
Taon 11 Bilang 1 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Enero 31, 2017
KILUSAN

Kaguluhang
Pulitikal sa US

Ikalawang bahagi:
Naglalaho na nga
ba ang Sosyalistang
Pangarap sa Latin
America?

Super-bagal na Internet

Oo, Posible, Ang
Walang Maliw na
Turo ni Fidel

Tiraniya at Pananalasa
ng Imperyalismo

2 3KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

2 Bakas ng Kasaysayan
Setyembre 20, 1985: Escalante Massacre

4 Editoryal: Hubad na Kapangyarihan at Walang
 Pakundangang Karahasan
Lathalain
6 Tiraniya at Pananalasa ng Imperyalismo
 Ni Lutgardo Paras

12 Kaguluhang Pulitikal sa US
 Ni Bogs Broquil

18 Super-bagal na Internet
 Ni Rodelio Faustino

Sining at Kultura
27 Tula: Sa Panahon ng mga Pekeng Balita
 Ni Rodelio Faustino
28 Kwento: Rod Trip
 Ni Kelvin Vistan

30 Tula: Tokhang at Bagong Taon
 Ni Von Adlawan
31 Tula: Hustisya para kay Ate Glo Capitan
 Ni Greg Bituin
 Tula:Pangarap
 Ni Leni del Rosario

Mula sa mga Rehiyon

32 Paglulunsad ng Alyansa para sa Makataong Relokasyon
 Ni Rodelio Faustino

Internasyunal

 34 Protesta Laban sa Dakota Access Pipeline sa US
 Ni Rodelio Faustino

36 Oo, Posible, Ang Walang Maliw na Turo ni Fidel
 Ni Raul Castro Ruiz
 Salin sa Pilipino ni MMLaurinaria

41 Cuba: Mula sa Kamay ng Spain, ng US, hanggang
 Rebolusyon at Pagtahak sa Sosyalismo sa Pamumuno
 ni Fidel Castro
 Ni Melissa Gracia Lanuza

50 Naglalaho na nga ba ang Sosyalistang Pangarap
 sa Latin Amerika (Ikalawang Bahagi)
 Ni Melissa Gracia Lanuza

58 Ilang Punto tungkol sa Galaw ng US sa Indo-Asia-Pacific
 Kaugnay ng “Security”
 Ni Melissa Gracia Lanuza

Likod: Larawan at Balita
 Human Rights Day Rally

Bakas ng Kasaysayan

Taon 11 Bilang 1 Enero 31, 2017

Pabalat: US President
Donald Trump, at inset,
Che Guevara at Fidel
Castro. AP/Internet
photos

Nilalaman

Ni Rodelio Faustino

Naganap ang masaker sa ikalawang
araw ng welgang bayan sa Negros

para gunitain ang ika-13 taon ng batas
militar ni Marcos.

Nagsimulang magtipon ang mga
demonstrador sa harap ng munisipyo ng Escalante,
gabi ng Setyembre 18. Kinabukasan, Setyembre
19, dumating na ang higit na marami— sakada,
kabataan, kababaihan, guro, relihiyoso at iba pa.
Marami ang nagmula sa malalayong barangay.
Umabot sila ng 5,000. Dala nila ang mga plakard ng
protesta.

Bitbit din nila ang kanilang pagkain at
iba pang pangangailangan para sa tatlong araw
na protesta na dudulo sa Setyembre 21, araw ng
deklarasyon ng Martial Law. Nananawagan silang
lansagin na ang diktadura at ipatupad ang hustisyang
panlipunan kabilang ang tunay na repormang
agraryo.

Ikalawang araw ng protesta, Setyembre 20,
dumating na ang mga sundalo, pulis at paramilitar
na Civilian Home Defense Force (CHDF). Pinaligiran
nila ang nangakatipon. Tanghali nang bombahin
nila ito ng tubig. Matatag ang mga welgista.
Pinaputukan sila ng tear gas. Mga islogan lamang

ang ganti ng mga welgista, “Bigas, hindi tear gas!”
Umaalon ang sama-samang sigaw, “Makibaka, huwag
matakot!”

At kasunod, mga putok na ng baril.
Ilang sakada at isang lider estudyante ang

agad na namatay. Hinabol ng putok maging ang mga
nagpulasan sa tubuhan sa likod ng munisipyo. Ilan
pa ang namatay. Pawang may tama ng bala sa likod
at tagiliran. Sa dalawampung namatay, marami ay
sakada o manggagawanga bukid sa tubuhan.

Maliban sa tatlong mababang ranggong pulis,
hindi naparusahan ang mga tunay na salarin. Sa
katunaya’y itinataas pa ng ranggo ang opisyal ng
pulis na nagmando sa masaker. Hindi rin nanagot
ang dating kongresman at naging gubernador nuon
ng Negros Occidental na si Armando Gustilo, kroni
ni Marcos at pinakamakapangyarihang sugar planter
at warlord sa probinsya. Kabilang siya sa 45 kataong
kinasuhang may kinalaman sa masaker.

Sa buong panahon ng pagiging gubernador,
naghatid ng takot at panunupil sa mamamayan ng
probinsya si Gustilo. Masugid niyang ipinatupad
ang mga patakaran ng diktadurang Marcos. Hawak
niya ang higit sa 1,500 kataong private army at
kayang manduhan ang lahat ng tropang pulis at
militar ng gubyerno sa probisnya, kabilang ang
kinamumuhiang paramilitar na CHDF.

Sa ilalim ng diktadurang Marcos, hindi
bababa sa 70,000 ang ikinulong, 34,000 ang tinortyur
at halos 3,240 ang pinaslang, kabilang ang mga
biktima ng masaker sa Escalante.

Mga biktimang matagal nang naghahangad
ng katarungan at patuloy na nabibibigo, at binigo
pang muli ng pagpapasya ng Korte Suprema,
Nobyembre 8, 2016 sa botong 9-5 na payagang
ipalibing— sa utos ni Presidente Duterte, ang
diktador na si Marcos sa Libingan ng mga Bayani.
Desisyong mitsa ng nagpapatuloy na protesta ng
mamamayan, kalahok ang lumalaking bilang ng mga
kabataan.K

Sanggunian: www.bantayog.org; Amnesty International; Trishia
Billones. ABS-CBN News, 9 Nov, 2016

Setyembre 20, 1985:

Escalante Massacre
Dalawampu ang biktima, isa ito sa pinakamarahas na pagsupil ng diktadurang
Marcos sa paglaban ng mamamayan ng Negros

Escalante03.jpg;bantayog.org

http://www.bantayog.org

4 5KILUSAN Enero 31, 2017 Enero 31, 2017 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,
Kelvin Vistan

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: # 90 Asin Rd.
 San Luis Village, 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

isip na umaayon sa mga kagustuhan ng presi-
dente.

Silang mga “lider”, mula kay Duterte ay
pawang mga abugado na bumabaligtad sa in-
tegridad ng mga batas at sa sinumpaang prin-
sipyo ng propesyon ng abugasya. Binabaligtad
ang proseso sa pagbabalangkas at pagtitibay
ng batas. Pinapawalang-saysay kahit ang mga
pormalidad ng “demokratikong debate sa
kapulungan” ng pambabastos o hindi pagbibi-
gay ng puwang sa mga sumasalungat sa gusto
nilang makapangyari. Ang pagboto para pagti-
bayin ang mga batas ay ayon sa katapatan kay
Duterte, hindi sa pananagutan sa mamama-
yan.

Sa halip na pagkaabalahan ng pag-iisip
at mga desisyon o aksyon ang tamang paglutas
sa mga saligang suliranin ng kawalang trabaho
at hanapbuhay na nagsasadlak sa paparaming
mamamayan sa ibayong kahirapan na pinag-
sisibulan ng mga kapit-sa-patalim at anti-sosy-
al na paraan sa pagkita ng ikabubuhay, layon
nilang naghahari na paghati-hatiin ang bayan
at sambayanan.

Hindi naglulubay ang rehimeng Duterte
sa pakanang gawing ganap ang kanyang dikta-
dura. Bukod sa ibayong paglalantad ng bansa
para sa mga dayuhang mandarambong, litaw
na layunin sa pakanang pagbabago ng Konsti-
tusyon ang pagbibigay ng higit na kapangyari-
han sa Presidente tulad ng pag-aalis sa mga
restriksyon sa pagdedeklara ng martial law. Isa
pang layunin ay hati-hatiin ang bansa sa mga
pederal na kaharian ng mga lokal na patron/
panginoon.

Naghahasik ang ganitong mga kagana-
pan ng klima ng lagim at takot na nagmaman-
hid sa mga mamamayan sa pananahimik, ka-
mangmangan at pagsasa-walang kibo, laluna
ang lalong dumaraming naghihirap na higit
na pinagkakaitan ng karapatang mabuhay at
mabuhay nang may dignidad.K

Hubad na Kapangyarihan
at Walang Pakundangang
Karahasan

Ang darating na pagbabago ay paatras. Mismong nasa
tuktok ng gubyerno ang kumakaladkad sa bayan pa-
balik sa sinaunang panahon ng barbarismo -- walang

sistema ng mga batas at hustisya. Ang paghahari ay pag-
wasiwas ng hubad na kapangyarihan at karahasan.

Panghihiya sa kanila ang turing ni Duterte at ng mga
tapat at manhid na tagasunod, sa mga protesta at mga kriti-
kal na opinyon at katanungan. Manhid sila sa katotohanang
hinihiya nila mga sarili at buong bayan sa harap ng daigdig.

Walang puwang na ibinibigay si Duterte laluna sa
mga nagtatanggol sa mga karapatang pantao at mga kriti-
kal na sumusubaybay sa mga kaganapan sa Pilipinas laluna
sa “gera laban sa droga.” Mahigit 7,000 na ang napapatay.
Karamihan, kundi man ang lahat ng mga biktima ay marali-
ta. Malungkot pa si Duterte sa bilang na ito. “Ikalulugod” ni
Duterte na “lipulin ang tatlong milyong drug user.” Ngunit
ang bilang na tatlong milyon ay sa hibang na isip din nag-
mumula.

Pagwawasiwas ito ng lantay na kapangyarihang
tulad ng sa isang panginoong naghahari sa lahat. Katambal
nito ang hindi pagkilala at lansakang paglabag sa sistema
at proseso ng mga batas at hustisya. Ang tahasan nitong
pagsasantabi at pangingibabaw sa batas ay pinatitindi ng
walang katwirang mga pahayag, kautusan at aksyon.

Bukod sa napawawalang saysay at nababaluktot ang
mga batas, ang proseso ng korte (court procedure) ay sinisiku-
tan hanggang sa halos diktahan nito ang Korte Suprema sa
pamamagitan ng malalapit nang magretirong mga mahistra-
dong handang ikompromiso ang batas at mga sarili.

Nakakubabaw sa lehislatura ang mga masusugid na
alagad at alyado ni Duterte. Sinasalaula ang buong Kong-
greso, laluna ang Kamara o House of Representatives, ng
mga “lider” na ang pinaiiral ay makikitid nilang interes at

Alex Uy

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

6 7KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Lathalain Lathalain

Pambungad

Ika- 100 taon
ngayong 2017 nang
unang ilathala ang

akdang Imperialism: The
Highest Stage of Capitalism,
ni Vladimir Ilyich Ulyanov,
mas kilala sa alyas na Lenin.
Isinasaad ng titulo ang kabu-
uan ng teorya o thesis sa im-
peryalismo na binuo ni Lenin
sa pagsusuri sa mga datos
ng mga kaganapan sa mga
panahong iyon ng istorikong
proseso ng paghantong ng
kapitalismo sa pinakamataas
o huling yugto nito. Binuno
ni Lenin ang pagsusuri at
pagsusulat, Enero – Hunyo
1916, katindihan ng Unang
Digmaang Pandaigdig (1914-
1918).

Sa kabila ng mga limitasyon
ng panahong iyon, kung kailan

kaiigpaw pa lamang ng kapitalismo mula sa yugto
ng “malayang” kumpetisyon tungo sa monopolyo o
imperyalistang yugto, ang nabuong thesis ni Lenin ay
may pangmalayuang kabuluhan. Napapatibayan sa
kasalukuyang panahon ang mga mayor na punto ng
pagsusuri ni Lenin sa imperyalismo.

Sa saligan, ang imperyalismo ay kapitalismo.
Sa gayon inilinaw ni Lenin ang mga partikular na
batayang katangian ng imperyalismo na nag-iiba nito
sa nakaraang yugto ng “malayang” kumpetisyong ka-
pitalismo, at nagsasaad din ng tunguhin ng impery-
alismo bilang parasitiko at nabubulok na kapitalismo.

Sa paglilinaw ng papel (role) at kabuluhan ng
bawat katangian at interelasyon ng mga ito sa kabu-
uang galaw ng imperyalismo, sinuma ni Lenin nang
ganito:

 “Ang imperyalismo ay kapitalismo sa yugto ng
pag-unlad kung kailan ang pangingibabaw ng mga monop-
olyo at kapital sa pinansya ay establisado na; kung kailan
tampok na ang export ng kapital; kung kailan nagaganap
na ang paghahatian sa daigdig sa pagitan ng mga inter-
national trusts o kartel; kung kailan nakumpleto na ang
paghahati ng lahat ng mga teritoryo ng daigdig sa pagitan
ng mga kapitalistang kapangyarihan.”

Pinalawig ni Lenin, sa ika-4 na kabanata (Ex-
port of Capital) hanggang ika-6 na kabanata (Division
of the World among Great Powers), ang mapagpasyang

Ligalig na Bumabalot sa Daigdig
Tiraniya at Pananalasa

ng Imperyalismo

Ni Lutgardo Paras

Isandaang taon makaraang ilathala ni Lenin ang kanyang
thesis na Imperialism: The Highest Stage of Capitalism, napapa-
tibayan sa kasalukuyang panahon ang katumpakan ng kan-
yang mga pagsusuri sa katangian ng pinakamapaminsalang
sistemang panlipunan sa daigdig.

am
az

on
.c

om

V.I. Lenin. Larawang kuha sa Comintern Congress, 1921
"Comrade Lenin cleans the Earth from scum", 1920. Poster na ginawa ni
Vicker Deni (Viktor Nikolaevich Denisov), isa sa nangungunang agitprop
poster artist sa panahon ng Bolshevics. wikipedia

8 9KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Lathalain Lathalain

papel ng kapital sa pinansya bilang pwersa sa likod
ng paghahati ng daigdig sa pagitan ng mga kapitalis-
tang kapangyarihan at sa pagtatatag ng mga kolonya
o neokolonya. Sa pagbabago ng balanse ng mga

pwersa (mga kapitalistang kapangyarihan), muli at
muli nilang paghahatian ang daigdig sa pamamagitan
ng digma. Sa gayon, ang imperyalismo ay nanganga-
hulugan ng digma.

Nuong panahon pa man ni Lenin ay usapin na
sa hanay ng mga manggagawa at mga ekonomistang
pampulitika (political economists) ang tunguhing para-
tisismo ng kapitalismo. Pinakitunguhan ito ni Lenin
sa kanyang kritikal na pagsusuri sa imperyalismo. Sa
pambungad (preface) ng edisyong Pranses at Aleman
at bawat kabanata, laluna sa ika-7 kabanata (Parasit-
ism and Decay of Capitalism) ng akda ay paulit-ulit na
tinukoy niya ang nangingibabaw at mapagpasyang
papel ng mga monopolyo at ng kapital sa pinansya
sa esensyal na katangian ng imperyalismo bilang
parasitiko/mapanalasa (parasitic/predatory) at nabubu-
lok (decaying) na kapitalismo.

Hindi na tutunguhan ng pambungad na ito
ang mga halimbawa at partikular na punto ng pagsu-
suri ni Lenin hinggil sa parasitiko at nabubulok na ka-
pitalismo. Kongkretong nagaganap ito sa kasalukuy-
ang panahon laluna sa di-magwakas na krisis ng
pandaigdigang kapitalismo: Lumalaking agwat sa
pagitan ng iilang super sa yaman (na hindi aabot sa
1%) at ng mahigit 99% ng populasyon ng mundo; pa-
pasaklaw na digma ng US at paghahamon ng digma
sa China, Russia at Iran; at, iba pang katibayan ng

tiraniko at mapanalasang katangian ng imperyalismo,
na pangunahing kinakatawan ng US.

Papalaking agwat sa pagitan ng iilang super sa
yaman at lalong paparaming mamamayang nagdara-
hop

Headline ng Philippine Daily Inquirer,
Enero 17, 2017: “8 Men as Rich as Half of

the World” (8 Lalaki Singyaman ng Kalahati ng Mun-
do). Batay ito sa ulat ng Oxfam, international NGO na
nakabase sa Britain. Inilahad ito bago sinimulan ang
World Economic Forum 2017 sa Davos, Switzerland.

Ayon sa ulat na may titulong,“Economy for
99%”: walong (8) nangungunang bilyonaryo sa mun-
do (6 ay Amerkano!) ang ay may kabuuang netong
kita/yaman na katumbas sa kita ng 3.6 bilyong tao o
50% ng populasyon ng mundo. Silang walo at 1,802
pang bilyonaryo sa mundo, batay sa 2016 ulat ng
Forbes, ay may $6.5 trilyong kabuuang netong kita/
yaman. Katumbas ito ng kabuang kita ng 70% (5.04
bilyon) ng sangkatauhan!

Larawan ito ng polarisasyon o dalawang dulo
ng pagkakahati ng populasyon ng mundo. Sa isang
dulo ang kulang 1% ng populasyon na binubuo ng
1,810 bilyunaryo sa dolyar at 33 milyong milyonaryo
sa dolyar (dollar billionaires and millionaires). Sa kabi-
lang dulo, ang 99% ng populasyon (7 bilyong katao)
na pinagkakaitan ng kita at makataong pamumuhay.

Nakakalula ang kaugnay na ulat na, sa 100
pinakamalaking ekonomya sa daigdig, sa punto ng
kita, 69 ang korporasyon; 31 lamang ang gubyerno.
Mas malaki ang kabuuang kita ng 10 pinakamalaking
korporasyon (ilan dito ang Wal-Mart, China National
Petroleum, Royal-Dutch Shell, ExxonMobil, Volkswa-
gen, Toyota at Apple), kaysa pinagsama-samang kita
ng mga gubyerno ng 180 bayan.

Ang kahulugan ng mabilis na paglaki ng kita/
yaman ng ilang libong bilyonaryo at mga korpora-
syon nila ay ang pagliit ng kita ng pinakamaram-
ing mamamayan at pagbagsak o pagkabangkarote
ng maraming relatibong maliliit na korporasyon at
paglamon sa kanila ng ilang dambuhala at lalong
lumalaking korporasyon.

Hindi nagkulang ang ulat sa pagtukoy sa
mga tampok na dahilan ng papabilis at papalaking
yamang nahuhuthot ng iilang naghahari sa lipunan.
Ilan dito ang kaluwagan sa mga kapitalista tulad ng
insentiba sa buwis (tax holidays), pagpapababa sa
sahod ng manggagawa at pagpiga sa iba pang prody-
user. Sa madaling salita, mga patakarang neo-liberal
na itinutulak ng US at itinataguyod ng mga gubyerno
ng maraming bayan, kabilang ang Pilipinas.

Nangangahulugan ang neo-liberalismo o
malayang paggalaw at paglago ng kapital ng ibayong

pagsupil sa paggawa, pag-aalis ng tuwirang papel
ng estado/gubyerno sa ekonomya at pagbitaw nito sa
pananagutan sa mamamayan. Ibinibenta ang dating
mga korporasyong pag-aari ng gubyerno sa priba-
dong kapitalista. Ipinapailalim ang mga serbisyong
panlipunan sa iskemang public-private partnership
(PPP). Ito ang prinsipyong “business friendly” ng
mga gubyerno. Tuwirang pakinabang ng mga
kapitalistang nag-aari nito ang pagbababa ng buwis
sa mga korporasyon (corporate tax). Nangangahulu-
gan ito ng pagbaba ng buwis sa kita (income tax) ng
pinakamayayaman.

Nakasusuklam ang bunga nitong kalagayan
ng mamamayan. Isa (1) sa bawat sampu (10%) o
720 milyong tao sa mundo ay nagtitiis sa kulang $2
(kulang P100) na kita sa bawat araw. Bukod sa kanila,
batay sa sarbey at pagtaya ng International Labor Or-
ganization (ILO), di-kukulangin sa 21 milyong aliping
manggagawa (sa orihinal na kahulugan ng alipin) sa
daigdig ang pwersahang pinagtatrabaho nang walang
sahod. Lumilikha ang pagpapatrabaho sa kanila ng
$150B tubo taun-taon na sinasamsam ng iilang “mod-
ernong mang-aalipin”!

8 Nangungunang
Bilyonaryo Sa Daigdig
•	 Bill Gates (US), Microsoft, $75B
•	 Amancio Ortega (Spain) Inditex- tela,
 kasuotan, fashion, $67B
•	 Warren Buffett (US), Berkshire
 Hathaway, insurance at sari-saring
 kaugnay na negosyo, $60.8B
•	 Carlos Slim Helu (Mexico), Grupo
 Carso- telecom, $50B
•	 Jeff Bezos (US), Amazon.net, $45.2B
•	 Mark Zucherberg (US), Facebook,
 $44.6B
•	 Larry Ellison (US), Oracle, $43.6B
•	 Michael Bloomberg (US), business
 media & finance advisory, $40B

Ang 50 pinakamayamang tao sa Pilipinas
(2016) na binubuo ng 21 bilyonaryo sa
dolyar, sa pangunguna ni Henry Sy (netong
kita/yaman $13.7B), at, 29 na multi-mily-
onaryo sa dolyar (pang-50 si Luis Virata,
netong kita/yaman $145M!) ay may kabu-
uang netong kita/yaman na $79.47B! Ito’y
katumbas ng 27% ng GDP ng Pilipinas na
$291.96B (2015). Ito ay 294% mas malaki sa
kabuang $27B remittance ng mahigit 10 mi-
lyong OFW, mula Enero-Nobyembre 2016!

Henry Sy. Pinakamayamang tao sa Pilipinas. Reuters

in
te

rn
et

 g
ra

ph
ic

s.
vi

su
al

ly
.jp

eg

10 11KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Lathalain Lathalain

Kalakhan ng mga “modernong alipin” ay
nasa Asia (India, Pakistan, Bangladesh, Uzbekistan at
Cambodia). Karamihan ay kababaihan at mga bata.
Tinukoy ang pana-panahong pwersahang pagpapa-
trabo ng mga batang babae (girls) sa cotton-spinning
mills sa India na kaugnayan ng lahat ng pinakamala-
laking korporasyong gumagawa ng kasuotan sa daig-
dig!

Sa pagsugsog sa ulat ng ILO, lumilitaw na sa
US mismo ay may ilang libong “modernong alipin”,
laluna sa mga plantasyon malapit sa hangganan sa
Mexico. Pinatotohanan ito ng gubyerno ng US. Ayon
dito, karamihan sa mga “modernong alipin” ay “il-
legal immigrant” mula sa Thailand, Mexico, Pilipinas,
Haiti, India, Guatemala at Dominican Republic.

Ngunit hindi ibinibilang sa mga “modernong
alipin” ang mahigit isang milyong bilanggo sa US
na pwersahang pinagtatrabaho. Sapagkat, ipinahi-
hintulot ito ng ika-13 Susog sa Konstitusyon ng US
na, “Walang pang-aalipin o pagpapaalipin na iiral
sa loob ng United States o saanman nasasaklaw ng
kanilang hurisdiksyon, liban kung ito ay kaparusa-
han sa krimen ng kinauukulang nahatulan.” (“Neither
slavery nor involuntary servitude, except as a punishment
for crime whereof the party shall have been duly convicted,
shall exist within the United States, or any place subject to
their jurisdiction.” —13th Amendment, US Constitution)

Ang bilang ng mga bilanggo sa US ay
1,526,722 (2015). Karamihan sa kanila ay sa loob
ng bilangguan pinagtatrabaho ngunit malaking
bilang din ang pwersahang pinagtatrabaho sa mga
pribadong empresa, karaniwan sa mga plantasyon
sa paligid o di-kalayuan sa bilangguan. Umaaktong
“labor contractor” ang mga opisyal ng mga bilang-
guan. Ayon sa ILO, ang karaniwang “sahod” nila
sa mahigit 8 oras na trabaho bawat araw ay mula
25 cents (P12.50) - $1.15 (P57.50) bago kaltasan ng
buwis at kung anu-anong kaduda-dudang “multa”

at bayarin kung kaya walang natitira sa kanila. Sa
gayon, sa paglaya nila ay may utang pa. Ngunit may
mga estado, ilan dito ang Texas, Arkansas at Georgia,
kung saan walang anumang ipinasasahod sa mga
bilanggong trabahador.

