasa nang malaki sa foreign
trade. Nang humagupit ang
krisis sa mundo, nagpasya ang
Japan na palakasin ang kanyang
pwersang militar upang magkaroon
ng kapangyarihan sa iba pang

mahihinang bansang kalapit nito
tulad ng Pilipinas, China at Korea.
Sinakop nito ang isang bahagi ng
Manchuria, China (1931), at inatake
ang Pilipinas (1940) na sa panahong
iyon ay kolonya ng US.

Ang kaibahan ngayon ay
hindi na isang mahinang bansa ang
China at maging ang South Korea
at North Korea. May kakayahan na
ang mga itong makipagsabayan sa
inabot na lakas militar ng Japan.
Ang Pilipinas ay neokolonya pa rin
ng imperyalistang US at nakaasa pa
ding ipagtatanggol ng US sakaling
may dayuhang pwersang manalakay
dito.

Mapangwasak sa buhay at
kabuhayan ng mga mamamayan
ang imperyalistang digmaan. Para
sa mga kabataan at manggagawang
Hapon, ang militarismomg
tinutulak ng gubyernong Abe ay
banta sa kanilang buhay. Hindi
pagtatanggol sa demokrasya ang
sinusulong nito. Mas pagkontrol ito
sa kapangyarihang militar, isang
kapangyarihang marahas at malupit
at walang respeto sa karapatang tao
ng mamamayan.

Nagbuo ng Secret Law ang
gubyernong Abe at ng National
Security Council (NSC) na itinulad
sa NSC sa US. Nasa proseso na
rin ang pagtatayo ng isang mala-
CIA na ahensyang paniktik na may
pandaigdigang saklaw.

Sa mga ito nagsisilbi ang
Phil-Japan Enhanced Bilateral Defense
Cooperation, na walang ipinagkaiba
sa laman at silbi ng Enhanced Defense
Cooperation Agreement o EDCA, ang
pinakahuli sa mga di-pantay na
kasunduang panseguridad ng US at
Pilipinas.K

Itinuturing na isa sa pinakamahusay sa mundo
ang naval defence forces ng Japan. www.bbc.
co.uk

Kabilang ang mga ito sa tropang militar na
ipinadala ng Japan sa Iraq matapos ang tu-
wirang pagsalakay dito ng koalisyong pina-
munuan ng US, 2003.www.bbc.co.uk

50 51KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Internasyunal

plotters sa US embassy. Binigyan ng
US visa ang maraming coup plotters,
garantiyang makakapasok sila ng US
sakali’t pupalpak ang plano.

Binigo ng pagtutulungan ng mga
makabayang sundalo, gubyerno at
mamamayan

Nagsumbong sa presidente
ang isang bata pang opisyal militar
na inimbitahang sumama sa kudeta.
Inimbestigahan. Napatunayang
tama ang inulat ng batang opisyal.

Nagtulungan ang mga
batang makabayang opisyal, ang
mga kabataan ng mga baryo,
ang mga ahensya ng paniniktik,
kontra-paniktik at mga serbisyong
panseguridad sa pag-iimbestiga,
pang-aaresto at pagkukulong ng
mga konspirador.

Hindi sumama ang higit
na maraming mamamayan sa
nililikhang “perfect storm.”

Pagkilala ng Masang Venezolano sa
mga Tagumpay ng Rebolusyon

Kabilang sa elite ang
karamihan sa mga konspirador
ng golpe de estado, sinamahan ng
ilang kabilang sa panggitnang uri.
Pinahahalagahan ng mas marami sa
populasyon ang biyayang natamo
nila sa rebolusyon.

Gayung inilathala ng
Bloomberg, Marso 3, 2015 na
nangunguna ang Venezuela sa
15 pinakamiserableng bayan sa
daigdig, maraming patunay
na di hamak na “mapalad” ang
masa ng mamamayan ng Venezuela
sa kanilang kalagayan.

Tutuong nagrereklamo
ang panggitnang uri na paliit ng
paliit ang kanilang akses sa mga
kalakal na pangkonsumo. May
nagpapatuloy na krisis na dala ng
pananabotahe ng US at lokal na elite,
mababang presyo ng langis, di-pa
naisusulong na industriyalisasyon
at pagpapaulad ng agrikultura,
korapsyon at epekto rin ng mga
patakarang neoliberal sa buong
daigdig.

Gayunman patuloy na
may proteksyon ang mga kabilang
sa pinakabulnerableng sektor ng
lipunang Venezolano at pinaaangat

pa sila ng mga programang
panglipunan (Ewan Robertson,
Venezuelanalysis, Hunyo 13,2014).

Kaya, nabawasan ang
structural na kahirapan, ang
kahirapang hindi sinusukat sa
pera kundi sa pagtugon o hindi
sa mga pangangailangan tulad
ng akses sa edukasyon, sapat na
pabahay, serbisyo publiko. Kahit sa
kasagsagan ng krisis nuong isang
taon ay nakalaya sa kritikal na lebel
ng kahirapan ang may 36,300 katao.

Libre ang serbisyo ng
mga klinikang pangkalusugan,
ang edukasyon, mga programang
pangkultura at may mga tindahan
ng pagkaing may subsidyo. Naitayo
ang libreng university system sa loob
ng unang dekada ng pamahalaang
Bolivariano sa kauna-unahang
pagkakataon sa kasaysayan ng
Venezuela. Nakapagpagawa ang
pamahalaan ng 673,416 housing units
mula 2011 at ipinamahagi ito sa
ganuon ding bilang ng pamilya.

Hindi tulad sa mga
kapitalistang bayan tulad ng US
at mga bayang EU na nagbabawas
ng serbisyong panlipunan habang
lumalala o tumatagal ang krisis,
dinagdagan ng gubyerno ng
Venezuela ng 33% ang budget sa
2015 para sa mga programang
panglipunan nang prayoridad ang
mga pensyon, pangangalagang
pangkalusugan at community colleges.
Tinaasan mula Disyembre 2014 ang
bilang ng ipinamamahaging food
tickets.

 Nagpasa pa ang
pambansang asambleya ng limang
batas, Nobyembre 13, 2014, para
“pasiglahin ang employment,
likhain ang mas malaking garantya
ng umiiral na mga programang
panlipunan, palakasin ang
kapangyarihan ng mga konseho ng
mga komuna at pagpi-finance ng
mga komunidad at pataasin ang
tantos ng mga subsidyo sa pagkain
sa pamamagitan ng Enabling
Law na nagbibigay sa Presidente
ng limitadong kapangyarihang
pansamantalang gumawa ng
batas” (Cory Fisher-Hoffman
Venezuelanalysis, Nobyembre 14,
2014).

