
Taon 10 Bilang 2 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Abril 15, 2016

KILUSAN

EDCA:
Pandigmang ‘Kooperasyon’
sa Anino ng Labanan
ng Higanteng US at China

Ibalik sa Mamamayang Pilipino
ang Angat Dam!

Barikada Laban Sa Pamiminsala
ng mga Minahan sa Zambales

Libya, Ginegera Muli

Tanggalan ng mga Manggagawa
sa Middle East

2 3KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

4 Editoryal: Pagpapalit ng Renda

2 Bakas ng Kasaysayan
Manipulasyon ng CIA sa Eleksyong 1953

Lathalain
6 EDCA: Pandigmang “Kooperasyon”
 Sa Anino ng Labanan ng Higanteng US at China
 Ni Lutgardo Paras
13 Ibalik sa Mamamayang Pilipino ang Angat Dam!
 Ni Rodelio Faustino

20 Barikada Laban Sa Pamiminsala ng mga Minahan
 Ni Bogs Broquil

37 Tanggalan ng mga Manggagawa sa Middle East
 Ni Melissa Gracia Lanuza

Sining at Kultura
27 Tula: Eleksyon
 Ni Elmer Aresgado
28 Tula: Takipsilim
 Ni Sarah Jane Espiritu

29 Maikling Kwento: Ebolusyon
 Ni Rene Bornilla

32 Tula: Pamana ng Hiyas mong Buhay
 Ay Lantay na Pagkamakabayan
 Ni L. Balgos Delacruz
33 Parangal: Jovito Salonga
 Mula sa Kilusan
34 Tula: Kapasyahan ng Isang Manggagawa
 Ni R. Faustino
35 Si Ka Roger
 Mula sa Kilusan
35 Tula: Para kay Kasamang Sarah
 Ni Berlin Eranista
36 Tula: Ang Uhaw Ko
 Ni Jayson Tayag

Internasyunal

41 Mensahe ng Pakikiisa at Suporta
 sa Pakikibakang Bilivariano

 42 Ginigera Muli
 Ni Melissa Gracia Lanuza

51 Pagsubaybay sa Galaw ng US Military
 sa Asia-Pacific: Enero-Marso 2016
 Ni Melissa Gracia Lanuza

Likod: Larawan at Balita
 Binuwag ng mga Pulis

Bakas ng Kasaysayan

Taon 10 Bilang 2 Abril 15, 2016
Pabalat: Gate ng Subic Bay Freeport. Libu-
libong manggagawa sa loob ng economic zone na
ito ang maaaring mawalan ng trabaho sa mul-
ing paggamit sa Sibic Bay bilang baseng militar
sa pagbabalik ng US forces sa Pilipinas sa bisa ng
EDCA (Larawan: Bogs Broquil)

NilalamanManipulasyon ng CIA sa Eleksyong 1953
Pebrero 28, 1953: Nagbitiw si Ramon Magsaysay bilang Defense Secretary ni
Pres. Elpidio Quirino; unang hakbang sa kanyang kandidatura para maging ika-
pitong pangulo ng Pilipinas, sa tulong ng US Central Intelligence Agency.

Si Edward Lansdale, operatiba
ng CIA sa Manila ang
nagpatakbo ng kampanya. Siya
rin ang pangunahing nangalap
ng pondo na kalakhan ay
mula sa mga korporasyong
Amerkano.

Naluklok sa panguluhan si
Magsaysay sa panahong may krisis sa
ekonomya ang Pilipinas. Malala ang lugi
nito sa kalakalan dahil sa pagpapatupad
ng Bell Trade Act. Said na ang reserbang
dolyar. Galit ang mamamayan sa
kurapsyon, kasabay ng paratang na
nandaya si Quirino sa halalang 1949.

Pinalalim ng mga kundisyong
ito ang kawalang tiwala ng mamamayan
sa demokratikong proseso. Nagbabanta
na ng pag-agaw sa kapangyarihang
estado ang mga Huk. Sa ibayong dagat,
katatapos ng rebolusyong Tsino (1949),
naglalagablab ang digmaan sa Korea
at namiminto ang pagwawagi ng mga
rebolusyonaryo sa North Vietnam (1954).

Nangangamba ang US na
humulagpos sa kanyang kamay ang
neokolonyang Pilipinas. Kailangan
nito ng katanggap-tanggap na lider
para pigilan ang paghihimagsik ng
mamamayan. Kailangan din ng US
ng makakatuwang na personahe sa
pagpapatatag ng kanyang impluwensya
sa Asya–Pasipiko, para hadlangan ang
paglaganap ng mga rebolusyonaryong
kilusan sa rehiyon.

Lider-gerilyang USAFFE nuong
WW2 si Magsaysay at malapit siya sa
mga Amerkano. Kongresista siya ng
Zambales nang hirangin ni Quirino na
kalihim sa Tanggulang Bansa, Agosto 31,
1950. Ito ay para pagbigyan ang hiling
nina US Ambassador Cowen at Joint US
Military Advisory Group (JUSMAG)
Chief Maj. Gen. Leland S. Hobbs para
mailagay si Magsaysay sa pwesto.

Bilang kalihim, nagpatupad
si Magsaysay ng di-kumbensyunal
na paraan ng pagharap sa kilusang
pinamumunuan ng Partido Kumunista
ng Pilipinas (PKP) at Hukbong
Mapaglaya ng Bayan (HMB). Nagbuo
siya ng maliliit na yunit na nagsanay
sa taktikang gerilya at operasyong
sikolohikal. Ipinasuspinde niya kay
Quirino ang writ of habeas corpus para

walang taning na maikulong ang nadakip
na mga rebelde.

Sinabayan niya ito ng pagtatatag
ng Economic Development Corps
(EDCOR) na nagdala ng islogang “lupa
sa walang lupa” at ipinang-akit niya sa
mga magsasakang base ng HMB at mga
rebeldeng nagbalik-loob. Dito nagmula
ang propaganda na “lupang pangako”
ang Mindanao.

Unang nagka-usap sina
Magsaysay at Lansdale sa pagbisita
ng una sa US bilang defense secretary
ni Quirino, 1950. Humihingi nuon ng
tulong si Magsaysay sa Pamahalaang
Harry Truman laban sa mga Huk.
Nagtuturo naman ng intelligence and
counter-guerilla operation sa Air Force
Strategic Intelligence School sa Lowry Air
Force Base si Landsdale.

Nang makauwi, hiniling ni
Magsaysay kay Quirino na irekwes si
Lansdale na maitalaga sa JUSMAG sa
Pilipinas. Magkasamang nanirahan sa
iisang silid sa hedkwater ng JUSMAG
sina Magsaysay at Lansdale sa mahigit na
dalawang taon.

Maliban sa tulong at payo sa
kampanyang kontra-insureksyon,
pinabango ng CIA si Magsaysay sa
tulong ng assets sa midya na nagbansag
sa kanya na “the Guy.”

Ginabayan ni Lansdale ang
pagbuo ng Magsaysay for President
Movement (MPM), gumastos para
impluwensyahan ang mga dyaryo at

balita sa loob at labas ng Pilipinas na
nagtampok kay Magsaysay bilang
bayani ng masa. Nagmasid maging
mga sundalong Amerkano sa araw ng
eleksyon. Dumaong pa sa Manila Bay
ang ilang barkong panggera ng US na
babala sa isang kudetang suportado ng
US kapag mandadaya si Quirino.

Nakatuklas ang US ng bagong
modelo ng panghihimasok nang walang
dadanak na dugong Amerkano, kakaunti
ang gastos, subalit mailuluklok ang
gubyernong matapat sa kanyang interes.
(Matapos ang eleksyon, itinalaga ng
CIA si Lansdale sa Vietnam, kasama
ang mga tauhang Pilipino para ulitin
sa gubyernong Ngo Dinh Diem ang
ginampanang papel kay Magsaysay.)

Bilang presidente, ipinatupad ni
Magsaysay ang US-RP Laurel-Langley
Agreement na nagtali sa Pilipinas sa
nakabatay sa kota na eksport ng mga
produktong agrikultural sa US at walang-
kota na importasyon, 1954 -1974. Lalong
ibinukas sa malayang pagdambong ng
mga Amerikanong korporasyon ang
likas na rekurso ng Pilipinas—lupa,
karagatan at mineral at pasukin ang halos
lahat ng negosyo, liban sa pagtitingi at
edukasyon. Idinaos din sa Pilipinas, 1954
ang Manila Conference para itatag ang
Southeast Asia Treaty Organization for
Collective Defense (SEATO) sa ilalim ng
impluwensya ng US para labanan ang
paglaganap ng sosyalismo sa rehiyon.

Itinulak din ni Magsaysay ang
reporma sa lupa at pinasaklaw pa ang
EDCOR na hinalinhan ng NARRA
(National Resettlement and Rehabilitation
Administration) na nangasiwa sa
relokasyon ng mga rebeldeng nagbalik-
loob at iba pang maralitang magbubukid,
sa iba’t-ibang lugar sa Mindanao at
Luzon. Higit sa paglutas ng suliranin sa
lupa, ang EDCOR/NARRA ay nagsilbi sa
propagandang anti-insurgency. Nasawi
si Magsaysay nang bumagsak ang
sinasakyang eroplano sa Mt. Manunggal,
Cebu, Marso 17, 1957. (R. Faustino)K

Mga sanggunian: Ang Bagong Lumipas, Renato at
Letizia R. Constantino, Salin ni Ariel Dim Borlongan,
UP Press, Foundation for Nationalist Studies, 1996;
wikipilipinas.com; wikipedia; www. history/army.
mil/books/coldwar/huk; Lansdale, Magsaysay,
America, and the Philippines: A Case Study of Limited
Intervention Counterinsurgency, Andrew E. Lembke,
Major, US Army, B.S., United States Military Academy,
West Point, New York, 2001.

Ramon Magsaysay, sa pabalat ng TIME
Magazine, Nobyembre 26, 1951

4 5KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

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: # 193 Dominican Hill
 Extension, 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

Editoryal

Limang base ang pinagkasunduang ipagagamit sa
US sa ika-6 ng US-Philippines Bilateral Strategic
Dialogue sa Washington nuong Marso 17-18, 2016.

Nuong pumunta rito si US Defense Secretary Ashton
Carter nitong Abril 13, pito na, kasama na ang Clark
at, huminga tayo, ang mismong Camp Aguinaldo, ang
punong himpilan ng Armed Forces ng Pilipinas, ang
pinakahaligi ng estadong Pilipino!

Pero tyempo sa kainitan ng kampanyahan para sa
pambansang eleksyon, ang mga mata at tainga ng higit na
maraming tao ay nasa mga pampulitukang palabas na higit pa sa
peryahan.

Tulad nuong italaga ang Joint Special Operations Task
Force-Philippines (JSOTF-P) nuong 2002, ang pagdeploy dito ng
US troops ngayon, nilinaw ni Carter, ay dahil sa “imbitasyon ng
alyadong gubyerno ng Pilipinas.”

Talaga naman. Hinigitan ng gubyernong pinamunuan ni
Benigno S. Aquino III ang ginawa ni Gloria Macapagal Arroyo sa
pagtangkilik sa estratehiyang militar ng US. Ayon sa mga pahayag
ng US na hindi naman pinasubalian ni Arroyo, inimbitahan niya
ang mga tropang US para tumulong sa pagpuksa sa Abu Sayyaf at
pinayagan niya ang mga ito na humimpil sa mga kampo ng AFP at
sumuksok (embed) sa mga pormasyong Piipino sa Mindanao.

Ibinigay na ng gubyerno ni Aquino ang lahat ng kailangan
ng US: pagpapainit sa sigalot sa pagpapatulak ng barko ng
Philippine Navy nuong 2012 para dakpin ang mga Chinese
poachers sa Scarborough/Panatag Shoal at makipagkomprontasyon
sa Chinese Coast Guard; pagbabando ng palabang posisyon kontra-
China; paglalako sa mamamayan ng pangangailangang sumandig
sa US kaugnay ng problemang ito; at, pagpasok sa EDCA, na
nagbigay sa US ng karapatang muling magpwesto ng mga tropa at
mga kasangkapang panggera. Ito ang pamana ng administrasyong
Aquino sa hahalili sa Malakanyang.

Dahil mahina ang rehistro ng pagtutol, isinasagawa na
nang walang hadlang ang bwelong pagpapagamit ng Pilipinas
sa disenyo ng “rebalance” o “pivot” ng US sa Asia Pacific na
nakatutok sa pag-ipit hanggang sa pagdigma sa China.

Aminado ang US na labas siya sa sigalot tungkol sa
soberanya sa mga isla, bahura, shoal, cay at bato sa South China Sea.

Pero sa pagpapapwesto ng mga pwersang militar
ng US, sukdang pinagbase pa sa Camp Aguinaldo
ang mga US Marines at sumasama ang Pilipinas sa
pagpapatrulya ng mga tropang US, pinauuna ng
gubyernong Aquino ang pagsisilbi sa US ayon sa
itinakda nitong papel ng Pilipinas sa “rebalance.”

Nakasandal ang gubyernong Aquino sa US.
Samantalang nakaamba ang US laban sa China,
hindi upang ipaglaban ang karapatan ng mga
bayang sangkot sa teritoryal na sigalot kundi para
manatili siyang nag-iisang superpower sa buong
daigdig.

Papalapit nang papalapit sa gera ang US
at China. Nagtalaga na ang US ng mga stealth
bombers sa Pacific. Dalawampung porsyento
ang inilaki ng mga tropa ng US sa Japan. Sa
unang pagkakataon mula 2011, nitong Abril
lang nagtalaga ng 1,250 US Marines sa Northern
Territory ng Australia kasabay ang apat na Bell
UH-1Y Venom helicopters at isang hanay ng mga
kagamitang pandigma. Nailatag na ng Australia
at Japan ang mga legal na batayan ng kanilang
pagsuporta sa “rebalance” ng US. At ngayon,
isinasama na ang mga sundalong Pilipino sa
pagpapatrulya sa South China Sea.

Walang tigil ang pagmumodernisa ng
China ng kanyang mga armas at pagsisinop sa
istruktura ng People’s Liberation Army. Walang
pagpapakitang tumitiklop ito sa mga probokasyon
at pagbabanta ng US.

Kaya ang lagay, ang pagsampa ng kaso sa

Permanent Court of Arbitration ay pampatibay na
lang sa kawastuan ng pagdigma sa China at pang-
akit ng internasyunal na suporta. Inaabangan
na ang ilalabas na desisyon ng Permanent Court.
Ngunit habang papalapit ito ay lalong umiigting
ang mga maniobra sa South China Sea.

Madalas ang paglipad ng mga eroplanong
AC-10 Warthogs ng US Air Force mula sa balik-
base militar na Clark Air Base. Sa saklaw ng SCS,
partikular na iniiukatan ng mga ito ang ibabaw ng
Scarborough/Panatag Shoal na inagaw ng China
sa Pilipinas nuong 2012. Balak diumano ng China
na itransporma ito bilang “isla” na tatayuan ng
airfield.

Hindi ipinaliliwanag ng gubyerno ni PNoy
na sa gera mapupunta ang galaw na ito. Hindi nila
ipinapaalam sa taumbayan na hindi kapanatagan
ang idudulot ng pagpapabaseng ito ng mga Kano,
na hindi tayo malilihis sa palitan ng missile ng US
Australia at Japan sa isang panig, at ng China sa
kabila.

Simula pa lang ito ng pangmalayuang
disenyo ng US na kinasadlakan ng Pilipinas.
Laging may pagkakataon para ipaglaban at
igiit ng sambayanang Pilipino ang kasarinlan at
soberanya. Dapat idiin ng taumbayan sa mahahalal
na gubyerno na habang may panahon pa, kumalas
na dapat ang Pilipinas sa mga kasunduang
pangmilitar sa US upang maging independyente
sa paghahanap pa ng mga paraang mapayapa sa
paglutas ng sigalot sa China.K

Simula pa lang ‘yan

Jayson Cadiz

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

6 7KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Lathalain Lathalain

Umalingawngaw sa mundo ang balitang
ipinatutupad na ang Enhanced Defense
Cooperation Agreement (EDCA). Mahalaga sa

disenyong Asia-Pacific Pivot/Rebalance ng US ang bagong
kasunduang ito ng US at Pilipinas, na nagpapahintulot
sa mga pwersang pandigma ng US na muling magbase
rito.

Inisyal na pagpapatupad

Sa ika-6 na US- Philippines
Bilateral Strategic

Dialogue, Marso 19, sa Washington,
USA, napagkasunduan na
“makikipwesto” ang mga tropa
at gamit pandigma ng US sa:
Basa Airbase sa Floridablanca,
Pampanga; Fort Magsaysay,
Nueva Ecija; Antonio Bautista
Airbase, Palawan; Benito Ebuen
Airbase, Mactan, Cebu; at, Lumbia
Airport, Cagayan de Oro City.

Dumating sa Pilipinas
si US Defense Secretary Ashton
Carter, Abril 13. Sinaksihan ng
prinsipal na prumotor ng mga
gera ng US ang ilang bahagi ng
Balikatan War Exercise 2016.
Bukod dito, nakipagpulong si
Carter kay Defense Secretary
Voltaire Gazmin ng Pilipinas,
Abril 14. Napagkasunduan nilang
pupwestuhan din ang dating Clark
Air Base at ang Camp Aguinaldo
ng mga tropa at kagamitang
pandigma ng US.

Si Carter mismo ang nag-
anunsyo sa international media
na, sa 5,000 tropang Kano na
lumahok sa natapos na Balikatan
2016 ay maiiwan ang 200 Airmen
at 75 Marines. Labas sa 200 US

Airmen ang hindi kinumpirmang
bilang ng commandos ng US Special
Operations Forces. Sila ang unang
batch ng magrirelyebong pwersang
(rotational force) militar ng US na
naaayon sa EDCA. Magtatagal sila
sa Pilipinas hanggang Abril 30 at
kagyat na hahalinhan ng susunod
na relyebo na maaring mas marami
at iba sa una ang mga kagamitang
pandigmang dala.

Pupwesto ang 200 airmen
at 9 na eroplanong pandigma ng
US: 5 A10 combat aircraft; 3 HH-
60G Pave Hawk helicopter; at,
isang MC-130H Combat Talon
II special forces infiltration aircraft
sa Clark Air Base, Pampanga.
Pupwesto ang 75 US Marines sa
Camp Aguinaldo sa Quezon City.

Hindi magtatagal,
madaragdagan pa ang mga
“napagkasunduang lugar”. Hindi
malayong pormal na isasama
ang dating Subic Naval Base na
regular nang dinadaungan ng
mga barko at submarine ng US
Navy kahit wala pang EDCA.
Hinihimpilan maging ang Clark
Air Base ng isang yunit na
nagsisilbi sa 7th Fleet ng US Navy

liban pa sa mga pwersang Kano
tuwing may pagsasanay militar ng
mga armadong pwersa ng US at
Pilipinas.

Nilahukan ang katatapos
na Balikatan 2016 ng 80 sundalong
Australian. Dumalo din sa
Balikatan, bilang mga tagamasid
(observers), ang mga opisyal-
militar mula Japan, India, South
Korea, Brunei, Cambodia,
Indonesia, Laos, Malaysia,
Singapore, Thailand, Timor-Leste
at Vietnam.

Kinondena ng China
ang Balikatan 2016. Sinabi ng
tagapagsalita ng China, “Ito ay
pakana ng Pilipinas para idamay
sa rehiyunal na gulo (sa South
China Sea) ang mga hindi taga rito
(outsiders).”

Iginiit ng US at Pilipinas na,
“walang kaugnayan ang Balikatan
sa sigalot sa South China Sea
(SCS). Samantala, ang tingin ng
China sa EDCA ay, “Palatandaan
ng lalong militarisasyon sa isyu ng
SCS o West Philippine Sea.

Sa gitna ng tumitinding kiskisan
ng US at China sa South China

Sea

Matindi na ang
paggitgit ng US

sa China sa South China Sea
(SCS) nang ipasya nuong Enero
12, 2016 ng 10 mahistrado ng
Korte Suprema na “legal at
konstitusyunal” ang EDCA.
Nagpahayag ng kasiyahan si
US State Secretary John Kerry
na nuo’y nasa gitna ng Bilateral
Security Dialogue sa pagitan ng
US at Pilipinas. Ipinahiwatig
niya, “ang usapin ngayon ay
implementasyon ng EDCA.”

Malaki at pangmalayuan
ang kabuluhan sa US ng EDCA
lalo ngayong itinataas nito ang
antas ng komprontasyon sa
China. Pinatitindi ng US, simula
Oktubre 2015, ang panggigitgit sa
China. “Kalayaan sa paglalayag”
(freedom of navigation) ang linya
at prinsipyo ng US sa paghamon
sa pagwasiwas ng China ng
“soberanya o kapangyarihan”sa
SCS.