Lahat ito ay pruweba ng parasitikong katan-
gian ng imperyalismo, laluna ng US. Para sa interes
ng kapital, ginawang konstitusyunal ng nagkukun-
wang demokratiko at makataong American capitalism
na nagpalaya sa mga alipin ang pang-aalipin sa mga
bilanggo, itim man o puti, lalake o babae o iba pang
kasarian.

Pinatitibayan nito na sa uri, hindi sa kulay
at kasarian, ang batayan ng pang-aaliping sahuran.
Mga aliping sahuran ang lahat ng kabilang sa ur-
ing manggagawa sa bawat bayan, sa buong daigdig.
Habang papaliit ang kanilang sahod, papalaki ang
nakakamkam na kita at tubo ng kapitalista, laluna ng
monopolyo kapitalista.

Totoo sa buong daigdig ang pang-aaliping
sahuran sa mga manggagawa at nangungunang
halimbawa ang US. Sistematikong binawasan nang
hanggang 30%, sa karaniwan, ang sahod ng mga
manggagawa sa US mula nang sumiklab ang kri-
sis (2008). Samantala, tuluy-tuloy na itinataas ang
sweldo at dinadagdagan ang insentiba sa mga nasa
management ng mga empresa, laluna ng mga bangko.

Ayon sa ILO, papalaki ang bilang ng walang
trabaho sa daigdig: 197.1M (2015), 199.4M (2016) at
tinatayang aabot sa 201.1M sa katapusan ng 2017.
Ayon pa sa ILO, pababa ang karaniwang tantos ng
pagtaas ng sahod sa buong daigdig mula 2.5% (2012)
tungong 1.7% nuong 2015.

Samantala, karamihan ng mga bagong naiem-
pleyo o nagkakatrabaho, saanman sa mundo, ay
kontraktwal at pansamantala o temporary (temps).

Bukod sa tuwirang pag-atake sa sahod, sa US
at kabuuan ng European Union (EU), nagpatupad
ng serye ng mga austerity measures o pagpapababa
ng budget sa serbisyong panlipunan, nagbabawas ng
mga manggagawa/ empleyado ng gubyerno habang
kinakaltasan ang sahod/suweldo ng natitira. Ito’y
upang matiyak ang kanilang pagbabayad-utang
sa mga pribadong bangko at, upang mapalaki ang
budget sa depensa at militar!

Papasaklaw na digma at mga armadong panghihi-
masok ng US

Habang papatindi ang pang-ekonomya
at panlipunang krisis, papasaklaw ang

digma ng US. Ibayong ligalig sa mamamayan ang
dulot ng kumbinasyon nito. Nangangahulugan ang
papalaking budget militar ng US ng papalaking
kaltas sa budget para sa serbisyong panlipunan. Ang

badyet militar ng US ngayong 2017 ay $773.5B! Mas
malaki ito nang $6.2B sa badyet militar na $767.3B sa
2016.

Binubuo ang $773.5B badyet militar sa
2017 ng budget ng Department of Defense—DOD
($523.9B), budget sa gera o overseas contingency
operations-OCO ($58.8B) dagdag ang OCO ng State
Department ($14.9B) at support budget ($175B) o
budget ng iba pang departamento at ahensyang may
kinalamaan sa seguridad ng US. Ang mga ito ay:
Homeland Security, Department of Veterans Affairs,
US State Department, FBI at Cybersecurity at, Na-
tional Nuclear Security Administration.

Ilang daang ulit na mas malaki ang pinag-
samang budget ng DOD at OCO na $582.7B (hindi
kasama ang OCO ng State Department at support
budget) sa—Health and Human Services- $78.3B;
Education- $69.4B; Housing and Urban Develop-
ment - $38B; Food Stamps o Supplemental Nutrition
Assistance Program (SNAP), $74B.

Kinukondisyon ang papalaking badyet
militar ng US at papasaklaw na gera at armadong
panghihimasok nito at pambubuyo ng gera sa Rus-
sia, China at Iran ng di-magwakas na krisis at la-
long nagpapatindi sa hambalos ng krisis. Bukod sa
kamatayan, pinsala at dislokasyong dulot sa milyun-
milyon at paparami pang mamamayan, ang gera ng

US at ang pambubuyo nito ng gera sa Russia, China
at Iran ay tuwirang nagbabanta ng mas malaki at
mas masaklaw na digmaan.

Para sa iilang naghahari sa mundo, nakataya
ang kanilang paghahari at pagpapatuloy na buhay
ang mapanalasa at nabubulok na kapitalismong pa-
ngunahing kinakatawan ng imperyalistang US. Ang
nakataya sa mga manggagawa at lahat ng mamama-
yan ng bawat bayan ay hindi lamang buhay at
kabuhayan kundi ang mismong daigdig na tahanan
ng sangkatauhan.

Mawawakasan ang krisis, ang labis na di-
pagkakapantay-pantay at makaliligtas sa digma at
kalamidad ang daigdig sa pagwawakas sa imper-
yalismo. Makakamit ito sa nagkakaisa at determi-
nadong paglaban ng uring manggagawa sa unahan
ng mga mamamayan ng bawat bayan, laluna ng US
at iba pang kapitalistang bayan. Sa pagwawakas sa
imperyalismo, maititindig sa daigdig ang sistema
ng lipunang walang pagsasamantala ng tao sa tao
at napapangalagaan ang daigdig bilang maunlad at
saganang tahanan ng sangkatauhan.K

Pinasanggunian: Credit Suisse, Global Wealth Report 2016; Forbes 2016;
ILO, World Employment and Social Outlook, 2016; ILO, Global Wage
Report, 2016-2017; Modern Day Slavery in the USA, Aotearoa Workers
Solidarity Movement (AWSM), libcom.org, Oct 8, 2016; Oxfam, Summary of
Economy for 99%, Jan. 20, 2016 Pila sa food relief sa isang komunidad sa South Saharan, Africa. Reuters

Mga pwersang Amerkano sa Middle East. global research

12 13KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

LathalainLathalain

Hindi pa nakakarekober ang US
sa dating tantos ng paglago ng
GDP nito bago pumutok ang

krisis pinansyal nuong 2008. Ang patuloy
na pagsuhay ng imperyalistang estado/
gubyerno ng US sa mga dambuhalang
bangko, na haligi ng sistemang
pinansyal, ay nangangahulugan ng
ibayong pagsasamantala at panunupil
sa mga manggagawa na bumubuo ng
pinakamalaking mayorya ng mamamayang
Amerkano.

Lalong pinapawi ng kahirapan at kagipitang dulot
nito ang kumpyansa ng mamamayan sa estado at gubyerno
at sa sistemang itinataguyod at ipinagtatanggol nito. Ilang
dekada nang naglaho ang “Great American Dream”. Lalong
sumasahol ang kanilang kalagayan: mababang sahod;
kawalan ng trabaho; malaking pagbawas sa budget sa social
services (edukasyon, food stamp, at kalusugan); kawalan ng
tirahan, kawalan ng seguridad sa kabuuan lalo’t lubog sa
utang ang halos lahat ng karaniwang pamilya sa US; at,
pagkaladkad sa kanila sa sunud-sunod at papalawak na
mga digma ng imperyalistang estado.

Literal na nabubulok ang mga imprastruktura
tulad ng kalsada, mga gusaling pampaaralan at ospital.
Nasisentro sa iilang bilyonaryong Amerikano ang yamang
likha ng mga manggagawa at buong lipunan, larawan ito
ng papalaking agwat sa pagitan ng paparaming mahihirap

sa iilang mayayaman sa US.
Ibayong panunupil ang tugon ng estado/

gubyerno. Malaon nang pumutok tulad ng bula ang
American Democracy. Lalo makaraan ang 9/11, sa
ngalan ng “war against terror,” naging sistematiko
ang pagsupil sa mga karapatan ng mamamayan.
Militarisado na ang pulisya sa kabuuan ng US.
Nagiging pangkaraniwan ang warrantless search and
arrest at pagpatay ng mga pulis sa mga inosenteng
sibilyan, puti man o may kulay.

Sa ganitong kalagayan, nag-iibayo ang
mga ispontanyong pagkilos at paglaban ng
mamamayan sa pangkalahatan. Ngunit ito ay hindi
nananatiling ispontanyo. Unti-unting naoorganisa
ang mamamayan sa mga pagkilos sa linya ng

pagtatanggol sa karapatan ng mga immigrant,
pagtutol at paglaban sa militarisasyon ng
pulisya; linya ng paglaban sa austerity; at,
pagtutol sa mga digma ng US at kaugnay nitong
pagtanggi ng mga kabataang Amerkano na
marekluta bilang sundalo.

Sinakyan ang lumalaganap na
diskontento at paglaban ng mga mamamayang
Amerkano ng lahat ng kumandidato sa
pagkapangulo ng US sa nakaraang eleksyon.
Mula sa yugto ng pagpili ng Democratic Party
at Republican Party ng opisyal na kandidato
hanggang sa labanan nina Hillary Clinton at
Donald Trump para sa boto ng mamamayan,
lumaro ang bawat isa sa diskontento ng

Kaguluhang
Pulitikal

sa US
Ni Bogs Broquil

Us President Donald Trump (itaas), at demonstrasyon ng mga Amerkano para sa
karapatan ng immigrants at pagkundena sa mga pahayag ni Trump sa panahon ng
presidential inauguration.Reuters/AP

14 15KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Lathalain Lathalain

mamamayan.

2016 Election

Ngunit maliit ang turn out
ng bumoto sa nakaraang

2016 US election. Umaabot lamang sa
60% ng kabuuang bilang ng botante
ang bumoto. Hindi kumakatawan
ang 46% ng boto na nakuha ni
Trump sa mayorya ng bumoto
at kung gayon, walang malinaw
na mandato ng mamamayang
Amerikano si Trump.

Mula taong 2000, may
tunguhing pababa ang bilang ng
bumoboto sa kabuuang bilang ng
botante. Sa kabila ito ng patuloy na
paglaki ng bilang ng tumutuntong
sa voting age (18 taong gulang). Sa
nagdaang eleksyong 2016, batay
sa inabot ng tabulasyon nuong
Nobyembre 30, 126 milyon ang
bumoto. Higit sa 90 milyong botante
ang di-bumoto.

Lamang si Clinton sa

popular vote nang 2.9 milyong boto.
Kung susundin ang popular vote, si
Clinton ang bagong presidente ng
US. Pero sa Federal na prosesong
electoral, ang nanalo ay si Trump, sa
pamamagitan ng paglamang nito
sa electoral college vote. Pinapakita
dito na sa pederal na sistema, laluna
sa US, hindi batayan ang pasya ng
nakakaraming mamamayan. Ang
huling nagpapasya ay ang electoral
college vote na pinagpasyahan ng
mga naghaharing uri ang takdang
bilang sa bawat estado. Malayo ito
sa demokrasyang ipinamumukha ng
US sa daigdig. Kaya dismayado ang
mamamayan sa resulta ng eleksyon.

Walang mapagpilian
kina Clinton at Trump ang mga
mamamayang Amerikanong
naghahanap ng kalutasan sa
mga suliraning pang-ekonomya
at panlipunan. Umatras ang
pumusturang demokratikong
sosyalista na si Bernie Sanders

(nakalaban ni Clinton para sa
opisyal na kandidato ng Democratic
Party) at inilantad ang sarili na
tagapagtanggol ng nabubulok na
sistema matapos makapanghatak
ng malawak na suporta, laluna ng
mga kabataan. Umatras si Sanders sa
kabila ng maniobra ng mga lider ng
Democratic Party para di-makaboto
ang maraming myembro sa primaries
at sa gayon ay manalo si Clinton.
Ibinigay niya ang todong suporta kay
Clinton sa labanan nila ni Trump ng
Republican Party.

Ang pagpili sa pagitan
nina Clinton at Trump ay choosing
the lesser evil, pagpili sa pagitan ng
isang sinungaling na militarista
at mangigera at isang bastos na
rasistang bago sa pulitika. Sa
kasaysayan ng electoral process sa
US, ngayon lamang nanalo ang
nakakuha ng mababang porsyento sa
mga sarbey bago ang eleksyon.

Bagamat nasa
magkatunggaling Partido, parehong
dulong kanan ang pulitika nina
Clinton at Trump. Si Trump,
bilyunaryong negosyante, ay guest
candidate lamang ng Republican
Party. Si Hillary Clinton ay true
blooded democrat at career politician.

Walang pasubali na isang
rasistang white supremacist si Trump.
Sinuportahan siya ng tulad ng Ku
Klux Klan na isang kilalang white
supremacist na samahan sa US. Sa
kabilang panig, tigmak sa dugo ng
mga Libyan at Syrian ang record ni
Clinton lalo sa panahong siya ang
kalihim ng US State Department.

Pareho lamang silang
kinatawan ng naghaharing uri na
may tungkuling isulong ang interes
ng oligarkiya sa pinansya o Wall
Street, pangalagaan ang panloob
na seguridad laban sa nabubuong
paglaban ng mamamayang
Amerikano at higit sa lahat, tiyaking
mapapanatili ang paghahari ng
imperyalistang US sa daigdig.

“America First”; “Make America
Great Again”

Sa kasaysayan ng America
hindi lamang si Trump ang nagdala
ng islogang “America First” at ang
“Make America Great Again”.

Lumutang ang islogang

“America First” sa kasagsagan
ng “Great Depression” ng 1930.
Ginamit din ito na propaganda line
ni Woodrow Wilson sa kanyang
kampanya para sa pangalawang
termino nuong 1916.

Samantala ang “Make
America Great Again” ay ni-recyle
lamang ni Trump na “Lets Make
America Great Again” na ginamit
na islogan sa kampanya ni Ronald
Reagan nang tumakbo at nanalong
presidente nuong eleksyong 1980.
Ngunit higit pa, ito ay tila kopya
sa “Make Germany Great Again”
ni Adolf Hitler na kanyang linya
at tema sa mga talumpati mula
nang maliit pang partido ang Nazi
hanggang sa naging diktador siya ng
Germany.

Sa kanyang inagurasyon,
ginuhit ni Trump ang “patriotiko-
proteksyunistang” tindig: “ rebuilding
our country with American hands and
American labor. We will follow two
simple rules: buy American and hire
American.”

Nangangahulugan ito
ng malawakang panggigipit
sa mga sibil at demokratikong
karapatan ng mga kabataan at
manggagawang Amerikano laluna
ng mga imigranteng nangarap ng
American Dream. Sa pagkagising
sa katotohanan, bangungot sa
immigrants si Trump.

Nangangahulugan din ito
ng mas agresibong pagwasiwas
ng kapangyarihan ng US sa
daigdig. Sa ilalim ni Trump,
isang tiranong “ultra-nationalist”,
ang proteksyunistang linya ay
proteksyunan ang imperyalistang
interes ng US sa mundo, sa
pamamagitan ng digma at armadong
panghihimasok sa mga bayang
“nakakapeligro” dito; pambabraso
sa mga “alyado” at pagdikta sa mga
neo-kolonya nito.

Malawakang Atake sa mga
Imigrante

Matapos ang
inagurasyon, inatake

agad ni Trump ang immigrants.
Naglabas ito ng executive order na
nagbabawal sa pagpasok sa US ng
mga mamamayan mula sa pitong
(7) bansang Muslim: Syria, Iran,

Somalia, Iraq, Yemen, Sudan at
Libya. Hindi nakakapagtatakang
hindi saklaw ng ban ang mga mula
Saudi Arabia. Inulan ng batikos at
mga protesta ang hakbang na ito ni
Trump laban sa mga Muslim.

Umalma ang may 97
kumpanya mula sa tech business sa
US dahil sa discriminatory ito at may
negatibong epekto sa mga negosyo.
Nanguna ang malalaking kumpanya
tulad ng Apple, Facebook, Microsoft,
Twitter sa paghahapag ng Amicus
Brief upang kontrahin ang inilabas na
travel ban ni Trump.

Nagpahayag din ng suporta
sa mga maapektuhan ng travel ban
ang iba pang malalaking kumpanya
(Coke, Google, Amazon, Nike,
Ford at iba pa) sa ginawang atake
ni Trump sa immigrants. Hindi sila
pabor sa marahas na hakbang na
ito dahil para sa kanila ang America
ay para sa lahat ng mamamayan
sa daigdig. Biglang nagmistulang
progresibo ang ilang malaking
kapitalista gayong litaw na interes
nila sa pagkita ng tubo kasi ang
nasasalang.

 “Tayo ay isang nasyon ng
mga migrante na magkakaiba ang
mga bakgrawn, ideya at mga punto
ng pananaw na syang nakatulong
sa atin sa pagbubuo at pag-imbento
ng isang nasyon sa loob ng 240
taon,” pahayag ni Jeff Bezos, CEO ng
Amazon, sa kanyang email para sa
manggagawa ng Amazon.

“Buo at determinado ang
Coca Cola sa kanyang komitment

sa pagkakaiba-iba, pagkapatas at
pagsama-sama, at hindi namin
sinusuportahan ang travel ban o
anumang polisiya na kontra sa
aming mahahalagang pag-uugali at
paniniwala.” Ito naman ang pahayag
ni CEO Muhtar Kent sa Bloomberg.

Bukod sa mga korporasyon,
nagsampa rin ng protesta laban
sa immigration ban ang 16 na
mga states at isang distrito
(Washington DC) ng US. Abot sa
400 na nakababang opisyal at mga
kabilang sa diplomatic corps ng US
State Department ang tumutol sa
immigration ban.

Diverse na lipunan ng
magkakaibang nasyunalidad ang US.
Maliban sa mga European at Afro-
American, malaki na rin ang bilang
ng Asians at Hispanics. Lalong
gulo ang idudulot sa mamamayang
Amerkano ni Trump na anti-
immigrant, anti-muslim, homophobic,
racist at sexist?

Malaking bahagi ng labor
force sa US ay immigrants. Ang
panggigipit at pagpapalayas sa
kanila ay aapekto sa GDP ng US at
sa kita at tubo ng mga kapitalista.
Mas mababa ang sahod ng mga
migranteng manggagawa, tulad
ng mga Afro-American, kaysa mga
puting Americans. Ipinagpapatuloy
ni Trump ang patakarang anti-
illegal immigrants na ipinatupad
sa ilalim ng gubyernong Obama.
Lalong maraming immigrante na
nanganganib na mapalayas (deport)
sa US, kabilang ang mahigit 300,000

Lumikha ng apoy ang mga demonstrador habang nakikipaggitgitan sa mga pulis sa kanilang
protesta sa Washington sa inagurasyon ni Donald Trump. Gaspard Le Dem (AFP)

Tensyonadong protesta sa California. cnn.com

16 17KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Lathalain Lathalain

Pilipino na illegals or undocumented
immigrants.

Bulok na pulitikang humahantong
sa digma

Ang lumalalang krisis sa
pinansya at sa buong ekonomya, ang
pagkasalang ng mga interes ng US
sa buong daigdig, ang papasaklaw
na digma nito at ang nag-iibayong
panunupil sa mga karapatan ng
uring manggagawa na siyang
malaking mayorya ng mamamayang
Amerkano ay kondisyong
pinagsisibulan ng lalong bulok at
magulong pulitika sa US.

Habang hinahalukay ni
Trump ang mamamayan sa kanyang
mga anti-immigrant, racist at anti-
Muslim na hakbang, nagpustura
ito ng pakikipagmabutihan kay
President Vladimir Putin ng Russia.
Bagaman nanggigigil sa China,
naipahayag ni Trump sa panahon
ng kampanya hanggang sa manalo,
na sa halip na buyuhin sa digma ang
Russia, dapat katulungin ito para
wakasan na ang teroristang ISIS. At,
gayon nga ang tono ng usapan nina
Trump at Putin sa telepono. Lalong
nauga ang sentro ng reaksyunaryong
pulitika sa US, hindi ito alinsunod
sa linya at disenyong kontra-Russia
at pagsuporta sa ISIS na nailatag
na hanggang sa dulo ng termino ni
Obama.

Nasalang ang bagong
gubyernong Trump sa panggigitgit

ng mga militarista at manggigera
na nagbabandila ng linyang kontra-
Russia, China, Iran at kontra-North
Korea na nakabalandra sa China. Sa
kabilang banda at sa ibang dahilan,
nasalang din agad si Trump sa
kabi- kabilang protesta ng mga
mamamayan sa loob at labas ng US.
Binatikos din siya ng ilang gubyerno,
tulad ng Germany at ng parlamento
ng Britain.

Ang reaksyunaryong
pulitika ay magulo, marahas at
hindi nahahangganan ng mga
batas. Ngunit laging tinitiyak ng
mga militarista na sila ang pinaka-
impluwensyal sa reaksyunaryong
pulitika sa US. Ginigitgit si Trump
sa mga diumanong koneksyon niya
kay Presidente Putin ng Russia at
mga koneksyon sa Russia ng mga
kampanyador niya sa nakaraang
eleksyon.

Pagkapanalo ni Trump,
agad na pinalutang at pinainit
ng intelligence community, sa
pangunguna ng CIA, ang diumanong
pakikialam ng Russia sa nakaraang
eleksyon na nagpapahiwatig na
si Trump ay kandidato ni Putin.
Mamimili si Trump— mahigpit
na itaguyod niya ang militarista,
manggigerang linya na kagyat
na nakatutok sa Russia o siya ay
masasalang agad sa impeachment
kundi man sa asasinasyon tulad ng
sinapit ng dating Pangulong John F.
Kennedy.

Tuluy-tuloy ang paglalabas
ng CIA ng walang batayang
impormasyon at fake news na kontra-
Russia, Iran at gubyernong Assad
ng Syria. Bukod sa paggitgit kay
Trump, layunin din nitong maghasik
sa mga mamamayang Amerkano ng
galit o takot sa Russia at malinlang
sila, laluna ang mga kabataan, sa
pagsuporta sa mga digma ng US.

Ang kampanyang kontra-
Russia, higit sa anti-teroristang
takot na pinaypayan makaraan ang
9/11, ay mangangahulugan din ng
ibayong pagsupil sa mga karapatan
ng mamamayan. Gagamitin ang
mga probisyon ng Patriot Act
at nakareserbang batas na Anti-
Espionage. Sapagkat totoong kasado
na ang US at mahihigpit na kaalyado
nito sa NATO para sa gera laban sa
Russia, pretext o dahilan na lamang
ang kulang. Kaya nga pinatitindi ang
probokasyon sa Russia, duon mismo
sa hangganan nito sa Europe.

Lalong nagpapatunay
ang mga kaganapang ito na ang
imperyalismo, na nabubulok
na kapitalismo, ay malinaw na
nangangahulugan din ng digma.

Militarista, pasista at mga
bilyunaryong maka-austerity

ang bumubuo sa gabinete ni Trump
Pinatitibayan ni Trump

sa kanyang mga ninombrahan sa
gabinete na siya ay para sa digma
at ibayong pagsasamantala at
panunupil sa mga manggagawa.

Gayunman, malaking usapin
sa mamamayan at maging sa hanay
ng mga reaksyunaryo ang mga
ninombrahan ni Trump sa gabinete.
Kaugnay sa mga kontrobersyang
kinasasangkutan o ibinibintang
kay Trump ang bumabalot na
kontrobersya sa ilang ninombrahan
nito. Tampok ang mga intriga at
alegasyon hinggil sa koneksyon sa
Russia. Parehong kinakalkal ito ng
mga Democrat at Republican na
senador.