Pinahahalagahan din ng
mamamayang Venezolano ang
kanilang natamong kapangyarihang
pulitikal. Ginagarantyahan
ito ng kanilang Konstitusyong
nagkabisa nuong Disyembre 1999.
Nakakalahok na ang milyun-
milyong mahihirap na dating hindi
pa nakaboto ni minsan sa mga
prosesong elektoral na umabot na
ng 25 beses mula 1999, kasama ang
mga reperendum. Tinawag mismo
ni Jimmy Carter, dating presidente
ng US ang eleksyon sa Venezuela
na “the best in the world.” (Mark
Weisbot, Why the US demonises
Venezuela’s democracy.The
Guardian October 3, 2012)

Ang US sa Pagpapabagsak ng
mga Gubyernong Itinatag ng
Rebolusyon

Ayon nga kay Alfredo
Lopez sa Counterpunch, Marso 4,
2015, palaging may pakanang coup
sa Venezuela. At hindi na bago sa
mamamayang Venezolano at buong
Latin America ang pagpapakana
ng US na pabagsakin ang mga
gubyernong anti-imperyalista at
sosyalista.

Tatlong beses nang binigo
ang mga tangkang kudeta sa
pamahalaang Bolivariano: Abril 11,
2002, Marso 25, 2014 at Pebrero 12—
13, 2015. Liban dito, isinagawa rin
ng mga kontra kay Chavez ang oil
strike nuong Disyembre 2002-Marso
2003 para pwersahin si Chavez
na magpatawag ng eleksyong
presidensyal. Pinaralisa nito ang
industriya ng langis sa Venezuela at

Venezuelan President Nicolas Maduro (Ariana
Cubillos/AP)

Internasyunal

seguridad ng pinakamayaman at
pinakamakapangyarihang bayan
ang isang bansang hindi pa man
lang nagkaruon ng anumang
aksyon ng panghihimasok sa US?
Paanong naging banta ang sinasabi
nilang bayang sobrang dumaranas
ng kahirapan? Ni hindi pwedeng
maglikha ng ingay, lalo na ang
magrebolusyon ang mamamayang
Venezolano sa loob ng US dahil
malayo na, pinaghihiwalay pa ng
dagat.

Hindi lang ito
pagbabangong puri ng US dahil
nabigo ang huling kudeta, at
inanunsyo ni Presidente Maduro na
hawak na nila ang isang pilotong
Kano na tumulong sa mga lokal na
golpista o coup plotters. Hindi rin ito
simpleng reaksyon sa mariing pasya
ng pamahalaang Bolivariano na
limitahan ang papapasuking tauhan
ng embahada ng US.

Bigo na namang Golpe de Estado
Isang kudetang may iba’t

ibang sangkap laban sa gubyernong
Bolivariano ang binigo nitong
Pebrero 12—13 ng pamahalaan
at mamamayan ng Venezuela.
Mayruong mahaba-haba nang
pagsabotahe sa ekonomya, may
atakeng panlipunan, may bahaging
pulitikal at dudulo sa madugong
mga aksyung militar.

 Dati nang may epekto
sa ekonomya ng Venezuela
ang gera sa presyo ng langis na
inilunsad ng US. (Langis ang
bumubuo sa 80% ng inieksport ng

Venezuela.) Pinalala pa ito ng mga
pananabotahe ng mga negosyante
at iba pang kontra sa sosyalistang
proyekto tulad ng paglikha ng mga
artipisyal na kakulangan ng mga
pangangailangan sa pamamagitan
ng pagtatago o hoarding ng
mga produkto at mga biglaang
pagpapataas ng presyo ng mga
bilihin.

Nilikha rin ng mga kontra-
gubyernong elite ang larawan ng
“ungovernability” at panlipunang
kaguluhan. Sa mga supermarket,
pailan-ilan lang ang mamimiling
pinapapasok, kahit kasya naman
kung papapasukin ang lahat, upang
makalikha ng mahahabang pila sa
labas at malikha ang neurotization
ng publiko o para mag-panic ang
mamamayan.

Nanawagan ang
mga lider ng coup sa lahat ng
may galit sa gubyerno. Nais
nilang makatagpo ng taong
makapagdedeklara sa publiko na
traidor si Maduro kay Hugo Chavez
para makuha sa kanilang panig
maging ang mga tapat kay Chavez.

At nitong Pebrero nga,
sa disenyo ng pakanang militar,
pipwersahin si Maduro na
magresign at mag-asylum sa Cuba.
Pero hindi nawawala sa senaryo
ang patayin ang mga matataas
na opisyal. Sasabayan pa rin
sana ang aksyong militar ng
maramihang looting at malawakang
protesta. Magpapalipad sila ng
dalawang eroplanong Tucanong
galing sa labas pero may tatak ng
gubyernong Venezuela sa pag-
atake sa ilang target: Palasyo ng

Miraflores at iba pang opisina ng
gubyerno at militar.

Kabilang sa mga nagpakana
sa tangkang coup ang mga
personaheng sangkot sa kaguluhan
nuong Marso 2014 at ang ilang
sangkot pa sa coup nuong 2002.
May ilang pulitiko at may militar,
(partikular sa Air Force), kasama ang
isang heneral at isang retiradong
heneral.

Malaki ang papel ng
corporate media. Trabaho nila ang
baluktutin ang tunay na mga
pangyayari, maglikha ng kalituhan
at pihitin ang opinyong publiko
sa Venezuela man o sa ibang
bayan pabor sa mga nagpakana
ng kudeta. Pinalilitaw nilang
tahimik na demonstrasyon ang
mga bayolenteng pagkilos ng mga
golpista samantalang pinalalabas
na paglabag sa karapatang tao at
terorismo ang mga ginagawa ng
mga ahensya ng pampublikong
kaayusan para bigyang proteksyon
ang mamamayan at panatilihing
payapa ang bayan. Ito rin sana
ang magpapalaganap ng mga
deklarasyon at programa ng
itatayong transition government.

Walang dudang malaki ang
papel ng US sa pakanang ito. Sa
buong panahon ng pag-atake ng
coup plotters, inangkin nang trabaho
ng mga opisyal ng US tulad ni State
Secretary John Kerry, Vice President
Joe Biden, at State Department
Spokesperson Jen Psaki ang atakehin
ang gubyerno ng Venezuela.
Lumabas sa imbestigasyon, galing
sa Miami ang pondong ginamit.
May nakatalagang liaison ang coup

US President Barack Obama. latino.foxnews.com

US Secretary of State John Kerry.www.
timesofisrael.com

52 53KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Internasyunal

malaki ang pinsala sa ekonomya.
Tulad ng tinanggihan ng

gubyernong US na may papel ito
sa mga pagtatangkang pabagsakin
ang gubyernong Bolivariano nuong
nakalipas na mga taon, itinanggi na
naman ni Obama na may papel sila
sa katatapos ng kudeta. Ayon sa
kanya, sa paraang konstitusyunal
ang pagpapalit ng gubyerno na
kanilang sinusuportahan.