Dalawang ulit nang
sadyang naglayag sa loob ng
“teritoryong dagat” ng China
ang barkong pandigma ng US.

Nakataya sa tunggaliang teritoryal ang may halagang
$5 trilyon na internasyunal na kalakalang dumadaloy sa
SCS.

EDCA:
Pandigmang “Kooperasyon”

Sa Anino ng Labanan
ng Higanteng US at China

Ni Lutgardo Paras

Jayson Cadiz

Mga eroplanong pandigma (Osprey) ng US
sa Clark, na ginamit nuong Balikatan 2016
(marforpac.marines.mil)

8 9KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Lathalain Lathalain

Nagtalaga rin ng 2 strategic
bombers ang US Air Force sa
base nito sa Australia. Nitong
Marso lamang, tumulak sa
SCS ang US Carrier Group na
pinangungunahan ng USS John
Stennis. Ang carrier group ay
nananatili sa naturang erya
hanggang kasalukuyan.

Nagtungo si Carter,
kasama si Gazmin, sa aircraft
carrier USS John Stennis sa laot ng
SCS, 70 milya ang layo sa Pilipinas,
Abril 16. Sa flight deck ng carrier
sinabi ni Carter, “Hindi bago ang
pagkakaruon ng American carrier
sa rehiyong ito. Ang tension sa
SCS, na nais nating pahupain,
ang bago rito”. Nauna rito ay
inamin nina Carter at Gazmin sa
media na, “dalawang ulit nang
magkasamang nagpatrulya sa
SCS ang mga pwersa ng US Navy
at Philippine Navy.” Dagdag
pa ni Carter, “Masusundan pa
ang magkasanib na pagpatrulya
sa SCS”, hindi lamang ng US at
Pilipinas.

Nuong Marso 5, nagpulong
ang mga opisyal ng US Navy,
Philippine Navy at Japan
Maritime Defense Force para sa
pagtutulungan sa pagpapatrulya
sa SCS.

Samantala,hindi
naglulubay ang China sa pagtatayo

ng mga istruktura sa mga
bahurang ginawang “isla.” Sinabi
ng China, nuong Nobyembre, na
magtatalaga ng isang iskwad ng
J-11 fighter jet planes sa Woody
Island, Paracel. Napabalita nitong
Pebrero na nagtalaga ang China
ng surface to air missiles sa Woody
Island din. Hindi ito itinanggi
ng China. Kamakailan, Abril
20, lumapag sa airstrip sa Fiery
Cross (Kagitingan) ang isang
eroplanong militar ng China para,
diumano, sunduin ang tatlong
manggagawang maysakit.

Sa anino ng labanan ng mga
higante

Nakataya sa tunggaliang
teritoryal ang

may halagang $5 trilyon na
internasyunal na kalakalang
dumadaloy sa SCS. Nakasalang
din ang pinaniniwalaang malaking
deposito ng langis at natural gas sa
ilalim karagatang ito. Kontrol at
seguridad nito, sa madaling salita,
ang isyu sa tunggaliang US kontra
China.

Tumungo sa labanan ng
dalawang higante ang malaon
nang hidwaang teritoryal sa SCS
sa pagitan ng China, Vietnam,
Pilipinas, Malaysia, Brunei at
Taiwan, kung itong huli ay
ituturing na hiwalay sa China.

Ang pinagtutunggaliang saklaw
ng teritoryo ay ang dalawang
kapuluan ng Spratlys at Paracels
at ang mababaw na lugar (shoal)
ng Panatag o Scarborough. Ang
dalawang kapuluan sa katunayan
ay grupo ng maliliit na pulo,
bahura (reef) at mababaw na lugar.
 Mula taong 2000, itinuring
ng US ang China bilang karibal
na kapangyarihan sa ekonomya
at militar at pangunahing banta
sa dominasyon nito sa mundo.
Naghabol ang US na bumawi sa
inabot na impluwensya ng China
laluna sa ASEAN (Association of
Southeast Asian Nations). Pag-
upo ni US President Barack Obama
(2009) saka paspasang bumawi sa
ASEAN at sa buong Asia-Pacific.
Ngunit dumaranas ng krisis
pang-ekonomya ang US mula
2008. Sa gayon, ang bentahe nito
sa militar ang pangliyabe ng US
para bumawi at maka-eksena sa
hidwaan sa SCS.
 Inunahan ng China ang
pakana ng US. Ngunit salungat
ang hakbang ng China sa
kasunduan nito sa ASEAN noong
2002. Isinumite ng China sa
United Nations (UN) ang mapa na
nagpapakita sa pormulang “nine-
dash line” nuong Mayo 7, 2009.
Ang kahulugan nito, “teritoryo”
ng China ang halos 85% ng

Itinaas ng US ang islogang “kalayaan sa paglalayag”
sa paghamon at paggitgit nito sa “soberanya o
kapangyarihan” ng China sa SCS.

Hugos ng mga manggagawa na papasok sa mga
pabrika at opisina sa loob ng Subic Bay Freeport
(kaliwa), at sa itaas ang gate ng Clark Special
Ecnomic Zone (mga larawan Boga Broquil, at
margaritastation.com)

10 11KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

LathalainLathalain

SCS. Taliwas ito sa kasunduang
ASEAN-China na: Deklarasyon
ng mga Prinsipyo sa Kondukta
ng mga Partidong Sangkot sa
Hidwaan sa South China Sea.
 Maagap na naghapag
ng diplomatikong protesta ang
Pilipinas sa China. Ang Malaysia
at Vietnam ay naghapag ng
magkasanib na protesta sa UN,
Mayo 8, 2009. Gayundin ang
Indonesia. Nabigyan nito ng
dahilan ang US para umeksena sa
SCS at igiit ang kapangyarihan nito
sa karagatan, hindi lamang dito
kundi sa buong mundo.
 Sa isang pulong
pangseguridad ng ASEAN sa
Vietnam, Hulyo 2010, sinabi
ng nuon ay US State Secretary
Hillary Clinton, “ang resolusyon
ng hidwaan sa SCS ay ‘pivotal’
sa pangrehiyong istabilidad.”
Sinabi pa niya, “Ang US ay may
pambansang interes sa ‘malayang
paglalayag’, bukas na akses (open
access) sa komon na karagatan
(maritime commons) sa Asia, at
paggalang sa internasyunal na
batas sa SCS”.
 Itinaas ng US ang islogang
“kalayaan sa paglalayag” sa

paghamon at paggitgit nito sa
“soberanya o kapangyarihan” ng
China sa SCS. Kasama ng US ang
alyado nitong Japan at Australia,
kaladkad ang Pilipinas, patuloy na
kinakabig ang Vietnam at sinusuyo
ang Malaysia at Brunei.

Sa kabilang panig,
suportado ang China ng Russia
at India. Kamakailan lang ay
naglabas sila ng magkasanib na
pahayag ng suporta sa posisyon at
panawagan ng China na “usapang
dalawahan” (bilateral talks) para
sa mapayapang paglutas ng sigalot
sa SCS.

Ngunit lalong kumumplika
ang EDCA sa katayuan ng
Pilipinas para sa mapayapang
solusyon ng hidwaan sa China.
 Makipot na ang daan
para sa mapayapang solusyon ng
sigalot. Tagisan ng lakas-militar
ang nangingibabaw sa ribalang US-
China sa SCS. Sino unang kukurap o
magpapaputok!?

EDCA: Implikasyon at kahulugan
sa kasarinlan, seguridad
at ekonomya ng bayan at
mamamayan

Hindi lang minsan
isinalang sa mga

kandidato sa pagkapangulo ang
hidwaan sa SCS. Laging tampok
ang sitwasyon ng mga Pilipinong
mangingisda na itinataboy ng
Chinese Coast Guard kapag
nagtatangka silang mangisda sa
Scarborough o Panatag Shoal. Dati
silang payapang nakakapangisda
duon. Madalas nakakasabay nila
mga mangingisda na iba ang
nasyunalidad. Walang problema,
hanggang ang Scarborough ay
agawin ng China.
 Karaniwang de-kahon o
parang sirang plaka ang sagot ng
bawat kandidatong presidente.
Meron gustong maging “hero”.
Ngunit nakapagtatakang hindi
nauungkat ang EDCA sa usapan.
Parang wala itong relasyon sa
patakarang panlabas ng Pilipinas
o ugnayan ng bansa sa iba pang
bansa.

Ang EDCA ay kasunduang
gumagapos sa Pilipinas sa mga
digma at militaristang pakana ng
US. Ikinikompromiso nito ang
relasyon ng Pilipinas sa ibayang
estado o bayan, kabilang ang
China at mga bayang dinidigma
ng US. Ito’y kumpirmasyon na
hindi independiente ang ugnayang
panlabas ng Pilipinas.

Muling pagdidiin ito na
nakadepende ang AFP sa insultong
“suporta” ng US na $40M sa 2016,
kasama na ginastos sa Balikatan at
sa isa sa dalawang reconditioned C
130 na “bigay” ng US. Samantala,
di-bababa sa $2B ang taun-taong
ayuda nito sa manggigerang Israel
na pumapatay sa mga Palestino.

Ngunit sa mga kagyat na
kongkretong kahulugan ng EDCA,
tumatampok ang pagkompromiso
sa Clark (at hindi magtatagal,
Subic) bilang Economic Zones.
Hindi man alisin ang karatulang
Economic Zone, kagyat na mag-
iiba ang pag-istasyon dito ng mga
tropa at kagamitang pandigma
sa katayuan nito bilang eryang
sibilyan at pangkabuhayan.

Mababago ang katayuan
ng Clark at Subic sa “pagbalik-

base militar” nito. Mawawalang-
saysay ang katayuan nila bilang
Economic Zones. Tiyak na
maraming magiging limitasyon
sa kilos at galaw ng locators at
mga manggagawa at pati ng mga
residenteng pumapasok para mag-
shopping o kumain dito.

Sabi ng mga
manggagawa sa isang empresa
sa Clark, “Tuwing may Balikatan,
humihigpit ang seguridad dito”.
Malamang maging permanente
at mas malawak ang saklaw ng
seguridad (security perimeter)
kapag may nakapwesto nang mga
tropa at kagamitang pandigma ng
US”.

Hindi na paborable
ang katayuan ng Clark at di-
magtatagal, ng Subic, sa mga
negosyo sa mga linya ng komersyo
at industriya. Nagtataka nuong
una ang locators at mga nais mag-
invest, laluna sa Clark, “Bakit hindi
umuusad ang Clark International
Airport at proyektong Green
City?” Nauwi sa pagkabahala ang
kanilang pagtataka makaraang
paboran ng Korte Suprema ang

EDCA.
Nakataya ang kinabukasan

ng abot sa 200,000 manggagawa at
empleyado ng daan-daang locators
dito. Kabilang sa mawawalan ng
trabaho ang mga empleyado ng
Clark Development Corporation
(CDC) at Subic Bay Metropolitan
Authority (SBMA). Nakabitin
sa hangin ang inaasam, laluna
ng mga taga Central Luzon, na
commercial-industrial hub sa Clark.
Nakabitin din ang tinatanaw na
pag-unlad ng Clark International
Airport bilang alternate o
panghaliling airport sa masikip
at lampas sa kapasidad na Ninoy
Aquino International Airport
(NAIA).

Sa mahigit 20 taon
na walang base-militar at
pagkakatransporma ng Clark at
Subic mula pandigma tungong
pang-ekonomyang gamit, 10 beses
na mas maraming trabaho ang
nalikha rito kumpara nuong base
militar pa. Higit sa lahat, ang mga
trabaho ngayon ay produktibo at

disente, hindi tulad nuon na mga
trabahong pandigma at pangwasak
at tagapagsilbi sa mga sundalo ng
US.

Habang pinatitindi ang
kiskisan sa SCS, lumulubha
ang krisis ng pandaigdigang
kapitalismo na pinamumunuan ng
US. Malawakan ang pagtatanggal
ng mga manggagawa sa lahat ng
linya ng industriya, manupaktura
at serbisyo sa buong mundo.
Natanggal na ang maraming
manggagawa, kabilang ang mga
Pilipino, sa industriya ng langis
sa Middle East at iba pang lugar,
gayundin ang mga seaman na
tripulante ng oil tankers at iba pang
barkong pangkarga.

Marapat na nagkakahugis
sa pagkakaisa ang pagkabahala
ng mga manggagawa, iba pang
empleyado at Pilipino at dayuhang
locators para labanan ang
pagbabalik-base militar ng Clark at
Subic. Susuportahan sila ng lahat
ng mamamayang tutol sa mga gera
ng US. K

Sa mahigit 20 taon na walang base-militar at
pagkakatransporma ng Clark at Subic mula pandigma
tungong pang-ekonomyang gamit, 10 beses na mas
maraming trabaho ang nalikha dito kumpara nuong
base militar pa.

Ang EDCA ay kasunduang naggagapos sa Pilipinas sa
mga digma at militaristang pakana ng US.

Ang mga opisyal ng Philippines and U.S. officials sa kanilang pagkakapit-bisig sa palatuntunan sa
pagbubukas ng 2016 Balikatan military exercises sa hedkwarter ng Armed Forces of the Philippines
(AFP) sa Camp Aguinaldo, Quezon city, Metro Manila Abril 4, 2016 (www.voanews.com)

Mga mangingisda na pumapalaot sa South
China Sea habang nagsisipaghanda sa ka-
nilang paglalayag (www.voanews.com).

12 13KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Lathalain Lathalain

Matapos ang mahigit apat na taon nang mga
petisyon sa Korte Suprema mula 2010,
pinaboran ng korte ang pagbili, at hawak na

ng dayuhang korporasyong Korea Water Resources
Corporation (K-Water) ang Angat Hydro Electric Power
Plant (AHEPP).

Kinumpleto na ng bentahang ito ang pagsasapribado ng
operasyon ng Angat Dam matapos na isapribado na rin ang operasyon
ng Metropolitan Waterworks and Sewerage Systems (MWSS) nuong
1997.

Pribado na ang paglikha ng enerhiya sa lahat ng dam sa
Luzon, at sa buong bayan, tanging ang operasyon ng Agus-Pulangi
Hydro Complex na lamang ang hindi pa naisasapribado. Itinakda ang
pagbibenta ng generation assets ng gubyerno sa malalaking pribadong
kumpanyang lokal at dayuhan ng neoliberal na batas na Electric Power
Industry Reform Act (EPIRA) nuong 2001.

Pag-aari na ng K-Water

Binili ng K-Water sa halagang $441M sa bidding na
pinangasiwaan ng Power Sector Assets and Liabilities

Management (PSALM) Corporation ang AHEPP nuong Abril 28, 2010.
Tinalo nito ang alok ng First Gen Northern Energy Corp. ($365M), San
Miguel Corp. ($312.50M), SN-Aboitiz Power Pangasinan, Inc. ($256
million), Trans-Asia Oil & Energy Development Corp. ($237M) at DMCI
Power Corp. ($188.89M).

Pero sinuspinde ng Korte Suprema ang bentahan na ipapatupad
na sana, Mayo 24, 2010. Naglabas ito ng status quo ante order dahil sa

Ibalik sa
Mamamayang
Pilipino ang
Angat Dam!

Pag-aari na ng Korean Water ang Angat Hydro
Eletric Power Plant, at kontrolado na rin nito ang
distribusyon ng tubig para sa Bulacan Bulk Water
System

Ni Rodelio Faustino

Angat Dam (newsinfo.inquirer.net)

14 15KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Lathalain Lathalain

petisyon ng Freedom from Debt
Coalition (FDC) at ng iba pang
grupo gaya ng Initiatives for
Dialogue and Empowerment
through Alternative Legal Services
(Ideals) Inc., laban sa privatization
ng Angat dam. Kinuwestyon
ng mga petisyuner ang
konstitusyunalidad ng pagbibenta
sa dayuhang entidad ng power
utilities, isang batayang serbisyong
publiko.

Kalaunan, ipinasya ng
Korte, Oktubre 9, 2012 na ligal
at valid ang bidding pati na ang
pagbibigay ng Notice of Award
sa K-Water. Naging pinal ang
desisyong ito ng Korte Suprema,
Nobyembre 13, 2012, matapos
ibasura ang paghahabol pa ng mga
petisyuner.

Kaya naman nag-isyu
na ang PSALM ng Certificate of
Effectivity of the Asset Purchase
Agreement (APA) sa K-Water
nuong Setyembre 2, 2013.
Naipirme ang bentahan sa may
diskwentong halagang $439M
mula sa orihinal na $441M, dahil
sa pagsama pa ng kalagayan ng
dam mula nang mahinto ang
turnover dahil sa petisyon sa Korte

Suprema.
Ganap na naisapribado

ang AHEPP, Nobyembre 2014.
Ipinasa ito sa Angat Hydropower
Corporation, korporasyong nabuo
sa pagsososyo ng K-Water, at ng
SMC Global Power Holdings Corp.
Nakuha ng SMC Global Power
ang 60% ng kumpanya batay sa
kontrata nito sa K-Water dahil sa
itinatakda ng Konsitutusyon na
60% pag-aari ng Pilipino sa mga
korporasyong may estratehikog
negosyo sa Pilipinas.

Kasunod nito, nakuha rin
ng San Miguel Corporation-Korea
Water Resorces Corp (SMC-K)
ang 32-taong konsesyon mula sa
MWSS para sa Bulacan Bulk Water
Supply. Personal na sinaksihan
ni Pres. Noynoy Aquino ang
paglagda sa kasunduang ito sa
Malolos City, Enero 15, 2016.

Nagkakahalaga ng P17
bilyon ang proyekto. Tinalo ng
SMC-K ang bid ng iba pang mga
katunggali gaya ng Prime Alloy
Water Consortium at ng Team
Polaris-Manila Water Consortium.

Popondohan ng SMC-K
ang disenyo at konstruksyon para
sa distribusyon, water treatment

facilities at water source (mula sa
Angat dam). Magsusuplay ito ng
tubig sa 24 munisipalidad.

Itinatag ng gubyerno
ng South Korea ang K-Water,
1967. Naging instrumento ito sa
pagpapaunlad ng serbisyo ng tubig
at hydroelectric development sa South
Korea. Namuhunan na ito sa
ibayong dagat mula 1994. Natapos
na nito ang 55 water-related
contracts sa 24 na bayan sa daigdig
at may 20 pang proyekto sa 13
bayan. Kabilang sa nakuha nito ay
ang service contract sa superbisyon
at inspeksyon ng Doyang Hydro-
Electric Project sa India, ang Erbil
Water Supply Project para sa post
war restoration ng Iraq, at kontrata
sa drinking water development project
sa Mongolia.

Matagal nang aktibo
sa pagbili ng generation assests
ang SMC. Kontrolado o may
bahagi ito sa bisa ng kontrata
sa PSALM sa Sual Coal Power
Plant, sa Sual, Pangasinan (2009)
at sosyo dito ng San Miguel
Energy Corporation ang Marubeni
Corporation at Tokyo Electric;
sa Ilijan Power Plant sa Arenas
Point, Ilijan, Batangas City (2010);
at sa San Roque Hydro Electric
Multipurpose Power Plant sa San
Manuel, Pangasinan (2010) kung
saan kasosyo nito ang Marubeni,
Philippines Holding Inc., at Italian-
Thai Development Public Issuer
Ltd.

Nasa Panganib ang Angat Dam

Matatagpuan ang Angat
Dam sa Angat River

sa San Lorenzo, Norzagaray,
Bulakan, 38 km hilaga ng Metro
Manila. Sinimulan itong gawin
nuong 1964, natapos, 1967 at
naging operasyunal mula 1968.

Dumadaloy mula sa
Sierra Madre ang Angat River.
Dumudugtong dito ang tatlo pang
malalaking ilog, ang Talaguio,
Catmon at Matulid. Manipis
hanggang kamtaman ang kapal
ng kakahuyan sa 528 sq. km. na
watershed ng dam.

Itinayo ang Angat dam

Table 1: Mayor na Hydro Electric Power Plants sa Pilipinas at ang mga pribadong may-ari o opereytor ng mga ito

Hydro Electric
Power Plant
(HEPP)

Registered
Capacity
PMax

No. of
Units

Location Plant Owner/
Operator

Water
Source

Plant Type Purpose

1. Ambuklao 105 MW 3x35 MW Bokud,
Benguet

SN Aboitiz
Power, Inc.-
Benguet

Agno River Impounding/
Multipurpose

Flood Control
Power Generation

2. Angat 246 MW 4x 50 MW
(main);
3x6 MW,
1x10MW
(aux.)

Norzagaray,
Bulakan

SMC-K
Water (Angat
Hydropower
Corp)

Angat River Impounding/
Multipurpose

Domestic Water
Supply, Irrigation
Flood Control
Power Generation

3. Bakun AC 76 MW 1x70 MW Alilem,
Ilocos Sur

Luzon Hydro
Corporation

Bakun River Run-of- River Power Generation

4. Binga 132 MW 4x33 MW Itogon,
Benguet

SN Aboitiz
Power, Inc.-
Benguet

Agno River Impounding/
Multipurpose

Flood Control/ Power
Generation

5. Caliraya 28 MW 2X14 MW Lumban,
Laguna

CBK Power
Company Ltd.