Salik din ang pagbusisi
ng pinakamalalaking kapitalista
sa pinansya at mga industriya ng
armas at kagamitang pandigma;
kumpetisyon sa pagitan ng mga
korporasyong pinagmulan at di-
pinagmulan ng mga ninombrahan;

pagtutol ng mga unyon at
pederasyon ng paggawa; at iba pa.

Makikitang ang mga
ninombrahan ni Trump ay mga
militarista, pasista at maka-austerity.
Tampok ang sumusunod: James
‘Mad Dog’ Mattis, retiradong
Marine General, nanguna sa brutal
na pagsalakay sa mamamayan
sa Fallujah, Iraq (2004); Stephen
Bannon na kilalang racist at fascist;
Mike Pompeo na numero unong
advocate ng unconstitutional spying
program; Jeff Sessions na kilala sa
pagtutulak ng pagpapalawak pa ng
police militarization; Rex Tillerson,
dating CEO ng ExxonMobile na
hinirang bilang State Secretary;
at, Michael Flynn, retired general,
panatikong anti-Islamic militarist,
hinirang bilang National Security
Adviser.

Ang iba pa: Ben Carson,
neurosurgeon at kilalang kalaban ng
public housing, hinirang ni Trump na
kalihim ng Department of Housing
and Urban Development; Tom
Price, panatikong tagapagtaguyod
ng pagsasapribado ng Medicare
at Medicaid bilang kalihim ng
Department of Health and Human
Services; Andrew Puzder, kilalang
abugado na naging CEO ng CKE
restaurant and fast food chain,
kilalang kontra-unyon, hinirang sa

Department of Labor; at, Betsy de
Vos, asawa ng bilyonaryong may-ari
ng AMWAY, na hinirang na mamuno
sa Department of Education,
samantalang wala itong ginawa sa
loob ng 30 taon kundi ang buwagin
ang public education sa pamamagitan
ng pagpapalit dito ng voucher system.

Hanggang bago magtapos
itong Enero, ilan pa lamang
ang nakalusot sa mahigpit na
imbestigasyon at pagsusuri ng
kapwa Republican at Democrat
na mga senador. Ngunit higit
kailanman ang inabot na kaguluhan
ngayon ng reaksyunaryong pulitika
sa US at ang sumasaklaw at
papatinding gera nito ay matibay na
pruweba na ang imperyalismo, na
pangunahing kinakatawan ng US, ay
mabilis na nabubulok na kapitalismo.

Namumuo ang ibayong paglaban
ng mamamayan

Imbes na magdiwang,
sinalubong ng protesta

ng maraming mga Amerikano ang
pagkapanalo ni Trump. ”Not my
president!” Ito ang umaalingawngaw
na panawagan sa mga kalyeng
minartsahan ng mga kabataang
unang nagsagawa ng pagkilos upang
ipahayag ang disgusto sa bagong
presidente.

Sinundan pa ito ng

“Women’s March in Washington”
na ginanap mismo sa araw ng
inagurasyon. Daang libong
kababaihan sa iba’t ibang parte ng
daigdig ang kumilos para ipakita
kay Trump ang nagkakaisang lakas
ng kababaihan upang isulong ang
kanilang karapatan at manawagan
ng diversity, equality at respeto para
sa lahat.

May nakakasa ring
malakihang mga pagkilos ang mga
migrante.

Sa panahon ng paghahari
ng ultra-kanang gaya ni Trump at
maging ng tiranong gaya ni Duterte
sa Pilipinas, walang ibang landas
ang mga mamamayan kundi labanan
ang mga anti-demokratiko at anti-
mamamayang mga patakaran at
programang sinusulong ng mga ito.

Di-hamak na parang mainam
para sa maraming Amerkano ang
panawagan ni Bernie Sanders
na “demokratikong sosyalismo”
kumpara sa ultra-reaksyunaryong
pulitika nina Trump at Clinton.
Ngunit malayo ang linya ni Sanders
na nangangarap repormahin o
kumpunihin ang nabubulok na
kapitalismo sa tunay na alternatiba
dito. Ang nabubulok ay hindi na
mananariwang muli, dapat nang
hukayin ang libingan nito. K

Sinundo sa Dulles International Airport Dec. 31, 2016, sa Sterling, Virginia, di kalayuan sa Washing-
ton, DC. ng espesyal na byahe ang 35 Russian diplomats na pinatalsik ni Obama bago ang inagura-
syon ni Trump, dahil sa hinalang espiya at sangkot ang mga ito sa cyberattacks nuong US Elections.
(Paul J. Richards / AFP/Getty Images)

Ilan sa mga myembro ng gabinete ni Trump.cnn.com

18 19KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Lathalain Lathalain

Hindi matapus-tapos ang
paghihintay ni John Michael
Cruz, 18, na matapos ang

ikot ng loading cursor at magbukas
ang Polytechnic University of the
Philippines (PUP) Student Information
System (SIS) site. Isang linggo nang
nakaanunsyo sa kampus na bukas na
ang enrolment para sa katulad niyang
2nd year computer engineering student.
Pero nakalipas na ang takdang
panahon, hindi pa niya ma-access
ang website. Aalamin niya kung ano
ang kayang grades at kung maaari na
siyang mag-enrol muli.

Loading uli.... Ikot na naman. Connecton
failed.

Wala pang katapusan ang ikot. At katulad
niya, nag-aabang ding matapos ang ikot na ito
ang halos 20,000 estudyantemg katulad niya na
inip na sa super bagal na internet.

Pangalawa ang Pilipinas sa

pinakamabagal na serbisyo ng internet sa
Asia, kasunod lamang ng Afghanistan,
ang pinakakulelat sa rehiyon. Pero kahit
napakabagal, napakamahal naman ng serbisyo
sa $18.19 bawat Mbps, kumpara sa average na
$5.21 sa buong daigdig, ayon sa Ookla, isang
kumpanyang sa testing ng bilis ng internet ang
espesyalisasyon, Mayo 24, 2016.

Mula ng madiskober ang serbisyo ng
world wide web at ang internet sa daigdig nuong
1990, kumunek na dito ang Pilipinas nuong 1994.
Pero higit dalawang dekada mula nuon, napag-
iwanan na ito ng mga katabing bayan.

Global banking, ECommerce at Egames
na ang uso sa daigdig. Hindi pahuhuli sa usong
ito ang mga Pinoy, pero sumasakit ang katawan
hindi lamang ng mga estudyanteng umaasa sa
kuneksyon kundi maging ang mga negosyante
at maliliit na entrepreneur sa Ebusiness dahil sa
makupad na serbisyo ng internet.

Subalit sadyang matiyaga ang Pinoy.
May kasalukuyang 53.7 milyong internet users sa
Pilipinas, at inaasahang aabot ang bilang na ito sa
69.3 milyon sa 2018. Minsan na ring tinaguriang
texting capital ng daigdig ang Pilipinas dahil

Nakakunek ka na ba?
Super Bagal na
Internet

Ni Rodelio Faustino

Higit na dayuhang
kontrol sa sektor ng
telecom ang solusyon
ng gubyerno sa
mala-jurassic na
broadband services sa
Pilipinas

gadgetpilipinas.com

20 21KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

LathalainLathalain

sa pagkahumaling dito ng mga
Pinoy.

Hawak ng dalawang lokal
na monopolyo— Philippine Long
Distance Telephone Co (PLDT)/
Smart at Globe Telecom ang
operasyon ng serbisyo ng telecom
kabilang ang serbisyo ng internet
sa bansa. Dahil sa neoliberal na
patakaran, wala ito sa kontrol at
regulasyon ng pamahalaan.

Nagbanta si Pres. Rodrigo
Duterte na makikialam siya at
papapasukin ang higit na malaking
internasyunal na monopolyo sa
telecom kung hindi malulutas ng
kasalukuyang mga kumpanya
ang pagpapabilis ng serbisyo sa
internet. Kabilang ang pangako sa
mahusay na broadband services sa
kanyang unang SONA, 2016.

Kaya hindi ang pagpapa-
iral ng regulasyon at pagwasak sa
kasalukuyang mga monopolyo,
kundi ang pagpuspos ng neoliberal
na programa at pagpapapasok ng
higit na malalaking dayong kapital
ang solusyon dito ng pamahalaan,
at China ang pinakainteresado sa
ngayon na makapasok sa broadband
services sa Pilipinas.

Kasama ang negosyo
sa telecoms at mass media sa
nagtataglay ng konstitusyunal
na restriksyon sa dayuhang
puhunan at kontrol. Pero matagal
nang kasunduan ng mga lokal
na pulitiko at negosyo na buksan
pang higit sa dayuhang puhunan
ang mga mahalalagang industriya
sa Pilipinas kabilang ang mga
ito. Kasama ito sa nakatakdang
galawin sa bagong panukalang
pag-aamyenda ng Konstitusyon
(chacha) sa Kongreso na
pangunahing naglalayong palitan
ang unitary system ng gubyerno
ng sistemang pederal (Tingnan sa
Box: Chacha na lang ang Kulang).

Lokal na monopolyo

Sa likod ng negosyong
ito ang paghahakot

ng tubo ng dalawang lokal na
monopolyong kumukontrol

dito—ang Smart at Globe. Mula
2006 hanggang 2015, tumubo ang
PLDT (parent firm ng Smart) ng
P356 bilyon habang ang Globe
Telecoms ay humakot ng P108
bilyon— kabuuang P468 bilyon
para sa dalawang kumpanya, o
karaniwang P47 bilyon taun-taon
(Tiglao).

Kontrolado ng PLDT
ang malaking bahagi ng
impraistruktura ng telecoms sa
buong Pilipinas, kaya nakasisingil
ito sa konsyumer ng higit na
mataas na bayad kumpara sa iba
pang bayang Asyano. Kailangan
ding magbayad dito ang iba
pang telecom companies na
sumasakay sa kanyang network.
Siniserbisyuhan ng PLDT ang 70%
ng lahat ng mobile at fixed lines na
telepono sa Pilipinas.

Maliban pa, bunsod
ng patakarang neoliberal at
kontraktwalisasyon sa paggawa,
limpak na tubo ang hatid sa PLDT
ng patakarang kontraktwalisasyon
sa paggawa. Mahigit na lamang
1,000 ang manggagawang regular
ng kumpanya, habang lagpas
sa 30,000 ang kontraktwal na
pinagkakaitan ng seguridad sa
trabaho, makatwirang pasahod at
benepisyo.

Natangka ring pumasok
sa industriya ang San Miguel
Corporation pero bumitiw na
ito dahil umatras sa transaksyon
ang potensyal na kasosyong
Australian company. Ibinenta na
nito sa halagang 52.08 bilyon ang
kanyang lisensya sa kontrol sa
pinag-aagawang 700 MHz band
sa PLDT/Smart at Globe Telecoms.
Kasalukuyan nasa review ng
National Telecommunications
Commission (NTC) ang bentahang
ito.

Nito lamang Nobyembre,
2016, naging batas (nag-lapse
sa prescribed na panahon) ang
52 bills na inaprubahan ng 16th
Congress na hindi napirmahan
ng presidente. Kabilang dito ang
limang (5) batas na naggagawad

ng prangkisa sa bagong players
sa telecom industries: Avocado
Broadband Telecoms Inc., AMA
Telecommunications Inc., Infinivan
Inc., Metro Connections at Telecom
Corp. and Mega Manila Telecom
Corp (Diaz).

Sa nakalipas na mga
panahon, gaya ng naging desisyon
ng SMC, hindi aktwal na nag-
opereyt ang mga telcos na binigyan
ng prangkisa ng Kongreso.
Ibinenta at pinagtubuan lamang
ito ng mga kumpanya sa dalawang
lokal na monopolyo.

Dayuhang kontrol sa telecom
industry

Sa pag-aaral ni
Rigoberto Tiglao sa

aklat na Colossal Deception
How Foreigners Control our
Telecoms Sector — A Case
Study of Corruption, Cronyism
and Regulatory Rapture in the
Philippines (2016), na tumalakay
kung paano kinuntrol ng mga
dayuhan ang sektor ng telecom
sa Pilipinas, pinatunayan niyang
76% ng PLDT at 64% ng Globe
ay pag-aaring dayuhan, isang
tahasang paglabag sa Artikulo XII,
Seksyon 10, ng Konstitusyong 1987
na nagtatakdang minimum na
60% Filipino at maksimum na 40%
dayuhan sa lahat ng korporasyon
sa ekonomya kabilang ang sa public
utilities. Sa nakalipas na 10 taon,

Larawan mula kay Rigoberto Tiglao, manilatimes.net.; awtor ng Colossal Deception: How Foreigners Control our Telecoms Sector — A Case Study
of Corruption, Cronyism and Regulatory Rapture in the Philippines, 2016.

Manny V. Pangilinan.AP

22 23KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Lathalain Lathalain

humakot na ang mga dayuhang
sosyong ito ng $8 bilyon papalabas
ng bayan.

Sa PLDT, isa sa
pinakamalaking dayuhang sosyo
ay mula sa Indonesian tycoon na
si Anthoni Salim, na bumili ng
25.6% sapi ng PLDT nuong 1998
sa halagang $1.6 bilyon. Ayon
sa report ng PLDT mula 2006
hanggang 2015, kumita na si Salim
ng $2.1 bilyon o nagkamal na ng
$500 milyong neto sa nakaraang 10

taon. Higit na malaki ang tubong
ito sa iba pang mga kumpanya
ni Salim, halos doble sa kanyang
flagship na IndoFood.

Isa pa sa malaking
may sosyo sa PLDT ay ang
NTT Communications at NTT
DoCoMo ng Japan na naglagay ng
puhunang kumakatawan sa 22%
sapi ng kumpanya. Narekober
na nito ang puhunan nuon pang
2013 (sa dibidendong umabot na
sa $1.8 bilyon) at humahamig na
lamang ng netong tubo taun-taon
mula nuon. Ang iba pang sapi ay
nakakalat sa mga Pilipino at iba
pang dayuhan sa pamamagitan
ng Philippine at New York stock
exchanges.

Sa kaso ng Globe,
narekober na ng SingTel ng
Singapore ang $846 milyong
puhunan nito sa kumpanya
(47 % ng sapi) nuong 2011 at
nakahakot na ng tubong umaabot
sa $1.2 bilyon. Hawak ng
pamilyang Zobel ang 30.4%, ang
pinakamalaking lokal na sapi ng
Globe Telecoms (Perez).

Tagapagmana si Salim ng
limpak na kayamanang naiwan
ng kanyang ama na si Soedono,
ang pinakamalaking kroni ng

Indonesian dictator na si Suharto
na naghari sa Indonesia sa loob
ng 33 taon at pumaslang ng
halos 1 milyong Indonesians sa
kanyang madugong kampanyang
kontra-rebolusyonaryo. Ikatlo sa
pinakamayamang Indonesians
si Salim ayon sa Forbes 2014 sa
netong $5.9 bilyon.

Si Manny V. Pangilinan o
MVP ang tagapangasiwa ng mga
perang ito ni Salim sa Pilipinas sa
ilalim ng First Pacific Company
Limited. Tinatawag din itong
MVP Group of Companies
sa sirkulo ng mga negosyong
Pilipino, kahit pa napakaliit ng
sosyo sa mga ito ni MVP (halos
1.4 % lamang sa Metro Pacific
Investment Company at 0.09% sa
parent company sa First Pacific).
Samantala, hawak naman ni Salim
ang 56% at 45% sa dalawang
kumpanya ayon sa pagkakasunod.

At dahil instrumento si
MVP sa pagkanlong at paggalaw
ng kapital ni Salim sa Pilipinas,
sumasahod siya ng P25 milyon
bawat buwan, halos P1 milyon
bawat araw bilang tagapangasiwa
ng mga kumpanyang ito. Hindi
pa kasama rito ang kanyang
sahod bilang direktor sa halos
40 kumpanya gaya ng PLDT at
Meralco.

Ayon kay Tiglao, nahahati
sa tatlong mahahalagang seksyon
ang MVP Group:

Una ay ang malaking
blokeng sapi nito sa Philex
Mining Corporation (31%),
pinakamalaking gold mining
company sa Pilipinas. Sangkot din
ito sa eksplorasyon ng langis at iba
pang interes sa enerhiya;

Pangalawa ay ang Metro
Pacific Investments Corporation
(52% sapi) na kumukontrol ng
52 mga negosyo sa ilalim nito
kabilang Meralco, Maynilad,
NLEX, Cavitex, Subic-Clark
Expressway at iba pang tollways
at mga ospital. Kontrolado nito
ang 64% ng tollway operations sa

Charter Change o cha-cha na lamang
ang kulang para maipatupad ng
gubyernong Duterte ang lahat

ng mga plano nito: sistemang pederal,
higit na liberalisasyon ng ekonomya at
mga instrumento ng kontrol at disiplina
gaya ng death penalty. At kasundo rito
ng sangay ng ehekutibo ang dalawang
kamara ng Kongreso.

Nilagdaan ni Pres. Rodrigo Duterte ang
Executive Order (EO) No. 10 na lumilikha ng
isang 25-kataong consultative body para i-review
ang Konstitusyong 1987 nitong Disyembre
7, 2016. Tungkulin nito na “pag-aralan,
magsagawa ng konsultasyon, at magpanukala ng
rebisyon sa Konstitusyong 1987, kabilang subalit
hindi limilitado sa mga probisyon sa estruktura
at kapangyarihan ng pamahalaan, lokal na
pamamahala at mga patakaran sa ekonomya.”

Inaasahang matutugunan ng nasabing
komite ang mga tungkuling ito sa loob ng anim
(anim) na buwan at maibibigay ang kanilang
rekomendasyon sa pangulo, na siya namang
magsusumite nito sa Kongreso. Matapos
maipasa sa Kongreso ang mga panukala,
mabubuwag na ang nasabing komite.

Nitong nakaraang Oktubre 2016,
pinaburan ng House Committee on
Constitutional Amendments ang pag-amyenda
sa Konstitusyon sa pamamagitan ng Con-ass.
Nagsimula naman ang Senado ng kanilang
sariling public hearings para sa panukalang
amyenda sa Konstitusyon nuong Disyembre 8,
2016.

Ito na ang pinakaseryosong tangka sa
pagbabago ng Konstitusyong nabuo matapos
ang halos dalawang dekada ng pakikibakang
anti diktadura sa pagtatapos ng rehimeng
Marcos. Hindi man perpekto, taglay nito

ang mga konsesyon ng naghaharing uri ukol
sa mga karapatang sibil ng mamamayan,
restriksyon sa pagtatayo ng dayuhang base
militar at pag-estasyon ng sandatang nukleyar,
at isang antas ng proteksyon sa pambansang
ekonomya at patrimonya. Nangangamba ang
marami na mabubugnos nang tuluyan ang mga
konsesyong ito kapag nabuksan sa amyenda ang
Konstitusyon.

Inaasahan ni Pres. Duterte na sa tinatakbo
ng sitwasyon, maisasalang na sa pambansang
reperendum ang mga panukalang amyenda sa
Konstitusyon kasabay ng midterm elections sa
2019.

Sa nakalipas na mga rehimen, mahigpit
na tinuligsa at hinadlangan ng mamamayan ang
mga pagtatangka para sa Cha-cha. Ngayon,
isang super majority na Kongreso at Senado na
alyado ng gubyernong Duterte ang kaharap
ng nabubuong oposisyon sa pinakabago at
napakaagang tangka sa charter change (RF). K

Cha-cha na lang ang Kulang
Nilikha na ni Pres. Duterte ang kautusang magtatahi para madaliin
ang pagbago sa Konstitusyong 1987

lifebeyondthe sea.bamboo-telegraph

chuchuy.kgva

Si President Rodrigo Duterte sa kanyang State of the Nation Ad-
dress, Hulyo 2016. Inilinaw niyang kabilang sa kanyang prayori-
dad ang pagbabago ng sistema ng pamamahala tungong pormang
pederal, na ngangailangan ng pagbago sa mga probisyon ng
Konstitusyon 1987. Kasama niya sa larawan sa likuran sina Senate
President Aquilino Pimentel at House at Speaker Pantaleon Alva-
rez ng House of Represetatives. rappler.com

24 25KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Lathalain Lathalain

buong bayan. Nakuha rin nito
ang kontrata sa pagtatatag ng
LRT Cavite Extension, at

Ikatlo, ang PLDT
(26%) na may kontrol sa
Smart Telecoms. Kabilang sa
mga estratehikong negosyo
sa serbisyo na hawak nito
ay ang PLDT, Meralco at
Manila Water Services. Sa
pamamagitan ng puhunan
mula sa PLDT, naging pag-aari
ng Salim Group/MVP ang TV
5, mahigit dalawang dosenang
radio stations at online news
edition nito na Interaksyon.
Hawak din nito ang 70% ng
interes sa Bussiness World
at 22% sa Philippine Daily
Inquirer. Binili din nito noong
2014 sa halagang P3.5 bilyon
ang Philippine Star sa pamilya
ni dating House Speaker
Feliciano Belmonte.

Kaya hindi umano
naging kataka-taka na
maging prinsipal na awtor
ng resolusyon para sa chacha
ang dating Speaker para
amyendahan ang mga
probisyon sa ekonomya ng
1987 Constitution at tanggalin
ang mga restriksyon dito sa
dayuhang puhunan.

Indipendyenteng National
Broadband Program

Inamin mismo ng
mga pinuno ng NTC,

na lumamang sa Pilipinas
ang mga kapitbayang Asean
sa mahusay na serbisyo sa
internet dahil nakatatanggap
ang mga ito ng subsidyo mula
sa kanilang mga gubyerno.

Tinaya naman ng
Department of Information
and Communications
Technology na aabot sa P200
bilyon ang magagastos kung
gustong abutin ng isang
national broadband network ang
mga bayan sa kanayunang
hindi pa naaabot ng telcos

Hindi na lamang ang bagal ng
connectivity ang problema— at
hindi lamang ito sa Pilipinas, sa

buong mundo ito, — ang paglaganap ng
media trolls at fake news.

Nagsimula ang trolls na bahagi ng mga
kampanya sa adbertisment para likhain ang panlasa
ng tao sa ilang partikular na produkto. Sa nakalipas
na ilang taon, nadomina na ng trolls ang mga debate
at diskurso sa social media. Kasabay ng fake news, ito
na rin ang nagdadala ng mga kampanya o labanan
sa pulitika: sa pagbibenta ng mga pulitiko, sa mga
ideya at impormasyong walang base sa katotohanan.

Kaya naman may nagtatak na sa
kasalukuyang malaganap na dis-impormasyon na
post truth o panahong hindi na uso ang katotohanan.
Problema itong hindi matakasan ng mauunlad na
bayang gaya ng US at Europe. Sa China na lamang,
ayon sa Washington Post, peke ang halos 450
milyong social media comments na rumerehistro taun-
taon.

Trolls at fake news sa Pilipinas

Naging mas malaganap ang paggamit ng
social media para sa eleksyon sa Pilipinas

nitong nakaraang eleksyong presidensyal. Bagamat

aktibo ang maraming kandidato sa paggamit nito,
sinasabing pinakamasaklaw ang gamit dito ng
kampanya ni Mayor Rodrigo Duterte. Natural
lang diumano ito dahil siya ang pinakamahirap at
pinakamaliit ang pondo.

Naging bahagi ng kanyang kampanya ang
“volunteers” na bloggers at facebook groups. Maliban
sa ilang lehitimo, hanggang sa pagtatapos ng
eleksyon, natukoy na mga peke at trolls ang ilan sa
accounts at sites (Hofileňa, Rappler).

Sabi ng ilang IT specialists sumasahod ang
bayarang trolls ng mula P15,000- 30,000, o kung
minsan ay hanggang P100,000 bawat buwan. Pwede
ngang kumita ng hanggang P5 milyon bawat buwan
ang isang grupo ng tatlong (3) operator na nag-
oopereyt ng trolls na ito (Ressa, Rappler).

Maliban sa trolls na nakatago sa fake accounts
at websites, mayruon ding bots na awtomatikong
sumasagot ng mapanira at mapanakot na reaksyon
sa mga komentaryong kontra sa kanilang opinyon.