Akala marahil ni Obama,
nakalimutan na ng mamamayan
ng Latin America at buong daigdig
ang kanilang pagkudeta at iba
pang paraan ng pagpapabagsak sa
mga gubyernong nagtataguyod ng
sosyalismo, anti-imperyalista o kahit
sa may pakikipagtulungan lamang

sa mga kaliwang Partido.
Kabilang sa mga

huling pagpapabagsak ng mga
makakaliwang pamahalaan ang
ginawa kay Presidente Manuel
Zelaya ng Honduras nuong Hunyo
2009, kay Fernando Lugo ng
Paraguay nuong Hunyo 2012 at sa
Sandinistang gubyerno sa Nicaragua
sa pamumuno ni Daniel Ortega, sa
pamamagitan ng mga operasyong
pananabotaheng ginawa ng CIA at ng
pagsasanay, pagtustos,pag-aarmas at
pag-advise ng US sa Contras hangga’t
di natatanggal sa pwesto si Daniel
Ortega.

May mga mas nauna pa
rito. Tampok ang kudeta laban
kay Presidente Jacobo Arbenz ng

Guatemala, 18-27 Hunyo 1954 at kay
Presidente Salvador Allende ng Chile
Setyembre 11, 1973.

At malapit sa Venezuela,
ang Cuba. Nagsimula ang
pagpapakana ng US na maibagsak
ang gubyernong tumatahak sa
sosyalismo ilang buwan lamang
mula nang maitatag ito, walang
puknat maging ngayong bubuksan
nang muli ang diplomatikong
relasyon ng dalawang bayan.

Banta ng Militar na Panghihimasok
at ang Mamamayan ng Buong
Daigdig

Inilalatag ng US ang
katwiran para isagawa ang marami
pang panggigipit at ang tuwirang

Hawak ni Pres. Nicolas Maduro ang larawan ni dating Pres. Hugo Chavez sa isang rally ng
mamamayan sa Bolivar. www.telesurtv.net

siyang pinakamababa sa buong Latin America
Sa bahaging edukasyon: Tumaas ang nakaenrol

sa Early Childhood Education: mula 43% (737,967 katao)
naging 77% (1,605,391 katao). Tumaas ang nakaenrol
sa Primary Education: mula 86% (3,261,343), naging
93% (3,473,886). Lumaki ang nakaenrol sa Secondary
Education: mula 48% (400,794), naging 76% (1,620,583).
Dumami ang naaabot sa Higher Education: mula 862,862
estudyante (2000),naging 2,629,312 mag-aaral (2013).
Lumaki ang mga pumasang iskolar sa pagitan ng 3
hanggang 16 taon mula 84.4% nuong 1997/1998, naging
91.3% sa 2013/2014.

Sa kalusugan: Umabot ang nasasaklaw ng
national public health system sa 82%. Kasalukuyang
mababa kaysa 5% ang tantos ng pag-iral ng
undernourishment. Sa panahong 1998/2000, umabot ito
ng 21.0%. Ang malnutrition sa mga batang wala pang 5
taong gulang ay 5.3% (1998) at 3.4% na lang ito nuong
2013; nagpapakitang ikaapat na bayan ang Venezuela
na may pinakamababang malnutrisyon ng mga sanggol.
Tumaas ang akses sa inuming tubig, mula 80%(1998),
naging 95% na nitong 2014 at naabot na ang target ng
Millennium Development Goals sa inaabot ng ganitong
serbisyo. Lumiit ang porsyento ng mga pamamahay na
grabe ang pagkakasiksikan mula 14.6% (1998), naging
9.1% (2014). Lumaki ang bilang ng naaabot ng sistema
ng mga imburnal, mula 62% (1998) naging 84% (2014).

Lumiit ang porsyento ng di-sapat na pabahay (nasa mga
rantso) mula 6.6% (1998), naging 4.2% (2014).

Tungkol sa seguridad panlipunan: Nuong 1998,
387,007 lamang ang bilang ng mga may pensyon; lumaki
ito sa 2,565,725 nitong 2014.

Sinasalamin ng mga datos na ito ang
mahahalagang tagumpay ng pambansang patakarang
unang ipinatupad ni Presidente Hugo Rafael Chavez
Frias at ipinagpapatuloy ng kasalukuyang Presidente
Nicolas Maduro.

Naging posible ang mga pagsulong dahil
sa patakarang nakapokus sa mga tao lalo na sa mga
Venezolanong dating nakahiwalay. Sila ngayon ay
nabibiyayaan sa mga Misyon at mga Dakilang Misyong
Sosyal, may akses na ngayon sa mga serbisyong
pangkalusugan, utilities, pagkain at edukasyon.

Sa larangang internasyunal, signipikante ang
isinulong ng Venezuela sa konsolidadyon ng isang tunay
at soberanong patakarang panlabas, mapagmalasakit,
makatao at siyang mayproposisyon ng unyon ng
Mamamayan ng Latin America at Caribbean tulad ng
CELAC, ALBA, UNASUR, Petrocaribe at Petrosur.

Ang nagpapatuloy na hamon ay ang gawin ang
Venezuela na pamantayang bayan sa daigdig, lider ng
pagtatayo ng isang daigdig na may maraming poste—
walang mga emperyo, sa pakikibaka para sa pagpapasya-
sa-sarili ng mamamayan.

Kaugnay nito, iniimbitahan namin ang
ekonomistang si Milton Friedmanz na ipamilyarisa
niya ang kanyang sarili sa estadistikang Venezolano at
pagkatapos ay gumawa siya ng obhetibong paghuhusga
dahil nirirespeto ang Venezuela at hindi papayag na
magpatuloy ang ganitong malupit na kampanya laban sa
Venezuela. K

---Mula sa Information Sheet na Inilimbag ni Mrs. Yelitsa Ventura
Polanco, Chargé d’ Affaires, Venezuelan Embassy, Makati

interbensyong militar laban sa
gubyernong Bolivariano. Hindi
nagbabago ang US sa pakikitungo
sa mga gubyernong naninindigang
magsarili at naggugumiit ng
kanilang karapatang pamunuan
ang mamamayan at pagpasyahan
kung paano gagamitin sa kanilang

kapakinabangan ang
mga yaman ng bayan.

Sa
Latin America,
pinakanagngingitngit
ang US sa Venezuela
ngayon. Hindi

lang ito dahil sa papel nito sa
integrasyon ng rehiyon. Hindi lang
ito dahil sa mahigpit na tulungan ng
Venezuela at Cuba sa pangunguna
sa alyansang kontra-imperyalismo.
Tulad ng panggigigil nito sa Iraq,
sukdang ginawan ng kwentong
mayruon itong weapons of mass
destruction, nanggigigil ang US sa
yamang langis ng Venezuela.

Pero hindi lang problema
ng Venezuela o ng mamamayan

ng Latin America ang panggigipit
at bantang interbensyong militar
ng US. Dapat mabahala ang
mamamayan ng buong daigdig.