Caliraya
and Lumot
Lake

Impounding/
Pumped
Storage

Irrigation
Power Generation

6. Casecnan 165 MW 2X82.5
MW

Pantabangan,
Nueva Ecija

CE Casecnan
Water and
Energy Co.
(CalEnergy)

Casecnan
and Taan
Reservoir

Run-of-river rrigation
Power Generation

7. HEDCOR
mini hydro

30 MW 1X30 WM La Trinidad,
Benguet

Luzon Hydro
Corporation

Various
rivers in
Benguet

Run-of-river Power Generation

8. Kalayaan
Pumped
Storage

720 MW 4X180
MW

Kalayaan,
Laguna

CBK Power
Company Ltd

Laguna
Lake

Pumped
Storage

Power Generation
(specially for ancillary
service)

9. Magat 380 Mw 4x95 MW Ramon,
Isabela

SN Aboitiz
Power, Inc.-
Magat

Magat
River

Impounding/
Multipurpose

Irrigation Flood
Control Power
Generation

10. Masiway 12.4 MW 1x12.4
MW

Pntabangan,
Nueva Ecija

First Gen
Hydro Power
Corp

Masiway,
Reservoir

Impounding/
Multipurpose

Irrigation, Power
Generation

11.
Pantabangan

120 MW 2x60 MW Ptabangan,
Nueva Ecija

First Gen
Hydro Power
Corp.

Pntbangan
Reservoir

Impounding/
Multipurpose

Irrigation, Power
Generation

12. San Roque 411 Mw 3X137
MW

San Manuel
Pangasinan

San Roque
Power Corp

Agno River Imponding/
Multipurpose

Irrigation
Flood Control
Water Quality
Improvement
Power Generation

13. Agus 1 50 MW Marawi City,
Lanao del
Sur

PSALM (Govt/
Napocor)

Agus River Run-of- River Power Generation

14. Agus 2 122 MW Saguiaran
, Lanao del
Sur

PSALM Agus River Run-of- River Power Generation

15. Agus 4 136 MW Nangka,
Balo-i ,
Lanao del
Norte

PSALM Agus River Impounding/
Multipurpose

Power Generation/
Flood Control

16. Agus 5 52 MW Iligan City,
Lanao del
Norte

PSALM Agus River Run-of- River Power Generation

17. Agus 6 151 MW Iligan City,
Lanao del
Norte

PSALM Maria
Cristina
Falls

Power Generation

18. Agus 7 40 MW Fuentes,
Maria
Cristina,
Iligan City

PSALM Maria
Cristina
Falls

Power Generation

19. Pulangi 4 225 MW 3X85 MW Maramag,
Bukidnon

PSALM Pulangi
River

Impounding/
Multipurpose

Power Generation/
Flood Control

20. Sibulan
HEP

36 MW Sta Cruz,
Davao del
Sur

Hedcor Sibulan
Inc.

Run-of- River Power Generation

Iba pa:
1. May 9 pa na mini hydro sa Luzon (Cawayan, Buhi-Barit, NIA-baligatan, Agua Grande, Magat A&B, Baklugbog, Palapaquin, Inarihan, at Yabo) at may kabuuang
kapasidad ito na 18MW. Tatlo dito ay pag-aari ng kooperatibang pangkuryente, isa ang inoopereyt ng National Irrigation Administration (NIA) at lima ang pag-
aaring pribado (June 18, 2014 data).
2. Walang malalaking HEPP (large hydro power plants) sa Visayas. May rehistradong 7 mini hydro power plants sa iba’t-ibang isla (Mantayupan, Basak,
Matutinao, Amlan HEP, Janopol, Sevilla Hydroelectric, at Loboc HPP). Ang tatlong nauna ay pagaari ng kooperatiba sa kuryente na Cebeco1 (Cebu), at ang4 pa ay
opag-aaring pribado. May kabuuang kapasidad ang lahat nang ito na 11MW
3. May 4 pang mini hydro power plant sa Mindanao (Agusan, Bubunawan, Cabulig HEP at Talomo HEP), at may kabuuang kapasidad na14.1 MW ang mga ito.
Pribado ang may-ari nito. Ang Agusan Small Hydro ay pag-aari ng First Gen Bukidnon Power corp.
4. Nakatakdang tipunin sa iisang energy asset ang Agus HEPPs para ibenta sa pribado (2014).

Sources: Philippine Electricity Market Corporation, 2013; http://www.ac3s.org/list-of-power-plants-in-the-philippines-renewable-vs-fossil-fuels

Nakaupo sa West Valley fault line ang dam. Nagbanta
si Dr. Renato Solidum na kung gagalaw ang fault line,
maaari itong lumikha ng magnitude 7.2 o intensity 8 na
lindol. (G)umagalaw ang fault line minsan sa loob ng
400-600 taon, pinakahuling naitala ay nuong 1648.

Si President Aquino sa kanyang talumpati sa presentasyon ng kasunduan ukol sa Bulacan Bulk Water
Supply project (www.gov.ph)

16 17KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Lathalain Lathalain

upang: una, magsuplay ng domestic
at industriyal na pangangailangan
sa tubig ng Metro Manila; ikalawa,
irigasyon sa 31,000 ekt. sakahin
sa 20 bayan ng Pampanga at
Bulakan; ikatlo, lumikha ng
hydroelectric power para sa Luzon
Grid (may kapasidad na 218
MW ang AHEPP); at ikaapat,
pigilan ang mga pagbaha sa mga
munisipalidad sa ibaba nito.

Tatlo ang gates ng spillway
ng Angat dam, at may spilling
level na 212 metro. Nagmumula
sa Angat dam ang 97% ng
kailangang tubig ng Metro
Manila. May kakayahan itong
mag-imbak ng 850M cubic meters
ng tubig. Kayang mag-imbak ng
Angat ng hanggang 30 araw ng
pangangailangan ng Metro Manila.

Halos limang dekada na
ang dam. Bakas na sa mga poste
nito ang nagsisimulang mga bitak
at kagyat ang pangangailangang
kumpunihin at patatagin ito.

Maliban pa, nakaupo sa
West Valley fault line ang dam.
Nagbanta si Dr. Renato Solidum na
kung gagalaw ang fault line, maaari
itong lumikha ng magnitude 7.2 o
intensity 8 na lindol. Ayon pa kay

Solidum, gumagalaw ang fault line
minsan sa loob ng 400-600 taon at
ang pinakahuling naitala ay nuong
1648.

Itinulak ng ganitong
kalagayan ang MWSS na
pangunahan ang pagbubuo ng
technical working group (TWG)
para malalim na pag-aralan ang
kalagayan ng dam nuong 2011,
kasama ang iba pang stakeholders
sa Angat: NPC, PSALM (na
nagpondo sa Feasibility Study),
NIA, PAGASA, Phivolcs,
Office of Civil Defense, at ang
panlalawigang pamahalaan ng
Bulakan. Nakumpleto ang pag-
aaral nuong 2012 ng Tonkin and
Taylor, ang dam technical consultants
na kinontrata ng TWG (DEMAND
AND SUPPLY, Boo Chanco (The
Philippine Star) Setyembre 10,
2014).

Nabuo ang Angat Dam
and Dyke Strengthening (ADDS)
Project. Ipaprubahan ito ni PNoy,
Setyembre 2012 at binigyan ng
alokasyong P5.7B ng NEDA Board
para sa kagyat na implementasyon
(Ron Lopez, MB, 2013 December).

Pero hindi ito nakausad.
Natali ang dapat sanang kagyat

na repair ng dam sa bentahan ng
AHEPP sa kumpanyang Koreano,
lalo pa at ipinasya na nga ng Korte
Suprema na ligal, at balido ang
bentahang ito.

Sa report ng Mabuhay,
isang lokal na pahayagan sa
Bulakan (2013), sinabi ni PSALM
Pres. Emmanuel Ledesma na sa
operation and maintainance (O&M)
agreement na kakabit ng pagbibenta
ng AHEPP, obligasyon ng K-Water
na kumpunihin at patatagin ang
dam. Gayunman, hindi nito
inobliga ang K-Water na agad
na ipatupad ang ADDS Project.
Pinayagan ito na gumawa ng
separado at nagsasariling pag-aaral
para sa repair at rehabilitasyon ng
dam.

Nangako ang K-Water na
mabubuo na nito ang scale model ng
Angat dam sa kanilang laboratoryo
sa Korea bago magtapos ang
Disyembre 2013. Hanggang sa
ngayon wala pang pumuputok na
balita kaugnay ng rehabilitasyong
ito, gayong kanilang ipinapangako
na matatapos ang pagkumpuni sa
loob ng dalawang taon hanggang
2017.

Pangangasiwa sa tubig bago ang
privatization ng Angat HEPP

May ipinatutupad na
tuntunin sa operasyon

ng Angat Dam ayon sa antas ng
imbak nitong tubig. Pinagkaisahan
ito ng mga ahensyang may
tuwirang kinalaman sa serbisyo
ng mga dam (hindi lamang sa
Angat) ― Manila Waterworks and
Sewerage Systems o MWSS para
sa pangangasiwa ng tubig para
sa Metro Manila, National Power
Corporation o NPC, National
Irrigation Administration o NIA
at ang National Water Resources
Board (MWRB) na ahensyang
nagmomonitor sa mga yamang
tubig sa Pilipinas:

Kapag mataas at masagana
ang tubig (ayon sa tinatawag
nilang “water level above the upper
rule curve”), lahat ng demands ay
natutugunan at dahil dito, todo

ang kapasidad sa maksimum
na generation ng kuryente.
Dumadaloy naman sa spillway ang
labis at hindi magagamit na tubig.

Sa pagitan ng mataas at
mababang antas ng reserbang
tubig (“between upper and lower rule
curves”), matutugunan ang lahat
ng demands sa suplay ng tubig at
irigasyon. Limitado lamang ang
generation ng kuryente ayon sa
pinawawalang tubig. Maaari pang
magpakawala ng tubig para sa
power generation pero kailangan
munang maksimisihain ang gamit
ng auxilliary units bago gamitin
ang main units.

Kapag mababa ang
tubig (“water level below Lower
rule curve”), para na lamang sa
residensyal, industriyal at sa
irigasyon ang tubig. Limitado
na lamang sa pagpapakawala ng
tubig ang paglikha ng kuryente.
Hindi na papayagan ang dagdag
na pagpapakawala ng tubig para
sa power generation.

Kapag hindi panahon
ng pagpapatubig sa irigasyon (
off-Irrigation period), papayagan
lamang ang pagpapakawala ng
minimum na dami ng tubig para
sa power generation hanggang

5MW. (jcquilala.wordpress.com,
2007)

EPIRA at ang Pagsasapribado ng
Hydroelectric Power Plants

Iniutos ng Republic
Act No. 9136 o ng

Electric Power Industry Reform
Act (EPIRA) of 2001 ang
deregulasyon at pribatisasyon
ng assets ng gubyerno sa
enerhiya na pangunahin ay
nasa pangangasiwa ng Napocor.
Binuksan nito ang sektor ng
enerhiya sa kontrol ng pribado
mula sa power generation hanggang
distribusyon. Nilagdaan ni Pres.
Gloria Macapagal Arroyo ang
EPIRA, Hunyo 8, 2001.

Para dito, nilikha ng
EPIRA ang Power Sector Assets
and Liabilities Management
(PSALM) Corporation para
gampanan ang sumusunod:

Una, ariin ang lahat ng
generation assets, independent power
producer (IPP) contracts, real estate

at iba pang disposable assets, at
akuin ang lahat ng pananagutan
at obligasyon ng National Power
Corporation (NPC) at pangasiwaan
ang maayos na pagbebenta,
disposisyon at pagsasapribado ng
assets ng NPC;

Ikalawa, akuin ang lahat
ng outstanding na obligasyon ng
mga Electric Cooperatives (EC) sa
National Electric Administration
(NEA) at iba pang ahensya ng
gubyerno na ginamit para sa Rural
Electrification Program (REP);

At ikatlo, kolektahin,
pangasiwaan at ipatupad ang
pagkuha ng bahagi ng NPC sa
universal charge... na ipinapasa
at binabayaran ng end users (ng
kuryente) nang buwanan sa
distribution utilities.

Iaasa ng neoliberal na
patakarang itinataguyod ng EPIRA
maging ang paglinang ng iba’t-
ibang pagkukunan ng enerhiya.
Ipapailalim sa interes ng tubo
ang dapat sana ay pagpapaunlad

Hanggang 2013, nasa 30% lamang ng pangangailangan
sa enerhiya ng Pilipinas ang nagmumula sa renewable
energy― 20% mula sa hydropower, at 10% ang mula sa
geothermal. Wala pang 1% ang kontribusyon ng wind
at biomass.

Mula nang ipatupad ang mga patakarang neoliberal sa
Pilipinas pagpasok ng 1990s, nakaplano na agad ang
pagsasapribado ng assets ng gubyerno sa tubig, enerhiya
at transportasyon.

Ang Angat hydroelectric power plant compound sa San Lorenzo, Norzagaray, Bulacan, sa opisyal na
larawang nagmula sa PPP Center (ppp.gov.ph)

Mga magsasaka ng Bulacan habang nag-aani ng palay. Nangangamba ang mga magsasakang umaasa serbisyo ng Angat dam kung may epekto sa
kanilang patubig ang pagsapribado ng operasyon ng Angat dam (Freddie C. Velez).

18 19KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

LathalainLathalain

ng mga enerhiyang renewable na
sa pangmatagalan ay kapaki-
pakinabang sa mamamayan at sa
lipunan.

Hanggang 2013, nasa
30% lamang ng pangangailangan
sa enerhiya ng Pilipinas ang
nagmumula sa renewable energy―
20% mula sa hydropower, at 10%
ang mula sa geothermal. Wala pang
1% ang kontribusyon ng wind at
biomass. Bagamat may umaandar
na solar power generation facility sa
Mindanao, hindi pa ito itinuturing
na ‘maaasahan (dependable),” ayon
sa Department of Energy. May
katatapos ding solar power plant
sa Palo, Leyte, at sa Batangas
nitong Marso, 2016 (http://www.
ac3s.org/list-of-power-plants-in-the-
philippines-renewable-vs-fossil-fuels; INQ,
Marso 17, 2016).

Sa Mindanao, kung saan
pinakamalala ang kakapusan sa
energhya, nakatakda nang ilipat
ng PSALM ang pamamahala sa
Mt. Apo Geothermal Power Plants
1& 2 sa FDC Misamis Power
Corporation na subsidyaryo ng
Filinvest Group. Nakahain na rin
para ibenta sa pribado ang 983
MW na combined installed capacity
ng pitong planta ng Agus-Pulangi
Hydropower plants.

Tutol sa pagsasapribado
ng mga ito ang 34-cooperative
member na Mindanao Electricity
Cooperatives Inc. at iba pang
organisasyon . Nagpasa na rin ng
resolusyon ng Misamis Oriental
provincial board laban sa planong
ito.

Kumpleto na ang Pagsasapribado
ng mga Serbisyo ng Angat Dam

Mula nang ipatupad
ang mga patakarang

neoliberal sa Pilipinas pagpasok
ng 1990s, nakaplano na agad
ang pagsasapribado ng assets ng
gubyerno sa tubig, enerhiya at
transportasyon. Sinuhayan ito
ng mga batas para mapabilis ang
deregulasyon at pag-alis sa kontrol
ng estado sa mga ito.

Nuong 1997, isinapribado
ng gubyerno ni Fidel Ramos
ang Metropolitan Waterworks
and Sewerage System (MWSS),
ang ahensya ng gubyerno na
nagangasiwa sa serbisyo sa suplay
ng tubig at sanitatation services para

sa halos 10 milyon mamamayan ng
Metro Manila.

Mahalaga ang papel
ng International Finance
Corporation (IFC), ang ahensya
para sa private financing ng World
Bank sa pagsasapribadong ito.
Inilarawan nito ang programa na
“pinakamalaking water privatization
sa daigdig.”

Ipinatupad ang
pribatisasyon sa pamamagitan ng
pag-auction ng dalawang 25-year
na konsesyon na magbibigay sa
mga kumpanyang mananalo ng
responsibilidad sa water treatment,
distribusyon, tariff collection,
pagpapaunlad ng pasilidad at
pangkalahatang pangangasiwa.
Sumali sa bidding ang malalaking
kumpanyang dayuhan sa global
water industry gaya ng Vivendi,
Ondeo, Anglian at United
Utilities, at nangungunang
conglomerates sa Pilipinas gaya ng
Ayala Corporation, Metro Pacific
Corporation, Aboitiz Corporation,
at Benpres Holdings ng Lopez

(A)ng katanungan ng mga magbubukid sa 23 bayan
ng Pampanga at Bulakan: matitiyak ba ang patubig
sa mga pananim, na kung hindi man libre ay sa
mababang presyo?

Group.
Nagwagi sa bidding ang

Ayala-led Manila Water Company
at ang Lopez-led Maynilad Water
Services. Ganap na napasakamay
nila ang operasyon at maintainance
ng MWSS nuong Agosto 1, 1997.

Mula nuon, nilunod na
ang mga konsyumer ng MWSS sa
walang tigil na pagtaas ng presyo
ng serbisyo kasabay ng pana-
panahong masamang serbisyo at
rasyon ng tubig.

Patrimonya at Karapatang
Pambayan

Ayon sa Artikulo
XII, Seksyon 2 ng

Philippine Constitution, “Ang
explorasyon, pagpapaunlad at
paglinang ng likas yaman ay
dapat nasa buong kontrol at
pangangasiwa ng Estado (The
exploration, development, and
utilization of natural resources
shall be under the full control and
supervision of the State.)”

Paglabag sa saligang batas
ng Pilipinas na ibenta sa pribado
lalo’t higit sa mga dayuhan
ang likas-yamang karapatang
tamasahin ng mamamayang
Pilipino at tungkuling pangalagaan
at paunlarin ng gubyerno.

Naibenta na ng gubyerno
ang halos lahat ng energy generation
assets nito sa bisa ng neoliberal
na batas na EPIRA. Mga katulad
din nitong batas gaya ng Mining
Act of 1995 ang behikulo ng mga
dambuhalang korporasyong
dayuhan sa pakikipagkutsabahan
sa mga lokal nitong ahente
para dambungin ang yamang
mineral ng Pilipinas at pinsalain
ang kalikasan at buu-buong
pamayanan (Sundan sa artikulong
Barikada Laban sa Pamiminsala ng
Minahan, pahina 20).

Kasabay nito ay ang
pagsasapribado na rin ng
serbisyong panlipunang dapat
ay nasa kamay ng pamahalaan—
ospital, pampublikong paaralan,
mga kalsada at tulay, tubig,
mga palengke, transportasyon.

Kaya hindi matigil ang planong
amyendahan ang Konstitusyon
para buksan na rin sa dayuhan ang
pagbibenta maging ng mga lupain
sa Pilipinas.

Ibalik sa Mamamayang Pilipino
ang Angat Dam!

Sa pagpasok ng
pribadong interes

sa Angat Hydroelectric Power
Plant, kaagad na masasalang
ang pagtiyak sa tubo ng mga
pribadong korporasyong
bumili nito. Kahit pa sinasabi
ng pamahalaan na “hindi ang
dam ang ibinenta, kundi ang
plantang pangkuryente lamang,”
may kagyat na bentahe kaagad
ng kontrol ang pribadong
kumpanyang nakabili sa planta.

Kaya naman, ang matagal
nang kahilingan ng mamamayan
ng Bulakan na mabigyan ng tubig
mula sa Angat dam ay nauwi rin
sa kontrol at konsesyon ng SMC-K
Water. Kahit pa ipinapangako
ang murang serbisyo ng Bulacan
Bulk Water System, sa dulo, gaya
ng hinagpis ng mga konsyumer
ng MWSS, lulunurin ding gaya
nito sa monopolyong presyo
ang mamamayan ng Bulakan.
Katiyakan nang isasapribado rin
ang mga lokal na water utility

companies sa mga bayang saklaw
nito.

Kaya ang katanungan ng
mga magbubukid sa 23 bayan ng
Pampanga at Bulakan: matitiyak
ba ang patubig sa mga pananim,
na kung hindi man libre ay sa
mababang presyo?

Nagpahiwatig ang NIA
sa mga pakikipagpulong nito
sa mga magsasaka sa ilang
bayan ng Bulakan, ilang taon na
ang nakaraan, na posible ang
nakametrong bentahan ng tubig
sa mga magsasaka sa hinaharap.
Kasunod na kaya nito ang
pagtataas ng presyo ng serbisyo?