Gawa-gawang identidad ang fake accounts,
at pwedeng maging troll depende sa gamit dito.
Karaniwan, kayang makaimpluwensya ng trend
sa facebook ang ilang dosenang magkakaugnay na
fake accounts. Halimbawa dito ay ang inaral ng
Rappler na 26 fake facebook accounts na nakakapag-
impluwensya sa hanggang 970,000 iba pa (Ressa,

Rappler).
DRUMS (disinformation,

rumors, untruths, myths and smears)
ang tawag ng ilang analyst sa
lason na isinasaboy ng mga trolls
na ito sa social media. At gaya na
nang mga napatunayan ng mga
nauna nang kontra-mamamayang
propagandista ng panlilinlang,
tatanggapin na ring katotohanan
ng mga mambabasa kalaunan ang
paulit-ulit na pagpapasa ng mga
kasinungalingang ito(Caruncho).

Samantala, isang software
application lamang ang web robot,
o internet bot o simpleng bot na
gumagawa ng awtomatikong mga
tungkulin (scripts) sa internet. Sa
karaniwa’y simple lamang at paulit-
ulit ang ginagawang ito ng bots.

Ginagamit ang
pinakamarami sa mga bot sa web
spidering (web crawler), na nagsasala
ng mga script, nag-aanalisa at
nagpapasok ng impormasyon sa web
servers nang higit na mabilis kaysa
sa kayang gawin ng tao. Mahigit
kalahati ng web traffic sa mundo
ay kagagawan ng bots. May bots
na “mabait,” gaya ng search engine
spiders— pero meron at marami
ring ginagamit para gumawa ng
malisyosong mga pag-atake.

Sa kumpisal ng isang
umamin na online troll sa Manila,
inilarawan nitong ang kanyang
trabaho ay maghanap ng away,
sa anumang dahilan para itulak
ang kanyang political agenda;
ang mambwisit o manakot sa
kanyang makakatunggali at
mapagdidiskitahan. At upang
makapangumbinsi sa dala niyang
tindig, gagawa ng mga argumentong
baluktot, kasinungalingan at gawa-
gawa lamang.

Sa ganito binaha ang
social media sa Pilipinas sa
nakalipas na taon ng walang
puknat na na diskurso sa pagitan
ng “dutertards,” at sa inaakala
nitong mortal na kaaway at kritiko
na “yellowtards,” at vice versa

(Caruncho).

Banta sa press freedom

Dahil epektibo,
malaganap nang

behikulo ang ganitong paraan ng
impormasyon o dis-impormasyon
para tabingan ang mga hindi
lehitimo at kontra-mamamayang
kampanya’t programa ng mga nasa
poder.

Tunay ngang kinakatawan
ng mga ito sa ngayon ang
panahon ng post truth sa Pilipinas.
Instrumento ang mga ito para
baguhin ang pagkasulat at pag-
unawa sa kasaysayan, gaya ng
kalupitan ng Batas Militar sa
panahon ni Marcos. Aktibo sila
sa pag-usig sa mga kritiko ng
malaganap ngayong extra judicial
killings at iba pang paglabag sa
karapatang pantao bunga ng kontra-
maralitang war on drugs.

Kung hindi maitutuwid
at mahahadlangan, magiging
malubhang suliranin ito sa
pagtataguyod ng internet at press
freedom at direktang yuyurak sa
karapatan ng mamamayan sa
tamang impormasyon saan mang
panig ng mundo, na konektado at
nagtatagpo sa social media, mabilis
man o mabagal ang konektibidad sa
internet.

Sa Pilipinas, ang pag-
isponsor ng ganitong gamit ng social
media ay pagkontrol sa isipan ng
mamamayan at bahagi ng pagduro
sa oposisyon o sa mga taong may
ibang pananaw. Hindi maiwasang
ituring itong bahagi ng gumagapang
na tiraniya at panunupil sa
karapatan ng taumbayan. K

Maria Ressa. Propaganda war: Weaponizing the
internet; Rappler, Oktbre 3, 2016.
Chay F. Hofileňa, Fake accounts, manufactured
reality on social media; Rppler, Oktubre 9,
2016.
Eric S. Caruncho. Confessions of a troll.
Inquirer lifestyle, Agosto 28, 2016
Wikipedia.https://en.wikipedia.org/wiki/
Internet_bot

Trolls at Fake News

http://www.rappler.com/newsbreak/investigative/148347-fake-accounts-manufactured-reality-social-media
http://www.rappler.com/newsbreak/investigative/148347-fake-accounts-manufactured-reality-social-media
http://www.rappler.com/newsbreak/investigative/148347-fake-accounts-manufactured-reality-social-media

26 27KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Lathalain Sining at Kultura

Sa Panahon ng mga Pekeng Balita
(Kay T)

Sa panahong ang panlilinlang
Ay mumurahing masking tape
Sa paa, kamay, bisig
Ng mga tagapagmasid at tagapuri
Sa pagbalot sa mata, ilong, tenga, bibig
Ng mga katawang pinagkaitan ng pagkain,
Tirahan, edukasyon, gamot, katarungan,
Biktima ng sistemang naglublob
Sa kanila sa di-maahunang
Panlipunang pagkabulok —

Sa panahong ang panlilinlang
Kakambal ng paniniil at pagpatay
Ay tabing sa pagwasak sa kasaysayan,
At sa pagbabalik ng lagim
Sa naliligalig na daigdig,
Walang puwang sa mundo
Ang mga latak at alimuom, biktima
Ng kanilang kalyo sa palad at tibak sa paa,
At ang mga tagapagtaguyod
Ng karapatang pambayan at makauri,
Mga aktibista’t mamamahayag
Ay latak ding dapat kundenahin at paslangin—

Nawa’y magtaglay
Ng kakaibang bangis laban sa kanyang kaaway
Ang mga mandirigma ng katotohan,
Tinta at tinig ng kalayaan
Ihahatid sa bawat pandama at pandinig
Ang hinaing at ungol ng mga nilupig
Patuloy na magtutulos ng tanglaw at himagsik:
Sintas ng mga bisig, paniniwala, pananalig
Sa pagsilang ng lipunang makatwiran,
Patas at makatao.

Disyembre 20, 2016

Ni Rodelio Faustino

infowars.com

Sina dating Comelec commissioner Benjamin abalos at dating Neda chief Romulo Neri sa pagdinig sa senado ukol sa iskandalo sa NBN-ZTE deal nuong
panahon ng gubyernong Arroyo.coconuter.com

(Camus).
Kaya para makasabay ang

Pilipinas sa mabilis at murang
internet services, kailangan
nitong hawakan at maglaan
ng sapat na pondong publiko
para magbuo ng pambansang
programa sa broadband at lutasin
ang malaking kakapusan nito
sa impraistruktura. Liban sa
patakarang neoliberal, hindi
itinuturing na basic services ang
internet, kaya hindi ito sinasaklaw
ng anumang regulasyon ng batas.

Sa kalagayang pulu-
pulo, importanteng ilagay sa
prayoridad ng gubyerno ang
pagtitindig ng imprastruktura
para sa telecoms at gawin
itong tulay sa isang seryosong
programang industriyal at
modernisyasyon ng produksyon
sa kanayunan. Mahalaga rin
ito para tiyakin ang seguridad
ng mga impormasyon ng
pamahalaan.

Sa kasalukuyan,
tumatawid muna sa Hongkong
ang 70% ng domestic traffic ng
bansa bago bumato sa parehong
domestic users. Ito’y nagbibigay
ng access sa China sa mga lokal
na mensahe at email (Shahani).

Kaya napakabulnerable internet
messaging sa posiblidad ng hacking
at iba pang kompromiso.

Hangga’t hawak ito ng
mga pribadong monopolyo,
mananatiling usad pagong
o kung mapabilis man ay
mangangahulugan ng ibayong
pagtaas ng presyo ng serbisyo
dahil sa walang pakundangang
pagpiga ng tubo.

Una nang tinangka ng
gubyernong Gloria Macapagal
Arroyo na maglunsad ng
isang programa sa broadband
sa pamamagitan ng nabigong
P16 bilyong NBN-ZTE contract
ng China pero tinadtad ito ng
kurapsyon hanggang tuluyang
ibasura. Nakasalig pa rin ito,
gayunman, sa dayuhang kontrol
at kapital. At dahil dayuhan,
gagamit ng teknolohiya at
siyentistang dayuhan sa halip na
linangin ang kakayanan ng lokal
na engineers at malaking bulto ng
mga Pilipinong espesyalista sa IT.

Ilang panukalang batas
na rin para dito ang nakasampa
sa Kongreso at Senado pero hindi
makausad dahil sa lobbying ng
mga lokal na monopolyo.K

Sanggunian:

Cecille Lardizabal and Pia Bonalos, Slow PH
Internet hurts businesses CNN Philippines;
November 26, 2015. http://cnnphilippines.com/
business/2015/11/26/Slow-Internet-connection-
Philippines-hurts-businesses.html
Ralph Jennings. How The Philippines Got Asia's
Worst Internet Service. http://www.forbes.com/
sites/ralphjennings/2016/02/23/meet-asias-
internet-laggard-the-philippines/#5389a78b717a
Jess Diaz. 52 bills filed in previous Congress lapse
into law; The Philippine Star, November 4, 2016

Ayee Macaraig. ‘Make Internet a basic service
in PH’ Published 5:12 PM, May 28, 2014. http://
www.rappler.com/nation/59144-senate-hearing-
slow-expensive-internet

Emeterio Sd. Perez. Zobels remain in control of
Globe Telecom, Manila Times, August 6, 2015;
http://www.manilatimes.net/zobels-remain-in-
control-of-globe-telecom/207168/

Miguel R. Camus. Planned national broadband to
cost gov’t up to P200B. inquirer. net

Lilia Ramos Shahani. Why is our internet so
slow? Conjugations, philstar.com; August 24,
2015

Rigoberto D. Tiglao. PLDT, Globe foreign owners’
profit from PH: $8B in 10 years. http://www.
manilatimes.net/pldt-globe-foreign-owners-
profit-from-ph-8b-in-10-years/218602/

Rigoberto D. Tiglao. The Indonesian
billionaires behind the ‘MVP Group.’ http://
www.rigobertotiglao.com/2015/06/02/the-
indonesian-billionaires-behind-the-mvp-group/

Tingnan ang iba pang detalye sa librong Colossal
Deception: How Foreigners Control our Telecoms
Sector — A Case Study of Corruption, Cronyism
and Regulatory Rapture in the Philippines ni
Rigoberto Tiglao, 2016

http://cnnphilippines.com/business/2015/11/26/Slow-Internet-connection-Philippines-hurts-businesses.html
http://cnnphilippines.com/business/2015/11/26/Slow-Internet-connection-Philippines-hurts-businesses.html
http://cnnphilippines.com/business/2015/11/26/Slow-Internet-connection-Philippines-hurts-businesses.html
http://www.forbes.com/sites/ralphjennings/
http://www.forbes.com/sites/ralphjennings/2016/02/23/meet-asias-internet-laggard-the-philippines/#5389a78b717a
http://www.forbes.com/sites/ralphjennings/2016/02/23/meet-asias-internet-laggard-the-philippines/#5389a78b717a
http://www.forbes.com/sites/ralphjennings/2016/02/23/meet-asias-internet-laggard-the-philippines/#5389a78b717a
http://www.philstar.com/author/Jess Diaz/

28 29KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Buntong-Hiniga
Mag-aalas- dyis, Kanina nakabungisngis.

Ngayon…simangot.
Bagong ligo pero amoy nang patis, Laway

kong panis, Kahit pano ko imagining matamis,
Lasang…badtrip.

Usad pagong.
Nakatatlong idlip, nakatatlong gising.
“Cubao pa rin to ah.”
Trapik. Kahit piliting manahimik, Di

mapigilang pabulong-bulong ng “Lintik.”
Dahil ulo na’y mainit pati singit, ng katabi

kong traffic enforcer na late na rin.
Sa t.v. ng bus pinapalabas ang balita. “Gyera

kontra Droga.”
May dagdag sa bilang ng mga adik na

nanlaban. Kalibre 38 na naman.
Pabirong sabi ng drayber, “Antatapang na kasi

ng mga pinoy ngayon eh . Hehe.”
Tawa naman din ang konduktor sabay “O

bababa ng Parmers dyan oh! Yung bababa dito na
lang! Wag na dun sa babaan matatrapik tayo lalo!”

Di ko maintindihan, Yung mali, tama na
rin ngayon basta ang mga bagay mapabilis lang.
Pumasok ang nagtitinda ng mani,

Di na nagmamadali sa pagsampa sa sasakyan
dahil ang EDSA ang pinakamahabang parkingan.

Sabi ng TV:
“Barangay Kapitan, batang limang taong

gulang, dalagang kagagraduate lang.” Lahat damay
sa kampanya para sa kaayusan. “

Naisip kong bukas makalawa...
Baka Di na lang mani ang tinda,
“O Karatula kayo dyan! Libre lettering oh,

Karatula! libre lettering dyan oh!”

Iba na naman ang balita.
ASEAN summit…minura…nagsorry..

nagturuan…sino ba ang mas…nag-isnaban..
Sakit sa mata ng TV.
Anlabo.
Idlip ulit…pang-apat na.
“Pulis.”
Nagising,
‘Kala ko Crame na…hindi pa pala.
Kasunod na sinabi ng katapat kong upuan.

Nagkukwentuhan, “Dahil sa binomba sa Dabaw
yan.”

“Ano yung Lawless, lawless?” “Magma-
Martial Law na daw.”

“Odi okay, uunlad ulit ang pinas.
Nabasa mo yung about sa San Juanico and

yung CCP and PICC?
Tsaka Dre, nahatch naba yung poke-egg mo?”
“Di pa. Oo nga, tama lang yun, martial

law, para mapursue na yung peace and order sa
Philippines. Dami kaya supporters sa FB. Pati yung
paglilibing sa libingan ng mga bayani. Magpost nga
ako sa FB later.”

“HOOOOOOOOY! GAGO!”
Sabay preno ng drayber. Untog ang dalawang

katapat ko sa upuan sa harapan nila. Yung isa
tumama pa ang nguso sa hawak na cellphone.

Kinat kasi ang bus ng taxi. Mukhang Grab
taxi.

Balik sa palabas. Si Mary Jane… Biktima nga
ba to o kriminal?

Sabi ng presidente. “The Law is the Law. We
will respect the decision of your courts.”

“Mukhang mabibitay to.”sabi ng nasa likod
ko.

Sa isip-isip ko. Mukha nga.
Pinakamalaki nga lang

nyang pagkakasala, Naghirap
kaya nangibang bansa.

POEA na pala. Andami
pa ring nagbabakasakaling
makalabas sa Pinas. At buti pa ang
batas ng Indonesia nirerespeto.

Hmmm,dito pwede ng
batas ang masiksikan ka ng
pakete, Itabi sa katawan mo ang
kalibre trentay-otso.

Trentay-syete.
Trentay-sais.
Trenta-minutos ulit na

idlip.
“…Inilalapit ko lang

po ang tyahin ko, may ductal
carcinoma po sya, Breast
cancer…” Nagpakita ng picture,
ang hirap tignan. “Kung di po
kayo naniniwala eto po…”

Nakalaminate pa ang mga
baon nyang dokumento. Nagbigay

ng mga sobre. Walang nagbalik
ng may laman. (Pasensya na ate,
sakto lang ang pamasahe).

Ortigas. Balik ang tingin sa
TV ng bus. Hearing sa Senado.

-syon, at Ma - .
-Syon
Imbestiga-syon,
Interoga – syon,
Karakter Asasiney - syon,
Binully ang kulang sa

edukas-syon
May ipinagtatanggol,

may binabanatan,
Taguampung ng katotohanan
----hinahanap,natabunan,unti-
unting makakalimutan.

Ma-
Ma-pilosopo.
Ma-init ang ulo ng

magkatabi.
Ma-dam chair I Don’t Want

to Talk to Him.
Ma-tobato.

Ma-gulo. Ma-tagal.
Ma-tagal…
Matagal…
Dadami pa ang nanlaban,

diskusyon sa paglilibingan,
takutan, birahan, bastusan sa
facebook ng mga mangmang na
nagtatali-talinuhan,matalinong
mangmang naman, nakaranas na
hindi binabasa, puro basa na hindi
alam konti nalang mararanasan
na... at darami pa ang mga
masasagasaan dahil sa pokemon
nakatingin at hindi sa paligid,
hindi sa pinupuntahan…

Matagal..
Matagal..
Matagal pa ba ‘tong byahe

na to?
PUTANGINA kelan ba

matatapos ang byahe na to?!
(Hindi ako hihingi ng

paumanhin. Bakit? Presidente
lang ba pwedeng magmura?) .K

Rod Trip
Ni Kelvin Vistan

Sining at Kultura Sining at Kultura

A
le

x
U

y

30 31KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

panibagong taon ay maghuhugis
ng bagong hamon ng kasaysayan;
365 araw muli ang bibilangin

makulimlim na kalangitan ay napuno
ng makukulay na fireworks
na hahawi ng karimlan sa ulap
sa mga tahanan hanap ang sulyap
sa bunsong nag aabang ang ngiti
sa pagdalaw ng katok ni amang
mula sa kwadradong larawan
tanging pamana at alaalang iniwan

Desyembre 31, bisperas ng bagong taon
fireworks sa kalangitan
mga putok sa kalupaan
yumanig sa kasayahan
mga panis na noche Buena naiwang
salu - salong nauwi sa huling lamay
mga bilog na prutas nabubulok
inaamag na kasaganahan
mga ipis ang tanging karamay
ng kinabukasan di na malasahan

Ituro mong lubos sa bisperas
ng bagong taon, Please lang!
kung paano gawing masaya
ang huling panalangin sa aba

sa mga nabigong makasama
ang kanilang ama, ina, kapatid!
sa mga bakal na may mantsa
ibinaon sa ulo sa listang husga
sa paglilitis walang pagdinig
sa ngalan ng halimaw na droga!

Isang salu salo hatid sa atin
ng halimaw, kaibigan ng demonyo
na mga absweltong kaanib
may mapitagang trono
iginawad ng siyam na hukom
banal na boto, pighati ang dulot nito
sa mga desaparasido—
mga bangkay na di na natagpuan
ang mga marka ng torture sa libro
pinunit na pahina ng Martial law!

Ngayon ay bumabalik ang yabag nito
mga katawang naka plaster
riding in tandem nakalatigo
bubuhayin na muli ang Death Penalty
nakalaya na ang mga tuso
may nagbenta ng prinsipyo
sumama sa demonyo
piniling maging myembro ng kulto
iniwan ang mga kampo
inilibing nang buhay ang talino

happy new year mga bes!

bagong taong puno ng takot
paputok naging usok ng sumabog
Sa kapus palad ang kapalaran
ay sakripisyo sa pangarap
ng iilang angkang hangad ay impyerno—
monopolyo ng dambuhalang negosyo
tubo at kita sa maliit na sahod mo

Bagong taon bagong pag asa
mga baluktot naging totoo
trolls ang makabagong maligno
sa social media'y trending
makabagong nuno sa punso
ang magsalita laban sa kulto
paparusahan ng demonyo! K

Tokhang at Bagong Taon

Pangarap
Leni del Rosario

Sinusuong natin ang hirap

Dahil nangarap tayo,
	 at patuloy pang nangangarap

nadarapa, nasusugatan,
nagsasakripisyo’t nalalagasan

ngunit buo pa rin ang pag-asa, ang paglaban!
Upang tuluyang masilayan
ang bukangliwayway sa dulo ng
karimlan	 .

dampian ng ngiti ang araw
at marahang kuyumin ang liwanag

tanganan ang mga gintong silahis na
magbibigay tatag

sa digmaang ipagwawagi ng mga
nilapastanga’t binihag

ng balatkayong kalayaan ng
estadong hungkag.K

Hustisya para kay
Ate Glo Capitan
ni Greg Bituin

nabasa ko ang balita, di ko siya kilala
ngunit nakaliligalig ang nangyari sa kanya
aktibo siyang kumilos para sa climate justice
coal stockpile sa lugar nila'y nais mapaalis

coal ay batid niyang isa sa mga pangunahing
malaking nakaambag sa pangkalikasang krimen
hustisya sa klima ang mayor nilang panawagan
hustisyang pangklima ang adhika nilang makamtan

hangarin ng pagkilos na pinangunahan niya
coal stockpile malapit sa nayon nila'y masara
marangal na adhika para sa kinabukasan
ng nayon nila, ng madla, para sa kalikasan

limampu't pito ang edad, walang awang binaril
ngunit sa kanyang adhika'y walang makapipigil
sa kinabagsakang lupang binahiran ng dugo
tiyak maraming susulpot na tulad ni Ate Glo

magpapatuloy ang laban sa coal, magpapatuloy
at kaisa akong ang laban niya'y itutuloy
ang hiyaw ngayon nitong aming diwa't kalooban
hustisya! hustisya para kay Ate Glo Capitan!K

- Hulyo 3, 2016

(Binasa ang tula sa isang pagkilos ng Philippine Movement for Climate Justice,
sa harap ng tanggapan ng DENR noong Agosto 9, 2016)

Tula at drowing ni Von Adlawan

A
le

x
U

y

Hulyo 1, 2016, unang araw ng bagong pangulong Duterte,
pinaslang si Gloria Capitan, tagapangulo ng Samahan ng
Nagkakaisang Mamamayan ng Lucanin (SNML), sa loob ng
kanyang maliit na videokehan sa Mariveles, Bataan.

Aktibo si ate Glo at ang kanyang samahan laban
sa operasyon ng open coal stockpile na nasa tabi mismo ng
kanilang barangay.

Nagsimula si ate Glo na maging bahagi ng
SNML at Coal-Free Bataan Movement (CFBM), pati ng
KILUSAN-Bataan, nuong 2015. Mula nuon, masuid na
pinangungunahan ni ate Glo ang pagsasampa ng mga petisyon
at kaso laban sa may-ari ng stockpile, ang Seafront Shipyard.
Sa maraming pagkakataon, naging maingay ang mga residente
laban sa perwisyong hatid ng stockpile sa karagatan at sa mga
yamang-dagat na pinagmumulan ng kanilang ikinabubuhay.
Jay de Jesus. KIlusan, Agosto 31, 2016

Sining at Kultura Sining at Kultura

32 33KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Nagmula sa mga resettlement
sa Bulacan at Rizal ang mga
lider na nagtipon sa Bocaue,

Bulacan, Setyembre 25, 2016 para
ibuo ang Alyansa para sa Makataong
Resettlement (ALMAR). Ilan pang
Resettlement Homeowners Association
(HOAs) mula sa Valenzuela, Caloocan
at Cavite ang nagpahayag ng naising
maging bahagi ng ALMAR, hindi man

nakarating sa pagtitipon dahil sa iba’t-
ibang dahilan.

Kinatawan ng mahigit 150 mga lider
ang ilampung HOAs at mga organisasyong
pangkomunidad sa 25 resettlements, at 15
Neighborhood Associations mula sa informal settler
communites. Nakapailalim sa mga organisasyong
ito ang 40,000 pamilya ng maralita sa loob ng mga
relokasyon at mga komunidad na may banta ng
demolisyon.

Dulo ang aktibidad ng mahigit dalawang
buwang unipikasyon ng HOAs at mga lider ng

resettlement kaugnay ng kalagayan
ng mamamayan sa relokasyon
at mga paninindigan dito ng
mga organisasyon ng maralita.
Inorganisa ang aktibidad ng
Alternative Politics Movement
(Alterpol)- Bulacan at HOAs mula
sa Nortville communites at mga
organisasyon sa mga resettlement
sa SJdM, Bocaue at Plaridel.

Sa balangkas ng
pagtataguyod ng karapatan para
sa makatao, progresibo at ligtas
na paninirahan, pinagkaisahan
ng asembliya ang pagsusulong
ng 13 Kahilingan ng mga
Maralita. Ihahapag nila ang mga
kahilingang ito kay Pangulong
Rodrigo Duterte at sa Housing
and Urban Development
Coordinating Council (HUDCC).

Kanila ring nilagdaan ang
mga kahilingan laban sa padlocking
at kahilingan sa renegosasyon
para sa mga yunit sa resettlement
na bigong mabayaran agad ng
mga benipisyaryo. Naghalal din
sila ng konseho ng mga lider at
secretariat ng ALMAR.