Hindi lang sa suplay at
presyo ng langis eepekto ang
ginagawang ito ng US. May
kinalaman ito sa pakikibaka at
pagtindig ng mga mamamayan
para sa kanilang soberanya.
Kung magtatagumpay ang US
darambungin nito ang Venezuela at
ipanggagasolina ang yaman nito sa
lalong pagkamal ng kapangyarihan
at yaman sa buong mundo.

Sabayan natin nang malakas
ang panawagan ng mamamayang
Venezolano: Yankee go home, leave
Venezuela alone! K

Patuloy na inaatake ang Venezuela ng
prensa internasyunal, binabalewala
ang mga kalakasan ng mga proseso ng

pagbabagong nararanasan ng mga Venezolano,
patunay ang artikulong “The 15 Miserable
Economies in the World” na lumabas sa
Business World kamakailan lamang sa panulat
ng ekonomistang Milton Friedmanz.

 Binanggit ng ekonomista ang Venezuela
bilang pinakamiserableng bayan sa daigdig para tirhan
o pagtrabahuan. Ganuonman, walang binanggit na
estadistika ng Venezuela na nagbunga ng ganuong
kongklusyon.

Mahalaga, kung gayon, na pabulaanan ang
balangkas ng impormasyon at atake sa pamamagitan
ng midya na patuloy na nakapaglilikha ng sirang
internasyunal na opinyong publiko.

Napapanahong ipaalam ang “Venezuela in
Figures,” mga estadistikang nagpapakita ng kalakasan
ng rebolusyunaryong modelong sosyo-ekonomiko,
na nakakapangibabaw sa mga atake ng ekonomikong
panggigera na hinaharap ng bayan ngayon.

Itinatampok ng artikulong ito, sa ganuong
kabuluhan, ang opisyal na datos mula sa Information
System for Planning and Development of Venezuela, na
nagpapakita ng mga bunga ng mga patakarang sosyalista
ng gubyernong Venezolano sa panahong mula 1999–2014:

Sa paggawa, nilikha ng Venezuela ang 4,626,867
trabaho at napababa ang kawalangtrabaho, pinalapad

ang pormal na sektor ng ekonomya sa pagkakaruon ng
4,154,462 empleyo, na kumakatawan sa 15% pagtaas.

Tungkol sa kalagayan ng pamumuhay,
nadagdagan ang tantos ng tulong sa maagang
edukasyong pambata ng mga nabibilang sa
pinakamahirap na 10% mula 38% nuong 1998 naging
65.6% nitong 2014; tumaas ang tantos ng pagdalo sa
paaralang primarya ng pinakamahirap na 10% mula
93.6% nuong 1998, naging 97.3% nitong 2014; at tumaas
ang tantos ng occupancy sa hanay ng pinakamahirap na
10% mula 68.5% nuong 1998, naging 74.6% nitong 2014.

Sa punto ng pagkain, kumakain ng 3 beses o
higit pa sa isang araw ang 95.4% ng mga Venezolano;
kumakain ng dalawang kainan (meals) at isang snack
ang mahigit 4M bata sa mga paaralang Bolivariano;
nakakatanggap ng pagkain ang 900,000 tao sa 6000
bahay-pakainan (feeding houses); at, napigil ng Venezuela
ang kagutuman sa 4,717,372 mamamayan. -- ayon sa
United Nations Food and Agriculture Organization
(UNFAO). .

Sa patakarang panlipunan, kabilang ang 10.8%
ng mga pamahayan sa nasa malalang estruktural na
kahirapan nuong 1998, bumaba ito sa 5.4% nitong 2014.
Pumasa ang Venezuela sa panahon ng gubyernong
Bolivariano mula sa medium human development tungo sa
high human development (0.76). Tumaas ang inaasahang
haba ng buhay mula sa pagkabata, mula sa 72 taon
(1998), naging 75 taon (2014). Bumuti ang distribusyon
ng kita mula 0.486 (1998), naging 0.382 (2014); ibig
sabihin, nabawasan ang lebel ng hindi pagkakapantay at

Pinabubulaanan ng mga Bilang sa Venezuela
ang “The 15 Miserable Economies in the World”

Mga bata ang pangunahing pinagtuunan ng mga
programa ng pamahalaang Venezolano, na nagpa-
kita ng paglaki sa tantos ng nabigyan ng edukasyon,
serbisyong pangkalusugan at iba pang serbisyiong
panlipunan. (larawan:venezuelanalysis.com)

54 55KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Nasorpresa ang mundo sa anunsyo ng
US at Cuba, Disyembre 17, 2014. Muling
bubuksan ang relasyong diplomatiko sa
pagitan ng dalawang bayan at sisimulan
na nila ang proseso ng pagnunormalisa ng
relasyon.

Kasunod ito ng isang taon ng lihim na
mga pulong sa Canada at Vatican at
ng ilang taon nang pagtutulak ng mga

negosyante at mga kilusan. Dumulo ang mga ito sa
isang oras na pag-uusap sa telepono nina US President
Barack Obama at Presidente Raul Castro ng Cuba,
Disyembre 16.

Kasunod ang pagpapalaya ng Cuba sa espiya
na nagpakilalang contractor na si Allan Gross. Pinalaya
na rin ng US ang tatlo pang natitira sa Cuban Five—
mga ahente laban sa mga pakanang terorista ng US
sa Cuba na hinuli at ikinulong mula pa nuong 1998.
Hinawan na ng pagpapalayang ito ang daan para sa
“pagtunaw” ng matagal nang nagyelong relasyong
US–Cuba.

Makabuluhan ang pangyayaring ito sa
pag-aaral sa maniobra ng imperyalismong US at
sa mga naging hamon at pagpupunyagi ng isang
bayan na lumaban para sa kasarinlan at nagtatag
ng isang lipunang nakabatay sa mga prinsipyo ng
pagkakapantay-pantay, hustisya at kalayaan.

Ano ba ang nagtulak sa dalawang estado na
magpasya ng ganito? Sino ang higit na makikinabang
dito? Iyan ang karaniwang mga tanong ng mga nag-
oobserba sa pulitika sa daigdig. Sa mamamayan ng
Cuba, malaking tagumpay nila ang pangyayaring ito
laban sa mahigit kalahating siglo nang pagpapahirap
para sila’y payukuin at pasunurin ng US.

Kasaysayan ng “pagyelo” ng relasyon

Halos sabay na sinakop ng US ang Cuba
at Pilipinas, 1898. Pero nauna itong

“nabigyan” ng pormal na kalayaan, 1902. Nagpatuloy
ang dominasyon ng US sa ekonomya at pulitika ng
Cuba.