Walang nalalabi sa
mamamayan kundi ang igiit ang
pagbabasura ng EPIRA at iba pang
batas na katulad nito at ibalik muli
sa kontrol ng publiko—sa kamay
ng mamamayang Pilipino, ang
lahat ng serbisyong panlipunan/
pambayan na isinapribado na
ng pamahalaan, at tiyakin ang
paglalaan ng sapat na badyet sa
mga ito. Ipaglaban ang pagbabalik
sa kontrol at soberanya ng
mamamayang Pilipino sa Angat
dam, at kaakibat nito, kagyat
na akuin ng gubyerno ang
pagkumpuni at rehabilitasyon
nito.K

Ang pambansang tanggapan ng National Power Corporation (www.bworldonline.com).

Sinusuri ng isang empleyado ng Manila Water ang mga metro ng tubig sa isang komunidad (www.
mb.com.ph).

http://www.ac3s.org/list-of-power-plants-in-the-philippines-renewable-vs-fossil-fuels
http://www.ac3s.org/list-of-power-plants-in-the-philippines-renewable-vs-fossil-fuels
http://www.ac3s.org/list-of-power-plants-in-the-philippines-renewable-vs-fossil-fuels
http://www.chanrobles.com/article12.htm

20 21KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Lathalain

BARIKADA
Laban Sa Pamiminsala

ng mga Minahan!

Barikada! Ito ang pasya ng
mamamayan ng Sta Cruz, upang
sa kahuli-hulihan, ay gamitin

nila ang kanilang karapatan para
pigilan ang pagkawasak ng kalikasan
na pinagmumulan ng kanilang buhay
at kabuhayan dahil sa ilang taon nang
operasyon ng malawakan at mapanirang
strip mining ng malalaking minahan:
Benguet Nickel Mines Inc (BNMI),
Zambales Diversified Metals Corp
(ZDMC), Eramen Minerals Inc (EMI), at
LNL Archipelago Minerals Inc (LAMI) sa
kanilang bayan.

Ayon kay Dr. Benito E. Molino (Pangulo-
Concerned Citizens of Sta. Cruz o CCOS), “ang barikada
ay isang paraan ng pagtatanggol ng kanilang [mamamayan]
mga karapatan—karapatang mabuhay, karapatan ng
mga susunod na henerasyon, karapatan sa kabuhayan at
karapatan sa malusog at balanseng ekolohiya”.

Ito naman ang pahayag ni Luisa Serrano,

50 taong gulang at magsasaka (kasapi ng KAISA
KA at Defend Zambales) kung bakit sila umabot na
magbarikada:

“Ang aming pagtutol sa patuloy na pagmimina sa
aming lugar ay nag-ugat sa aming takot. Takot kami para
sa aming buhay at kabuhayan dahil pag muling bumaha at
naulit ang nangyari noong bagyong Lando baka mas malala
ang aming sapitin. Bukod sa pagkalunod nanganganib din
kami sa mga troso na maaring anurin ng tubig galing ng
bundok. Saan kami pupunta? Sino ang aming lalapitan?
Paglabag ba sa batas ang ipaglaban namin ang aming sarili,
mga anak, kapatid at mga magulang?

“Sa pamamagitan ng pag-barikada at pagpapahayag
ng aming pagtutol, nailalabas namin ang takot at pinsalang
dinanas namin noong bumaha ng Oct. 18, 2015 ng gabi, na
sanhi ng pagmimina at paggiba ng kabundukan. Hindi ba
maliwanag na paglabag sa karapatan namin na mabuhay
nang payapa at hindi nangangamba sa aming kaligtasan.
Kaya kung hindi kami kikilos ngayon, kailan pa? Kung hindi
kami, sino pa ang aasahan”.

Kung binigyan ng karapatan ng Mining Act
at ng Mines and Geosciences Bureau (MGB) ang mga
malalaking minahan na bungkalin at patagin ang
kabundukan, wasakin ang kalikasan at hakutin ang
yamang mineral, karapatan naman ng mamamayan
sa kabilang banda na pangalagaan ito at ipagtanggol
ang kanilang buhay at kabuhayan lalu na kung
nanganganib nang mawasak ito bunga ng pinsalang
dulot ng isang malawakan at mapanirang pagmimina.

Kalagayan bago ang bagyong Lando

Bago pa ang pagsalanta ng bagyong Lando
sa norte ng Zambales (2011-2014), malawak

na ang inabot na pinsala sa buhay at kabuhayan ng
mamamayan ng pagmimina ng nikel. Tumambak at
tinabunan ng laterite sediment na nagmula sa minahan
ang sakahan, palaisdaan at pangisdaan. Apektado ang
produksyon ng palay, mangga, palaisdaan at mga ilog
at kalapit na municipal waters. Lubog sa putik mula sa minahan ang mga sakahan at bakuran sa

kalakhan ng Bayto at iba pang baranggay ng Sta Cruz (B.E. Molino)

Ang barikada ng mga mamamayan sa Bayto
habang pinipigil ang pagpasok ng isang dump
truck papasok sa minahan (B.E. Molino)

Ni Bogs Broquil

22 23KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Apektado ang mga
pangunahing ilog tulad ng Ilog
Alisaog, Panalabawan at Cabaluan.
Apektado na ang watershed
na inaasahan ng magsasaka
sa kanilang patubig dahil
pinagpuputol ang mga puno para
ihanda ang bundok sa pagmimina.
Napuno din ng pulang putik ang
mga kanal-patubig.

Ayon sa Environment Justice
Atlas, umabot sa Php 500,000,000
ang halaga ng pinsala sa kabuhayan
ng mamamayan ng Sta Cruz,
Zambales partikular sa produksyon
ng bigas, carabao mango at
pangisdaan bunga ng strip mining
ng apat (4) na minahan (2014).

Marumi na ang hangin.
Lumampas na sa dalawa hanggang
tatlong beses sa standard ang
total suspended particles nang
ito ay sinukat. Araw-araw na
nalalanghap ng mamamayan ang
makapal na alikabok na gawa ng
mining haulers. Lumaki ang bilang
ng kaso ng pagkakasakit sa baga
tulad ng asthma at bronchitis o
pulmonya mula nang nag-operate
ang pagmimina sa Sta Cruz at ng
Candelaria.

Sa patuloy na pagtatambol
ng mamamayan ng nagagawang
pinsala at perwisyo sa buhay nila
ng pagmimina, nuong July 15,
2014, nagbaba ang Department

of Environment and Natural
Resources/Mines and GeoSciences
Bureau (DENR/MGB) ng suspension
order (SO) sa operasyon ng apat (4)
na minahan. Bago ito sinuspindi
ang dalawang kumpanya ng
pagmimina dahil sa hauling.

Sa isinagawang
imbestigasyon ng ahensya,
napatunayang gumamit ng strip
mining ang nasabing apat (4)
na minahan na naging sanhi
ng malawakang pagtambak ng
laterite sediment sa sapa at ilog na
tumagos at sumira sa mga sakahan,
palaisdaan at dalampasigan.

Pero kahit na sa ilalim pa
ng suspension order (SO) ang apat

na minahan, ang DENR R3 ay nag
isyu ng Ore Transport Permit (OTP)
sa 4 na kumpanya ng pagmimina
(Dec. 3, 2014). Para daw mapabilis
ang rehabilitasyon at pagbabayad
sa mga nasalanta nitong sakahan at
palaisdaan.

Dahil sa malakas na presyur
mula sa malalaking minahan,
naglabas ng Temporary Lifting
Orders (TLO) ang MGB R3 (Peb.
10 at 20, 2015). Nakitaan daw ng
substansyal na pagsunod ang mga
minahan sa tinakdang kundisyon
ng Suspension Order (SO) sa kanila.
Sa TLO na ito ay binigyan lamang
ng 90 na araw ang mga minahan
para tuparin ang mga kundisyong

tinakda ng SO.
Matapos ang anim na

buwan (July 1, 2015), naglabas
ng rekomendasyon ang team ng
MGB-NO sa MGB R3 na panatilihin
ang SO ng tatlong (3) nickel mines
sa Zambales (LNL Archipelago
Minerals Inc, Benguet Corp. Nickel
Mines Inc., at Eramen Minerals
Inc) habang hindi pa nito lubos
na maisakatuparan ang mga
kundisyon ng SO, tulad ng mga ss:

1) pagtatayo ng
alternatibong daan para
sa paghahakot ng mina;
2) paglutas ng di-
umano’y (pinanindigang)
pagkawasak ng baybaying
dagat na ibinunga ng
operasyon ng pagmimina;
3) buong kabayaran ng
mga naghahabol para sa
kumpensasyon ng mga
nasirang palaisdaan at sakahan;
4) pangasiwaan ang
Sediment Flux Monitoring;
5) pagpupuspos ng
rehabilitasyon ng mga
naapektuhang sistema ng mga
ilog; at 6)
progresibong rehabilitasyon ng
nakatiwangwang na erya ng
pagmimina para pakitunguhan
ang usapin ng malawak
na nakakaabalang erya ng
pagmimina.

Nag apela ang CCOS laban
sa pagtanggal ng suspension ng
MGB sa BNMI at ZDMC (Sept 4,
2015). Hiniling ng apela na i-revoke
ang order ng MGB dahil sinasabi
nito na hindi pa rin na naisasagawa
ng mga na suspindidong minahan
ang mga kundisyong tinatakda ng
SO. Bago ang apela, naghapag
ang CCOS ng isang petition on
mandamus at temporary restraining
order sa Court of Appeals (June 9,
2015).

Umaksyon ang MGB
batay sa rekomendasyon ni Gov.

Hermogenes Ebdane ng Zambales.
Nais ng MGB na tanggalin na ang
SO na ginawad sa BNMI at ZDMC
dahil sa may inabot nang MOA
sa pagitan ng probinsya at ng
dalawang minahan.

Kahit napatunayan na may
malaking pananagutan ang apat
na minahan sa pagkakasira ng
mga ilog, sakahan, palaisdaan at
ng baybaying dagat at ng kalsada,
sa dulo, matapos ang maniobrang
ginawa ng mga minahan,
ang tagumpay na nakamit ng
mamamayan ay nabalewala. Hindi
na nga nila naisakatuparan ang
kundisyon ng SO, natanggal pa nito
mismo ang SO.

Nang dumating ang Bagyong Lando

Nang humagupit ang
Bagyong Lando

sa Zambales (Oct. 18, 2015),
nangyari na ang kinakatakot ng
mga mamamayan ng Sta Cruz.
Rumagasa ang kulay-dugong putik
sa buong kabayanan at nagdulot
ito ng pagbaha at pagkawasak ng
kanilang kabuhayan at kabahayan.

Naapektuhan ang
dalawampu’t limang (25) barangay
at 14,012 na pamilya (62,069 katao).
Dahil sa tindi ng epekto at pinsala
ay isinailalim sa State of Calamity
ang Sta Cruz ng National Disaster
Risk Reduction and Management
Council (NDRRMC).

Isinisisi pangunahin ng
mga taga Sta. Cruz sa apat (4) na
minahan ang kulay-dugong putik
na dumaloy at rumagasa sa buong
bayan na naminsala sa kanilang
mga tahanan, kalsada, pananim
at pangisdaan. May isa lamang na
naireport na namatay sa Barangay
Gama bunga ng pagkalunod. Pero
sa tala ng CCOS, umabot sa pito (7)
ang nasawi.

Mining ponds o Settling ponds
B.E. Molino

LathalainLathalain

Isinisisi pangunahin ng mga taga Sta. Cruz sa apat (4)
na minahan ang kulay-dugong putik na dumaloy at
rumagasa sa buong bayan na naminsala sa kanilang
mga tahanan, kalsada, pananim at pangisdaan.

24 25KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Sa pagkasira ng mining
ponds o settling ponds ng

mga minahan nagmula ang kulay-
dugong putik na humalo sa tubig-
ulan na dumaloy sa mga ilog at
sapa at naging sanhi ng pagbaha
at pagtambak ng putik sa sakahan
at palaisdaan hanggang umabot sa
mga kabahayan. Ito ang pagdidiin
ng mga mamamayan kung bakit
naging malala ang inabot na pinsala
ng halos ng buong bayan ng Sta.
Cruz.

Pero manhid na kinontra
ito ni Governor Ebdane nang
disimpormasyon. Kaya raw bumaha
ay dahil sa pagpapakawala ng
sobrang tubig mula sa malalaking
dam sa Northern Luzon.

Batay sa grabeng inabot na
pinsala, humingi agad ng kagyatang
imbestigasyon ang CCOS sa
MGB para mapatunayan na nickel
laterite ang kulay-dugong putik
ang humalo sa ulan na lumatag sa
buong bayan ng Sta. Cruz.

Isinagawa ng MGB ang
kanilang imbestigasyon sa apat na

minahan (Oct 23-25, 2015). Ngunit
ayon sa namuno ng investigation
team ng MGB, si Lope Carino,
nakita nila na hindi nasira ang mga
istruktura ng mga minahan tulad ng
mining ponds, silt traps at mga kanal
ng mga minahan.

Dahil dito, sinabi agad ng
MGB na hindi galing sa minahan
ang pulang putik na tumabon sa
sakahan, kalsada at kabahayan na
naging sanhi ng malalang pagbaha
sa kalakhan ng barangay ng Sta
Cruz nang sumalanta ang Bagyong
Lando.

Pagpapatuloy ng protesta
patungong barikada

Naging isang hudyat ang
takot na bumabalot

sa bawat pagbuhos ng ulan upang
gisingin ang kanilang diwa at
damdamin upang buong tapang
ng harapin ang makapangyarihang
kumpanya ng minahan na kumikitil
sa kanilang karapatang mabuhay.

Hindi kumbinsido ang
mamamayan sa naging resulta ng

imbestigasyon ng MGB. Matapos
ang Lando, nagpatuloy muli ang
protesta ng mamamayan para
maningil sa nagawang perwisyo ng
mga minahan sa kanilang buhay.
Pagdating ng Nobyembre 2015, may
isang (1) libong mamamayan ng
Sta Cruz ang naglunsad ng protest
rally at hinihiling ang ganap na
pagkansela ng mining permit ng
apat (4) na minahan. Sinundan pa
ito ng isa pang pagkilos sa araw ng
karapatang pantao (Dec. 10, 2015).

Nang lumaon, tumugon
ang Provincial Board ng Zambales
sa protesta laban sa pagmimina. Sa
isang espesyal na sesyon ng Board
ng Dec. 22, 2015, inilabas nito ang
isang Board Resolution No. 2015-
253 na nag-uutos ng immediate
moratorium ng operasyon ng
pagmimina sa munisipalidad ng Sta
Cruz.

Tumirik ang barikada sa
Bayto, Sta Cruz, Enero 19, 2016 at
dinugtungan pa ito ng isa pang
barikada sa Uacon, Candelaria
nuong sumunod na buwan
(Pebrero 28). Naparalisa nito ang
paghahakot ng naminang nikel
ng ZDMC at BNMI na ilulan sana
sa mga pantalan ng dalawang
malalaking minahan.

Sa inilunsad na barikada
ng mga mamamayan, dala dala
nito ang moratorium resolution ng

Provincial Board pero hindi ito
kinilala ng ZMDC at BNMI at
opisyal ng kapulisan.

Nuong Pebrero 26, marahas
na binuwag ng PNP-Sta. Cruz
ang barikada sa Bayto, may apat
(4) na dinampot at dalawa (2)
ang kinulong (Luisa Serrano at
Kristopher Marsan). Marami ang
nasaktan sa hanay ng nagpuprotesta
laluna sa hanay ng kababaihan.
Tinulak, hinila at tinutukan sila ng
armalite.

Liban dito kinasuhan
ang walo (8) katao na, ayon sa
Philippine National Police (PNP),
lider daw ng nagbabarikada.
Kinasuhan sina Dr. Molino,
Municipal Councilor Zenaida
Mayor, Brgy. Bayto Councilors
Raul Ecleo at Louie Mirador,
Brgy. Lucapon South Councilor
Josephine Ignacio, Josephine
Rivera Astradan, Salvador Cortez y
Monsalud at Pastor Edgardo Obra
ng paglabag sa Artikulo 153, 154 at
146 (Obstruction of Traffic/ Blocking
of National Road) at Artikulo 146
(Illegal Assembly and Association)
ng Revised Penal Code.

Sa pahayag ni Dr. Molino,
may mga kinasuhan na wala naman
sa pangyayari nang binuwag ng
PNP Sta. Cruz ang barikada sa
Bayto.

Sinundan din ito ng
pagbuwag ng barikada ng
Nagkakaisang Mamamayan ng
Candelaria sa Uacon ng PNP
Candelaria (Peb. 29, 2016). May 11
katao ang hinuli ng pulis at ang isa,
si Charmy Jad Barrera ay kinasuhan
ng Illegal Assembly. Samantala ang
barikada sa Bayto ay muling itinayo
ngunit muling binuwag nuong
Marso 10, 2016.

Para hindi na maibalik ng
mga mamamayan ang kanilang
barikada, binantayan na ng
mga pulis ang lugar kung saan
sama-samang nagbarikada ang
mamamayan ng Bayto sa Sta.
Cruz at Uacon sa Candelaria sa
Zambales. Nagmistulang security
guard ng minahan ang mga pulis
na nagbantay. Isinagawa nila ito
upang matiyak na maging malaya
ang ZDMC at BNMI sa patuloy

nitong paghahakot ng nickel laterite
na kanilang namina.

Nagawa ng mga
minahan na makasuhan ang
mga mamamayang nagprotesta.
At kahit pa napatunayan nang
nakaperwisyo ang mga minahan
sa buhay at kabuhayan ng
mamamayan, nakakuha pa ang mga
minahang ito ng seguridad mula
sa PNP. At sa gitna ng pagtutol
ng mamamayan sa pagmimina,
nagamit ng mga minahan ang batas
para makapaghakot ng nickel laterite
papunta sa kanilang mga pantalan.

Maliit lamang ang pakinabang sa
pagmimina

“Maliit ang
kontribusyon ng

pagmimina sa ekonomiya ng bansa.
Ipatigil man ito, wala itong gaanong
epekto sa ekonomiya.”, ito ang
pahayag ni Director Leo Nazareno
ng MGB na isinipi mula sa
programa ni Ted Failon sa DZMM
(Mar 11, 2016).

Sa 2015 GDP ng Pilipinas,
0.7 na porsyento lamang ang
naibahagi ng mining industry. Maliit
lamang ito kumpara sa halaga
ng kalikasang pinagmumulan
ng buhay at kabuhayan ng mga
mamamayan sa kanayunan na
winasak ng mga malalaking
minahan.

B.E. Molino

B.E. Molino

B.E. Molino

Barikada sa Uacon (Marso 3, 2016) at ang rally ng mga mamamayan kontra-mina sa Iba, Zam-
bales para obligahin ang provincial government na maglabas ng moratorium sa pagmimina sa
probinsya(Disyembre 10, 2015).

Putik hanggang sa loob ng bakuran.

Si Maki Pulido ng GMA Reporters Notebook habang kapanayam sina Director Leo Jazareno ng Mines
and Geosciences Bureau, at si Jo Ignacio ng Defend Zambales, kasama si Dr. Ben E. Molino ng CCOS
(naka baseball cap at may hawak na camera).

B.E. Molino

Lathalain Lathalain

Gamit ang batas, nagawa ng mga minahan na
makasuhan ang mga mamamayang nagpuprotesta.
At kahit pa napatunayan nang nakaperwisyo ang mga
minahan sa buhay at kabuhayan ng mamamayan,
nakakuha pa ang mga minahang ito ng seguridad at
proteksyon mula sa PNP.

26 27KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Lathalain

Eleksyon
ni Elmer Aresgado

Eleksyon na naman dito sa’ting bayan
Uso muli ang mga dayaan
Lantad ang vote-buying, goons at private armies’
At ambush sa mga hot spots na lugar
Hello! Hello Garci, muling mauulit
Lintang Bedol muli ay lilitaw
Bakbakan sa Luzon, Visayas, Mindanao;
Nakangising nakatanaw si Uncle Sam
Kanya-kanyang padron na burgis-kumprador
Kandidatong kultura ay manloko
Pangako sya doon, pangako nya dito
‘pag nahalal tana’y mapapako
Ito’y laro ng mga trapo
Kayang bilhin ang iyong pagkatao
Makamit lamang ang iyong boto
Halik kay satanas ay gagawin ng mga pulitiko
Sa eleksyong Moro-moro lahat tayo ay talo
Ang tanong lang, hanggang kailan hahayang manatili ito?

2-2-10

Sining at Kultura

Alex Uy

Maliit lang din ang
kontribusyon sa employment ng
industriya ng pagmimina, nasa 0.6
na porsyento lamang ito.