Isa sa mahalaga nilang
kahilingan sa gubyernong
Duterte ay ang agarang pagtigil
ng demolisyon sa maralitang
komunidad hanggang walang
makataong relokasyon. Kaakibat
nito, kanilang hinihiling ang
pagtatalaga ng 1% ng GNP para
sa pabahay, na ayon sa ALMAR
ay pamantayan sa alokasyon
ng iba pang bayan gaya ng sa
European Union.

Sa petisyon ng ALMAR
para kay Pres. Duterte, hiniling
nila ang pagtataas ng pondo
para sa pabahay ayon sa tantos
ng nililikhang yaman ng lipunan
na sinusukat sa gross domestic
product (GDP). Ayon sa petisyon:
“P13,307.3 bilyon ang GDP ng
Pilipinas nuong 2015, at kung
ilalaan ang 1% sa housing and
community amenities, ito ay P133
bilyon.... Unti-unti nitong
malulutas ang malaki pang
kakapusan sa bahay. Magagamit

para itaas ang subsidyo sa
pabahay ng pinakamahihirap
na pamilya. Makatitiyak sa
sapat na serbisyong panlipunan.
Makakasuporta sa mga
pagsasanay para sa hanapbuhay.
Pondo para kumpunihin ang mga
sirang pasilidad.”

Sa panahon ng nakaraang
pamahalaan ni Pres. Noynoy
Aquino, naglaan ang gubyerno ng
P50 bilyon para sa limang (5) taon
para sa relokasyon ng 104,000
maralitang pamilya sa danger
zones— gilid ng ilog, estero, ilalim
ng tulay, tambakan at ilalim ng
transmission lines (Pagunsan,2015).
Hindi pa napuspos ang
programang ito. Malaking bilang
pa ng informal settler families (ISFs)
ang kailangan pang bigyan ng
makataong relokasyon. Maliban
pa, substandard na pagkagawa
ng nakararami sa kasalukuyang
resettlements at nangangailangan
ng repair para ligtas na matirhan.

Nakatakda ngayon
ang gubyernong Duterte na
magpatupad ng malalaking
proyektong pang-imprastruktura.
Sa datos nuong 2015, sa mga
proyekto pa lamang na aprubado
na nuon ng Public Private
Partnership Program (PPP),

tinatayang 200,000 pamilya na
ang apektado at kailangan ng
relokasyon (Chanco, 2015).

Sa kabila ng malalang
kakapusan sa pabahay, nagtakda
lamang ng P15.363 bilyon
alokasyon sa housing sector ang
gubyeno sa 2017 Budget, P12.6
bilyon ay para sa relokasyon
ng nalalabi pang ISFs sa danger
zones at mga apektado ng mga
proyekto ng gubyerno. Higit na
maliit ito sa alokasyon sa housing
sector na P33.481 bilyon nitong
2016 at P29.063 bilyon nong 2015.

Napakalayo ng alokasyong
ito sa hiling na pondo ng mga
maralitang organisasyon gaya
ng ALMAR. Kakatiting ito para
malutas ang higit 1 milyong
kakulangan sa pabahay sa
Pilipinas sa kasalukuyan.K

Sources:
ANG POSISYON AT MGA KAHILINGAN NG
MARALITANG MAMAMAYAN SA KALUNSURAN SA
PAMAHALAAN NI KGG. PANGULONG RODRIGO
DUTERTE. Leagu of Urban Poor for Action (LUPA);
Alyansa para sa Makataong Resettlement, Setyembre 25,
2016

Christopher John “CJ" Chanco. Squatters of Capital:
Regimes of Dispossession and the production of subaltern
sites in urban land conflicts in the Philippines, 2015.
Atty. SINFOROSO R. PAGUNSAN, NHA General
Manager; NHA HOUSING PROGRAMS AND
TECHNOLOGIES November 26, 2015
Cai Ordinario http://www.businessmirror.com.
ph/housing-sector-gets-only-p15-36-billion-budget-
for-2017/ August 22, 2016

Paglulunsad ng Alyansa para sa
Makataong Resettlement (ALMAR)

Nagpasya ang mga maralita sa resettlement na organisahin ang
kanilang hanay para igiit ang karapatan sa makatao, ligtas at
progresibong komunidad

Ni Rodelio Faustino

Mula sa mga Rehiyon Mula sa mga Rehiyon

Ang mga kinatawan ng asembliya ng ALMAR habang nakikinig kay Ka Pablo Rosales ng Alterpol ukol sa mga usapin at kahilingan ng maralita
para sa makataong relokasyon sa gubyernong Duterte. Larawan: Almar

Paglagda ng mga delegado sa Declaration of Unity (Larawan: Almar)

http://www.businessmirror.com.ph/author/caiordinario/

34 35KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

InternasyunalInternasyunal

Iniutos ni US Pres. Donal Trump sa
US Army Corps of Engineers, na
irekonsidera ang nauna nitong mga

desisyong suspendihin ang konstruksyon
ng Dakota Access PipeLine (DAPL), at
payagan nang ituloy ito. Nilagdaan ni
Trump ang executive order, apat na araw
lamang makaraang maluklok sa poder
(Enero 24, 2016). Ang Army Corps of

Engineers ang ahensya ng gubyerno na
nagpatigil sa konstruksyon ng DAPL.

Kasunod ito ng ilang ulit na tila hilahang-
lubid (tug-of-war) na labanan sa pagitan ng
gubyernong US at mga nagpuprotestang tinagurian
ang sarili bilang “water protectors.” Nuong nakaraang
Disyembre 2016, naobliga ang gubyernong Obama na
ipatigil ang konstruksyon dahil sa lawak ng protesta
mula sa mga katutubong Amerkano, mga beteranong
sundalo at environmentalists laban sa proyekto.

Aabot sa 1,900 kilometro ang pipeline mula

sa Bakken shale fields sa North
Dakota, tatawid ng apat na
estado mula North Dakota,
hanggang makarating ang dulo
nito sa Illinois. Target nitong
makapaghatid ng 470,000 bariles
ng krudong langis araw-araw,
at mula sa Illinois ay ibyahe sa
refineries. Malaking tipid ito sa
pagtransport ng krudo kumpara
sa pagdeliber nito sa mga bariles
gamit ang tren, at magtitiyak ng
malaking tubo sa mga kumpanya
ng langis.

Nagkakahalaga ang
proyekto ng $3.78 bilyon.
Itinatatag ito ng Energy Transport
Partners (ETP), kung saan $2.5
bilyon o 66% ay galing sa pautang
ng 17 dambuhalang bangko:
Citibank, Wells Fargo, BNP
Paribas, SunTrust, Royal Bank
of Scotland, Bank of Tokyo-
Mitsubishi, Mizuho Bank, TD
Securities, ABN AMRO
Capital, ING Bank, DNB
ASA, ICBC, SMBC Nikko
Securities at Société Générale.

May sosyong $500,000
hanggang $1 milyon sa stocks ng
ETP si Trump hanggang nuong
Mayo 2015, ayon sa campaign
disclosure reports. Lumiiit na
umano ito sa $50,000 nuong 2016
nang ibenta niya ang kalakhan ng

kanyang mga sapi. Samantala’y
mayruon din siyang $100,000 -
$250,000 halaga ng sapi sa Phillips
66, na may 25% na sosyo o kontrol
sa Dakota Access. Maliban pa,
kabilang si Kelcy Warren, ETP
executive sa kanyang campaign
donors. Nagbigay si Warren ng
$100,000 sa kampanya ni Trump.

Tapos na ang kalakhang
bahagi ng pipeline, maliban sa
bahaging malapit sa the Standing
Rock Sioux reservation na sentro ng
protesta. Tutol ang mga katutubo
dahil sa tiyak na kontaminasyon
ng tubig na inumin dahil dadaan
ito sa ilalim ng tubig ng Oahe
Dam sa itaas ng Misouri River
sa North Dakota, gayunding
sisira sa kanilang sagradong mga
libingan. Para sa mga grupong
environmentalist, ang Dakota
pipeline ay maghihikayat sa
higit pang pagpapatindi ng lokal
na produksyon ng fossil fuel at
permanenteng pagkawasak ng
kalikasan.

Libu-libong mga
mamamayan sa pangunguna ng
Standing Rock Sioux Tribe, kasama
ang mga kinatawan ng 200 pang
tribo ng katutubong Amerkano,
at ilang daang US military veterans
at mga aktor ng Hollywood, ang
nagtatag ng kampo sa lugar ng

konstruksyon, malapit sa Missouri
River mula pa nuong Agosto 2016.
Tiniis nila ang matinding lamig
at hindi alintana ang nakaamba
naman ngayong panganib ng
pagbaha sa pagkatunaw ng yelo.
Sa nakalipas na mga buwan,
625 na sa mga nagpuprotesta
ang naaresto at ilampu ang
nasugatan dahil sa pananalakay at
pwersahang pagbuwag sa kanila
ng mga pulis.

Sa isang talumpati sa
Cincinnati, Nobyembre 29, 2016,
sinabi ni Trump na titiyakin niyang
“mapapawi ang mga mapag-
aksayang (wasteful) regulasyon,”
at tatanggalin niya ang lahat ng
“restriksyon sa produksyon ng
shale energy, langis, natural gas
at clean coal.” Umani na kaagad
ng oposisyon at pagtuligsa ang
pahayag na ito ni Trump mula sa
environmentalists sa buong US.

Masakit na biro sa tribong
Sioux ang pagpapatuloy ng
DAPL. Iligal na inagaw sa kanila
ng gubyerno sa serye ng mga
mapanlinlang na tratado nuong
1850s at 1860s ang dati nilang
lupaing bahagi ng konstruksyon
ng pipeline. Inaprubahan ng
gubyerno ang proyekto nang
walang konsultasyon sa kanilang
tribo na malinaw na paglabag sa
mga batas ng US. Tuloy ang laban.
K
Sanggunian: www.abc.news.com; www.theatlantic.
com.; www.wsws.org; www.bbc.com; wikipedia; www.
washingtonpost.com.

Tuloy ang Laban
Protesta Laban sa Dakota
Access Pipeline sa US

Perwisyo sa katutubong Amerkano at iba pang
mamamayan, limpak na tubo para sa mga dambuhalang
bangko at korporasyong alyado ni Trump

Ni Rodelio Faustino

Martsa ng tumututol sa Dakota Access Pipeline, malapit sa Cannon Ball, North Dakota. Matatanaw sa gawing itaas sa kaliwa ang Missouri River.
Andrew Cullen/Reuters

Ang itinatag na kampo ng protesters laban sa Dakota Access Pipeline sa gitna ng matinding lamig
sa Standing Rock Sioux Reservation sa Cannon Ball, North Dakota, U.S., Enero 24, 2017. © Terray
Sylvester / Reuters

Si Hollywood actress Shailene Woodley ng peliku-
lang Divergent at Alligiant, isa sa mga inaresto
ng pulis kaugnay ng protesta laban sa North
Dakota pipeline. AP

https://en.wikipedia.org/wiki/Citibank
https://en.wikipedia.org/wiki/Wells_Fargo
https://en.wikipedia.org/wiki/BNP_Paribas
https://en.wikipedia.org/wiki/BNP_Paribas
https://en.wikipedia.org/wiki/SunTrust
https://en.wikipedia.org/wiki/Royal_Bank_of_Scotland
https://en.wikipedia.org/wiki/Royal_Bank_of_Scotland
https://en.wikipedia.org/wiki/Bank_of_Tokyo-Mitsubishi
https://en.wikipedia.org/wiki/Bank_of_Tokyo-Mitsubishi
https://en.wikipedia.org/wiki/Mizuho_Bank
https://en.wikipedia.org/wiki/TD_Securities
https://en.wikipedia.org/wiki/TD_Securities
https://en.wikipedia.org/wiki/ABN_AMRO_Capital
https://en.wikipedia.org/wiki/ABN_AMRO_Capital
https://en.wikipedia.org/wiki/ING_Bank
https://en.wikipedia.org/wiki/DNB_ASA
https://en.wikipedia.org/wiki/DNB_ASA
https://en.wikipedia.org/wiki/ICBC
https://en.wikipedia.org/wiki/Sumitomo_Mitsui_Banking_Corporation
https://en.wikipedia.org/wiki/Sumitomo_Mitsui_Banking_Corporation
https://en.wikipedia.org/wiki/Soci%C3%A9t%C3%A9_G%C3%A9n%C3%A9rale
http://www.abc.news.com
http://www.theatlantic.com
http://www.theatlantic.com
http://www.wsws.org
http://www.bbc.com

36 37KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Pahayag ni Heneral Raul Castro Ruz ng Hukbo, Unang Kalihim
ng Komite Sentral ng Partido Komunista ng Cuba at Presidente
ng mga Konseho ng Estado at mga Ministro sa pampulitikang
parangal matapos pumanaw ang Punong Komandante ng
Rebolusyong Cubano, Fidel Castro Ruz. Sa Plaza Mayor ng
General Antonio Maceo Grajales, Disyembre 3, 2016, “Ika-58 taon
ng Rebolusyon”

Raúl Castro Ruz
Disyembre 4, 2016
Salin sa Pilipino ni MMLaurinaria

Iginigalang na mga Estado at
Gubyerno; mga Katangi-tanging
personalidad, mga kababayang

narito ngayon bilang kinatawan ng mga
probinsya sa silangan at Camaguey;
Mamamayan ng Santiago de Cuba;

Minamahal na Mamamamayan ng Cuba:
Sa hapong ito, pagdating sa syudad ng

kabayanihan, ang prusisyong may dala sa abo ni
Fidel, na bumaybay pabalik sa ruta ng Karaban ng
Paglaya ng 1959, at bumisita sa mga makahulugang
lugar sa Santiago de Cuba, lugar na sinilangnan ng
Rebolusyon, tulad sa iba pang lugar ng bayan, ay
sinalubong ng mga demonstrasyon ng pagmamahal
ng mamamayang Cubano.

Bukas, sa isang simpleng seremonya,
ilalagak ang kanyang abo sa Santa Ifigenia Cemetery,
napakalapit sa Mosoleo ng Pambansang Bayaning
si Jose Marti; sa kanyang mga kasama sa pakikibaka
sa Moncada, sa Granma, sa Hukbong Rebelde at sa
kampanyang lihim at mga misyong internasyunal,

Ilang pye lang mula rito ang mga puntod
nina Carlos Manuel de Cespedes, ama ng tinubuang
lupa, at ng maalamat na Mariana Grajales, ina ng
magkakapatid na Maceo at, pangangahasan ko
nang dagdagan, ina rin ng lahat ng kalalakihan at
kababaihang Cubano.

Malapit din dito ang panteyong
kinahihimlayan ng katawan ng di-malilimutang
Frank Pais Garcia, isang lalaking nasa kabataan, 22
taon lamang, mula sa Santiago, pinaslang ng mga
berdugo ni Batista, isang buwan matapos mamatay

Oo, Posible, ang
Walang Maliw na Turo

ni Fidel “Ito ang hindi nagaping Fidel na
nagbuklod sa atin sa pamamagitan
ng kanyang mga halimbawa at
pagpapakita na, oo, naging posible,
oo posible, at oo, magiging posible
ang mapangibabawan ang anumang
hadlang banta o pagkakaistorbo sa
ating walang tinag na pagsisikap
na maitayo ang sosyalismo
sa Cuba, o sa ibang salita, na
garantiyahan ang kasarinlan at
soberanya ng bayang tinubuan.’

Cuban President Raul Castro. frontpagemag.com

Fidel Castro. Photo:linkedin

InternasyunalInternasyunal

http://en.granma.cu/archivo?a=307

38 39KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

habang nakikipaglaban ang
kanyang nakabababatang kapatid
na si Josue sa isang operasyon sa
syudad na ito. Hindi nakapigil
kay Frank ang kanyang edad
para mag-ipon siya ng katangi-
tanging rekord ng pagtutol sa
diktadura kung saan tumingkad
ang kanyang pagiging lider ng
armadong pag-aalsa sa Santiago
de Cuba nuong Nobyembre 30,
1956 bilang suporta sa pagdaong
ng ekspedisyong Granma, ganuon
din sa mapagpasyang papel niya sa
pag-oorganisa ng pagpapadala ng
mga armas at mandirigma sa bata
pang Hukbong Rebelde sa Sierra
Maestra.

Magmula sa paglabas
ng balitang pumanaw na ang
istorikong lider ng Rebolusyong
Cubano, malalim na ang gabi
nuong Nobyembre 25, ang
puspos ng sakit at kalungkutang
mamamayang Cubanong naantig
ng kanyang di-mapupunuang
pisikal na pagkawala, ay
nagpamalas ng integridad,
makabayang kapasyahan, disiplina
at paggulang sa maramihang
pagdalo sa inorganisang mga
aktibidad ng pagpaparangal, at
pagsumpang panghahawakan
ang katapatan sa konsepto ng
Rebolusyon na nilinaw ni Fidel
nuong Mayo 1, 2000.

Milyun-milyong kababayan
ang nagpirma ng kanilang
pangalan nuong Nobyembre
28 at 29, sa pagsuporta sa

rebolusyon. Sa gitna ng kirot sa
mga araw na ito, muli tayong
nakararamdam ng pagmamalaki
at kapanatagan sa namumukod
tanging mga reaksyon ng mga
bata at mga nakababatang
Cubano na muling nagpatibay ng
kanilang kahandaang managot na
tagapagpatuloy ng mga mithi ng
mga lider ng Rebolusyon.

 Sa ngalan ng ating
mamamayan, ng Partido, estado,
gubyerno at mga kasapi ng
pamilya, inuulit ko ang aming
taus-pusong pasasalamat sa
hindi mabilang na pagpapakita
ng respeto at pagmamahal kay
Fidel, sa kanyang mga ideya at sa
kanyang mga ginawa, na patuloy
na dumarating mula sa iba’t ibang
sulok ng mundo.

Tapat sa pilosopiya ni Marti
na “ang lahat ng glorya sa mundo
ay nagkakasya lamang sa isang
butil ng mais,” tinanggihan ng
lider ng rebolusyon ang anumang
manipestasyon ng isang kulto ng
personalidad, at pinanatili niya
ang ganitong pusisyon hanggang
sa huling mga oras ng kanyang
buhay, iginigiit na matapos
siyang mamatay, hindi kailanman
gagamitin ang kanyang pangalan
at imahe sa pagpapangalan sa
mga institusyon, plasa, parke,
abenida, kalsada o mga espasyong
pampubliko ni tatayuan siya ng
monumento, kalahating rebulto,
istatuwa at iba pang parangal.

Alinsunod sa pasya ni

Kasamang Fidel, sa mga susunod
na sesyon ng Pambansang
Asambleya ng Kapangyarihan ng
Mamayan, (National Assembly
of People’s Power) ihahapag
namin ang mga kinakailangang
panukalang batas para tiyaking
maitataguyod ang kanyang
habilin.

Tama ang sinabi ng ating
kaibigang si Bouteflika, Presidente
ng Algeria, na mayruong hindi
pangkaraniwang abilidad si
Fidel na magbiyahe tungo sa
hinaharap, bumalik at ipaliwanag
ito. Nuong Hulyo 26, 1989 sa
syudad ng Camaguey nakita
na ni Comandante en Jefe ang
pagkawasak ng Unyong Sobyet at
ng sosyalistang kampo dalawang
taon bago ito mangyari at sinabi
niya sa buong mundo na kung
mangyayari ito, ipagpapatuloy ng
Cuba ang pagtatanggol sa bandila
ng sosyalismo.

Susi ang awtoridad
ni Fidel at ang mahigpit na
ugnayan niya sa mamamayan
sa pagpupunyaging puno ng
kabayanihan ng bayan sa mga
dramatikong taon ng Espesyal na
Panahon, nuong bumagsak ang
Gross Domestic Product ng bansa
ng 34.8% at lubhang sumama
ang kalagayan ng pagkain,
nakaranas tayo ng mga blackout
na umaabot ng 16 hanggang 20
oras sa isang araw at paralisado
ang malaking bahagi ng ating
industriya at pampublikong
transportasyon. Sa kabila ng
mga iyon, napangalagaan natin
ang kalusugang pampubliko at
edukasyon para sa buong bansa.

Naaalaala ko ang mga
pulong ng Partido sa iba’t ibang
rehiyon: silangan, sa syudad
ng Holquin; sentral, sa syudad
ng Santa Clara; at kanluran, sa
kabisera ng Republika, Havana,
nuong Hulyo 1994 para suriin
kung paanong mas episyente
at higit na nagkakaisang
pakikitunguhan ang mga
hamon ng espesyal na panahon,

ang higit na lumalawak na
blokeong imperyalista at ang
mga kampanyang pangmidya
na naglalayong maghasik ng
kawalang pag-asa sa hanay
mga mamamayan. Nilisan
naming lahat ang lahat ng
mga pulong na ito, pati na ang
idinaos sa kanlurang rehiyon
na pinanguluhan ni Fidel nang
kumbinsido, na sa kumbinasyon
ng lakas at katalinuhan ng masa sa
ilalim ng pamumuno ng Partido,
magiging at naging possible
ang itransporma ang espesyal
na panahon sa isang bagong
matagumpay na labanan sa
kasaysayan ng bayan.

Sa panahong iyon, kakaunti
lamang sa mundo ang pwedeng
pumusta sa aming abilidad na
lumaban at makapangibabaw sa
harap ng kahirapan at pagtindi ng
blokeo ng kaaway. Gayunman,
ibinigay ng mamamayan sa
pamumuno ni Fidel ang isang
hindi malilimutang aral sa
kapasyahan at katapatan sa mga
prinsipyo ng Rebolusyon. Habang
inaalaala ang mga mahihirap na
sandali, nakikita kong tama at
dapat lamang na bumalik sa sinabi
ko tungkol kay Fidel nuong Hulyo
26, 1994, isa sa mga pinakamahirap
na mga taon, sa Isla ng Kabataan,
mahigit 22 taon na ang nakararaan,
sinabi ko:

“Ang pinakahinahangaang
anak ng Cuba sa siglong ito, siya
na nagpakita sa ating posible ang
pag-agaw sa Moncada Garrison;
na nagawa nating tagumpay
ang pagkatalong iyon,” na
naisakatuparan natin matapos
ang limang taon, limang buwan
at limang araw, sa maluwalhating
Enero 1 ng 1959—itong huling
komento idinagdag ko na sa
sinabi ko nuong okasyong iyon.
Ipinakita niya, “Oo, naging posible
ang makarating sa baybayin ng
Cuba sa yateng Granma; na oo,
naging posible ang labanan ang
kaaway, gutom, ulan, at ginaw
at ang organisahin ang isang
rebolusyunaryong hukbo sa Sierra

Maestra matapos ang pagkatalo
sa Alegria de Pio; na oo, naging
possible ang magbukas ang aming
kolum at ang kay Almeida ng
mga bagong larangang gerilya
sa probinsya ng Oriente; na oo,
naging posible ang gapiin ang
malaking opensiba ng mahigit
10,000 sundalo ng 300 riple
lamang,” na matapos iyon, sinulat
ni Che sa kanyang Campaign
Diary, na sa tagumpay na ito,
nabasag na ang gulugod ng hukbo
ng tiraniya: na oo, naging posible
ang ulitin ang nagawa nina Maceo
at Gomez, pinaabot, kasama
ang kolum nina Che at Camilo,
ang pakikibaka mula silangan
hanggang kanluran ng isla; na
oo, naging posible ang gapiin, sa
suporta ng buong mamamayan,
ang tiraniya ni Batista, na

suportado ng imperyalismong US.
Iyang mamὰ na nagpakita

sa atin na posibleng gapiin sa loob
ng 72 oras,” o kahit mas maikli
pa, “ang mersenaryong paglusob
sa Playa Giron at kasabay na
ipagpatuloy ang kampanya para
pawiin ang iliterasiya sa loob ng
isang taon,” tulad ng nangyari
nuong 1961.