Bago magrebolusyon sina Fidel Castro laban sa
rehimeng Fulgencio Batista, paraiso ng mayayamang

Internasyunal

Normalisasyon ng
Relasyong US-Cuba

Ni Melissa Gracia Lanuza

Nagkamayan at bahagyang nag-usap sina US Pres. Barack Obama at Cuban Pres. Raul Castro sa kanilanbg hindi inaasahang pagtatagpo sa
funeral ni dating South African Pres. Nelson Mandela, Disyembre, 2013.www.thestar.com

Patuloy ang welga ng manggagawa sa
repinarya ng langis na pinangunahan ng
United Steelworkers (USW) mula nang

pumutok ito Pebrero 1, 2015. Umabot na sa 6,550
ang manggagawa sa 15 planta at refineries ang
nakawelga makalipas ang isang buwan na walang
inabot na kasunduan para sa panibagong kontrata
sa pagitan ng USW at ng Shell na tumatayong
pangunahing negosyador ng limang (5) mayor na
kompanya ng langis sa US (Exxon Mobil, Chevron,
BP, ConocoPhillips at Royal Dutch Shell).

Huling naglunsad ng isang pambansang welga
ang manggagawa sa industriya langis nuong 1980 pa
na nilahukan ng 60,000 manggagawa na tumagal ng
14 na linggo. Nakamit nila dito ang 31% na pagtaas ng
sahod.

Tinatayang magtatagal pa ang kasalukuyang
strike. Una, may sinasanay na mga kontraktwal na
manggagawa ang management upang ipalit sa mga
nakawelgang manggagawa. Pangalawa, nasa limitadong
welga ang kondukta ng USW, may 30,000 oil workers ang
USW sa buong US pero 1/5 lamang nito ang nakawelga.

Kahilingan ng Manggagawa
Better wages, lower health care cost, improved safety,

at reduced hiring of temporary contract worker ang mga
kahilingan ng USW sa pinakamayamang korporasyon
sa pagrerepina ng langis sa US. Pero hindi ito kinilala
ng mga refiners. Kaya naging tanging huling rekurso ng
manggagawa at unyon nito ay isulong ang welga para
ipaglaban ang kanilang mga lehitimong kahilingan.

“Ang problema ay ang mga kompanya ng

langis na masyadong sakim para gumawa ng positibong
pagbabago sa loob ng pagawaan at ipagpatuloy nila
ang pagpapahalaga sa produksyon at tubo higit sa
kalusugan at kaligtasan ng mga manggagawa at
komunidad,” pahayag ng USW.

Dusa sa manggagawa, langit sa kapitalista!
Hindi maitatago ng malalaking kompanyang ito

na nakapagkakamal pa sila ng supertubo kahit bumaba
ang halaga ng langis at bumabagsak ang tubo.

Mula sa pagtitipid sa operasyon nakapagpiga
ng malaking tubo ang mga refiners. Liban sa paggamit
ng mga temporary contract labor na kulang sa kasanayan
at karanasan sa trabaho, over-fatigued pa ang mga
manggagawa dahil lampas sa walong (8) oras silang
pinagtatrabaho ng management. Out-moded ang mga
makinaryang ginagamit kaya malapit sa disgrasya at
kahapamakan ang mga manggagawa at kalapit na
komunidad tulad ng nangyaring pagsabog sa Torrance,
California ng refinery plant ng Exxon Mobil.

Tumubo ang Exxon ng $1M sa loob lamang ng
dalawang oras ng pangatlong kwarto ng 2014, 73% na
pag-angat ito kumpara sa 2013 kita nito, -- ayon sa ulat
ng Bloomberg (Nob. 1, 2014). Tumubo naman nang higit
pa sa tatlong beses (3X) ang Chevron.

Gumanansya ng $90B sa huling kwarto ng
nakaraang taon ang limang malalaking kompanya
sa pagrerepina kahit pa may krisis sa langis, ayon sa
kwenta ng WSWS (Marso 7, 2015).

Kaya wasto lamang na kunin ng manggagawa
ang nararapat para sa kanila pagkat nagmula sa pawis at
dugo nila ang tubong kinamal ng mga kapitalista.K

Welga sa Oil Refineries sa US! Ni Bogs Broquil

Internasyunal

Piket ng
United Steel

Workers
Union

(USW) sa
gate ng

Marathon
refinery sa

Catlettsburg,
Kentucky,
Pebrero 7,

2015.www.
bloomberg.

com

56 57KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Internasyunal
padapain ang ekonomya ng Cuba
para sisihin ng mamamayan ang
lideratong Komunista hanggang
sa maibagsak ang gubyernong
nagsisilbi sa sosyalistang
pagpupunyagi.

Pinigilan, halimbawa,
ng administrasyong Kennedy
ang pagbiyahe patungong
Cuba at ginawang ilegal ang
mga transaksyong pinansyal at
komersyal ng mga mamamayang US
sa Cuba (1963). Hindi ipinagalaw
sa Cuba ang lahat ng assets nito
sa US. Nagsabatas ang sunud-
sunuran-sa-US na Organization
of American States (OAS) ng mga
pang-ekonomyang panggigipit at ng
pagputol ng ugnayang diplomatiko
ng mga nasabing bayan sa Cuba.

Itinigil ng gubyernong
US ang charter air links (biyaheng
eksklusibo o pang-VIP ng mga
eroplano) sa pagitan ng Miami
at Havana, Abril 1982. At mula
sa parehong buwan, epektibong
naipagbawal ang biyaheng
tungong Cuba sa pagbabawal sa
mamamayang US ns gumastos
sa Cuba. Bahagyang binago ito,
1989, sa pagtatakdang $100 sa isang
araw ang pwedeng gastusin ng
mamamayang US na pumupunta sa
Cuba.

Lalo pang pinatibay
ang embargo sa pagsasabatas ng
Cuban Democracy Act , Oktubre
15, 1992 at ng Cuban Liberty and
Democratic Solidarity (Libertad
Act o Helms-Burton Act), Marso
12, 1996. Binawalan ng una ang
mga subsidyaryong kompanya sa
labas ng US na makipagkalakalan
sa Cuba; na magbiyahe pa-Cuba

ang mga mamamayan ng US
at ang pagpapadala ng pera sa
mga kapamilya sa Cuba. Tanging
ang mga pribadong grupo ang
pinayagan nitong magpadala ng
ayudang pagkain at gamot sa Cuba.

Samantala, isinabatas
sa Liberty Act ang mga parusa
sa mga kompanyang dayuhan
na nagnenegosyo sa Cuba;
pinapayagan ang mga mamamayang
US na kasuhan ang mga dayuhang
imbestor na gumagamit sa mga
ari-ariang US na kinumpiska ng
gubyernong Cubano; at nagbabawal
sa pagpasok sa US ng mga ganuong
dayuhang imbestor. Itinadhana
rin ng batas na ito na tatanggalin
lamang ang embargo kapag nagdaos
na ng malayang eleksyon sa Cuba at
magtatransisyon tungo sa pagiging
demokratiko nang hindi kasama ang
mga Castro.