Mula nang ipinagbawal
sa Indonesia ang pagpasok ng
unprocessed mineral, ang Pilipinas
na ang naging numero unong
supplier ng nickel ore at concentrate
sa China (2014). Pero bagsak
ang presyo ng nickel bunga ng
pagbagal ng ekonomya ng China
at humina din ang pandaigdigang
pangangailangan sa stainless steel.

Sa London Metal
Exchange bumaba ang presyo ng
nickel sa $7,550 (Feb. 11, 2016),
pinakamababa mula 2003.

Sa katunayan, huminto ng
operasyon, ang mga minero ng
nickel sa Australia at Brazil. Naputol
ang halos 33,000 tons ng suplay ng
chromite at 105,000 tons na suplay
ng nickel at nickel pig iron.

Dahil mababa ang halaga
ng nickel, nagbabalak magbawas ng
ore output ngayong taon ang mga
kumpanya ng minahan ng nickel sa
Pilipinas, ayon ito sa Philipppine
Nickel Miners Association na may
27 kumpanya ng nickle mines ang

kasapi.
Kaya nga, kahibangan ang

nangyayari ngayon sa Zambales.
Kung sa termino ng pagnenegosyo,
patalo ang puhunan sa industriya
ng pagmimina. Hindi nito kayang
punuan o mapalitan man lang
ang nawasak na kalikasan sa Sta
Cruz at Candelaria na pinayagan
ng gubyerno upang maitulak ang
pagmimina.

Pangunahing sa China
dinadala, para sa mga industriya
nito ang nickel laterite na hinakot ng
mga minahan. Extraction lamang
ng mineral ang parte ng Pilipinas
sa buong proseso ng industriya
ng pagmimina. Ito ay hilaw na
materyal na ine eksport para
pagtubuan ng iilan.

Hindi ito magtutulak ng
isang panlipunang debelopment.
Lalo lamang maglalagay ito sa
mga magsasaka at mangingisda
sa ibayong paghihirap. Mawawala
ang pinagmumulan ng kanilang
kabuhayan dahil sinisira ng mga
malalaking minahan ang pagiging
produktibo ng kabundukan,
sakahan at pangisdaan.

Apektado pati ang suplay

ng bigas sa Zambales. Rice granary
ng Zambales ang bayan ng Sta.
Cruz. Malaking kabawasan ito sa
produksyon ng bigas sa Zambales at
maging sa buong bayan.

Kaysa tiyakin ang pagkain
para sa lahat, para pawiin ang
gutom ng kalakhan ng naghihirap
na Pilipino at abutin ang
kasaganaan, nakadisenyo ang
pagmimina para sa eksport. Ito’y
ekonomyang walang seguridad.

Mahalaga sanang
sangkap ang mga mineral sa pag-
iindustriyalisa, pagmomodernisa
ng agrikultura at pagpapaunlad
ng libre o murang serbisyong
panlipunan. Pero nanganganib
nang masagad ito at wala na para sa
hinaharap. Pinayagan at protektado
pa ng batas ang malawakang
pagdambong ng likas na yaman.

Paano pa aabutin ang tunay
na pag unlad?

Ang pakikibaka para sa
kaligtasan ng buhay ay hindi
lamang laban ng Zambalenyo.
Hindi lamang ito laban ng
sambayanang Pilipino kundi ng
mamamayan ng buong mundo.K

B.E. Molino

28 29KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Sining at Kultura Sining at Kultura

Pebrero 17, 2016, umaga pa lang ay ramdam na ang tensyon
sa paligid. Sa itinakdang “command post” ng unyon sa isang
sulok ng kantinang matatagpuan sa harap ng gusali ng
kompanya ay samu’t-sari ang mga alalahanin.

Pangunahin dito ang tungkol sa sitwasyon ng kaisipan
ng mga manggagawang boboto sa araw na iyon upang
pagpasyahan kung gusto ba nila ang isang UNYON upang

katawanin sila sa loob ng pagawaan o hindi. Ikalawa ay ang mga maari
pang gawin ng manedsment sa maghapong lilipas habang ginaganap
ang eleksyon, dahil sa ipinamalas nitong garapalang mga hakbang laban
sa unyon nitong nakalipas na ilang linggo ng kampanyahan.

Ang alalahanin ay bunga ng mahigpit na kampanya ng
manedsment, na ginawa ang lahat ng paraan at porma ng mga iligal na
aktibidad upang mapigilan ang mga manggagawa sa pagsusulong ng
karapatan nito sa pag-u-unyon.

Ginamit nito ang mga
line leaders at supervisors na
hayagang nangampanya upang
siraan ang unyon na diumano ay
“nagpapasara ng mga kompanya”,
at “pagsasara din ang tutunguhin
kung mananalo ang unyon
sa gaganaping eleksyon”. At
kahit mismo ang mga pinuno
ng kanilang HR ay ganun ang
linya ng mga pananakot sa mga
manggagawang selektibong
ipinatawag upang kausapin.

Ang mga hakbanging
ito ng kompanya ay tinumbasan
ng unyon ng isang seryosong

‘Sang Minutong K’wento

EBOLUSYON
Ni Rene BornillaTakipsilim

ni Sarah Jane Espiritu

Sa dalampasigan kasama
Kung natatandaan mo pa

Sa banayad na hampas ng mga alon
Doo'y inanod tayo ng bawat simulain

Namulat, nakiisa at pumalaot
Batang isipan natin ay gumana sa pag-agos

Nagpundar ng malalim na relasyon sa masa
Hanggang sa tayo'y magpasya

Nagpatuloy sa pagkilos
Dumaloy ang ambag at pag-asa

Ngunit ngayo'y tila bumabaw
Takip-silim sayo'y sumalamin

Mula sa dating sigla
Nalunod ang yong isipan

At muling nagpaalam
Sayo'y palubog na ba ang araw?

Ang araw ng tinatanaw nating paglaya.
Ganunpaman kasama

Magpapatuloy kami sa pagsagwan ng mga tugon
Tandaan mo na hindi pansarili ang paggampan

Masaklaw ang mga usaping labas sayong suliranin
Panghawakan mo sana ang mga karanasan

Matuto kang tumanggap ng puna at kahinaan
Sakripisyo ang paglalayag natin hindi prebilehiyo

Sa kabilang banda ay mag-ingat ka
Matagpuan mo sana ang bukang liwayway

Ang agarang tagumpay na gusto mong makamtan
Sa pagdaong mo sa pampang.

Alex Uy

Alex Uy

30 31KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Sining at Kultura

matapos umpisahan ang bilangan na nagsasabing
nakakalamang ang manedsment.
 Ito ay kinumpirma nang magsimula ang
sigawan ng mga manggagawang kontraktwal na
nasa building #3 na kinalalagyan ng mga taga-suporta
ng “NO”, at katapat lamang ng building #4 na
kinalalagyan naman ng mga taga-suporta ng unyon.
Maya-maya pa ay tuluyan nang luminaw kung sino
ang nanalo dahil naglabasan na sa pasilyo ng bawat
palapag ng building #3 ang mga manggagawa, na sa
bibihirang pagkakataon tulad niyon ay hindi sinaway
ng manedsment sa pagtigil sa kanilang mga gawain.
 Ilang sandali ay makikita si Madam na halos
patakbong naglalakad mula sa dako ng training
room patungo sa building #3 at itinataas-baba ang
mga kamay na tila ipinag-uutos na lakasan pa ang
sigawan. Dahil dito ay lalong dumagundong ang
sigawan ng mga kontraktwal at ilang regular, na may
kasamang sigawan ng “boo” at ipinapatungkol sa
mga manggagawang taga-suporta ng unyon na nasa
katapat na building, habang sa centralized na speaker ay
nakatodo ang volume at kinakanta ang kantang “We
Are The Champion” ng bandang QUEEN.
 Sa command post ng unyon ay kalmadong
tinanggap ang pagkatalo at inisyal itong trinato
bilang pansamantalang pagkabalam sa gawaing
pag-u-unyon. Agad na ipinakita sa mga kasaping
nandoon ang mga bahagi ng pagkukulang na dapat
mapunuan sa susunod na isang taon kung saan
maaring magsampa ang unyon ng isang petisyon
upang muling idaos ang isang eleksyon.
 May isang hindi maitago ang inis at nadala
ng emosyon- “Kung may kapangyarihan lang ako ay
paguguhuin ko ang building na ito…”, habang itinuturo
ang building #3 ng parang pista pa rin ang atmospera.
 “Ang katatapos na labanan ay sa pagitan lamang
sa dalawang uri- ang manggagawa at kapitalista. Ang
mga nasa loob ng building na iyan ay mga kauri natin,
na kailangang kakampihin at kaisahin para sa susunod na
labanan. Kinulang tayo at hindi inabot ng edukasyon ang
mga ‘yan kaya’t hindi dapat sa kanila ang puna at sisi.

Hayaan n’yo at bukas o sa makalawa lang
ay ibubulgar mismo ng mga susunod na aksyon ng
manedsment sa mga nabubulagang mga yan ang reyalidad
na sila ay mga manggagawang sahuran pa rin na alipin ng
kapitalista sa loob ng mga panahong bayad ang mga oras
nila upang magtrabaho sa loob ng planta. At sa dulo ay ang
pagkakaroon lamang ng pinag-isang tinig at lakas ng mga
manggagawa ang solusyon sa lahat ng problemang ito.”-
ang pamamayapa ko sa kanila.

Tulad ng kasabihang kumakalma muna ang

paligid bago ang isang unos ay pinalipas muna ang
isang araw na tahimik sa loob ng planta matapos ang
eleksyon, bago ipinatupad ang labis na paghihigpit
sa mga manggagawa. Sa mumunting problema ay
agad ang paghingi nila ng incident report (IR) at notice
to explain (NTE) sa mga mganggagawa, at walang
pinipili kung unyunista ka man o hindi.

Ang kalamangan lamang ng mga unyunista
ay handa sila at tanggap ang reyalidad na magaganap
ang mga ito. At kampante sila dahil alam nilang may
isang rehistradong unyon na handang magtanggol sa
kanila kung lalabis sa hangganan ng batas ang mga
ginagawa ng kompanya.

Ang mga unyunista ay taas-noong hinarap
ang mga pagpapahirap at muling nag-iipon ng init
sa dibdib at ng mga dahilan ng katumpakan ng
ginawang pagbubuo ng isang unyon. Ang iba ay
may panghihinayang kung bakit kumurap sila sa
huling sandali bago ang eleksyon. Ang karamihan
ay tahimik na ninamnam ang naging bunga ng
kanilang mga maling kinampihan. Samantalang ang
“buwayang” naging “dinosaur” sa loob lamang ng
isang araw ay bumalik na sa pagiging “bubuli” sa
cutting department.

Tunay ngang sa labanan ng prinsipyo at
sikmura ay madalas manaig ang huli. Ngunit hindi
nito dapat magapi ang patuloy na paghahangad ng
paglaya. Edukasyon pa rin ang pangunahing susi
upang lumawak ang mulat na seksyon sa loob ng
pagawaan. Dahil sa katulad na kompanya kung
saan bahagi na ng pang araw-araw na buhay ng
mga manggagawa ang masinghalan ng mga line
leaders at mga ‘bisor upang paspasan pa lalo ang
produksyon sa kabila halos kalabaw na ang kanilang
pagtatrabaho, ay laging hinog sa pag aalsa ang
sitwasyon. K

Sining at Kultura
kampanya upang mag-eduka at ipabatid ang
kahalagahan ng pagkakaroon ng isang samahang
itinatag, pinamumunuan at pinatatakbo ng mga
manggagawa na nagsusulong ng kagalingan ng mga
manggagawa at malaya sa kontrol ng kapitalista.
Pinayapa rin ang isipan ng mga nahintakutan sa
mga pagbabanta ng kompanya na diumano ay
isasara ang planta kung mananalo ang unyon sa
eleksyon. Sa isang banda ay kinondisyon ang mga
isipan sa reyalidad ng maaaring pagsidhi pa ng mga
panggigipit habang papalapit ang eleksyon, ngunit
pansamantala lamang ito at sa huli ay tutungo rin sa
pagnonormalisa ng sitwasyon, kung mananalo ang
unyon sa eleksyon.

Sa kabila ng garapalang istilo ng atake ng
kalaban ay maginoong tumindig at nagtanggol ang
unyon. Direktang inilahad ang mga plataporma at
mga panghinaharap nitong plano na hindi lamang
humahangga sa mga regular na manggagawa kundi
maging sa mga manggagawang kontraktwal na
halos bumubuo ng animnapung porsyento ng buong
populasyon ng planta. May kahinahunang sinagot
ang mga isyu at hindi pumatol sa maruming istilo ng
kabila.

Subaybay ng kompanya ang tinakbo ng
kampanya ng unyon. Kaya nga noong umagang iyon
ng eleksyon ay bakas din ang tensyon sa kabilang
kampo. Sila man ay di makatiyak sa kalalabasan ng
botohan sa araw na iyon. Tanaw mula sa command
post ng unyon ang kaabalahan sa loob ng planta na
kung saan ay tila pusang hindi maihi si Madam na
pabalik-balik mula sa tanggapan ng HR at lugar ng
training room kung saan gaganapin ang eleksyon.
Hindi man dinig sa lugar ng command post ang
kanilang mga usapan ay malinaw sa kilos ni Madam
na nagbibigay ito ng instruksyon sa kanyang mga
alagad na tulad niya ay labis rin sa pagiging abala.
Hindi normal ang ikinilos ng manedsment sa

umagang iyon. Sa isang certification election kasi ay
ipinagbabawal ng batas ang direktang pakikialam
ng manedsment, kaya nga ayon din sa batas ay “by-
stander” lamang sila sa mga ganitong aktibidad ng
mga manggagawa.

Isa sa mga pinakaabala ay si Pekto, na
bagama’t nasa kategorya ng isang simpling
manggagawa lamang ay kakaiba ang papel nito
noong umagang iyon. Tanaw mula sa command post
ng unyon ang pagiging abala nito sa pag ikot-ikot sa
loob ng planta, pagkausap sa mga ‘bisor at maging
sa mga guwardiya, na animo ay mas mataas ang
katungkulan sa mga nabanggit.

Kung babalikan ang kasaysayan, sa mas
maagang panahon o noong Pebrero 24, 2015 ay
pormal na ipina-rehistro ng kompanya sa DOLE
ang isang konsehong binubuo ng tig-tatlong
representante mula sa kompanya at sa hanay ng
mga manggagawa, upang maging daluyan diumano
ng mga programa ng kompanya at isyu ng mga
manggagawa tungo sa isang istableng relasyon.
Pangunahin si Pekto sa representante ng mga
manggagawa sa konsehong ito na taliwas sa inasahan
ng mga manggagawa na magiging daluyan ng
kanilang mga hinaing, ay ginamit pang instrumento
ng kompanya sa isinagawa nitong kampanya
laban sa unyon. Sa maraming pagkakataon ay ang
representate nilang si Pekto mismo ang nanguna sa
mga pulong ng mga manggagawa na pinayagan ng
manedsment na maganap sa loob ng planta at kung
saan tinalakay ang paninira sa unyon at ang bantang
pagsasara kung mananalo ito.

Noong umaga ngang iyon ng Pebrero 17, 2016
ay tanaw ng mga manggagawang nasa command post
ang pagiging abala ni Pekto. At dahil alam nila ang
naging papel nito sa nagdaang ilang linggo sa panig
ng kompanya ay hindi na nila ito ikinagulat. Ang inis
nila sa kasamahang pumakabilang-bakod ay idinaan
na lang sa biruang naghatid ng halakhak sa bawat
isa.
 “Dati ay ‘buwaya’ lang ‘yan noong isang araw,
ang bilis naman yata at ‘dinosaur’ na s’ya ngayon.”- ang
sarkastikong komento ng isa.
 “Tama lang yan na samantalahin n’ya ang
pagiging prinsipe ngayong araw na ito. Dahil pag
lumipas ang gamit sa kanya nila Madam ay babalik
‘yan sa pagiging alipin bukas!”- ang mas malupit na
deskripsyon ng isa pa.
 “HA, ha, ha, ebolusyon ang tawag d’yan, parang
‘yung tao daw ay galing sa unggoy. Wala nga lang
balimbing sa lahi ng mga unggoy.”- habol ng isa pa.
 Ang eleksyon ay nairaos. Bandang ika 4:00 ng
hapon habang nag-uumpisa ang bilangan ay kakaiba
ang katahimikan ng paligid. Kahit ang hangin at tila
ba tumigil sa pag-ihip dahil sa alinsangang hatid ng
papalubog na araw.
 Sa command post ay natanggap na ang
isang text message mula sa kasamang nasa loob
ng “presinto” ilang minuto lang ang nakaraan

“Tunay ngang sa labanan ng prinsipyo
at sikmura ay madalas manaig ang huli.
Ngunit hindi nito dapat magapi ang
patuloy na paghahangad ng paglaya.”

32 33KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Sining at KulturaSining at Kultura

Jovito ‘Ka Jovy’ Salonga, 1920 – 2016:
Pamana ng Hiyas mong Buhay
Ay Lantay na Pagkamakabayan
 Isang Tula ng Paggunita at Pagpupugay

Sa lusak nagniningning ang tunay na hiyas.

Sa putikang pulitika ng patronahe
At hindi ng plataporma,

Ng personalidad at yaman
Maging paggamit ng dahas

At tandisang pamamaslang
Sa agawan sa kapangyarihan

Upang mangulimbat sa kabangbayan,
Kislap ng lantay na ginto
Ang makabayan mong pulitika
At katapatan sa paglilingkod;
Makapangyarihang talas at kinang

Kaysa guns, goons & gold
At inani mo ang mandato
Bilang pangunahing mambabatas.

Sa panahon ng ligalig at panganib
At dahas ng batas ng armas,
Diyamante kang tatag at kinang
Na di-nagawang sikilin at basagin
Ng piitan at mga dikreto ng diktador.

Sa iyong pamumuno sa Senado
Matapos ang pag-aalsang Edsa,
Pinatalsik ng Sandosenang Magigiting
Ang mga base militar ng Amerika
Para sa ganap na kasarinlan at soberanya
Ng bayan at mga mamamayan.

Sa duguang putikang pulitika
Ng patronahe at mga dinastiyang pulitikal
Na pugad ng katiwalian at pandarambong
At naglulugmok sa masa sa hirap at gutom.
Hindi maililibing sa limot,
Manapa’y patuloy na uukilkil at uusig
Sa mga huwad at baluktot na mga pinuno,
Ang maniningning na aral

Ng buhay mong hiyas
Na ang makinang na ubod at buod
Ay ang walang-kamatayan mong pagmamahal
Sa Tinubuang Lupa.

Ni LBDC, para sa KILUSAN

Isang natatanging lider sa kasaysayan
ng bayan ang namayapa nang si
dating Senate President Jovito Salonga.

Napakadalang na ng kanyang tipo sa
kasalukuyang henerasyon ng “public
servants.” Kasama nina Claro M. Recto,
Lorenzo Tañada at Jose W. Diokno,
lumitaw si Jovy Salonga sa yugto ng
kasaysayan na ang pakikikibaka para
sa pambansang identidad, tunay na
demokrasya at soberanya ay matalas na
binibigyan ng kahulugan sa daigdig ng
mga bansa.
 Maagang mga taon matapos ang World
War II at matapos pagkalooban ng “kasarinlan”
ang Pilipinas, nakiisa ang bata pang abugado at
edukador na si Jovy sa mga aktibista sa para igiit
ang tunay na kasarinlan at labanan ang “parity
rigths” at iba pang pabor na ibinibigay sa US
ng mga maka-isang panig na kasunduan na
nagpapanatili sa kolonyal na tanikala sa bagong
Republika ng Pilipinas.
 Gaya ni Claro M. Recto at Lorenzo Tañada
na nauna nang ilang taon sa kanila, isinulong nina
Salonga at Diokno sa larangang parlamentaryo
ang pakikibaka para sa tunay na kasarinlan at
soberanya. Kahit pa baguhan lamang sa Senado,
sinalungat ni Salonga ang pagsangkot ng Pilipinas
sa Vietnam War at ang iba pang mga akto ng
pangangayupapa ng gubyerno ng Pilipinas sa US
nuong 1966.
 Muntik nang malagot ang buhay at
paglilingkod ni Salonga nang bombahin ang
proklamasyon ng mga kandidatong senador ng
Liberal Party nuong 1971. Gayunman, natuloy ang
eleksyon at gaya nang una siyang kumandidato,
nakuha ni Salonga ang pinakamalaking bilang ng
boto. Subalit idineklara ni Ferdinand Marcos Sr.
ang Batas Militar at nilusaw ang Kongreso nang
sumunod na taon.
 Tulad nina Diokno, Tañada at iba pang

progresibo at demokratikong abugado, hindi
nahadlangan si Salonga kahit ng pagkakapiit
para patuloy na magbigay ng serbisyong legal
sa maraming naging biktima ng diktadurang
Marcos. Nang mapatalsik ang diktadura nuong
1986, nagsilbi si Salonga nang maikling panahon
bilang pinuno ng bagong tatag na Presidential
Commission on Good Governance (PCGG) na
ang tungkulin ay hanapin at bawiin ang yamang
ninakaw ng mga Marcos sa mamamayan.
 Muling tumakbo para sa Senado si Jovy
nuong 1987. Nanguna siya sa bilangan sa ikatlong
pagkakataon. Siya ang naging Senate President.
Sa yugtong ito ng buhay pulitikal ni Salonga
naganap ang isang signipikanteng tagumpay para
sa paggigiit sa soberanya ng bayan. Pinamunuan
ni Salonga ang 11 pang senador para tanggihan
ang bagong US-RP Military Bases Agreement.
 Hanggang sa huli, nanatili si Jovito Salonga
sa landas ng pakikibaka para igiit ang kalayaan at
soberanya ng bayan. Isinasalin niya ngayon ang
paglalakbay na ito sa bawat bagong henerasyon
para ituloy at ganap na ipagtagumpay (Kilusan).K

Jovito R. Salonga:
Katangi-tanging Statesman na Kahanay nina Claro M. Recto, Jose W.
Diokno at Lorenzo Tañada
 “Ang kasarinlan, gaya ng kalayaan, ay hindi kusang ibinibigay. Lagi itong pinaninindigan (affirmed) at
ipinaglalaban” – J.R. Salonga, The Senate that Said No.