“Na oo, naging posible
ang iproklama ang sosyalistang
karakter ng Rebolusyon, 90 milya
ang layo sa imperyo, at nang
umabante ang mga barkong
pandigma nito sa direksyon ng
Cuba, kasunod ng mga brigada
ng mga tropang mersenaryo; na
oo, na posible ang walang tinag na
pagtataguyod ng mga prinsipyo
ng ating soberanya, nang walang
takot sa banta ng agresyong Pag-aresto kay Fidel Castro matapos ang atake sa Moncada, Hulyo, 1953. Wikipedia

Si Fidel Castro (gitna), kasama ang kapatid na si Raul, kaliwa, at isa pa sa larawang kuha sa
kanilang base sa Sieraa Mestra nuong panahon ng rebolusyon sa Cuba.telesur.

Internasyunal Internasyunal

40 41KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

nukleyar ng US sa mga araw na
iyon ng Oktubre 1962.

 “Na oo, naging posible
ang ihapag ang tulong ng
pakikipagkaisa sa ibang kapatid
na bayang nakikibaka laban sa
kolonyal na pang-aapi, eksternal
na agresyon at rasismo.

“Na oo, naging posible
ang gapiin ang rasistang South
Africans, ang isalba ang integridad
ng teritoryo ng Angola, ang
ipwersa ang pagsasarili ng
Namibia at ang pagbibigay ng
matinding tama sa rehimeng
apartheid.

 “Na oo, naging posible
ang gawing isang kapangyarihang
medikal ang Cuba, bawasan ang
tantos ng namamatay na mga
sanggol, una, sa pinaka mababang
tantos sa Ikatlong Daigdig, at
matapos, kumpara sa ibang
mayayamang bayan dahil kahit
papaano, sa kontinenteng ito, ang
dating tantos ng namamatay na

sanggol na wala pang isang taon
ay mas mababa kaysa Canada at
United States , at kasabay nito,
signipikanteng pinataas ang haba
ng buhay ng populasyon.

“Na oo, naging posible ang
itransporma ang Cuba sa isang
dakilang scientific hub, umabante
sa moderno at mapagpasyang
larangan ng genetic engineering
at biotechnology; isingit natin ang
ating sarili sa muog ng interntional
pharmaceuticals; idebelop ang
turismo, sa kabila ng blokeo ng
US; itayo ang causeways sa dagat
para maging lalong kaakit-akit ang
Cuba at kumikita ng mas malaking
pera mula sa likas na halina nito.

“Na oo, posible ang
lumaban mabuhay at umunlad
nang hindi iwinawaksi ang ating
mga prinsipyo at mga naipagwagi
ng sosyalismo sa isang mundong
unipolar na dinudomina ng
mga transnational na lumitaw
matapos ang pagbagsak ng

sosyalistang kampo sa Europe at
ng pagkawasak ng Soviet Union.

“Ang hindi magmamaliw
na aral mula kay Fidel ay ang oo,
posibleng mapangibabawan ng
mga tao ang mga pinakamahirap
na kondisyon basta’t hindi
mawawala ang kanilang
kahandaang magtagumpay,
tamang tinataya ang bawat
sitwasyon at hindi iwinawaksi
ang kanilang makatarungan at
marangal na mga prinsipyo.”

Ito ay mga salitang sinabi
ko mahigit dalawang dekada na
ang nakararaan tungkol sa isang
mamang, matapos ang unang
mapaminsalang labanan sa Alegria
de Pio—na magdiriwang ng ika-60
anibersaryo sa makalawa—hindi
nawalan ng tiwala sa tagumpay,
at 13 araw makalipas, nasa
kabundukan na ng Sierra Maestra
nuong Disyembre 18 ng binanggit
na taon, may pitong riple at
kakarampot na mga mandirigma,
nagwikang: “Ngayon, naipanalo
na natin ang gera!”

Ito ang hindi nagaping
Fidel na nagbubuklod sa atin sa
pamamagitan ng kanyang mga
halimbawa at pagpapakita na,
oo, naging posible, oo posible,
at oo, magiging posible ang
mapangibabawan ang anumang
hadlang banta o pagkakaistorbo sa
ating walang tinag na pagsisikap
na maitayo ang sosyalismo
sa Cuba, o sa ibang salita, na
garantiyahan ang kasarinlan at
soberanya ng bayang tinubuan.

Sa harap ng abo ni
Fidel, sa Plaza de la Revolución
Mayor General Antonio Maceo,
sa syudad ng kabayanihan ng
Santiago de Cuba, isinusumpa
naming ipagtatanggol ang bayang
tinubuan at ang sosyalismo!
At sama-sama, muli nating
pagtibayin ang ipinapahiwatig ng
tansong higante: “Ang sinumang
magtangkang sumakop sa Cuba
ay aani ng alikabok ng kanyang
lupang babad sa dugo, kung hindi
siya mamamatay sa kanyang
pagtakas!K

Huling bahagi ng ika-15 siglo: Ang
Pagdating ng mga Espanyol Sa Cuba

Dumating si Cristóbal Colón o
Christopher Columbus sa lugar na
malapit sa ngayo’y Bariay sa probinsya

ng Holquin, Oktubre 28, 1492. Tinawag niya ang
isla na Juana, mula sa prinsipe ng Asturias na si

Cuba: Mula sa Kamay ng
Spain, ng US, hanggang

Rebolusyon at Pagtahak sa
Sosyalismo sa Pamumuno

ni Fidel Castro

Ni Melissa Gracia Lanuza
Che Guevara at Fidel Castro.internet photo

Mga taong inalipin sa Cuba. Walter Yeager.1880

ha
va

na
.g

et
ty

im
ag

e

InternasyunalInternasyunal

42 43KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Juan.
Dinatnan niya rito ang

tatlong grupo ng katutubong
Amerindians: ang Taino na mga
magsasaka, Guanahatabey at
Ciboney na karaniwang magsasaka
at mangingisda. Taino ang
pinakamalaki, aabot ng 150,000 at
pinakadominante, galing sila sa
Isla ng Española (ngayon ay Haiti
at Dominican Republic).

Ika-16 at ika-17 siglo:
Lipunang Cubano sa ilalim ng
Kolonyalismong Espanyol

Mula 1511, ilang
beses na nagpalit

ng gubernador na Espanyol ang
Cuba, naglipat ng kabisera mula sa
Baracoa tungo sa Havana.

Ipinatupad ng kaharian
ng Spain ang sistemang
encomienda,1513. Pinagtrabaho
ang mga katutubo bilang
magsasaka. Pero nagkasakit at
nangamatay ang malaking bahagi
ng populasyon dahil sa mga sakit
galing Europe (tigdas, bulutong at
smallpox). Marami ang tumakas
at nanirahan sa bundok. Ilang
beses pang kumuha ang mga
kolonisador ng mga taga-mainland
ng Amerika pero pareho lang
ang nangyari. Kaya, mga aliping
Afrikano na ang kanilang dinala
para magtrabaho. Ilang beses na
nag-alsa ang mga alipin, kapwa
Afrikano at katutubo. Inayawan

na ng kaharian ang sistemang
encomienda, 1542.

Sa unang tatlong dantaon
ng kolonyalismong Espanyol,
nanatili ang Cuba bilang
napapabayaang tigilan ng Spanish
Fleet sa pagpabalik-balik nito sa
Bagong Daigdig (Amerika) at
Spain karga ang yaman ng buong
kontinente ng Amerika.

Ika-19 Siglo: Pagbabangon

Sumulong na ang US
bilang malayang

bayang kapitalista. Humina
nuon ang produksyon ng asukal
sa Haiti bunga ng pag-aalsa
ng mga alipin nuong 1793 na
dumulo sa rebolusyong Haiti
at paglaya nito sa France, 1804.
Maunlad na ang kaalaman ng
mga Creole sa Cuba na lalo pang
pinahusay ng impluwensya ng
mga Creoleng tumakas mula sa
Haiti. Natransporma ang Cuba
bilang mayor na prodyuser ng
asukal sa daigdig. Pinalawak ang
mga plantasyon. Pinalitan ng tubo
ang tabako. Naging pangunahing
okupasyon ang agrikultura at
pag-aalaga ng baka. Nagkaruon
ng kasaganaan. Habang marami
nang bahagi ng Latin America ang
humiwalay na sa Spain, hindi pa
agad lumaban para sa kasarinlan
ang Cuba.

Idineklara ni President
James Monroe sa taunang
pagsasalita nito sa Congress,
Disyembre 2, 1823, ang patakaran
ng US laban sa kolonyalismong
European: Ang anumang
karagdagang pagsisikap ng mga
bansa sa Europe na hawakan
ang alinmang malayang estado
ng North at South America ay
ituturing na “pagpapakita ng
pagiging hindi mapagkaibigang
disposisyon sa United States.”
Bandang huli tinawag na
Monroe Doctrine, ito ang unang
deklarasyon ng US na siya ang
kapangyarihan sa buong America.

Makalipas ng unang
hati ng siglo, nagbabago na ang
katapatan ng Cuba sa Spain.

May kumpetensya na sa pagitan
ng Creoles at Espanyol sa
pagpapatakbo ng isla. Tumindi
ang pagiging mapaniil ng
kolonyal na estado at tumaas
ang kinukolektang mga buwis.
(Tinagurian ngang Taon ng
Latigo o Año del Cuero ang 1844
dahil sa malawakang paggamit
ng latigo habang nakatali sa
hagdanan ang mga iniinterogang
alipin at malayang taong
pinagsususetsahang nagpaplano
ng rebelyon.) Lumakas ang
nasyunalismo.

Humantong ito sa gera
laban sa Spain, ang Ten Years’
War (1868–1878) na pinamunuan
ni Carlos Manuel Céspedes, isang
may-ari ng pataniman ng tubo at
may mga alipin. (Pinalaya niya
ang mga alipin sa mismong araw
ng pagdeklara niya ng paglaban,
Oktubre 10, 1868). Hindi ito
nagtagumpay.

Sinundnan ito ng
ikalawang pag-aalsa, tinawag na
“Maliit ng Gera” sa pamumuno
nina Antonio Maceo at Calixto
Garcia pero nagapi ito ng malakas
na pwersa ng Spain nuong 1880.

Sinang-ayunan o kinilala
ng gubyerno ang pagpapalaya ng
mga alipin, 1886.

Muling sumiklab ang
pakikibaka para sa kasarinlan

(Gera para sa Kasarinlan ng Cuba),
Pebrero 1895 sa pamumuno nina
Jose Marti (isinilang 1853), Maceo
at Maximo Gomez. Ilang buwan
lang makalipas, napatay si Marti
sa labanan sa Dos Rios, Mayo
19,1895. Pero nagpatuloy ang mga
rebolusyunaryo.

Dahil sa lumalalang
relasyon ng US at Spain, at sa
lumalaking interes ng US sa
Cuba, nilusob ng US ang Cuba
at katulong ang mga hukbong
mapagpalayang Cubano, ginera
ang mga sundalo ng Spain, Abril
21–Hulyo 17, 1898. Pinwera
ng US ang Partido at Hukbong
Mapagpalaya ng Cuba nang
pasukuin ang mga tropa ng Spain.
Sa Treaty of Paris, Disyembre
1898, naipinal ang pagpapalayas
sa Spain nang wala ring kinatawan
ang mamamayang Cubano.

Enero 1, 1898–Mayo 20, 1902
Okupasyong Militar ng US sa
Cuba

Hindi in-annex ng US
ang Cuba dahil sa

Teller Amendment (Ipinasa ng
Kongreso ng US Congress, Abril
1898) na nagbabawal sa US na
mag-annex ng Cuba at sa halip ay
hahayaan ang mamamayan nito na
magpatakbo sa isla. Dalawa ang
naitalagang gubernador-heneral
ng US sa Cuba, sina John Ruller
Brooke at ang naging gubernador
ng Moro Province at gubernador-
heneral ng Pilipinas na si Leonard
Wood.

Tatlong batas ng US ang sa
wari ay sagka sa pagkontrol ng US
sa ekonomya ng Cuba: Ang Teller
amendment, ang Joint Resolution
of 1898 na nagsasabing karapatan
ng mamamayang Cubano ang
maging malaya at nagsasarili,
at ang Foraker Amendment na
nagbabawal sa gubyernong militar
ng US na magbigay ng mga
konsesyon sa mga kumpanyang
US. Pero nalusutan ang mga ito
ng US. Nuong 1902, nakontrol na
ng mga kumpanyang US ang 80%

ng ore exports ng Cuba, pag-aari
na ng mga kumpanyang US ang
karamihan sa mga pabrika ng
asukal at sigarilyo at kontrolado
ng US ang 40% ng produksyon ng
asukal. Nagawa agad na sandig sa
US ang ekonomya ng Cuba.

Mayo 20, 1902: Pambansang
Kasarinlan at Pag-angkin sa
Guantanamo Bay bilang Base
Nabal ng US

Ipinasa na ng US
sa bagong tayong

gubyerno (na pinamumunuan
ng presidenteng US citizen) ang
renda ng gubyernong Cuba. Pero,
ginawa ito matapos na gawing
kundisyon sa kasarinlan ang pag-
apruba ng mga prubisyon ng
Platt Amedment ng Constituent
Assembly nuong 1901. Ang
Platt Amendment ay may mga
prubisyong grabeng sumagasa sa
soberanya ng Cuba na parang wala
itong nakamit na kasarinlan.

•	 Na hindi kailanman
papasok ang Cuba sa anumang

Antonio Maceo Grahales.alchetron

Jose Marti.wikipedia

Sumabog ang barko ng US na USS Maine sa pantalan ng Cuba sa nakadududang sirkumstansya, Pebrero 15, 1898. Namatay ang 260 tropang Amer-
kano. Ito ang nagsilbing mitsa ng digmaang Amerkano-Espanyol na tumungo sa pananakop ng US sa Cuba at Pilipinas.pinterest

Internasyunal Internasyunal

44 45KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

tratado sa anumang pwersang
dayuhan na makakasira sa
kasarinlan ng Cuba, ni sa
anumang paraan, papayagan ang
anumang pwersang dayuhan na
makontrol ang anumang bahagi
ng isla.

•	 Na hindi
makikipagkontrata ang Cuba
ng utang sa labas nang walang
garatyang mababayaran ang
interes mula sa mga karaniwang
buwis.

•	 Na pumapayag ang
Cuba na makialam ang US para
sa pagpreserba ng kasarinlan ng
Cuba, para proteksyunan ang
buhay, ari-arian at indibidwal na
kalayaan, at para magampanan
ang mga obligasyong itinakda ng
Tratado sa Paris.

•	 Na hindi kinikilala
ang pag-aari ng Cuba sa Isla de
la Juventud at pagpapasyahan pa
sa isang tratado.

•	 Na nagku-komit
ang Cuba na bibigyan ang US
ng mga “lupaing kinakailangan
para sa pagkakarga ng
karbon o istasyong nabal sa
mga partikular na panahong
pagkakaisahan.”

Alinsunod sa huling punto,
opisyal na pinaupahan ito mula
1903, ginawan pa ng Tratado
nuong 1934 at muling pinagtibay

nuong 1963 para patuloy na hawak
ng US ang bahagi ng Guantanamo
na ginawang base militar hangga’t
hindi nito “iniiwanan o hindi
napagkakasunduan.”

1906–1909—Ang Ikalawang Pag-
Okupa ng US sa Cuba

Kilala rin ito bilang
Pagpapayapa sa Cuba.

Inutos ni Presidente Roosevelt na
pasukin at okupahin ang Cuba
para pigilan ang paglalaban-
laban sa hanay ng mga Cubano,
proteksyunan ang interes sa
negosyo ng US at makapagdaos
ng malayang halalan. Nag-akto
ang US Secretary of War na si
William Howard Taft bilang
probisyunal na gubernador, 29
Setyembre–13 Oktubre 1906.
May pag-aalsa nuon dahil sa sa
madayang muling pagkakahalal
sa presidente. Payapang nalutas
ito. Nag-resign ang presidente
at gumanap si Charles Magoon,
isang huwes, bilang prubisyunal
na gubernador, Oktubre 6, 1906
hanggang iatras ang mga tropang
US nuong makaupo ang bagong
presidente, Pebrero 1909.

Sa panahong ito, nagtayo
na si Francisco (Paquito) Rosales
ng panimulang grupo ng
Partido Komunista ng Cuba sa
Manzanillo.

1910-1930s: “Preemptive
Intervention”

Matapos ang ikalawang
pananakop,

ipinatupad ang “preemptive
intervention.” Ipinaalam ng US
na ipipilit nito sa Cuba na pigilan
ang pagkakaruon ng dahilan
para isagawa nila ang tuwirang
interbensyon. Ang embahador
ng US sa Cuba ang mayor na
instrumento ng kontrol pulitikal
ng US sa Cuba.

Tuwirang nakialam ang
militar ng US sa Cuba nuong
1912, nang tumulong ito sa
gubyerno ni Presidente Jose
Miguel Gomez para puksain ang
rebelyon ng mga Afro-Cubano
(Levantamiento Armado de los
Independientes de Color). Pero
nuong Chambelona War (paglaban
ng mga kabilang sa Cuban Liberal
Party sa panguluhan ni Mario
Garcia Menocal nuong 1917
hanggang 1919), nag-atubili na si
Presidente Woodrow Wilson na
muling magkaruon ng tuwirang
iterbensyong militar sa Cuba sa
pag-iingat nito at baka suportahan
ng Germans ang Partido Liberal.
Sa halip, dinirihe na lang ng US si
President Menocal.

1925–WW2: Lumalakas na
Awtoritaryanismo at Paglakas ng
Demokratikong Kilusan

Malapad ang suporta
ng mamamayan

sa dating henerel ng Digmaang
Pagpapalaya na si Gerardo
Machado na nahalal nuong 1924 at
umupong presidente nuong 1925
dahil sa kanyang kampanya para
sa pambansang pagpapanibagong
lakas. Pero may pang-ekonomyang
krisis nuon ang sistemang
kapitalista at, apektado ang
ekonomya ng Cuba na kontrolado
ng mga negosyanteng US at
Espanyol. Bago pa ang sumunod
na halalan, astang diktador na
si Machado. Nuong 1928, inutos
niya ang pagbubuo ng disciplinary
tribunals para maipa-expel ang mga

esyudyanteng namuno sa mga
protesta laban sa kanya. Pinatay si
Jose Antonio Mella, estudyanteng
komunistang naka-exile sa Mexico
at si Machado ang pinagdudahang
may kagagawan. Ipinabago
niya ang Konstitusyon ng Cuba
para gawing anim na taon ang
termino ng presidente at matapos
ito, ginamit niya kapwa ang
pananakot at panunuhol para wala
siyang makalaban sa eleksyon.

Nuong panahon iyon,
may tao mula sa Communist
International na nagdidirihe ng
pag-oorganisa sa mga estudyante
at manggagawa. Mayruon ding
mga grupo ng estudyanteng
naghahangad ng reporma.
Kabilang sa lokal na estudyanteng
naging mga organisador-
mobilisador nuong panahong
iyon si Eduardo Chibas, na
ayon kay Fidel ay may malaking
impluwensya sa kanya.

Sa tindi ng mga protesta,
nakialam na ang gubyerno ng

US. Ipinadala dito ni President
Roosevelt si Benjamin Sumner
Welles, Hulyo 21, 1933. Kinausap
ni Welles si Machado na ibalik ang
mga garantyang konstitusyunal.
Nuong tumanggi ang presidente,
trinabaho na ni Welles ang
pagpapalit sa kanya sa tulong
ng matataas na opisyal militar.
Nag-resign si Machado. Pumalit
si Carlos Manuel de Cespedes (1
buwan at 9 na araw). Wala itong
suporta ng anumang bloke. Pinag-
resign ito ni Fulgencio Batista at
iba pang militar sa tulong ng mga
estudyante, at ng ABC (binubuo
ng mga propesyunal at iba pang
kabilang sa panggitnang uri),
Setyembre 4, 1933. Nagtayo
ng lima kataong presidensya at
matapos ang ilang araw, ginawang
presidente si Dr. Ramon Grau
San Martin. Chief-of-staff ng
sandatahang lakas si Batista.
Dahil laban sa Platt Amendment,
pinag-resign siya ni Batista, Enero,
1934.

Mapagpasya ang papel
ni Batista at mga militar, sa
pakikipagsabwatan sa mga tauhan
ng US tulad ni Sumner Welles,
sa sunud-sunod na pagpapalit
ng presidente. Ipinalit kay Grau
si Carlos Mendieta. Tumagal ito
sa pwesto ng 11 buwan. Ipinalit
si Jose Barnet (limang buwan);
si Miguel Mariano Gomez
(pitong buwan) at Federico
Laredo Bru (Disyembre 1936–
Okubre 1940). Lubhang malaki
na ang ipinapel ng militar sa
gubyerno. Isinagawa nila ang
marahas na pagsupil, kabilang
na ang pagpaslang at pagpalaho
(desaparicion) ng mga katunggali.
Kumandidato at nanalo si Batista
sa pagkapresidente, 1940.

Sinuportahan ng Partido
Komunista ng Cuba si Batista
nuon dahil sa mga repormang
pang-ekonomya nito at mga
patakarang pro-unyon. Humanay
ang kanyang gubyerno sa Allied
Powers sa panahon ng WWII Guantanamo Bay Naval Base Cuba 1916 commons wikimedia.org

Si U.S. President Calvin Coolidge, ikalawa sa kaliwa, at kanyang asawa, first lady Grace Coolidge at sina Cuba General Gerardo Machado y Morales,
kanan, asawang si Elvira Machado, sa pagdalaw ng US president sa lupain ni President Machado sa Havana, Cuba, kasunod ng Pan-American Con-
ference, Enero. 19, 1928.

InternasyunalInternasyunal

46 47KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

at nagdeklara ng digma laban
sa Germany at Japan. Hindi na
siya tumakbo para sa eleksyon
dahil ipinagbabawal ito ng
Konstitusyong 1940.

1944–1952: Panahong may
Kaayusang Konstitusyunal

Sa US nanirahan si Batista.
Pinalitan siya ni Martin Grau
(1944–1948) na kabilang sa Partido
Revolucionario Cubano (tinawag
ding Partido Autentico). Sumunod
si Carlos Pio Socarras (1948–1952).
Kumandidato si Batista sa pagka-
senador nuong 1948 kahit nasa US
siya at nanalo naman.

1952–1958: Pasistang Paghahari at
ang Rebolusyunaryong Kilusan
sa Pamumuno ni Fidel Castro

Kakandidato sana
si Batista sa

pagkapresidente sa eleksyong 1952
pero nuong matantya niyang hindi
siya mananalo, nagkudeta siya,
Marso 10, 1952. Kinilala ni US
President Dwight D. Eisenhower
ang pagkapresidente ni Batista.
Ito ang simula ng brutal at bulok
na diktadurang nagbunsod
ng grabeng pagkakahati ng
lipunan, ng isang gera sibil, ng
pagkakawasak ng halos lahat ng
institusyong Cubano.

Ninomrahan nuon si
Fidel Castro ng Partido Ortodoxo

na kanyang sinapian, 1947,
para tumakbo sa Konggreso sa
eleksyong 1952. Pero, kinansela
ni Batista ang eleksyon ng 1952.
Kinondena ni Fidel ang kudeta,
ang pananagana ni Batista sa mga
sugalan at putahang pinatatakbo
ng gangster, pagparte nito mula
sa komersyo at iba pang negosyo
at ang pagkulong at pagpatay sa
mga nagpapahayag ng pagtutol
sa diktadura. Inipon nila ng
kanyang mga batang kasamahan
ang maraming kabataan. Lihim
silang nag-aral at nagsanay para
sa armadong pagpapabagsak sa
pasistang diktadura ni Batista.

Kasama ang mahigit 160
kabataan, isinagawa nila ang
pag-atake sa garison sa Santiago
de Cuba. Ito’y nabigo. Anim
ang namatay sa labanan, 22 ang
tinortyur at pinatay. Nahuli
si Fidel. Ikinulong. Habang
naghahanda sa pagtatanggol sa
sarili, itinayo niya ang Kilusang
Hulyo 26 sa hanay ng mga
nakakulong at mga nasa labas.
SInintensyahan si Fidel na
makulong ng 15 taon sa kabila ng
hindi mapasubaliang nilalaman
ng kanyang talumpating, “History
will absolve me.” Pinalabas siya
sa bisa ng amnestiya nuong Mayo
15,1955 at nag-self-exile sa Mexico.
Nagtagpu-tagpo ruon ang iba

pang Cubanong rebolusyunaryo.
Nakilala si Che Guevara.
Naghanda para sa paglulunsad ng
pakikidigmang gerilya.