Kasunod ng pagdideklara ng
US ng kanyang global war on terror,
inakusahan ni Undersecretary of
State John R. Bolton ang Cuba na
nagsisikap diumanong magdebelop
ng biological weapons. Inilagay nito
ang Cuba sa listahan ng mga bayang
“axis of evil.” Karagdagang pang-
iipit ito sa daloy ng salapi sa mga
bangko tungong Cuba at maliwanag
na banta na pwedeng gerahin ng US
ang Cuba anumang oras. Banta rin
ito sa ibang bayang may ugnayan sa
Cuba.

Buong giting na pagpupunyagi

“Hindi nagsilbi sa
mamamayang

Amerkano man o Cubano ang
matigas na patakarang mauugat
sa mga pangyayari bago pa
man isilang ang mas marami
sa atin,”wika ni Obama sa
kanyang talumpati sa telebisyon,
Disyembre 17, 2014. “Naniniwala
akong higit na marami ang
magagawa natin para suportahan
ang mamamayang Cubano at
ang ating mga panuntunan
sa buhay sa pamamagitan ng
pakikipagbahaginan. Tutal,
ipinakita ng 50 taon na hindi
epektibo ang paghihiwalay.
Panahon na para sa mga bagong
pamamaraan.”

Kahit na may mga “palabok”

ang salitang ito ni Obama para
palabasing para sa pagtulong sa
mamamayang Cubano ang embargo
at diplomatikong paghihiwalay sa
Cuba, malinaw ang isang bagay:
bigo ang US na ibalik ang lagay ng
Cuba sa dati, bilang isang satellite.

Bigo rin ang US sa pakanang
galitin ang mamamayan at ibunton
ito sa pamahalaang Cubano para
mag-alsa ang mamamayan at
mabigo ang pagtatatag ng lipunang
egalitarian o may pagkakapantay-
pantay. Sa bawat panggigipit ng
US sa Cuba at sa naranasan nilang
hirap, galit sa imperyalismong US
ang higit na nangingibabaw.

Ang kabiguang ito
ng US ay pagtatagumpay ng
pagpupunyagi ng mamamayan.
Kahanga-hanga kung paanong
lumaban ang mamamayang Cubano
sa pinakamakapangyarihan at
pinakamapaminsalang superpower
sa daigdig, na napakamalapit
pa man din sa Cuba. Grabeng
pagpapangibabaw ng kapasyahan
ang ginawa ng pamahalaan
at mamayang Cubano para
malampasan ang labis na
kakulangan ng pagkain, gamot at
iba pang mga pangangailangang
hindi kayang palitawin sa Cuba.

Tutuong nalimitahan
ng embargo ang paglaki ng
ekonomya ng Cuba, pero nagawa
nitong pakilusin ang mamamayan
para malampasan ang panahon
ng madalas na pagrarasyon ng
batayang pangangailangan (dekada
90, nuong putulin ang mga subsidyo
mula sa Soviet Union kasunod ng
pagkakabuwag nito). Sa Cuba,
hindi karapatang tao ang mabuhay
nang gutom habang may mga taong Dating US Pres. John F. Kennedy. pbsthisdayin-

history.tmblr.com

Dating Cuban Pres. Fidel Castro,1964.www.
britanica.com

Internasyunal

taga US ang Cuba. Liban sa
kontrolado ng mga kapitalistang
US ang halos buong ekonomya ng
Cuba, bakasyunan o lugar ito ng
aliw at atrasan ng mga negosyante at
sindikatong kriminal ng US.

Hindi naman agad pinutol
ang relasyong diplomatiko sa
pagitan ng Cuba at US matapos
magtagumpay ang rebolusyon.
Kinilala ng US ang bagong
gubyernong pinamumunuan ni Fidel
Castro. Naging bisita pa si Castro
ng Press Club ng US at nakipagkita
kay US Vice President Richard
Nixon nuong Abril 1959. Pero
dahan-dahang lumamig hanggang

sa tumigas na parang yelo ang
relasyong ito nuon pa lamang 1959.
Nagsimula ito nang ipatupad ng
gubyerno ng Cuba ang malawakang
repormang agraryo, nasyunalisasyon
ng mga kumpanyang US, at lalo na,
nuong humihigpit na ang relasyong
pangkalakalan sa pagitan ng Cuba at
dating Soviet Union.

Ipinatupad ng US ang mga
restriksyong tulad ng malaking
pagbabawas ng iniimport nitong
asukal mula sa Cuba at ang
pagbabawal sa halos lahat ng
eksport tungong Cuba. Nuong
presidente na si John F. Kennedy,
ipinatupad niya ang ganap na
economic embargo, kasama na
ang mahigpit na restriksyon sa
pagbibiyahe.

Sinabayan din ang mga

restriksyong pang-ekonomya
ng mga lihim na operasyon
para armadong pabagsakin ang
pamumuno ni Castro. Marso 1960,
inawtorisa na ni President Dwight
Eisenhower ang pag-oorganisa,
pagsasanay at pag-aarmas ng Cuban
refugees sa US bilang pwersang
paramilitar laban sa pamahalaang
Castro.

Opisyal na pinutol ang
relasyong diplomatiko sa pagitan
ng US at Cuba nuong Enero 1961.
Hindi nagtagal, inilunsad mula sa
Guatemala ng Central Intelligence
Agency ang sinanay nitong mga
paramilitar sa paglusob sa Cuba

para pabagsakin ang gubyernong
Castro (Abril 17, 1961). Tinawag
itong Bay of Pigs Invasion dahil
pumasok ang mga paramilitar mula
sa Bahiya de Cochinos o Bay of Pigs.
Puno ng kabayanihang nilabanan
ang mga ito ng hukbong bayan
kasama ang mga milisyang bayan
ng Cuba. Sumuko ang mga lulusob
sanang pwersa sa ikatlong araw.

Matapos ang pagbigo sa
palusob na iyon, pumayag ang
Cuba na magtayo ang Soviet
Union ng missile bases sa Cuba.
Nuong matuklasan ng US ang
mga pasilidad militar na ito nuong
Oktubre 1962, ipinatupad ng US ang
kwarantina sa palibot ng Cuba at
iginiit nitong tanggalin ang missile
sites. Sumang-ayon ang Russia sa
kondisyong mangangako itong hindi

lulusubin ang Cuba (at may lihim
ding kasunduang babaklasin ng US
ang nuclear missiles nito sa Turkey,
na ginawa naman.)

Lalo pang ginipit, walang lubay na
inatake

Bagama’t hindi tinigilan
ang pagsasagawa ng

armadong atake at pananabotahe,
economic embargo at diplomatikong
paghihiwalay (isolation) ang naging
pangunahing armas ng US laban sa
Cuba mula sa mga pangyayaring ito
nuong 1961 at 1962.

Walang tigil na minanmanan
at tinangkang paslangin si Fidel
Castro na para bang tanging si
Castro lamang ang maygawa ng
pagbabago sa takbo ng lipunan
ng Cuba. Liban dito, sarisaring
terorismo ang ginawa ng US tulad
ng pagpapasabog sa Cubana Flight
455 mula Barbados, Oktubre 6, 1976
at mga exile na Cubanong kontra
Castro na pinagagalaw ng CIA ang
nakitang sangkot dito; ng pagbomba
sa UN Mission ng Cuba at Cuban
Interest Section nuong 1978; ng
asasinasyon sa isang attaché ng
Cuban Mission sa UN nuong 1980, at
marami pang iba.