August 21, 197. Ang mga Liberal Party Senators habang naghihintay
ngt pagkakataong magtalumpati sa Plaza Miranda, bago ang pag-
bomba. Kabilang dito sina Jovito Salonga (gitna), kasunod sina Sergio
Osmeña Jr Ramon Bagatsing,at Gerardo Roxas (Larawan Gerry Roxas
Foundation)

w
w

w
.in

qu
ir

er
.n

et

34 35KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Sining at KulturaSining at Kultura

Kapasyahan
ng Isang Manggagawa
(Sa Ala-ala ni Ka Roger Cubar, 60)
Nang ipasya mo sa sarili
Na ang paggawa at paglaya―
Ugat at dugo ng lahat
Ng iyong pananalig at paniniwala,
Ay hindi dapat mapiit
Sa lungga ng mina’t dingding ng pabrika,
Ni di dapat mabakuran ng agam-agam,
O mahadlangan ng paniniil,
Naglayag ka’t kinilala ang daigdig,
Walang pagdadalawang-isip
Walang malawak na distansya’t
Kinatakutang panganib―
Para mulat na isanib:
Ang kinagisnang ungol ng produksyon
Sa ingit ng kariton at barung-barong
Ng kapwa mo anakpawis;
Ang mga kable at turnilyo
Sa mga liha ng bubong ng palengke,
Kisaw ng kalsada, planta at eskwela;
Ang mga tubo at granahe,
Sa puluhan ng palakol
At manibela ng bagon;
At ang buton ng transmisyon
Sa tatag ng bisyon
Ng kilusang kasama kang sumusulong.
Sa umiinog na tunggalian sa paglikha’t
Pag-angkin sa yaman ng daigdig,
Kapwa anakpawis silang katagpo mo
Kasamang nagpapaandar sa makina
Ng paghihimagsik,
Tungo sa mithing kasarinlan
At sa makauring paglaya
Ng manggagawang saklot
Ng malupit na kapital

R. Faustino
Marso 28, 2016

Para kay
Kasamang Sarah
Ni Berlin Eranista

Tulad mo'y bulaklak
sa garden ng Eden
Ang halimuyak mo
ay aking napansin
Sa sandaling oras
na ika'y nakapiling
Laging ala-ala
hahanap-hanapin
Ang katangian mo
na tanglaw,
Rosas ng Digma
Sa bayang aking ginigiliw.

Alex Uy

Si Ka Roger, Mula
sa Uring Manggagawa

Taga Mantayupan, Barili, Cebu si Kasamang
Roger. Nagsimula siyang mamulat at
kumilos bilang aktibistang manggagawa

sa Atlas Mining Company kung saan siya
nagtatrabaho nuong 1982. Malaking minahan ng
tanso sa Toledo City, Cebu ang Atlas Mining.

Panahon iyon ng Diktadurang Marcos at bawal ang
unyon at welga. Maagang lumitaw ang kasanayan ni Ka Roger
sa gawaing masa. Isa siya sa mga nanguna sa pagbubuo
ng unyon ng mga manggagawa sa Atlas. Naitayo nila ang
Panaghiusa sa Pamumuo sa Atlas (PAMA) na nasa ilalim ng
(Southern Philippine Federation of Labor (SPFL) noong 1984.
Naging miyembro siya ng executive committee nito bilang
secretary.

Pumutok ang unang welga ng mga manggagawa
nuong 1986. Isa si Ka Roger sa pinaghanap ng binuong
mga vigilante ng management. Napwersang magtago si Ka
Roger pero patuloy siyang nag-oorganisa. Mula sa gawin sa
hanay ng manggagawa, tumawid ang kanyang gawaing pag-
oorganisa sa iba pang mga sektor sa Cebu.

Makaraan ang ilang taong pagkilos sa Cebu, hindi siya
nag-atubiling malipat ng erya ng pagkilos, sa Baguio City.
Napaunlad pa niya ang kanyang estilo at pamamaran sa pag-
oorganisa nang umpisahan niyang umugnay at magpukaw
sa mga mamamayan mula sa Kabisayaan na naninirahan
sa syudad na ito at sa karatig na mga bayan. Sa gayon,
naka-ugnay rin siya at ang Kilusan sa mga mamamayang
taal sa lugar at gayundin sa mga nagmula sa iba pang mga
probinsya.

Bukod sa mapamaraan sa gawaing masa, si Ka Roger
ay bihasa sa praktikal na buhay. Hindi siya nauubusan ng
gagawin, mula sa gawaing-bahay hanggang sa iba pang
tungkulin sa pag-alalay sa mga kasama, kapamilya, kaibigan o
sinumang makatwirang tulungan.

Namatay si Ka Roger, Marso 26, 2016, labing walong
araw makaraan ang ika-60 niyang kaarawan dahil sa atake sa
puso. K

Alex Uy

36 37KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Alex Uy

Kung takot ang maraming
tao sa mundo sa mga
balitang may mga terorista

sa kanilang lugar, ibang takot
naman ang nilikha sa mga Pilipino
ng mainit na mga balita nuong
unang kwarto ng taon tungkol sa
overseas Filipino workers (OFW)
sa West Asia (Middle East).

Nabahala ang maraming mga
pamilyang Pilipino sa kahulugan ng
balitang ganito, “Tatlong milyong OFW sa
Middle East. mawawalan ng trabaho kung
patuloy na babagsak ang presyo ng langis.”
Magugutom ang kanilang mga pamilya.
Matitigil ang pag-aaral ng maraming bata.
Hindi lang ang mga pamilyang may OFW
sa rehiyong nabanggit ang malalagay sa
alanganin. Apektado ang kabuhayan ng
buong Pilipinas.

Ang langis at ang trabaho sa West Asia

Bagamat iba’t ibang trabaho
ang pinapasukan ngayon ng

mga manggagawa sa West Asia, mahigpit
na kaugnay ng produksyon ng langis
at negosyo nito ang pagdami ng mga
manggagawa, partikular ng mga OFW sa
nasabing lugar.
 Sa unang hati ng ika-20 siglo,
nadiskubre ang langis sa ilang bayan
ng West Asia: sa hilagang kanlurang
kabundukan ng Persia (Iraq ngayon) nuong
1908; sa Kirkuk sa Iraq nuong 1927, sa

Tanggalan
ng mga Manggagawa

sa Middle East
Ni Melissa Gracia Lanuza

Pagdating sa NAIA ng mga OFWs na naipit sa kaguluhan sa Libya (MB file photo)

Ang Uhaw Ko
Jayson Tayag

Nakapapaso ang hanging
Humahampas sa balat,
Sumasampal sa mukha.

Ang init na ng mundo!
Halos mapuno na ng tao,
Ng mga sasakyan at pag-unlad
Gatong ang kusilba at posil.
Kulob.
Ay, karbon dayoksayd.

Tila sinasangag ang talampakan
Sa loob ng gomang suwelas
At priksyon sa aspaltadong syudad
Na sumasabay ang pagtaas
Sa lebel ng tubig sa dagat.

Anong makinarya ang armas
Ng gobyerno,
Ng mamamayan ng Pilipinas
Sa lumalalang tagtuyot?
Umaangi na ang rayot.
Sinong politiko ang makapangangako
Ng patenteng solusyon
Sa muling banta ng taglunod?

Nauhaw ako,
Naghanap ng maiinom,
Naghahanap ako ng puno
Kung saan gusto kong sumilong.

Ang natanaw ko'y mga bata
Nanggigitata sa pawis.
Labinlima,
Dalwampung taon
Mula ngayon,
Anong daigdig
Ang matitira sa kanila?

Wala na . . .

Puro na lamang pangamba.

April 3, 2016

Sining at Kultura Lathalain

w
w

w
.t

he
m

an
ila

ur
ba

ni
te

.c
om

38 39KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Bahrain nuong 1932, sa Kuwait
nuong 1934 at sa Damman, Saudi
Arabia nuong 1938.
 Mabilis na binago ng langis
ang buhay at kabuhayan sa mga
bayang ito ng langis. Lalo pang
pinabils ang paglalatag ng mga
impraistruktura at paghahanap
ng mga bagong oil fields sa mga
bayang nabanggit at sa iba pang
bayan sa West Asia at Africa
lalo na matapos ang ikalawang
digmang pandaigdig. Naging
ikalawang prodyuser ng langis ang
Saudi Arabia, sunod sa US. Lima
sa mga pinakamalaking prodyuser
ng langis sa daigdig ay mga bayan
ng Middle East.
 Pero ang pagdagsa ng mga
manggagawa mula sa iba’t ibang
panig ng Asia at Africa sa West
Asia ay nangyari nuong 1970s
laluna matapos ang Yom Kippur
War o Israeli-Arabian War nuong
Oktubre 6-21, 1973. Nagpasya ang
mga bayang Arabo na magkaruon
ng oil embargo o hindi bibentahan
ang US ng langis dahil sa
pagsuporta nito sa Israel sa gera.
Isinama na rin sa embargo ang iba
pang industriyalisadong bayang
malaki ang pangangailangan ng
langis na kaalyado ng US tulad ng
Canada, Japan, The Netherlands
at UK. Inihabol pa ang Portugal,
Rhodesia (Mozambique) at South
Africa.

Nag-panic ang mga
bayang ito habang itinago ng US
na malaki pa rin ang nakatabing

langis nito. Nalikha ang malaking
pangangailangan sa langis at
sumirit ang presyo (umabot ng $34
bawat bariles na katumbas na ng
$101 sa kasalukuyan). Bumenta at
tumubo nang husto rito ang Gulf
countries na lalong nagbigay dito
ng yaman at kapangyarihan.

Ito ang nagtulak sa higit
na paglawak ng oportunidad
sa trabaho sa West Asia lalo na
sa Saudi Arabia. Kinailangan
nilang gumawa ng maraming
kalsada, ports at airports para sa
transportasyon ng tao at produkto.
Kinailangan nilang gumawa ng
oil wells, bagong pipelines, offshore
platforms at oil rigs. Kinailangan
ang mga mas maraming oil
tankers. At kinailangang
magtayo ng mga tirahan ng mga
manggagawa, at mga gusali para
sa mga opisina at bangko. Lalo
pang tumaas ang ekonomya ng
gitnang silangan at kinailangan
ang mas modernong mga tirahan,
mas maraming doctors, dentists at
nurses, at maraming shops, drivers,

caregiver, at shopkeepers.
Nagbunga rin ng ibang

kaisipan sa hanay ng mga Arabo
ang pag-unlad ng ekonomyang
nakasandal sa langis. Marami
nang kabataan ang ayaw
nang magtrabaho ng gawaing
mahirap, mabusisi, marumi
o mabigat at inasa na ito sa
mga manggagawang galing sa
mahihirap na bayan tulad ng
Pilipinas, Indonesia, at Pakistan.
Hindi na lang mga inhenyero,
nurses at construction workers ang
nagpuntahan sa Middle East
kundi mga labandera, waitresses,
housekeepers, janitors, taga-
manicure, tagagupit.

Ang labor export policy ng
Pilipnas

Sa Pilipinas naman, mula
1975, ipinatupad ng

diktador na Ferdinand Marcos
ang Development Diplomacy.
Patakaran ito para maibsan ang
problema ng unemployment.
Hakbangin din ito para

mabawasan ang mga taong
nagrerebelde sa Pilipinas.

Walang gasinong
pagbabago sa patakaran ng pag-
i-export ng mga manggagawa
ang bawat administrasyon sa
Pilipinas. Taun-taon, liban nuong
2014, paparami ang pinapadalang
mga manggagawa sa labas
ng Pilipinas, lalo na sa North
America, West Asia, Southeast
at East Asia ang pangunahing
paraan para manatiling humihinga
ang ekonomya ng Pilipinas.
Ayon sa National Economic and
Development Authority nuong
2012, hindi kayang tumindig ng
Piliinas nang wala ang padalang
pera ng mga OFW. Umabot ng
halos $24 billion (P1,178 trilyon)
ang padala ng mga OFW nuong
2014. Sa unang pitong buwan ng
2015, $16.21 bilyon o P764 bilyon.

Sa nakalipas na
limang taon, Saudi Arabia ang

nangungunang destinasyon ng
OFW, pumapangalawa ang United
Arab Emirates, pangatlo at pang
apat ang Hongkong at Singapore,
pang lima ang Qatar at pang-anim
ang Kuwait.

Ang problema sa presyo ng langis

Nagsimulang bumaba
ang presyo ng langis

sa pamilihang pandaigdig nuong
Hunyo 2014. Malaking dahilan
nito ang paglaki ng produksyon
ng shale oil na umabot ng apat na
milyong bariles bawat araw mula
pa nuong 2008.

Mula sa presyong $107/
bariles sa umpisa, naging $60 ito sa
ikalawang hati ng Disyembre 2014
at nakailang ulit pang bumaba
hanggang sa pinakamababang $28
/bariles.

Ipinalagay ng marami at
kinumpirma nina US Assistant-
Secretary of State Victoria Nuland

at US Assistant-Secretary of
the Treasury Daniel Glaser sa
imbestigasyon ng Foreign Affairs
Committee ng US House of
Representatives, Mayo 2014 na
kasama ang iba pang economic
sanctions, pakana ng US ang
pagpapababa ng presyo ng langis
para pahinain ang Russia at
palitan si President Vladimir Putin
ng isang tulad ng presidente ng
Ukraine na sunud-sunuran sa
US. Pero hindi lang Russia ang
umangal.

Grabeng apektado ang
ekonomya at buhay ng mga tao
sa mga bayang prodyuser ng
langis sa West Asia at Africa.
Sa Saudi Arabia, halimbawa
nakaasa ang estado sa langis para
sa 80% ng badyet Binubuo ang
45% ng GDP mula sa kita nito
sa langis. Inaasahang aabot ng
kulang-kulang sa $100 bilyon ang
budget deficit nito ngayong 2016.

Pinalubha pa ang problemang ito sa pinansya ng ilang
bayang prodyuser ng langis ng pagkakasangkot nila sa
gera at destabilisasyong pinangungunahan ng US.

Kabilang sa mga patakarang panlabas ng US ngayon
ang pagsasangkot sa mga alyado sa mga gera/
interbensyong militar na isinusulong nito.

Graphics: Alyssa Arizabal(rappler.com)

Sa larawang ito na kuha nuong Agosto 3, 2015,
nakikita ang pagtitipon ng mga pwersang
suportado ng Saudi Arabia habang naghahanda
sa kanilang pagsalakay laban sa mga Shiite sa
Al-Anad base malapit sa Aden sa probinsya ng
Lahej, Yemen (voanews.com)

LathalainLathalain

40 41KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Bumaba na ang foreign reserves
nito sa $640 bilyon nuong isang
taon mula sa $737 nuong 2014.
Malawakan nang nagtanggal ng
mga manggagawa sa minimum na
tatlong kumpanyang matagal nang
hindi nakababayad ng sahod sa
mga manggagawa.

Instabilidad at gera

Pinalubha pa ang
problemang

ito sa pinansya ng ilang
bayang prodyuser ng langis
ng pagkakasangkot nila sa
gera at destabilisasyong
pinangungunahan ng US.
 Kabilang sa mga
patakarang panlabas ng US
ngayon ang pagsasangkot sa mga
alyado sa mga gera/interbensyong
militar na isinusulong nito. Bahagi
ito ng kanyang estratehiya sa
panahong maliit ang pondong
mailalaan ng US kaya ginagawa
niyang paggastusin ang kanyang
mga alyado sa kanyang gera pero

ipinaaako ring kanila. Hinihikayat
din ang mga alyado ng US na
pumwesto sa unahan ng labanan
habang isinasagawa ng US ang
“pangunguna mula sa likuran”
(leadership from behind).
 Alinsunod dito, at dahil
din sa sariling interes geopulitikal
ng Saudi Arabia at iba pang
bayan sa West Asia, mahaba-
haba na rin ang pagkakasangkot
nila sa mga gera sa Iraq, Libya at
Syria. Mula Marso 2015, Saudi
Arabia ang nakaprontera sa
Gulf coalition sa paglunsad ng
digmang pananalakay sa ngalan
ng pagpuksa sa Houthi rebels,
pagparusa sa gubyernong Saleh, at
pagbakod sa Iran.

Kalahok sa paggera sa
Yemen ang Morocco, UAE, Kuwait,
Bahrain, Jordan, Qatar, Pakistan,
Egypt, Sudan, at mismong Saudi
Arabia.
 Malaki ang ginagastusan
ng mga bayang itong mayaman sa
langis sa mga gera sa West Asia.

Naging ikatlong pinakamalaking
gumastos sa militar ang Saudi
Arabia sa daigdig sa gastos nitong
US$ 87.2 bilyon. Ginastusan
nito ang gera sa Yemen ng
karagdagang US$5.7 bilyon. Sa
katunayan, tinaya na ng IMF na
malulubog sa utang ang Saudi
Arabia sa loob ng limang taon.

Pangingibabaw sa Problema ng
West Asia at ng mga manggagawa

Seryosong hinaharap
ng Saudi Arabia at iba

pang bayang prodyuser ng langis
ang lumalaking problemang
nakakaapekto sa kanilang
ekonomya. Pinagpaplanuhan na
nila kung paano makakaalis sa
halos solong pagsalig sa langis.
Nakalatag na ang mga hakbanging
tulad ng pagpi-pribatisa ng 5.0%
ng Saudi Aramco, pagpapapasok
ng maraming dayuhang
mamumuhunan, pagpapalago ng
turismo at pagpapasa sa mga lokal
na kabataan ng ilang gawaing
dayuhan para makatipid sa gastos
sa pasahod.

Wala pa man ang
maramihang pagtatanggal at
pagpapauwi ng mga OFW, dapat
seryosohin ang paghahanda lalo’t
sa panahong itong naging bahagi
na ang religious extremism sa mga
instrumento ng digmaan ng US,
lalong lumalaki ang panganib na
abutin ng apoy ng digmaan ang
mga lugar ng OFWs.

Malaking tulong sa
kabuhayan ng Pilipinas ang
pinaghirapan ng mga OFW.
Pero, hindi man ipagbawal ang
pangingibang bayan, dapat na
pangunahing pinagpaplanuhan
at ginagawan ng kongkretong
hakbangin ng pamahalaan ang
pagtatatag ng ekonomyang higit
na makakasalo sa lumalaking
lakas paggawa ng Pilipinas,
sa mga paraang tunay na
makapagpapaunlad ng mga
pundasyon ng ekonomya ng ating
bayan. K

Mensahe
ng Pakikiisa at Suporta

sa Pakikibakang Bolivariano

Ang aming marubdob na mapagkasamang pagbati sa Gubyernong Bolivariano ng
Venezuela, sa PSUV at sa mamamayang Venezolano!

Sinasaluduhan namin ang gubyernong Bolivariano sa pagpupunyagi nitong pamunuan ang
buong bayan para mapangibabawan ang mga pakana ng imperyalistang US at mga lokal na elite na
baligtarin ang mga natamong tagumpay ng kilusang Bolivariano!

Batid naming ginagamit, mula sa umpisa, ng imperyalismong US at mga lokal na kasabwat ang
iba’t ibang paraan ng pananabotahe sa inyong mga pagsusumikap tungo sa pagtatayo ng isang bagong
Venezuela. Sinasabotahe nila ang inyong mga hakbangin dahil ang mga ito ay paggigiit ng kasarinlan
mula sa mga imperyalistang dikta at sa gayo’y nagpapahina sa nagpapatuloy na dominansya ng US sa
Latin America at sa buong daigdig.