Nakabalik ang grupo
ni Fidel (82 katao) sa Cuba,
Disyembre 1956 sakay ng
bangkang Granma. Agad na
napalaban ang mga gerilyang
bagong salta at halos maubos ito.
Pero, nakapagpalawak ang mga
pwersang gerilya ng larangan,
malawakang nakapagpropaganda
gamit ang gerilyang radyo at
nakapagpalitaw ng armas. Isinara
ni Batista ang Unibersidad ng
Havana, Nobyembre 30, 1957.
May mga nakikipag-usap na
kina Fidel na mga opisyal militar
ni Batista. Tumakas si Batista,
Enero 1, 1959 tungo sa Dominican
Republic, sa proteksyon ng isa ring
diktador na si Rafael Trujillo.

1959: Pagpuporma ng Bagong
Gubyerno, Paghahanda ng mga
Batas

Enero 1, agad na
hinawakan ng mga

rebelde lalo na ng Directorio ng
mga Estudyante ang Havana
habang ang grupo ni Fidel ay
pumasok ng Santiago de Cuba.
Enero 8 na pumasok sina Fidel sa
Havana na sinalubong ng mga tao
sa kalsada.

Unang presidente si
Manuel Urrutia, isang liberal
na abogado. Si Fidel Castro
ang punong ministro. Nag-
resign si Urrutia makalipas
ang pitong buwan. Ipinalit si
Osvaldo Dorticos, ng Popular
Socialist Party na sumuporta
sa July 26th Movement. Bago
maging presidente, siya ang
pangunahing naghahanda ng
batas sa repormang agraryo at
Fundamental Organic Law na
ipapalit sa 1940 Constitution.

1960–1990: Pagtungo sa
Sosyalismo, Walang Puknat na
Atake ng US sa Panahon ng Cold
War

Oktubre 21, 1959 pa
lang, lumipad na mula

Florida ang Cuban exile na si
Pedro Luis Diaz Lanz, dating hepe
ng pwersang panghimpapawid
ng rebolusyunaryong gubyerno,
at naghulog ng mga polyeto
sa Havana, nananawagang
tanggalin ang lahat ng Komunista
sa gubyerno. Marso 17, 1960,
inutusan ni President Eisenhower
ang CIA Director Allen Dulles na
magsanay ng Cuban exiles para
sa palihim na paglusob sa Cuba.
Hunyo 28 1960, isinabansa ang
mga kumpanya ng langis ng US
nang walang kabayaran. Oktubre
19, 1960, nagpatupad na ang US ng
embargo. Ganap nang naisagawa
ang nasyunalisasyon ng mga
negosyo/ari-ariang US nuong
Oktubre 1960. Sa USSR tumakbo
ang Cuba para sa tulong sa harap
ng embargo. Disyembre 26, 1960,
ang Operation Peter Pan ng US
Catholic Welfare Bureau, ang
pagbibiyahe pa-US ng mga batang
edad 12–18 nang hindi kasama
ang mga magulang, para iiwas sa
inaakalang gagawin ng gubyerno
na pagpapadala sa kanila sa

Russia.
Enero 1, 1961 inumpisahan

na ng gubyerno ng ang iskema sa
pagpawi sa iliterasiya. Nagtayo
ng mga silid-aralan at pasilidad
na pangkalusugan. Iniutos sa US
na liitan ang bilang ng tauhan sa
embahada nito sa Cuba. Enero
3, 1961, pinutol na ng US ang
relasyong diplomatiko sa Cuba.
Idineklara ni Fidel ang sosyalistang
karakter ng rebolusyong Cubano.
Dalawang araw makalipas, ang
Bay of Pigs Invasion. Wala pang
72 oras, nagtamo ang CIA at Cuban
exiles na kalahok dito ng matinding
kabiguan.

Tinanggal ng Organization
of American States (OAS) ang
Cuba bilang myembro, Oktubre
1962, tumindi ang tensyon sa
pagitan ng US at Cuba sa panahon
ng Cuban Missile Crisis, matapos
ilantad ng US na may Soviet
missiles sa Cuba. Isinagawa US
ang blokeyong nabal. Tinanggal
ng USSR ang missiles, binaklas
ang missile bases, sa gayon nalutas
ang isa sa mga pinakamatinding
internasyunal na krisis matapos
ang WWII. Isang kondisyon sa

pagsang-ayon sa pagbaklas ang
hindi pag-atake ng US sa Cuba.
Lihim na kasunduan ng US at
USSR kaugnay ng pagtapos ng
Cuban Missile Crisis na babaklasin
din ng US ang missile base nito sa

Dating Cuban President Fulgencio Batista.latinamericanstudies.org

Si Che Guevara, habang naghihintay na
makapagtalumpati sa UN Genereal Assembly
ng UN, 1964 .The New York Times

Mga rebolusyonaryong pwersa sa pamumuno ni Fidel Castro sa kanilang pagpasok sa Havana matapos mapatalsik si Batista. telesur

Internasyunal Internasyunal

48 49KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Turkey. Nobyembre tinanggal ng
US ang naval blockade sa Cuba.

Isinagawa nuong 1963
ang ikalawang kampanya para
sa reporma sa lupa. Ipinatupad
na ng OAS ang economic embargo
nuong 1964. Oktubre 5, 1965,
naging Partido Komunista ng
Cuba ang dating Partido Unificado
de la Revolución Socialista
na dating Organizaciones
Revolucionarias Integradas (ORI)
na pinagsamang Partido Socialista
Popular, Movimiento Hulyo 26 at
Directorio Revolucionario nuong
katatagumpay ng paglaban sa
diktadura.

Buong dekada 70, malaki ang
papel ng Cuba sa pagpapanalo
ng kasarinlan mula sa
kolonyalismong Portuguese
ng Movimiento Popular de
Libertação de Angola, 1975, ganuon
din, sa paglaban sa interbensyon
ng South Africa sa Angola
hanggang 1976. Sumangkot ito sa
Ethiopia. Sinuportahan ang mga
Sandinista sa pagpapabagsak sa
diktadura ni Somoza sa Nicaragua,
1979. Samantala, panay ang
pananabotahe ng US sa Cuba.
Kabilang dito ang pagpapasabog
ng eroplanong Cubana Flight 455.

Abril 1980, sa gitna ng
kahirapan at sa dami ng nagnanais
tumungo sa US, nagpasya ang

Cuba na payagan ang mga gustong
umalis. Umalis ang 125,000 katao.
Marami sa mga umalis ang mga
problemang panlipunan ng Cuba.
Ito ang tinawag na Mariel BoatLift.
Nahalata ito ng US kaya nuong
Hunyo, inutos ni Presidente Jimmy
Carter na palayasin ang sinumang
may criminal records sa Cuba.

1990’s: “Special Period”

Nawasak ang
sosyalistang kampo

nuong maagang bahagi ng dekada
90. Nawala ang subsidyo sa
Cuba mula sa USSR nuong 1991.
Nalubog ang Cuba sa grabeng

krisis. Nahati ang gross national
product, lumiit nang 79% ang
exports at ang imports, nang 75% sa
pagitan ng 1989 at 1993. Tatlong
beses na lumaki ang depisit sa
badyet. Masyadong bumaba ang
kabuhayan ng populasyon.

Nagpatupad ang
gubyernong Cubano ng minor
adjustments tulad ng pinaluwag na
mga batas kaugnay ng dayuhang
pamumuhunan at pagbubukas
sa kotroladong pribadong
pagnenegoso. Nagpasya ang
Pambansang Asembleya ng Cuba
ng Constitutional Reform Law
na nagtadhana ng pagkakaruon
ng tuwirang paghahalal ng mga
bubuo ng Pambansang Asemleya
kada limang taon.

Tapos na ang Cold War
pero “cold war” ang pakikitungo
ng US sa Cuba sa dekada 90.
Samantala, dahil sa lubhang pagliit
ng ekonomya, lalong lumaki ang
problema sa iligal na migrasyon.
Nagka-Balsero Crisis, 1994. Libu-
libo ang tumakas sa Cuba sakay
ng mga balsa na delikado para sa
kanilang kaligtasan.

Ipinasa ng Konggreso ng
US ang Helms-Burton Act (Pebrero
24, 1996) na nagbibigay ng nauukol
na “sanction” sa mga bansa,
korporasyon o indibidwal (labas
sa US) na makikipagkalakalan sa

Cuba. Lalo ring pinalakas ang
suporta ng US sa mga kalaban
ng gubyernong Cuba sa loob ng
Cuba. Inaresto ng gubyernong
Cuba ang mahigit isang daang
disidenteng sinusuportahan ng
US at nagpabagsak ang Cuban
fighter jets ng dalawang eroplanong
rehistrado sa US.

2000–2013: Patuloy na
Pangigipit ng US, Paglawak ng
Larangan ng Internasyunal na
Pakikipagkaibigan, Ibayong
Pagsulong sa Larangan ng
Medisina at Bioteknolohiya

Nakabawas sa pang-
ekonomyng kagipitan

ang pakapanalo ni Hugo Chavez
sa Venezuela at ang mahigpit
na pagtutulungan ng dalawang
gubyerno. Kapalit ng tulong ng
Cuba sa pagharap sa problemang
pangkalusugan ng Venezuela
ang kinakailangang langis ng
Cuba. Bagama’t nag-umpisa
ang administrasyong Bush ng
mga hakbangin para ihiwalay
ang Cuba sa mga bayan ng Latin
America, naipagpatuloy ng Cuba
ang relasyong diplomatiko at
kalakalan sa buong Latin America
at napalakas pa ang tinig nito
sa internasyunal na larangan sa
pagkakaruon ng mga alyadong
kasama sa pink tide (Venezuela,
Bolivia at Ecuador, Brazil at
Argentina).

Nakatulong ang pagbisita
ni dating presidente Jimmy
Carter nuong Mayo 2002 para
palakasin ang kampanya laban sa
“embargo”. Gayunman, isinama
ng gubyernong Bush, ang Cuba sa
“axis of evil,” muling pinagtibay
ang embargo at lalong hinigpitan
ang ban sa mga US citizens na
magbiyahe pa-Cuba. Kinansela
ang pag-uusap ng US-Cuba
tungkol sa imigrasyon. Nuong
Mayo 2004, inindorso ni Bush
ang proposal na bawasan ang
remittances na maaaring ipadala
sa Cuba ng mga migrante.
Lalong nilimitahan ang bilang
ng pagbisita ng mga Cubano sa

kanilang bayang tinubuan. Bilang
tugon, nilinang ng Cuba ang
mahigpit na ugnayan sa China at
North Korea.

Ang isa sa nagpatindi ng
tensyong US-Cuba ay ang kaso
ng limang Cubanong inaresto,
Setyembre 1998, sinintensyahan
nuong 2001 sa 26 na bilang ng
pag-iespiya, pagpapakana para
mamaslang at iba pag iligal na
gawain. Ipinagkait ng Supreme
Court ng US ang pag-review ng
kanilang kaso, Hunyo 15, 2009.

Lumawak ang inabot
ng biyaya ng pagsulong ng
Cuba sa larangan ng kaalamang
pangkalusugan at biotechnology.
Naging kasangkapan ito sa
pagsasabuhay ng Cuba ng
internasyunalismo. Dumami ang
tinatanggap na mga nag-aaral
ng medisina mula sa iba’t ibang
bahagi ng daigdig, nagpadala
ito ng libu-libong duktor at
manggagawang pangkalusugan sa
mga bayang nangangailangan at
nagbigay serbisyo sa ilang bayang
dumanas na matinding sakuna.
Tahimik na dinibelop ng Cuba
industriya ng langis.

Nagkasakit si Fidel, 2006,
inoperahan. Hindi na siya muling
bumalik sa anumang tungkulin sa
gubyerno.

2014–Kasalukuyan:
Normalisasyon ng Relasyon sa US

Disyembre 17,
2014 nagkausap

sina Presidente Raul Castro
at Presidente Obama at
nagkasundong uumpisahan
ang proseso ng normalisasyon.
Inamin ni Obama na bigo sila sa
mga pakana nilang ibagsak ang
sosyalistang Cuba. Kasunod nito,
pinalaya ng US ang huling tatlo sa
“Cuban 5.”

April 14, 2015, tinanggal
ni Obama ang Cuba sa listahan ng
“sponsors” ng terorismo. July 20,
2015, opisyal nang naibalik ang
relasyong diplomatiko sa pagitan
ng dalawa.

Nananatili ang economic
embargo na para sa Cuba, mas
tamang tawaging blokeong
pang-ekonomya. Nanatiling
hawak ng US ang base militar sa
Guantanamo Bay.K

Sina U.S. President Barack Obama (kaliwa) at Cuban President Raul Castro habang nag-uusap
sa gitna ng panunuod ng “exposition game” sa pagitan ng Cuban national baseball team at Major
League Baseball's Tampa Bay Devil Rays sa Estado Latinoamericano, Marso 22, 2016 sa Havana,
Cuba. Ito ang kauna-unahang pagbisita ng isang nakaupong US president sa Cuba sa 88 taon.
zimbip photo

Mga Cuban rafters, sa panahon ng matinding hirap sa Cuba, 1994.varalnova

Mga estuyante ng medisina sa Cuba.International Journal of Socialist Renewal

InternasyunalInternasyunal

50 51KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Internasyunal Internasyunal

Naglalaho na nga
ba ang Sosyalistang

Pangarap sa Latin
America?

Ikalawa at Huling Bahagi1

Si Presidente Correa at ang
hindi niya muling pagtakbong
presidente ng Ecuador

Ipinapalagay ng
ilang mga nag-
uobserba na nakita

na ni Pangulong Rafael
Vicente Correa (nahalal
nuong Nobyembre 2006,
muling nahalal, Abril 2009
at muli, Pebrero 2013)
ang pagkatalo niya at
ng kanyang sosyalistang

programa kaya nagpasya
siya nuong Nobyembre
2015 na huwag nang
tumakbo para sa ikaapat
na termino sa eleksyon sa
2017.

Kumandidatong presidente
ng Ecuador si Correa nuong
Nobyembre 2006 sa ilalim ng
Alianza Patria Altiva y Soberana o
PAIS (Nagmamalaki at Soberanong
Alyansa ng Bayang Tinubuan).

Bago ang eleksyon,
nakipag-alyansa rin ang Alianza
PAIS sa iba pang grupo/partido
tulad ng Ecuadorian Socialist
Party at Communist Party of
Ecuador. Nuong mag-run-
off (muling pagbotohan dahil
walang nakakuha ng minimum
na itinakdang boto para
maideklarang panalo), suportado
ito ng Democratic People’s
Movement (bisig electoral ng
Marxist Leninist Communist Party
of Ecuador), Democratic Left,
Confederación de Nacionalidades
Indígenas del Ecuador (CONAIE),
at ang bisig electoral nitong
Pachakutik Plurinational Unity
Movement at ang Partido
Roldosista Equatoriano.

Nangampanya siya sa
plataporma ng: reporma sa
industriya ng langis (na kontrolado
ng mga dayuhan at nag-iiwan lang
sa Ecuador ng isa sa bawat limang
bariles na kanilang nahihigop);
pagpapalaki ng gastusin para sa
programang panlipunan mula
sa kita ng gubyerno sa langis;
pagkontra sa pulitika ng mga
elite; at, pagre-istruktura ng $10B
utang panlabas para mapaliit ang
regular na bayarin. Ipinangako
niyang gagamitin ang dekretong
ehekutibo para makapagtawag ng
reperendum na magtatawag ng
constituent assembly para baguhin
ang Konstitusyon.

Bumisita siya at tumigil sa
bahay ni Presidente Hugo Chavez
ng Venezuela sa panahon ng
kampanya.

Sa pag-upo bilang
presidente, (Enero 15, 2007)

idineklara niyang katapusan na
ng neoliberalismo sa Ecuador at
lalabanan nila ang diskriminasyong
nakabatay sa lahi.

Pagbaka sa kahirapan,
pagpapaunlad ng edukasyon
at kalusugan at pagtatatag ng
kapangyarihan ng mamamayan

Pebrero 2007 pa lang,
nag-umpisa nang

palagan ng gubyernong Correa
ang IMF. Hindi man ito kumalas,
tumanggi na ang Ecuador na
imonitor ng IMF ang mga plano
sa ekonomya at sumunod sa
mga imposisyon nito sa kanyang
ekonomya.

Nagpursigi ang
gubyernong Correa na pakiputin
ang impluwensya ng IMF-WB.
Mahalaga ito para ilayo ang
Ecuador sa neoliberal na modelo.
Idineklara niyang di-lehitimo
ang utang ng Ecuador, sapagkat
kalakhan nito ay utang ng mga
nakaraang rehimeng militar sa
mabibigat na kondisyon. Bahagi
ng utang ang $3.2B halaga ng
mga bono, kasama ang interes, na
ibinenta ng nakaraang gubyerno
sa pandaigdigang pamilihan
ng kapital. Sa makatwirang
pakikipagnegosasyon ng
gubyernong Correa sa katindihan
ng krisis pinansyal nuong 2009 ay
naging katanggap-tanggap sa mga
bumili nito na binayaran sila ng
Ecuador sa 35% lamang ng orihinal
na halaga ng mga bono. Nailapat
ito sa 91% ng mga bono na biniling
muli (bought back) ng Ecuador sa

Ni Melissa Gracia Lanuza

Pagpasok ng mga katutubo sa syudad ng Quito, Ecuador; dulo ng 600 km Martsa para sa Tubig, Buhay at Dignidad, 2012.movementrigths.com

Ecuador President Rafael Correa. cnn.com

52 53KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

InternasyunalInternasyunal

kabuang halagang $900M lamang.
Ang orihinal na halaga ng 91%
ng mga bono ay $2.9B. Agad na
malaking kabawasan ang $2B
sa $10B na utang panlabas.(The
Economist, June 17, 2009)

Patuloy na lumago ang
ekonomya ng Ecuador, nagrehistro
ng karaniwang 4.3% na paglaki
ng GDP taun-taon. Naitaas nang
mahigit 80% ang minimum
na sahod at naiangat mula sa
kahirapan ang mahigit dalawang
milyon, sa populasyong 16 milyon
(Telesur Peb. 6, 20166).

Dahil nagkaruon ng
dagdag na kita ang gubyerno,
napalawak ang mga proyektong
panlaban sa kahirapan at muling
pamamahagi ng yaman ng bayan
ayon sa “Sosyalismo ng ika-21
Siglo.” Ihinayag ng World Bank sa
masaklaw na global report nitong
“Taking on Equality”, ikalawa ang
Ecuador, sunod sa Paraguay sa
pinagsaluhang kasaganaan mula
2008 hanggang 2016.

Sa Kalusugan: Mula sa
badyet na $561 milyon nuong 2006,
mahigit itong nadoble at katumbas
na ng 6.8% ng pambansang badyet
ang inilalaan dito. Mahigit $13.5
bilyon ang inilaan sa kalusugan.
May kasunduan ang gubyerno
ng Ecuador sa gubyerno ng Cuba
para payagan ang kumpanyang
pampubliko na ENFARMA na

maramihang gumawa ng mga
gamot sa mababang presyo.
Ginawang 40 oras sa isang linggo
ang trabaho ng mga duktor at
dinagdagan ang kanilang sahod.
Nagkaruon ng mobile hospitals
at programa para pabalikin sa
Ecuador ang mga duktor na nasa
ibang bayan. Nagtayo ng 21
bagong ospital at pumasok ang
20,000 bagong propesyunal sa
larangang kalusugan (Becquer).

Sa edukasyon: Nilakihan
ang badyet sa edukasyon mula
2.5% nuong 2006, mahigit 6%
na ito ng GDP ngayon. May
medikal at nutrisyunal na
pangangalaga sa mga estudyante
sa iba’t ibang bahagi ng bayan
liban pa sa libreng uniporme at
tanghalian. Lumaki nang 22%
ang bilang ng mga katutubong
pumapasok sa eskwelahan at 14%
ang idinami ng nag-aaral na mga
Afro-Equadorians. Lumaki ang
bilang ng nakaenrol sa publikong
paaralan mula 2,604,000, naging
3,479,000 (ibid). Libre ang
edukasyon sa unibersidad (www.
andes.info.ec). Liban pa, pinadala
sa iba’t ibang panig ng mundo
ang mahigit 10,000 Ecuadorean
para makakuha ng mataas na
edukasyon para palakasin ang
kanilang mga unibersidad.

Sa pabahay: Tinaasan ang
ayuda sa pabahay nuong 2007

($3,600), tinaasan uli nuong 2008
($5000), sa mga bumalik mula
sa pagiging migrante, $7000 at
ang mga taong may kapansanan,
$6,000.

Sa mga maykapansanan,
mahigit 130,000 may kapansanan
ang sinusuportahan ng gubyerno
liban pa sa 70,000 na nabigyan na
ng kumikitang kabuhayan.

Isinagawa rin sa Ecuador
kaugnay ng “Citizen Revolution”
nito o ang kanyang bersyon ng
“Sosyalismo sa ika-21 siglo,”
ang mga malalaking repormang
pampulitika.

Unang-una, ang
pagbalangkas ng bagong
Konstitusyon ng isang halal
na asambleya nuong 2007 at
niratipika sa reperendum,
2008. Malaking pagbabagong
ginawa nito ang paglikha ng
Konseho para sa Paglahok ng
Mamamayan at Panlipunang
Kontrol na nagtatalaga ng mga
pangunahing awtoridad tulad
ng State Attorney General Office,
mga Superintendente, Opisina
ng Ombudsman, Opisina ng
Tagapagtanggol Pubiko, Opisina
ng State Prosecutor General, mga
myembro ng National Electoral
Council, Electoral Contentious
Court at Judicial Council.

Ikalawa, iginiit ng Ecuador
ang hindi pagpirma sa Free Trade
Agreement sa US at EU.

Ikatlo, hindi na ito
pumayag na lumampas pa sa
dating 10-taong kasundan ng
pagkakaruon ng base militar
ng US sa Manta, ang ikalawang
pinakamalaking syudad sa
bahaging Pacific ng Ecuador.
Bahagi ito ng paggigiit ng
soberanya ng Ecuador at ayon na
rin sa naitadhana sa Konstitusyong
2008 na bawal dito ang dayuhang
base militar. Liban pa, prente
lamang ng US ang paglaban sa
droga bilang opisyal na dahilan
ng libreng paggamit ng base. Ang
tutuo, ginamit ang Manta para sa
paglaban sa mga rebolusyunaryo
sa Latin America. Nagsara Air
Base ng US sa Manta, Setyembre
18, 2009.

Nanatiling popular ang
gubyerno ni Correa sa loob
ng Ecuador sa kabila ng ilang
matitinding paghamon sa patuloy
na pag-iral nito at ng mga
patakaran nito.

Malalaking hamong sumubok sa
tibay ng citizen revolution

Pinakadramatiko
ang pagkudeta sa

gubyernong Correa nuong
Setyembre 30, 2010. Hinarangan
ng mga pulis ang mga kalsada,
pinasok ang gusali ng National
Assembly at ang istasyon ng
telebisyong pinatatakbo ng
gubyerno. Samantala, kinontrol
ng militar ang Mariscal Sucre
Interntional Airport sa Quito.
Nagprotesta diumano ang mga
pulis sa panukalang batas na
mag-aalis ng mga medalya at
karagdagang sweldong ibinibigay
sa bawat promosyon. Pinuntahan
ni Correa ang mga pulis pero bigo
siyang kumbinsihin ang mga ito.
Hinamon niyang patayin siya ng
mga ito pero sa halip, hinuli siya at
ginawang hostage sa isang ospital.
Sinaklulohan si Correa ng mga
sundalo mula sa Special Forces at
naibalik sa palasyo ng Carondelet
sa Quito. Walo ang patay at
274 ang sugatan sa labanan sa
pagsaklolo sa kanya.