Muling nagbanta ang US
(Presidente Carter) na pipigilan ang
anumang pagkilos ng Cuba laban sa
mga katabing bayan. Para ipatupad
ito, itinayo ng US ang Caribbean
Joint Task Force Headquarters sa
Florida nuong Oktubre 1979.

Kasunod ng pagdideklara ng
US ng kanyang global war on terror,
inakusahan ni Undersecretary of
State John R. Bolton ang Cuba na
nagsisikap diumanong magdebelop
ng biological weapons. Inilagay
nito ang Cuba sa listahan ng mga
bayang “axis of evil.” Kahit hindi
naman naniniwala ang maraming
mamamayan sa iba’t ibang bahagi
ng mundo sa ganitong akusasyon,
karagdagang pang-iipit ito sa daloy
ng salapi sa mga bangko tungong
Cuba at maliwanag na pagbabanta
itong pwedeng gerahin ng US ang
Cuba anumang oras. Banta rin ito sa
ibang bayang may ugnayan sa Cuba.

Itinodo ang US embargo
sa Cuba ng sunud-sunod na mga
hakbangin at batas. Layon nitong

Mga pwersang anti-Cuba nang madakip sila ng mga milisya at sundalong Cubano sa nabigong
Bay of Pigs Invasion na inorganisa at pinondohan ng US, Abril 17, 1961.huffingpost.co.uk

58 59KILUSAN Marso 31, 2015 Marso 31, 2015 KILUSAN

Ni Melissa Gracia Lanuza

Asia-Pacific Pivot at Relasyon sa Depensa ng US-Pilipinas

Pagtatapos ng Joint Special Operations Task Force-
Philippines (JSOTF-P) at iba pang balita sa Pilipinas
1. Makaraan ang 13 taon tinapos na ang pag-

iral ng JSOTF-P, bagama’t sa Mayo 1 pa ang
pagkukumpleto ng transisyon. Pababalikin
ang ibang tauhan sa kani-kanilang yunit pero
may maiiwang magiging foreign liaison elements
at magpapatuloy sa pagtulong sa Pilipinas sa
paglaban sa terorismo.

Sinabi ng tagapagsalita ng U.S. Special
Operations Command sa US Naval Institute
News, “Kinakatawan nito ang pagpihit ng
diin ng US Special Operations Forces mula
sa pagpapayo at pagtulong sa antas ng maliit
na yunit tungo sa pagbibigay ng payong
pang-operasyon at tulong sa matataas na
antas ng kumand sa loob ng mga Pwersang
Pangseguridad ng Pilipinas para sa nagpapatuloy
na pagsulong kontraterorismo, humanitarian
assistance at civil military cooperation.”

2. Kinumpirma ng mga larawang inilabas ng US
Embassy website: may detachment ng US Navy
sa Clark Air Base, ang Patrol Squadron 45 na
suporta sa 7th Fleet Command.

3. Idinaos ang ika-limang Bilateral Security Dialogue,
Enero 20-21. Dumalo para sa US sina Assistant
Secretary of Defense David Shear at State
Assistant Secretary na si Daniel Russel. Sa panig
ng Pilipinas, dumalo sina Undersecretary of
Foreign Affairs Evan P. Garcia at Undersecretary
of Defense Pio Lorenzo Batino. Walang inilabas
na detalye ng napag-usapan.

4. Matatanggap ng Pilipinas ang $40M na ayudang
militar mula sa US. Natanggap na nitong
Enero ang bayad pinsala sa Tubbataha Reefs
na $2M at sa 2016 pa makukuha ng Pilipinas
ang ibinalita nuong Hulyo 2014 na bibigyan
ng US ang Pilipinas ng dalawang surplus na
Lockheed Martin C130T Hercules na eroplanong
pangtransport.

5. Pagsasanay:
Nagsanay ang mga tauhan ng US Coast Guard

(USCG) at Philippine Coast Guard (PSG) sa
Iloilo at Cebu Enero 12 - Pebrero 6. Lumahok
ang 27 opisyal at staff ng PSG sa pagsasanay sa
outboard motor maintenance course. Pinondohan
ang pagsasanay ng U.S. Department of State’s

Export Control and Related Border Security
(EXBS) Program.

Kasalukuyang nagsasanay ang SAF commandos
ng 6th SAF Battalion ng Negros Occidental
police office and regional public safety
battalion sa Sagay City. US Marines ang may
hawak sa pagsasanay na tatagal ng 45 araw
mula Pebrero 26.

“Steady effort”

1. Inilarawan ni Joint Chiefs Chairman Gen.
Martin E. Dempsey ang Asia-Pacific Pivot
nitong Pebrero bilang “steady effort,”parang
“marathon” kaysa “sprint.” Bilateral, ayon sa
kanya ang karamihan sa pakikipag-partner ng
US sa rehiyon. “Ang pinagsisikapan naming
gawin ay ang tuhugin sila nang magkakasama,”
dagdag niya, dahil “pwedeng mapayapang
bumangon ang China sa isang multinational na
security environment.”

2. Sinabi ng Chief of Staff ng US Army,General
Raymond T. Odierno na 40% na napalakas ng
Pivot ang lakas tauhan ng US Army sa rehiyon,
pero mababawasan ang tauhan sa Hawaii sa
susunod na mga taon kung mananatili ang
nakatakdang pagbabawas ng badyet.

3. Bahagi ng 10-taong Defense Framework
Agreement ng US at India, magkakaruon sila ng
co-production ng mga low-end weapons kaugnay ng
technology transfer sa ilalim ng Defense Trade and
Technology Initiative (DTTI).K

Sina Phil Air Force Lt. Paat (ikatlo sa kanan) at Phil Navy LTjg
Arquillo (ikalima sa kanan), kasama ang aircrew ng Combat Air
Crew Four at P-8A Poseidon na nakatalaga sa Patrol Squadron 45,
matapos magsagawa ng bilateral patrol mission. Nakabase ngayon
ang Patrol Squadron 45 sa Clark Air Base para suportahan ang mga
programa at misyon ng 7th Fleet sa Pasipiko (U.S. Navy/US embassy
Philippines website).

nabubuhay nang sobrang rangya.
At, hindi lang nito simpleng

nalampasan ang mga epekto ng
embargo, sabotahe at pagtatangka
sa buhay ni Fidel Castro. Naitatag
nito ang lipunang egalitarian
nang tinatamasa ng mamamayan
ang dekalidad na serbisyong
panlipunan.