Malaki ang pinsala sa inyong ekonomya ng malakihang paglilingid at pagpupuslit ng mga
batayang kalakal, kabilang ang langis at maging ang inyong salaping bolivar. Pinadali ng pagsasanay at
pagdi-deploy ng mga dayuhang grupong paramilitar ang pananabotaheng pang-ekonomya at grabe ang
inambag ng mga ito sa pagpairal ng trafficking at iba pang gawang walang-sinusunod-na-batas laluna sa
hangganan ng Venezuela sa Colombia. Malaki ang nawalang pera at nasirang ari-arian ng bayan, liban
pa ang nasayang na panahon ng mga taong niligaw para sumama, sa walang-katapusang mga kudeta.

Sumasaludo kami sa inyo dahil nilabanan ninyo ang mga pakanang pawang nakadisenyo para
pahinain ang tiwala ng mamamayan at destabilisahin ang isang gubyerno at kilusang tumututol sa
neoliberalismo at nagpupunyaging magtayo ng isang alternatibong sistema. Malaki na ang mga inyong
nagawang nagpapakita ng kaibhan ng may gubyerno ng mamamayan sa isang pinaghaharian ng
gubyerno ng elite. Maliwanag na patunay ang inyong pagsulong sa pagbibigay akses sa edukasyon para
sa lahat, sa pagbibigay ng libreng serbisyong pangkalusugan sa mamamayan, at sa pagtatayo ng mahigit
isang milyong bahay at libreng pamamahagi nito sa masa.

Naniniwala kaming karapat-dapat ang inyong gubyerno sa buong suporta ng mamamayan
laluna ngayong kinakaharap ninyo ang mga problemang tulad ng sagad na mababang presyo ng langis
na may motibong pulitikal, ng natural na kalamidad ng tagtuyot at ng panibagong pakanang ibagsak
ang gubyerno.

Inspirasyon namin ang inyong pakikibaka at mga nagawa sa pagtatayo, kasama ang inyong
mamamayan, ng isang lipunang maunlad, demokratiko at makatarungan habang nagpapatuloy kami
sa sarili naming paglaban sa parehong imperyalistang interes tungo sa komun nating tinatanaw na
kalayaan at pag-unlad ng ating mga mamamayan.

Abril 19, 2016

Wala pa man ang maramihang pagtatanggal at
pagpapauwi ng mga OFW, dapat seryosohin ang
paghahanda lalo’t sa panahong itong naging bahagi
na ang religious extremism sa mga instrumento ng
digmaan ng US, lalong lumalaki ang panganib na
abutin digmaan ang mga lugar ng OFWs.

OFW sa konstruksyon sa Middle East (internet photo)

Lathalain

(Ang mensahe ay galing sa koalisyon ng mga organisasyon at indibidwal na nakikiisa sa pakikibakang Bolivarian. Idinaos nuong Abril 19 ang
Pandaigdiang Araw ng Pakikiisa sa Venezuela at ipinadala ang pahayag na ito sa gubyerno ng Venezuela sa orihinal na English. Patnugutan ng
Kilusan ang nagsa-Pilipino nito.)

42 43KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Internasyunal

Sa Ika-5 Anibersaryo
ng Paglusob sa Libya:

Ginigera Muli
Wala siyang plano kung ano ang gagawin sa Libya
matapos pabagsakin ang gubyerno rito. Ito ang inamin
ni Presidente Barack Obama sa maikling panayam sa
kanya ng Fox News nitong Abril 10 sa tanong kung ano
ang pinakamalaking kamaliang nagawa niya bilang
presidente.

Pinasundan lang ni Obama ang sinabi niya nitong Marso na
“walang kaayusan sa Libya” (Libya is a mess). Hindi niya
pinagsisisihan ang paglusob sa Libya kundi ang hindi pagkaplano

kung paano aayusin ang gulo upang mamaksimisa ang pakinabang sa
gera.
 Kaya nga, nakaambang muli ang paglusob ng US-NATO sa
Libya. Idinadahilan ang pagpuksa sa Daesh (Islamic State o IS). Ang
totoo, sa labu-labong nilikha ng kanilang interbensyon nuong 2011, nais
ng malalaking kapangyarihang kanluranin na itatag ang isang kaayusan
sa Libya, kaayusang titiyak ng kanilang pakinabang sa yaman at
pagpapatibay sa hawak sa bayang estratehiko sa buong Africa.

Internasyunal

Ang nalabi ngayon sa Benghazi,
matapos ang ilang taon ng
pambubomba ng U.S. at NATO
(Reuters)

Ni Melissa Gracia Lanuza

Credit:Patrick Chappatte.www.nytimes.com

44 45KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Internasyunal

Pag-protekta, diumano sa mga
sibilyang minamasaker ng asong
ulol (mad dog) na si Gaddafi ang
kanilang layunin. At kung gayon,
isang humanitarian o makataong
operasyon ang kanilang isasagawa.

Para sa US at mga alyado
nito, maliwanag na interbensyong
militar ang kahulugan ng
pagpapatupad ng no-fly zone.
Sabi nuon ni Defense secretary
Robert Gates sa House hearing,
“Nag-uumpisa ang isang no-fly
zone sa pag-atake sa Libya para
masira ang mga depensa nito sa
mga atake mula sa himpapawid…
at kasunod, pwede ka nang
magpalipad ng mga eroplano
sa buong bayan nang hindi nag-
aalalang baka pabagsakin ang
ating mga tauhan. Pero ganuon

talaga iyan sa simula.”
Nanawagan ang pinuno ng

NTC, Marso 9, 2011 na si Mustafa
Abdul Jalil na pabilisin ang aksyon
ng international community dahil
kung lilipas pa diumano ang
tatlong araw, aabot na ang mga
maka-Gaddafi sa Benghazi at
“kalahating milyong mamamayan
ang mapapatay.” Kinilala
kinaumagahan, Marso 10, ng
France ang NTC bilang lehitimong
gubyerno ng Libya, at hindi na
ang gubyernong Jamahiriyang
pinamumunuan ni Gaddafi.

Ipinasa ng UNSC ang
Resolusyon 1973 na nag-aapruba
ng no-fly zone sa botong 10 pabor,

walang kumontra at limang
abstention. Brazil, Russia, India,
China at Germany ang nag-abstain.
Nag-anunsyo agad ang Libya sa
pamamagitan ng foreign minister,
Moussa Koussa, wala pang 24
oras makalipas na bilang tugon
sa resolusyon ng UNSC, ititigil na
nila ang lahat ng mga operasyong
militar.

Pero ilang panahon nang
handa ang mga sasalakay sa
Libya. Sinabi ng embahador sa
NATO ng US na si Ivo Daalder,
Marso 7, 2011, na nagpasya na
ang NATO, ginawa na nilang
24 oras bawat araw ang mga
misyong pagmamanman ng E-3

Internasyunal

“Humanitarian” ang paglusob

Nilusob ng mga
pwersang NATO

ang Libya na pinamumunuan ni
Muammar Gaddafi nuong Marso
19, 2011.

Bago ito, ganap nang nag-
alsa ang mga grupong rebelde
nuong Pebrero 17, 2011. Sa unang
tingin, bahagi lang ito ng Arab
Spring, inspirado ng hindi pa
nagtatagal na pag-aalsa sa Tunisia
at Egypt laban sa kahirapan at
korupsyon sa gubyerno. Tulad sa
Egypt, kasama sa mga rebelde ang
Muslim Brotherhood.

Pero, armado ang mga
rebelde sa Libya. Produkto ito
ng ilang taon nang paghahanda
ng US at mga alyado para
maibagsak ang gubyerno ni
Gaddafi (Nazemroaya). Itinayo,
sa pangunguna ng mga Libyan na
maliwanag na nagtrabaho sa ilalim
ng CIA, ang National Transitional
Council (NTC) para sa lahat ng

lugar na sakop ng mga rebeldeng
grupo nuon ding Pebrero 27.
Liban sa National Front for the
Salvation of Libya (NFSL), sangkot
sa armadong pagrerebeldeng ito
ang mga grupong Libyan Islamic
Fighting Group (LIGF), Loyalty to
Martyrs, at Muslim Brotherhood,
mga grupong may koneksyon sa,
o kinabibilangan ng mga taong
kilalang bahagi ng al Qaeda in the
Islamic Maghreb (AQIM).

Tinugon naman agad
ng pwersa ni Gaddafi ang mga
armadong rebelde. Nahadlangan
nito ang pag-abante ng mga
rebelde sa kanluran. Ginamitan
ng air strikes ang mga rebelde sa
Benghazi, ang sentro ng NTC.
Ginamit din ang mga tangke ng
army ng Jamahiriya.

Binatikos ng mga
organisasyon ng UN ang pagtugis
ng mga pwersa ni Gaddafi sa mga
rebelde. Binalewala ang babala
ni Gaddafi na itinatransporma
ng mga teroristang Islamic ang
Benghazi bilang kanilang balwarte.
Paglabag diumano ang ginagawa
ni Gaddafi sa karapatang pantao,
ayon sa mismong ang secretary
general na si Ban Ki Moon at
itiniwalag ang Libya sa UN
Human Rights Council (UNHRC),
isang di-pangkaraniwang
pangyayari.

Nanawagan sa UN ang
mismong deputy Permanent
Representative ng Libya sa UN
Ibrahim Dabbashi nuong 21
Pebrero, 2011 na magpatupad ng
“no-fly zone” sa buong Tripoli
para maputol ang anumang suplay
ng armas at mga mersenaryo sa
rehimeng Gaddafi.

Itinulak ni President
Nicolas Sarkozy ng France ang
EU na magpasa ng mga parusa
(sanctions) kay Gaddafi at ipag-
utos na tigilan ang atake sa mga
sibilyan. Agad naman itong
tinugon ng UN Security Council
(UNSC) Resolution 1970 at walang
tumutol, 26 Pebrero 2011. Kasama
rito ang pagkakaso ng lansakang
paglabag sa mga karapatang tao
sa International Criminal Court,

pagpapatupad ng arms embargo (o
pagbabawal na bumili o maglipat
ng armas mula sa ibang bayan),
pagbabawal na magbiyahe at pag-
freeze ng assets ng pamilya at ilang
ispesipikong opisyal ng gubyerno.

Pinasundan ito ng
kahilingan sa UN ng iba’t ibang
estado (Britain, France, US) at
sinuportahan ng Gulf Cooperation
Council at Arab League ang
pagpapatupad ng no-fly zone.
Nagmungkahi ng resolusyon para
rito ang embahador ng Lebanon sa
UN na si Nawaf Salam.

Inaprubahan ng Senado
ng US sa isang resolusyon ang
posisyon para sa no-fly zone.
Ginamit ng US ang bagong
dahilang “Responsibility to
Protect” o R2P bilang dahilan ng
interbensyon. Hindi na pupwede
ang ginamit nilang katwiran sa
Iraq na paghahanap at pagsira
sa weapons of mass destruction.

“Mula nuong umpisa
ng aerial strikes ng
koalisyon.., nagkaruon na
ng 8,000 operasyon ng
pambubomba at gumamit
ng mahigit 30,000 bomba.
Nangangahulugan ito ng
halos 200 bomba kada
araw (at) nakapatay (na)
ng 60,000 sibilyan. “

“Grabe ang pag-smuggle ng mga armas ng Libya
patungo sa iba’t ibang bayan ng Africa at Middle East.
Kaya kaguluhan at kawalang-batas ang naghahari.
Malaganap ang karahasan na umaabot pa sa mga
kalapit bayan ng Libya.”

Dating Libyan leader Muammar Gaddafi (bbc.
co.uk)

Sinusubok ng isang rebelde mula sa Misrata
ang kanyang riple sa Bir Doufan check-point,
nasa higit 70 km mula sa Bani Walid sa Libya
(Reuters/Youssef Boudlal).

46 47KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Internasyunal

gubyernong Jamahiriya at opisyal
na tinapos nuong Oktubre 31,
2011 ang interbensyon ng NATO.
Umiral pa ang NTC hanggang
Agosto 2014 at naihalal ang
unang General National Congress
(GNC) nuong 2012 pero hindi
nakapagpatupad ang mga ito ng
pagdidis-arma at pag-deactivate
sa mga armadong rebeldeng
lumaban sa Jamahiriya. Iba’t ibang
armadong grupo ang umiral: mga
tribo, ang “green resistance forces”
o mga armadong tapat diumano
kay Gaddafi, ang itinatayong
Libyan Armed Forces, mga gang
na kriminal at ang pinakamarami,
ang mga brigadang Islamista.
Hindi ligtas sa kaguluhan kahit
ang mga kinatawan ng US
sa Libya. Bilang halimbawa,
sinalakay ng mga teroristang
Islamista ang isang lihim na
operations facility (napagkamalang
konsulado sa ibang balita) ng US
sa Benghazi nuong Setyembre 11,
2012 at pinatay si US Ambassador
Christopher Stevens at tatlo pang
tauhang diplomata ng US.

Mula Agosto 2014
hanggang nitong Marso,
mayruong dalawang magkaribal
na gubyerno sa Libya. Pero
kung tutuusin, walang tunay na
nakapamamamahala.

Nahalal ang House of
Representatives o Council of
Deputies (na karamiha’y sekular)
nuong Hunyo 20, 2014 at umupo
sa pwesto nuong Agosto 4,

2014. Kinwestyon ito ng mga
Islamista. Sa isang sesyong
napapalibutan ng mga milisyang
Islamista, pinawalambisa Supreme
Court ng Libya na nakabase sa
Tripoli ang eleksyong naghalal
nito. Pero umiiral pa rin ang
kapulungang ito at siyang higit na
may internasyunal na pagkilala.
Nakabase ito sa Tobruk, na
balwarte ng Operation Dignity
ni General Khalifa Haftar, isang
anti-Islamistang may ugnayan
sa mahabang panahon sa CIA
at nagproklama ng sarili bilang
pinuno ng Libyan National Army.

Hinalal nuong Hulyo 7,
2014 at umupo sa kapangyarihan,
Agosto 8, 2014, ang bagong
GNC ng National Salvation
Government of Libya. Sinasabi
ng marami na political arm ito
ng Libya Dawn Movement na
dominado ng Muslim Brotherhood
na kadikit ng LIFG na galling sa
AQIM. Nakabase ito sa Tripoli.
Nanakot ito nuong Nobyembre
2015 na pababahain nito ng mga
refugees ang Europe kung hindi
ito kikilalanin ng EU bilang
hehitimong gubyerno ng Libya.

Naitayo na ang ikatlong
gubyerno, ang Government
of National Accord o GNA
(Galustian), Disyembre 17,
2015. Ayon sa Libyan Political
Agreement (LPA), dapat na
mayruon itong Presidential
Council, Cabinet, House
of Representatives and State
Council. Pinamumunuan ni
Fayiz as-Sarraj, isang arkitekto,
ang siyam kataong Presidential
Council na bumase muna sa isang
hotel sa Tunisia. Hindi ito halal ng
taong bayan kundi ninomrahan ng
United Nations at agad na kinilala.

Liban sa mga ito, may
umiiral ding Misrata military

council, iba’t ibang nagsitayong
emirates, mga gubyerno ng mga
tribo sa Western Mountains at sa
Fezzan, at ang mga loyalista ng
Jamahiriya. May mga nagsasama-
sama para labanan ang lahat ng iba
pa.

Grabe ang pag-smuggle
ng mga armas ng Libya patungo
sa iba’t ibang bayan ng Africa at
Middle East. Kaya kaguluhan at
kawalang-batas ang naghahari.
Malaganap ang karahasan na
umaabot pa sa mga kalapit bayan
ng Libya. Kinikilala ng mga
internasyunal na ahensya ang
Libya na isang palyadong estado
tulad ng Somalia.

Paputul-putol ang
produksyon ng langis at gas
ng Libya. Kung sa panahon ni
Gaddafi umaabot sa 1.6 milyong
bariles ang produksyon bawat
araw, ngayon, nasa 350,000 bariles
na lang ito isang araw kung may
produksyon.
 Ang dating pinakamaunlad
na ekonomya sa Africa, ngayon
marami nang utang. Wala na
ang mga serbisyong panlipunang
naibibigay sa mamamayan
lalo na ang libreng serbisyong
pangkalusugan at edukasyon.
Sangkatlo ng anim na milyong
populasyon ng Libya ang mahirap
at isang milyon ang nagugutom.
Samantala, sumusunod sa mga
Islamistang terorista ang Central
Bank ng Libya na nasa Tripoli,
ayon sa mga balita, pinasusuweldo
nito ang mga milisya ng Ansar al
Sharia at AQIM.

Ang ISIS at ang plano ng West na
panibagong paglusob

Hindi na lang al Qaeda
ang nakapwesto

sa Libya. Nasamantala ng
IS (Daesh) ang kawalan ng

Internasyunal

AWACS aircraft. Bago pa man ang
Resolusyon 1973, pumosisyon
na ang pwersang nabal ng US
sa baybayin ng Libya, Marso 12,
2011 (liban pa sa may dati nang
nakapwesto sa rehiyon kasama
na ang USS Enterprise, isang
aircraft carrier). Inawtorisa ng
Governor General of Canada-in-
Council sa payo ni Prime Minister
Harper, ang pagdideploy ng
Royal Canadian frigate na HMCS
Charlottetown sa Mediterranean
malapit sa baybayin ng Libya.
Nag-usap na sina Sarkozy at
US State Secretary Clinton sa
Elysée Palace sa pagtutulak ng
interbensyon sa Libya.

Walong bayang NATO:
US, France, Great Britain, Canada,
Italy, Denmark, Belgium, and
Norway ang nagsagawa ng
airstrikes. (Ganyunman, inurong
ng Norway ang kanyang mga
eroplano nuong Agosto 1.) Hindi
man sumama ang Germany sa

pambubomba, nag-ambag naman
ito ng mga bomba.

Mula nuong umpisa ng
aerial strikes ng koalisyon sa Libya,
tinatayang nagkaruon ng 8,000
operasyon ng pambubomba at
gumamit dito ng mahigit 30,000
bomba. Nangangahulugan ito
ng halos 200 bomba kada araw
sa loob ng anim na buwan na
nakapatay ng halos 60,000 sibilyan
(Mountain).

Pinasabog ng NATO
maging ang isang supply pipeline
ng Great Man Made River
(GMMR), ang pinakamalaking
irrigation project sa buong daigdig
na ipinagawa ng gubyernong
Gaddafi para magsuplay ng
malinis na tubig sa mga tirahan
at para maging agricultural ang
malawak na disyerto. (Ahmed).
Pinasabog maging ang pabrika
ng mga konkretong tubo para sa
proyektong ito.

Naging aerial strike force

ng mgarebeldeng dominado ng
mga terorista at kinukoordina ng
mga tao ng US (CIA atbp.) ang
mga pwersang NATO sa ngalan
ng Operation Unified Protector
na nagsakatuparan ng R2P ng US.
At habang may arms embargo sa
Libya, patuloy na dumaloy ang
armas sa mga rebeldeng dominado
ng al Qaeda, mula US at France,
sa tulong nga UAE at Qatar
(Franzblau).

Naging “free for all” ang Libya

Nahuli ng mga
“rebelde” si Gaddafi

sa kanyang bayang tinubuan
(Sirte), October 2011. Pinuwit
muna siya gamit ang punyal bago
siya tuluyang pinatay. Matapos
ito, masaya at pabirong sinabi ni
Hillary Clinton sa isang panayam
na, “We came, we saw, he died,”
saka bumungisngis

Umiral ang anarkiya
matapos maibagsak ang

Wala na ang mga serbisyong panlipunang naibibigay
sa mamamayan lalo na ang libreng serbisyong
pangkalusugan at edukasyon. Sangkatlo ng anim na
milyong populasyon ng Libya ang mahirap at isang
milyon ang nagugutom.”

“Humiling ang Pentagon ng karagdagang budget na
$200 milyon para sa pagsasanay at pagsasandata
sa mga pwersang panseguridad sa North at West
Africa. Pasusundan ito ng pagdi-deploy ng “6,000
United Nations-led so-called peacekeeping forces” na
pamumunuan (titular) ng Italy.”

Ipinakilala ni Prime Minister-
designate Fayez Sarraj ang kumposisyon
ng Libyan Government of National Accord
(GNA) na bibunuo ng 32 iba-ibang
ministro, January 19, 2016 (Fadel Senna/
Agence France-Presse).

US State Sec. Hillary Clinton (thelibertarian-
republic .com)

48 49KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Internasyunal

gumaganang sentral na gubyerno
at nakapagpalakas ito sa Derna,
Sirte at Sabratha. Sa tantiya ng
Pentagon, may 6,000 tauhang
panlaban ito sa Libya

Lumabas sa mga balita
nuong Nobyembre 2014 na hawak
na ng Daesh ang Derna, malapit
sa Egypt. Mula nuon, umabante
na ito papalabas at hinawakan
ang 150 milya ng tabing dagat ng
Mediterranean. Umabante na ito
papuntang timog at sinalakay ang
mga yunit pamproduksyon sa
Sirte Basin, ang pinakamalawak na
kinaruruonan ng oil fields ng Libya.
Nagkaruon ito na ng malaking
impluwensya sa Benghazi, ang
sentro ng paglaban kay Gaddafi
nuong 2011. Nagsagawa na ito ng
likidasyon ng mga kalaban.

Dumami na ang matutunog
na teroristang aktibidad ng Daesh
sa Libya nuong 2015. Nuong
Disyembre 2015 inatake ng Daesh
ang pangunahing oil ports ng Es
Sider at Ras Lanuf sa silangan ng
Sirte. Duon, sinilaban ang mga
tangkeng imbakan ng langis.

Nambomba na ito ng

mamahaling hotel sa Tripoli,
Enero 2016. Naglabas ito ng video
na nagpapakita ng pagpugot
sa kinidnap nitong 21 Coptic
Christians na taga Egypt, Pebrero.
Nagsagawa ito ng suicide bombing
sa bayan ng Qubbah, Pebreo 20.
Apat katao ang namatay at 20
ang nasugatan nang inatake ng
isang Daesh suicide bomber ang
isang security checkpoint malapit sa
syudad ng Misrata.

Nitong Marso, inatake
ng Daesh ang Sarir, 200 milya sa
timog ng Sirte at siyang natitirang
pinakamalaking oilfield na may
produksyon pa.

Sa “France’s Undeclared
War in Libya,” binanggit ang
nilabas sa Financial Times nuong
katapusan ng Enero 2016 na
ilang buwan nang nagpaplano
ang US military ng operasyong
militar sa Libya (Platov). Ilang
beses na diumanong bumisita sa
Libya ang mga ekspertong US
para magkaruon ng kontak sa
mga lokal na grupo at sa kanilang
mga lider sa paghahanda sa isang
kampanyang militar nito at ng

mga alyadong France at Britain
laban sa Daesh.

Nasa Libya na ang piling
tropa ng Special Air Service (SAS,
bahagi ng British Special Forces)
para maghanda sa pagdating
duon ng 1,000 tauhang infantry na
lalaban sa Daesh. (Hughes) Sinabi
pa ng balitang ito na sangkot
sa operasyong ito ang humigit-
kumulang 6,000 sundalo at
marinong Amerikano at Europeo,
sa pangunguna ng mga pwersang
Italian at suportado ng Britain at
France. Pipigilan nito ang pag-
abante ng 5,000 Daesh na may
kontrol na ngayon sa may isang
dosenang mayor na oilfields.

Humiling ang Pentagon
ng karagdagang budget na $200
milyon para sa pagsasanay at
pagsasandata sa mga pwersang
panseguridad sa North at West
Africa. Pasusundan ito ng pagdi-
deploy ng “6,000 United Nations-
led so-called peacekeeping forces”
na pamumunuan (titular) ng Italy
(Azikiwe).

Ilang panahon nang
aktibo sa Libya ang ilang
dosenang Italian Special Forces
at nakikipagtulungan sa military
mula Britain, France at US. Nasa
ilalim ng tuwirang kontrol ang
mga pwersa ng Italy sa Libya ni
Prime Minister Matteo Renzi. Nais
ng elite ng Italy na gampanan ng
kanilang militar ang mahalagang
papel sa Libya nang maiwasang
masaisantabi ang “Italian interests
in Libya.”

Sa mga inilabas ng media
kahit nitong Marso na, sisimulan
diumano sa maagang bahagi ng
2016 ang interbensyon sa Libya.

Pero, ang totoo, sinimulan
na ito. Mas maaga pa nga ang
pag-uumpisa ng France. Sa
“French Special Forces Waging
'Secret War,'” (Platiau. Reuters),
sinabing ayon sa isang article sa
Le Monde, inawtorisa ni President
Francois Hollande ang “unofficial
military action” kapwa ng elité
na yunit ng sandatahang lakas at
ang covert action service ng DGSE
(French: Direction générale de la
sécurité extérieure) sa magulong

bayan ng Libya. Sa parehong
report ng Le Monde, binanggit na
kalagitnaan pa ng Pebrero (2015)
nag-umpisang makita ang French
special forces sa silangang Libya.

Sa bahagi ng US, isang air
strike ng mga pwersa nito sa Derna
ang nakapatay ng isang lider ng
Daesh sa Libya na may alyas na
Abu Nabil, isang Iraqi. Binomba
ng US ang ISIS sa Sabratha sa
Libya, Pebrero 19, 2016. Minimum
na 40 tao ang napatay, dalawa
sa kanila ang mga diplomata
ng Serbia na kinidnap ng mga
operatiba ng Daesh at hawak nila
nuon.

Nangyayari na ang
armadong interbensyong ito
kahit walang pahintulot ng
UN at kahit hindi hinihiling ng
“mga gubyerno” ng Libya. Ang
pinaghahandaan ay malawakang
interbensyong militar.

Geopulitikal na mga layunin

Dinadahilan ng mga
imperyalistang

kapangyarihang ito ang Daesh
para sa kanilang armadong
interbensyon sa Libya. Para lalong
maging lehitimo ang panibagong
malakihang interbensyong miitar,
pinabilis na nga ang pagtatayo
ng GNA para siyang pormal na
humiling ng interbensyon ng UN
peace-keeping forces o ng NATO.
Sakay ng barko, bumalik na ang
mga myembro nito sa Libya,
Marso 30, para umaktong sentral
na gubyerno ng pagkakaisa.

Tulad ng lampas sa
pagpabagsak kay Gaddafi
ang layunin ng kunwaring
humanitarian operations nuong
2011, lampas din sa pagpuksa sa
Daesh ang agenda ng US, France,
UK at Italy sa muling pakikidigma
sa Libya ngayon. Marami pa ang
kayamanan ng Libya na nais
dambungin ng mga kapitalista ng
mga bayang ito.

Nangungunang yaman ng
Libya ang langis. Pinakamalaking
prodyuser ng langis ang Libya
sa buong Africa. Mamahalin ang
langis na ito dahil mabango at
magaan at napakadaling ibenta

sa labas ng bayan dahil sa oil
ports nitong bumabaybay sa
Mediterranean.

Liban sa langis, mayruon
itong hindi bababa sa $100
bilyon salapi. Mayruon pang
malaking halaga ng natural
gas at mamiminang iba’t ibang
mahalagang mineral. Sinasabi
ng iba na pagkakakitaan ng
limpak na pera kahit ang tubig na
nanggagaling sa Nubian Sandstone
Aquifer System kung isasapribado
ito at ibibenta sa mamamayan ang
tubig.

Nais din nilang lubusin
ang pakinabang sa estratehikong
pwesto ng Libya para sa
dominasyon sa Africa. May
produksyon ng langis ang
mahigit 24 bayan ng Africa at may
napatunayang reserbang langis at
natural gas ang malaking bilang
ng mga bayan. Liban sa Russia,
ito ang may pinakamalawak
na hindi pa nahihigop na mga
mapagkukunan ng enerhiya sa
daigdig.

Nais ng mga malalaking
kapangyarihang ito na
makapagtayo ng mga base militar

sa Libya para sa pagpapatibay
ng kontrol sa yaman ng Africa
at para kontrahin ang malaking
pamumuhunan at impluwensya ng
China.

Hindi na ito maikakaila
lalo’t lumabas na ang
kontrobersyal na 3,000 pribadong
email ni Hillary Clinton
tungkol mga naging motibo ng
interbensyon sa Libya nuong 2011.

Inilantad na ng iba’t ibang
manunulat na kasama sa in-email
kay Clinton nuon ng kanyang
malapit na pinagkakatiwalaan ang
tungkol sa 143 toneladang ginto
at katulad ding dami ng pilak
na gagamitin sana ng gubyerno
ni Gaddafi para sa pagkakaruon
ng salapi para sa PanAfrica na
pinagsisikapang nuong itayo.
Pinagkainteresan ito, ayon sa
email, ng gubyerno ni Sarkozy
ng France at isang salik ito sa
pagpapasyang magkomit ang
France sa pag-atake sa Libya.

Inilantad din ng mga
ibinukas nang email ang
imperyalistang layunin ng
France sa Libya. Kabilang
dito ang pagkakaruon ng mas

“Nangyayari na ang armadong interbensyong ito kahit
walang pahintulot ng UN at kahit hindi hinihiling ng
“mga gubyerno” ng Libya. Ang pinaghahandaan ay
malawakang interbensyong militar.”

Lampas din sa pagpuksa sa Daesh ang agenda ng US,
France, UK at Italy sa muling pakikidigma sa Libya
ngayon. Marami pa ang kayamanan ng Libya na nais
dambungin ng mga kapitalista ng mga bayang ito.

Dumating ang Special French Commando forces sa Benghazi, Libya, bahagi ng pwersa ng NATO,
para magbigay ng suporta sa military operations sa syudad (beforeitsnews.com).

Sakay ng Spica Italian Navy, kasama ang crew na 60 katao, ang mahigit na 1,000 refugees sa
international waters, 30 milya mula sa baybayin ng Libya (Photo: Eyevine april 2016)

50 51KILUSAN Abril 15, 2016 Abril 15, 2016 KILUSAN

Dalawa ang pinakamaingay na isyung
pinagkaabalahan ng US sa Asia-Pacific:
problema pa rin sa South China Sea, at ang
probokasyon diumano ng Democratic People’s
Republic of Korea (DPRK) sa anyo ng nuclear
bomb testing (Enero 6), at paglulunsad ng mga
long range, midrange at short range ballistic missiles
mula Pebrero- Marso, 2016. Itinataon ng DPRK
ang pagtitesting kapag malapit na o nagsimula
na ang Key Resolve at Foal Eagle exercises.

Kaugnay sa South China Sea (SCS), walang
tigil ang palitan ng akusasyon ng China at US ng
pagmimilitarisa sa karagatang ito. Ang batayan ng US ay
ang pagtatayo ng China ng mga pasilidad na pangmilitar
sa Woody Islands sa Paracels at ang pagkakaruon na
mismo rito ng missiles at radar. Sabi naman ng China, ang
US ang nagmimilitarisa sa SCS na idinadaos nitong joint
at bilateral military exercises liban pa sa freedom of navigation
operations (FONOPS) at pagtatayo ng mga base sa Pilipinas.

1. Sinabi ni Adm Harry Harris sa Presscon
sa Center for Strategic and International Studies sa
Washington, DC, Enero 27, marami pa silang gagawing
FONOPS tulad ng ginawa ng USS Lassen sa Subi Reef.
Isinagawa nga ang ikalawang FONOPS, Enero 30,
gamit ang USS Curtis Wilbur.

 Ipinaliwanag ni Harris, Pebrero 15, bago ang
US-ASEAN Summit, California ang halaga ng SCS at
ASEAN, kabilang ang Pilipinas sa US: “Nasa puso
ang Southeast Asia ng Asia Pacific region at sentrong
haligi ito ng US rebalance sa Pacific.” Nahaharap, sabi
ni Harris, ang US sa mga hamon. “Nakikita namin
ang mapaggiit na China at ang nagbabangong Russia.
May isang libong milya ang tabing dagat ng Russia sa
Asia-Pacific, kabilang ang mga estratehikong baseng
nukleyar at pangsubmarino,”sabi niya. “ May pagdami
ng weapons of mass destruction, ang Korea, bagama’t
limang bayan sa Asia-Pacific ang may kakayahang
nukleyar,” sabi pa niya.

2. Nagpatunay si Adm. Harry Harris sa
Konggreso ng US, Pebrero 23, kaugnay ng paghingi ng
malaking budget , na mabilis na nagdala ang China ng
jets, missiles, bombers at radars sa marami sa artipisyal
na islang itinayo nuong nakaraang taon.

3. Nanawagan kay President Xi Jinping
ang Washington, Pebrero 26 sa pamamagitan ni Dan
Kritenbrink, top advisor ni President Obama, na isama
na ang buong South China Sea sa kanyang pangakong
hindi imi-militarize ang Spratly Islands.

4. Binalaan ni US Defense Sec. Ashton Carter
ang China na may kaukulang “consequence” ang
ginagawa nito sa mga isla, Marso 2. Nuong araw ding
iyon, dumating sa South China Sea ang USS John C.
Stennis, isang aircraft carrier. Nuong Pebrero 4 pa ito
nasa saklaw ng West Pacific pero pinarekorida sa South
China Sea sa loob ng isang lingo. Kasama ng USS John

Stennis ang cruiser USS Mobile Bay at mga destroyers na
USS Stockdale at USS Chung-Hoon.

5. Inanunsyo ng US at Pilipinas matapos
ang Bilateral Security Dialogue, Marso 18, na
napagkasunduan nilang ang sumusunod na mga base
ng Pilipinas ang ipagagamit sa pwersang US: Antonio
Bautista Air Base sa Palawan; Lumbia Air Base sa
Cagayan de Oro sa southern Mindanao; Basa Air Base
sa Floridablanca, Pampanga, Fort Magsaysay sa Nueva
Ecija; at Benito Ebuen Air Base sa Mactan,Cebu.

6. Kasado ang Australia sa pagsabay sa
plano ng US sa South China Sea. Nagsagawa na ito ng
sariling operasyon sa himpapawid, Disyembre 2015.
Sa Defense White Paper ng Australia nitong Pebrero,
malinaw ang buu-buong pagtaguyod ng Australia
sa “rebalance” ng US. Hindi pa tahasang sinasabi
ng Japan na sasabayan nito ang US sa FONOPS pero
bukas at nasa katayuan nang gawin ito dahil operational
na ang batas sa “collective defense,” Marso 29.

Naihinga ni Adm. Harry Harris na hirap silang
makakuha ng kaalyadong handang sumama sa kanila sa
freedom of navigation operations o FONOPS (Eric Slavin, “US
depending on regional support in South China Sea” www.
stripes Pebrero 24, 2016). Inanunsyo ng India nitong Marso
13 na tinanggihan nito ang imbitasyon ng US na sumama
sa FONOPS sa South China Sea.

Inanunsyo ng US Army (lumabas sa www.stripes.
com), March 18—na plano nito na magtayo ng imbakan
ng kasangkapan (equipment depots) sa ilang bayan sa
Asia. Sinabi ng Gen. Dennis Via, opisyal ng US Army, na
ngayong taon, magtatayo ito ng walong equipment activity
sets sa buong mundo. May pagkakaiba lamang, ayon
kanya, dahil ang nasa Europe ay panggera, habang ang
nasa Asia-Pacific ay pangunahing para sa humanitarian and
disaster relief operations. Baka magtayo pa umano sila ng
combat support hospital sa Cambodia.

Bilang tugon sa ginagawa ng DPRK, isinasagawa
ng US ang pinakamalaki at pinakamadalas na exercises
sa Korea nitong Pebrero at Marso at dinagdagan ang
mapamuksang armas ng Pacific Command.

1. Nakapagdaos ng limang exercises
(tatlo na bilateral at dalawang multilateral, kasama
ang Key Resolve) mula Enero at idinaraos pa ang
pinakamalaking multilateral exercise Foal Eagle, Marso
7-Abril 30. Nilalahukan ito ng 15,000 sundalong US
at 290,000 sundalong Koreano. Nakalakip sa mga
pagsasanay na ito ang "OPLAN 5015," na gumagamit
ng emergency preemptive attacks sa mga pasilidad
nukleyar at pang missile ng North Korea bilang
estratehiya ng digma

2. Dineploy ng US ang tatlong B-2
Spirit nuclear stealth bombers bilang suporta sa US
Pacific Command, ayon sa US Strategic Command,
Marso 9; Liban pa, pinag-uusapan ng RoK at US ang
pagdideploy ng US ng Terminal High Altitude Area
Defense (THAAD) system sa US Forces-Korea.K

Pagsubaybay sa Galaw ng US Military sa Asia-Pacific (Enero-Marso, 2016)

Ni Melissa Gracia Lanuza

Internasyunal

malaking bahagi ng produksyon
ng langis ng Libya. May mga
layuning pulitikal din tulad ng
pagpapalakas ng impluwensya
ng France sa hilagang Africa,
makapaggiit muli ang militar
ng France ng kapangyarihan sa
daigdig at mabigo ang plano ni
Gaddafi na tanggalin sa France ang
dominanteng kapangyarihan nito
sa Africa.

Gera para kumpunihin ang
winasak ng gera

Dahil hindi
umaalinsunod

ang pamahalaang Gaddafi sa
kagustuhan ng imperyalismong
US at iba pang makapangyarihang
bayan, isinagawa ng US-NATO
ang interbensyong militar upang
ibagsak ito, mas madaling
pakinabangan ang yaman ng
bayan at biguin ang planong
magkaruon ng perang pantapat sa
dolyar.

Dahil nagamit ng US ang
mga terorista sa paglaban sa
Russia at gubyernong kaliwa sa
Afghanistan, patuloy na ginagamit
ng US ang mga terorista sa

pagpapahina at pagpapabagsak sa
mga gubyernong hindi nito kaisa.
Kahit na walang tigil na kaguluan
at hirap para sa mamamayan
ang dulot nito sa Afghanistan,
instrumento pa rin ng US at Britain
ang katulad na teroristang grupo
sa agresyon at dominasyon. Kaya
sa Libya, kinasabwat ang mga
terorista sa pagpapabagsak sa
gubyernong nagbigay kaayusan
sa tribu-tribong Libya, nag-alis
dito sa sistemang monarkiya at
nagsusulong ng misyon para sa
kaunlaran ng PanAfrica.

Pero, may sariling layunin
at larga ang mga islamistang
terorista. Hindi malubos ng mga
imperyalista ang pakinabang sa
kanilang gera ng pananalakay
nang kaagaw nila sa negosyo
ang mga terorista. Hindi
makapagpairal ng kaayusan
ang mga gubyernong kanilang
itinayo. Hinahamon ang mismong
pag-iral ng mga ito ng mga
teroristang islamista na iba’t iba
man ang grupo, nag-uugnayan at
nagtutulungan pa rin.

Inihahanda ang mas
malaking interbensyong militar

ng US, France, Britain at Italy.
Hindi ito para ipagtanggol ang
mamamayan laban sa pananalasa
ng Daesh. Malamang kaysa hindi,
magtatayo ang mga ito ng base
militar sa Libya para maisulong
at maproteksyunan ang interes ng
mga imperyalista.K

Mga Pinaghalawan:
Nazemroaya, Mahdi Darius. “Libya Then and Now:

An Overview of NATO’s Handiwork.”
New Dawn Magazine Special Geopolitical
Edition. Nov 22 2014. Web

Mountain,Thomas. “30,000 Bombs over Libya.”
Counterpunch. Sept 2, 1011. Web

Ahmed, Nafeez., “War Crime: NATO Deliberately
Destroyed Libya's Water Infrastructure,”
The Ecologist. May 14, 2015). Web

Franzblau, Jesse. “Libya, a cautuionary tale.” June 9,
2014. Web

Platov,Vladimir. “France’s undeclared war in Libya.”
New Eastern Outlook. March 4, 2016.
Web

Hughes, Chris. “SAS spearhead coalition offensive to
halt Islamic State oil snatches in Libya.”
Mirror UK Jan 4, 2016. Web

Azikiwe, Abayomi. “US Bombs ISIS in Libya, US and
Allies Support ISIS in Libya.”The Real
News. Feb 24, 2016. Web

Platiau, Charles. “French special forces waging
'secret war' in Libya: report.”Reuters. Jan
20, 2016. Web

Galustian, Richard. “Libya - Tribes, Militia, Interests
and Intervention” Moon of Alabama,
March 29, 2016. Web

www.answercoalition.org

http://www.stripes
http://www.stripes
http://www.stripes.com
http://www.stripes.com
http://www.military.com/equipment/b-2-spirit
http://www.military.com/equipment/b-2-spirit

Binuwag ng mga Pulis
Binubuwag ng Sta Cruz PNP ang isang bahagi ng barikada
ng mamamayan laban sa mapaminsalang pagmimina, sa
Bayto, Sta Cruz, Zambales, Pebrero 7, 2016, para makalusot
ang mga trak ng minahan. Dalawang lider ng nagbabari-
kada ang inaresto at kinasuhan ng illegal assembly.
 Ganito rin ang ginawa ng mga pulis sa Brgy Ua-
con, Canderlaria, Pebrero 29, at inaresto ang 11. Tumagal
nang dalawang buwan ang barikada sa Bayto bago tuluy-
ang nabuwag ng mga pulis.
 Pinamunuan ang barikada ng DEFEND-Zambales
at Concerned Citizens of Sta Cruz (mula sa ulat ni Bogs Bro-
quil; larawan: benito e. molino fb account)).K