Matapos ang rebolusyon
kagyat na inasikaso ng pamahalaan
ang pagpawi ng kamangmangan
at nagawa nitong ibigay sa
mamamayan ang libreng edukasyon
sa lahat ng antas. Napakataas ng
literacy rate sa Cuba at mataas ang
pinag-aralan ng malaking bahagi
ng populasyon. Para sa 11M
populasyon, sobra ang kanilang
duktor, marami ang mga inhinyero
at siyentista.

Tinatamasa ng lahat ang
serbisyong pangkalusugan, walang
binabayaran ang pasyente. Mas
marami ang duktor sa Cuba para
sa bawat isang libong mamamayan
kaysa Britain, France, US at Holland.
Mahaba ang buhay ng karaniwang
Cubano, kasama sa pinakamahaba
sa buong rehiyon ng Amerika (77.5
taon;mas mahaba nang bahagya
kaysa US). Mababa ang bilang
ng namamatay na mga bata (mas
mababa ang infant mortality rate
kaysa US).

Mahihiya ang mga
mayayamang kapitalistang bayan

kung titingnan nila ang laki ng
tulong ng Cuba sa ibang bayan lalo
na sa larangang pangkalusugan.
Nagsisilbi sa labas ng kanilang
bayan ang isang katlo (1/3) ng
83,000 duktor ng Cuba. Nasa labas
ang aabot sa 50,000 empleyado ng
Ministri sa Kalusugan ng Cuba:
30,000 sa Venezuela, 12,000 sa Brazil,
2,000 sa Angola, 2000 sa Africa labas
pa sa 250 na gumagamot sa may
mga sakit na ebola.

Hindi pa moderno, at
hindi pa masasabing kaayaaya
ang karamihan sa mga tirahan sa
Cuba sa kasalukuyan. Marami pa
ang kanilang pagtatrabahuan para
mapaunlad ang bahaging ito ng
buhay. Pero malaking bagay na
hindi tulad sa US at sa iba pang
kapitalistang bayan, at lalong hindi
tulad sa Pilipinas, sa Cuba, walang
natutulog sa lansangan.

Ang aasahan sa normalisasyon

Matapos palayain ng
Cuba ang isa pang

espiya ng US, may ilan nang
pag-uusap ang mga opisyal na
kinatawan ng dalawang panig
tungo sa pagpapahusay ng
ugnayan. Naghahahanda na para sa
pagtatalaga ng diplomatic missions.

Gamit ang kanyang
presidential prerogatives, ginalaw
na ni Obama ang ilang bahagi ng
embargo. Pinalalawak na ang
pagbibiyahe patungong Cuba,
pinayagan ang mas malaking
remittances, at bagama’t limitado
pa rin, pinapayagan ang ilang
transaksyong komersyal,
tulad halimbawa sa paraang
telekomunikasyon (Interview with
Josefina Vidal, Ministry of Foreign
Relations Director General for the United
States, Granma,Feb 12, 2015).

Pasya ng kongreso ang
ganap na magtatanggal ng embargo.
Pero maraming harang. Nais
ng Cuba na ibalik dito ang base
at kulungan ng Guantanao, at
magbayad ang US sa mga pinsala
nito. Ayaw ng US na pag-usapan
ang Guantanamo. Sa ngayon,
hati pa ang Konggreso sa usapin
ng pagtatanggal ng embargo.
(Associated Press, February 5, 2015).

Pero, pwedeng tuluyang uk-
ukin ang embargo kung gagamitin

nang husto ang presidential
prerogatives ni Obama habang hindi
pa inaaktuhan ng Konggreso.

Duda ang ilan sa US,
lalo na ang matitigas na kontra
Castro at kontra sa sosyalismo
na baka makabwelo ang Cuba sa
pagpapatibay ng itinatayong laban
sa kapitalismo.

Nag-aalala ang mga
binigyang inspirasyon ng Cuba.
Baka malason ang kaisipan ng mga
Cubano ng digitalization at mapasok
sa mga bitag ng kapitalismo.

Natutuwa ang mamamayang
Cubano sa nakikini-kinitang
kinabukasang walang embargo.
Kahit nagawa na nilang
pangibabawan ang impact nito,
magpapagaan pa rin ito sa kanilang
dalahin. Makatutulong ito sa
pagpapaluwag ng daan tungo sa
pagpapaunlad ng ekonomya lalo’t
may kinakaharap na mga kagipitan
ang Venezuela na mahigpit nitong
katuwang.

Pero malinaw na nakaladlad
ang tinatanaw ng imperyalistang
US, iba sa tinatanaw ng sosyalistang
Cubano. Naglalaway ang
kapitalista sa merkado at murang
paggawang mabubuksan sa Cuba.
Tuloy ang misyong burahin ang
egalitaryanismo. Sabi nga ni Obama,
magbabago lang sila ng paraan at
“itatayong muli ang aming liderato
sa buong America (Kaamerikahan)”.
Alam ng buong mundo na para sa
US, nangangahulugan ang kanilang
“liderato” ng pangingibabaw ng
malalaking kapitalistang US.

Sabi ni Raul Castro, malalim
pa ang pagkakaiba nila ng US. Ayon
kay Fidel Castro, "Wala akong tiwala
sa patakaran ng US, ni hindi ako
nakipagpalitan ng salita sa kanila,
ngunit hindi ito nangangahulugang
tinatanggihan ko ang mapayapang
solusyon sa mga sigalot."

Kasama nina Fidel at
Raul Castro ang mamamayang
Cubano sa pag-aaral, pagmamatyag
at pagtatanggol laban sa
imperyalismo. Anuman ang
mangyari sa normalisasyon,
alam nating magpupunyagi ang
mamamayang Cubano para patuloy
na makahulagpos sa sakmal ng
pinakagahamang maton sa buong
mundo.K

Camp Delta, Guantanamo Bay, Cuba.
en.wikipedia.org

Internasyunal

Larawan:oxfamblogs.comPiket sa Olongapo City
Hall of Justice

Patuloy ang paghingi ng katarungan para
sa pinaslang na transgender na si Jennifer
Laude at para sa pagbasura Visaiting

Forces Agreement (VFA) at US-Ph Enhance De-
fense Cooperation Agreement (EDCA), sa piket
na ito sa Olongapo City, Marso 10, 2015.

Ginagamit ng depensa ng suspek na si
Marine Lance Corporal Joseph Scott Pemberton
ang VFA upang makalusot ito sa kaso at hindi
mapiit sa anumang kulungan sa Pilipinas.

Samantala’y aktibo naman sa pangun-
guna sa pag-areglo ng kaso ang mismong state
prosecutor para mapababa ang kaso ni Pem-
berton at makapagpyansa ito. Pinabulaanan
ng mismong ina ni Laude ang ipinakakalat na
balita ng depensa na handa na silang magpa-
bayad para sa ikagagaan ng asunto ng akusado.

Tuloy ang mga pagdinig at mga
protesta. Tuloy ang paghingi ng hustisya hindi
lamang para kay Laude kundi para sa sambay-
anang Pilipino.K