Hindi pa nagtatagal sa
pwesto si Correa, Mayo 12, 2008,
inalis na ng CONAIE ang suporta
nito sa gubyerno. Inakusahan
nito si Correa na nagpapatuloy
ang mga patakarang neoliberal at
rasista (Denvir). Sinentruhan ng
kanilang rason ang hindi pagkilala
ng Konstitusyon sa Ecuador
bilang estadong pluri-national
(naipasok din pero hindi gaanong
nadetalye). Kasama rin sa kanilang
tinutulan ang hindi pagkalagay sa
Konstitusyon ng prubisyong mag-
uutos na konsultahin/ kunin ang
pagsang-ayon ng mga komunidad
na maaapektuhan sa pagbungkal
ng mga mina bago pahintulutan
ang paggalaw sa mga lupaing ito.

Kung tutuusin, mas
maagang nagkaruon ng banggaan
ang gubyerno ni Correa sa mga

katutubo kaugnay ng pagbubukas
ng mga lugar sa pagmimina.
Halimbawa ng mga ito ang mga
protesta sa bayan ng Dayuma
sa Amazon, Nobyembre 2007
laban sa mga aktibidad ng isang
kumpanya ng langis sa rehiyon at
ang protesta nuong Hulyo 2008
laban sa pagtatayo ng hydroelectric
dam malapit sa komunidad ng mga
katutubo. Tinugon ng deklarasyon
ng state of emergency ang protesta sa
Amazon at inaresto ang 23 katao.
Sa protesta nuong Hulyo kaugnay
ng dam, inaresto ang 10 aktibista.

Tumagal pa ang banggaang
ito. Lalo’t nabigo ang Yasuni-
ITT Initiative, marami na ang
pinayagang magmina ng langis
at iba pang yamang likas ng
Ecuador.2

Sa tingin ng CONAIE
at iba pang grupo, extractivist si
Correa. Inaalis lamang diumano
nito sa kamay ng multinasyunal
ang pagmimina pero hinayaan
naman ang pagsira ng kagubatan
at pagdudumi ng katubigan ng
mga kumpanya ng estado lalo
na ng China at Brazil, sa ngalan
ng pagtugon sa pangangalagang
panlipunan at hanapbuhay.
Kainitan ng protesta ng mga
katutubo ang taong 2015.

Sinabayan ito ng mga
guro, na mula 2009 ay kabangga
ni Correa sa usapin ng mga
repormang pang-edukasyon.

Nuong 2015, hindi na lang
extractivism at mga patakarang
pang-edukasyong nagsusulong ng
“social inequalities,” nagtataguyod
ng kompetisyon at nagsasagawa
ng “mapagparusang porma ng
ebalwasyon” ang isyu, kundi ang
proposal ni Correa na taasan ang
buwis sa mana o inheritance tax
mula 2.5%- 77% depende sa halaga,
amyendahan ang konstitusyon lalo
na ang pagtatanggal ng limit sa
termino ng presidente.

Ang papel ng US at lokal na elite

Sa gitna ng mga ito, sa
kalagayang sumagad

ang presyo ng langis mula 2014
hanggang 2016 at lalo na’t hindi
nila malalaro ang kanilang salapi
na itinali sa dolyar ng naunang
gubyerno, inamin ni Correa na
kondisyon ito para sa “perfect
storm” o pagpapakilos para sa
“regime change” sa Ecuador, tulad
ng pakanang “Arab Spring” ng
US sa mga bayang Arabong may
gubyernong hindi niya kasundo.
Hindi nga nawala ang pagtatangka
ng mga maka-neoliberal at maka-
US (tulad ni Lucio Gutierrez,
dating presidente na dati ring
koronel na nangakong matibay
siyang haligi ng US sa Ecuador) na
sumakay para palalain ang mga
problema.

Maraming ikinagagalit
ang US sa gubyerno ni Correa.

movementrights.org

Planta ng Ecuadorian state-owned energy firm na Petroamazonas EP. Sinabi ng Petroamazonas na
pinirmahan na nito ang kontrata sa pagitan nito at mga dayuhang kumpanya, kabilang Sinopec
International na kontrolado ng China, at Sinopec Service Ecuador, para sa pagmina sa Indillana,
Yanaquincha at Limoncocha oil fields.mercopress.com

http://www.andes.info.ec
http://www.andes.info.ec

54 55KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Unang-una, matibay na kaalyado
ito ng mga kaliwang gubyerno
ng Bolivia, Venezuela, Cuba at
Nicaragua. Sunod, pinasara nito
ang base militar ng US sa Manta at
pinalayas ang ilang diplomatang
US na nakikialam maski sa
pagtatalaga ng mga pulis. Pina-
alis ng pitong kumpanya bunsod
ng pagkakaapruba ng bagong
batas tungkol sa hydrocarbons at
sa muling negosasyon ng mga
kontrata.

Ang gubyernong ito rin
ang naghabla sa Chevron sa mga
krimen nito laban sa kalikasan sa
Amazon.

 Sinuportahan ng
gubyernong ito si Julian Assange at
Edward Snowden na naglantad ng
pang-iispiya ng US sa iba’t ibang
bahagi ng mundo at ng pang-
aabuso nito sa mga karapatang
pantao. Nasa embahada ng
Ecuador sa Britain si Assange
hanggang sa kasalukuyan.

Ikinagalit ng mga elite ng
Ecuador ang pagpasa ng batas
para muling maipamahagi ang
tv and radio frequencies imbes na
nasa kamay ng mga may-ari ng
bangko at malalaking negosyo
lamang. Mga elite din ang tatamaan
kung matuloy ang pagtataas ng
inheritance tax. May proteksyon
ang mga manggagawa kaya hindi
nila mapipiga nang husto para sa
dagdag na tubo.

Nakatindig pa man
ngayon ang gubyernong kaliwa

ng Ecuador, hindi nito maaaring
balewalain ang mga pakana para
ito’y maibagsak. Maliwanag sa
kasaysayan nito ang papel ng
US sa pagpapakana ng kudeta sa
mga presidenteng sumasagka sa
kanyang interes.

Kabilang sa mga pinatalsik
sina José María Velasco Ibarra,3
Carlos Julio Arosemena Monroy,4
at, ayon sa libro ni John Perkins
na “Confessions of an Economic
Hitman, maging si Jaime Roldos
Aguilera na tumutol sa mga
dikta ng IMF. Sinabi rin sa
isang panayam kay John Perkins
nuong 2008 na nasa panganib ang
gubyerno ni Correa dahil sa mga
patakarang kontra neoliberalismo
nito, sa malapit na ugnayan sa
mga gubyerno ng Venezuela,
Cuba at Iran at sa mga pulitikal
na hakbangin nitong mabawi ang
industriya ng langis para mapunta
ang ganansya sa mahihirap ng
Ecuador.

Venezuela: Pagkatalo ng PSUV,
Nag-aalanganing Katayuan ni
Maduro at Pangkalahatang Krisis

Dalawang presidente
pa lang ang namuno

sa Venezuela sa pagtahak sa
“sosyalismo ng ika-21 siglo.” Ang
una, si Chavez na apat na ulit
na inihalal ng mamamayan sa
terminong umabot ng 14 na taon.
Si Nicolas Maduro, na pumalit kay
Chavez sa pagkamatay nito nuong
2013.

Demokratikong proseso

Unang nahalal,
Disyembre 6, 1998, sa

ilalim ng Partidong Fifth Republic
Movement (MVR), ang gubyernong
Bolivariano ni Hugo Chavez Frias.
May partikular na mga paraan ang
gubyernong ito sa paghawak ng
kapangyarihan na nag-iiba dito
sa dalawa pang nagdadala rin
ng “sosyalismo ng ika-21 siglo”
(Bolivia, Enero 2006 at Ecuador,
Enero 2007) at laluna sa dalawang
gubyernong nakihanay rito at
isinasama sa “Pagtaib na Kulay
Rosas,” (pink or red tide) o pihit sa
kaliwa ang Brazil at Argentina.

Agad-agad ipinakita ni
Chavez ang naiibang Sandatahang
Lakas ng Venezuela na mabilis
na naglapit sa kanya sa kalooban
ng mamamayan. Inilunsad niya
ang Plan 2000, Pebrero 27, 1999
na nagpakilos sa 70,000 sundalo
sa pag-aayos ng mga kalsada at
ospital, paglilinis ng mga baradong
kanal at ilog para maalis ang
pinamumugaran ng mga lamok,
nagdaos ng mga libreng klinika,
maramihang pagbabakuna at
nagbenta ng mga pagkain sa
murang halaga.

Matapos makonsulta ang
mamamayan sa reperendum,
hinalal ng mga Venezolano ang
mga delegado ng Constitutional
Assembly na ipinatawag ni Chavez.
Ito ang nagtakda ng direksyong
tatahakin ng gubyerno at lipunang
Venezolano. Alinsunod sa
bagong Konstitusyon, idinaos ang
pangkalahatang eleksyon, Hulyo
2000. Nahalal muli si Chavez para
maglingkod hanggang Enero 10,
2007. Nakuha ng kanyang mga
kaalyado ang 101 sa 165 na pwesto
sa Pambansang Asamblea. Hindi
na naging mahirap kay Chavez
ang ipasa ang 49 na panlipunan
at pang-ekonomyang mga batas
nuong Nobyembre 2001.

Biyaya ng langis para sa
mamamayan

Kabilang sa 49 na
mga batas ang

pagtatayo ng mga misyon para sa
katarungang panlipunan, social
welfare, paglaban sa kahirapan
at edukasyon. Itinakdang
pangunahing tutustusan ito ng kita
mula sa langis. Pinakakilala ang,
Misyong Barrio Adentro na titiyak
ng libreng serbisyong medical at
pagtatayo ng “consultarios” na
madaling makakatugon sa mga
pangangailangang pangkalusugan
ng mga tao, at ang, Misyong
Habitat para sa pagtatayo ng mga
bagong bahay sa mga komunidad
na may “bagong urbanismo” para
sa mahihirap sa mga lugar. May
misyong magbabalik ng mga
lupaing komunal sa komunidad
ng katutubo. May nakatutok sa

pagpapasigla ng agrikultura at
iba pang mga aktibidad na pang-
ekonomya. (Balikan sa isyu ng
Kilusan: Panggugulo sa Venezuela,
30 Hulyo 2014).

Inumpisahan na rin ang
mga hakbangin para magamit
ang langis, pinakamalaking
yaman at pangunahing eksport
ng Venezuela, sa pag-aangat
ng kalagayan ng nakararaming
mamamayan imbes na manatling
US ang may malaking kontrol.
Kabilang ang Hydrocarbons
Law na nagtaas ng royalty taxes
ng mga kumpanya ng langis
mula sa kakarampot na 1%
batay sa patakaran ng ikaapat na
republika (1958-1998), tungong
33%. Inumpisahan nila ang
pagkakaruon ng “mixed companies”
para magkaruon ng joint control
ang Petroleos de Venezuela
(PdVSA) at mga pribadong
kumpanya sa industriya.

Kabilang din sa 49 ang
batas sa repormang agraryo.
Binigyan din si Chavez ng layang
reorganisahin ang Sandatahang
Lakas. Sa gayon, nailagay niya
sa mga susing posisyon ang mga
mapagkakatiwalaan, lalo na
ang mga kasamahan sa MVR, at
matanggal ang mga tiwali.

Pinahigpit na rin ng
gubyernong Bolivariano ang
ugnayan sa Cuba. Pumirma ito
ng kasunduan para magsuplay ng
53,000 bariles ng langis sa Cuba
kada araw sa mababang presyo
habang magpapadala ang Cuba ng
20,000 duktor at guro sa Venezuela.
(Lumaki pa ito sa susunod na
dekada.)

Kontra ang US at malalaking
kapitalistang lokal

Naalarma ang mga
Venezolano, laluna ang mga
maykaya, sa mga hakbang ng
gubyernong Chavez na may
pagkakatulad sa Cuba. Ang
unang aksyong protesta laban sa
gubyernong Bolivariano (Enero
2001) ay laban sa repormang pang-
edukasyon lalo na sa paglimbag at
pamamahagi sa mga estudyante
ng mga librong sa tingin ng iba ay

kinopya lamang sa Cuba.
Unang tinangkang

ikudeta si Chavez, Abril 11, 2002.
Isinagawa ito ng ilang opisyal
militar sa tuwirang superbisyon
ng dalawang opisyal militar ng
US at sa ayuda ng mga barko
sa komunikasyon ng US Navy.
Itinulak ang coup nang palitan ni
Chavez ang Board of Directors ng
PdVSA bagama’t isyu na talaga
ang diumanong pagtatayo ni
Chavez ng gubyernong diktadura
at komunista. Kinidnap at
ikinulong si Chavez. Agad na
idineklara ni Pedro Carmona,
lider-negosyante, ang sarili na
pansamantalang presidente,
pinawalambisa ang Konstitusyong
1999 at nagporma ng konsehong
magpapatakbo ng gubyerno.
Pero mas malaki ang suporta kay
Chavez. Nagresign si Carmona.
Ibinalik si Chavez ng militar, sa
suporta ng mamamayan, bilang
presidente, Abril 14, 2002. Ibinalik
ni Chavez ang mga tinanggal sa
board ng PdVSA.

Kung tutuusin
napakalaking pagkatalo na ito ng
elite ng Venezuela. Maliwanag
na sinuportahan at ipinaglaban
si Chavez sukdang mag-alay ng
buhay ang mga karaniwang tao (19
ang patay at 60-150 ang sugatan).

Gayunman, hindi tumigil ang
oposisyon sa pagsabotahe sa
gubyernong Bolivarian at tanggalin
sa pwesto si Chavez.

Hindi simpleng protesta
kundi sabotahe ang strike na
nagsimula nuong Disyembre 2,
2002. Tinawag itong “gasolinazo” o
strike sa oil industry. Inorganisa ito
ng Confederacion de Trabajadores
de Venezuela (CTV), ng
Venezuelan Chamber of Commerce
(Fedecamaras), ng makakanang
Democratic Coordination (CD),
at iba pang sector ng oposisyon.
Sinuportahan ito ng Board ng
PdVSA. Hindi pinadaloy ang
langis para makapag-eksport,
matuyo ang kaban ng bayan at
mapwersang magresayn si Chavez
(Toledo, Venezuelanalysis).
Matapos ito, tuluyan nang dinismis
ni Chavez ang pamunuan ng
PdVSA at pinalitan ng mga
rebolusyunaryo.

Pang-apat na ang oil
strike na ito. Ang una ay nuong
Disyembre 10, 2001, ikalawa,
Pebrero 9, 2002 at ikatlo, Oktubre
21, 2002. Panay pagtigil lang ng
pagbenta itong mga nauna. Pero
tulak na ang mga pagkilos na ito
ng galit sa 49 na bagong batas at
konektado sa planong ibagsak ang
bagong republika. Pinakamalaki

Dala ng isang babae ang bungkos ng tig- 100 salaping Venezuelan bolivar sa Villa del Rosario,
Colombia, sa hangganan ng venezuela. AFP

Venezuelan President Nicolas Maduro.cnn com

56 57KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

Internasyunal Internasyunal

ang pagkalugi ng gubyerno
sa strike na nagsimula nuong
Disyembre 2002 at umabot ng 63
araw. Dahil dito, $20 bilyon ang
nawala sa kaban ng Venezuela.
Liban pa lumikha ito ng kasalatan
sa pagkain dahil hindi maibiyahe
ang mga produkto. At imbes na
magbahagi ng kanilang pagkain,
isinara ng elite ng Venezuela ang
kanilang mga tarangkahan sa
masa.

Pag-aabante ng sosyalistang
programa

Mahigit isang taon
bago ang eleksyong

presidensyal ng 2006, isinapubliko
ni Chavez ang lipunang kanilang
tinatahak: sosyalismo ng ika-
21 siglo. Aniya, hindi ito tulad
ng sosyalismo ng Unyong
Sobyet at China na “hindi talaga
demokratiko.” Demokratiko ang
sosyalismo niya.

Nagbigay ng dagdag
na tulak sa pagpapalawak
ng sosyalistang rebolusyong
Bolivariano ang muling
pagkakahalal kay Chavez,
Disyembre 3, 2006 na nilahukan
ng 71% ng botante at nagbigay sa
kanya ng 63% ng boto. Inanunsyo
niya ang pagtatayo ng Partido
Socialista Unido de Venezuela
(PSUV) mula sa pagsasama-sama
ng iba’t ibang partidong kaliwa na
sumuporta sa kanyang gubyerno at
programa. Mabilis itong lumawak,
pinakamalaking pampulitikang
organisasyon, 5.7 milyong
myembro nuong 2007.

Sinimulan na nilang
magtayo ng mga komuna bilang
batayang organisasyon ng
mamamayan sa mga komunidad,
2010. Malawak ang trabaho ng mga
komuna, may pang-ekonomya,
pampulitika at organisasyon,
pang kultura at iba pa. Nuong
Oktubre 2012, may 80 komuna na
sa Venezuela pero nananawagan na
siya ng pagpuna-sa-sarili sa bagal
nang resulta.

Patuloy na pananabotahe

Hind tinantanan ng
mga pananabotahe

at pagtatangkang mapatalsik ang
gubyernong Bolivariano kahit pa
nahalal sa ikaapat na pagkakataon
si Chavez nuong 2012 at lalo na,
nuong mamatay siya, Marso 5,
2013, at pumalit na presidente ang
bise-presidente ni Chavez na si
Nicolas Maduro.

Taliwas sa sinasabi ng
ilang pahayagan sa US, hindi
imahinasyon ni Maduro ang
sinasabi niyang ilang beses na
tangkang ikudeta siya: Pebrero
2014, Marso 2015 at Setyembre-
Oktubre 2016. Kung tutuusin,
kagyat sa pagkatalo sa eleksyon
ni Henrique Caprilles, nanawagan
na ito ng mga pagkilos dahil ayaw
niyang kilalanin ang pagkatalo.

Pero hindi lang kudeta
ang paraan ng pagpapahina sa
gubyernong Bolivarian. Kabilang
sa pananabotahe ang hoarding
ng mga kalakal, lalo na ang mga
batayang pangangailangan,
para magkaruon ng kasalatan,
ng mahahabang pila sa mga
supermarket, at lumikha ng
sitwasyon ng panik. Karugtong
nito ang smuggling ng parehong
mga produkto, liban pa sa langis na
ibinibenta sa labas ng bayan, lalo
na sa Colombia sa napakababang
halaga. Kabilang din sa mga
kontrabando ang perang Bolivar na
ipinagpapalit sa “preferential rate”

para pagtubuan ng limpak-limpak
at sa dulo’y malimas ang sariling
pera ng Venezuela. Kasama rin sa
pananabotahe ang paggalaw ng
mga paramilitar na inilulunsad
mula sa Colombia upang
manggulo sa Venezuela, suhayan
ang smuggling, at patayin ang
matitinong aktibistang Bolivarian.
(Balikan ang Kilusan, Marso 31,
2015: Ngitngit ng US sa Venezuela).

Grabe ang epekto ng mga
ito sa kabuhayan at seguridad
ng mamamayang Venezolano.
Pinalala pa ito ng pagdeklara ng
Presidente ng US sa Venezuela na
“banta sa seguridad ng US nuong
2015 at muli, bago bumaba sa
pwesto si Obama. Dagdag pa ang
pagbagsak ng presyo ng langis
hanggang 2016, na ibinunga ng
sige-sigeng produksyon ng shale
oil ng US sa paraang fracking.
Napahirapan sa pagbagsak ng
presyo ng langis ang lahat ng
bayang nakadepende sa eksport
ng langis tulad ng Venezuela at
Russia.

Hindi napatalsik ng
oposisyon at ng back-up nitong
mga korporasyon at estado ng
US ang pamahalaang Bolivarian.
Naisusustini pa nito ang
ekonomya sa mga bagong paraan
ng distribusyon, paghihikayat
ng pagtatanim at pangangalaga

ng hayop, paghahanap ng
bagong partner sa kalakalan at
magpapautang.

Magandang bagay pero
hinahamon ang tibay ng
determinasyon ng mamamayang
Latino Americano

Mabuting bagay na
hindi basta na lang

tinanggap ng mamamayan sa mga
bayang ito ang neoliberalismo.
Kung tutuusin, ang galit sa epekto
ng pananalasa ng pribatisasyon,
at deregulasyon ang nagpalaki
ng suporta sa eleksyon ng mga
kandidato at partidong progresibo,
anti-imperyalista at pro-sosyalismo
sa Venezuela, Bolivia at Ecuador o
maging sa Brazil at Argentina.

Inspirasyon ang tapang na
ipinakita ng mga gubyernong ito
sa pagsuway sa imperyalismong
US. Halimbawa sila ng paggigiit
ng kasarinlan para hayaan silang
pasulungin ang sariling mga
lipunan at hindi para sumandig sa
ibang kapangyarihan.

Nakapupukaw na sa
halimbawa ng mga gubyernong
itinayo, lalo na sa Venezuela,
Bolivia at Ecuador, mga bayang
nagdadala ng “sosyalismo ng
ika-21 siglo,” naipakita ang tunay
na paggugubyernong para sa
mamamayan. Naipalasap nila
sa masa ang biyaya ng pagiging
kabahagi sa kapangyarihan: sa
pagtaas ng antas ng kabuhayan,
pagdami ng nakakapag-aral at
pagtaas ng kalidad ng edukasyon,
pagpapatupad ng kalusugan para
sa lahat, walang diskriminasyon
batay sa lahi at kasarian at
pangangalaga sa mga may
kapansanan at kababaihan.

Pero tunay na habang may
mga kapitalista, haharangan nito
ang pagsulong ng mamamayan.
Imbes na pagpapasulong ng
lipunan, aagawin nito ang mga
tagumpay, lalasunin ang isipan ng
mamamayan.

Nakikita ng mga
Partidong nangunguna sa mga
pagpupunyaging ito ang mga
kakulangan pa ng kanilang mga
disenyo. Umaamin halimbawa,

ang PAIS sa Ecuador na hindi
magandang marami silang
ibinukas na lugar para sa mga
mina. Kitang-kita sa Venezuela
na kayang-kaya ng elite na
manipulahin ang distribusyon
ng produkto at palitan ng pera.
Malaking problema pa ang
ekonomiyang nakakatindig lamang
sa eksport ng langis

Kung magtutulungan
ang gubyerno at mamamayan
sa pagtukoy at paglutas ng mga
problema, kaya pang lutasin ang
mga ito. Basta’t tangan ang mga
aral ng kasaysayan; basta’t huwag
silang magbubulag-bulagan
sa inaabot ngayon ng Brazil at
Argentina sa kamay ng mga pro-
neoliberalismo; basta’t pinag-iisa
ang mamamayan sa kung ano ang
tunay nilang mga interes hindi sila
papayag na maglaho ang kanilang
sosyalistang pangarap.K

Mga Sanggunian:

Ecuador’s Winning Strategy: Ecuador has bought-back 91%
of its defaulted bonds. The Economist. June 17, 2009:
Nearly 2 Million Ecuadoreans Lifted out of Poverty in 6
Years. Telesur. February 6, 2016
Bécque, Laura Paseiro. A decade of progress in Ecuador.
Granma, January 17, 2017
In Ecuador, free higher education is a constitutional right;
in Chile, it is protested on the streets. www.andes.info.
com.ec. March 15, 2013

Denvir, Daniel. Wayward Allies: President Rafael Correa
and the Ecuadorian Left.cadtm.org July 26, 2008
Hernandez, Yuleides Toledo. The 2002 Oil Lockout: 10
Years Later. Venezuelanalysis. July 12, 2012

(Endnotes)
1	 Ang unang bahagi ay inilathala sa
nakaraang isyu ng Kilusan (Set. 30, 2016)
2	 Ang proyektong inihain ng gubyerno ni
Correa sa international community nuong 2007para
sa pag-iingat sa biodiversity at maproteksyunan
ang mga katutubong mamamayan na nagpasyang
duon manirahan at iwasan ang pagbubuga ng
carbondioxide sa bahagi ng Yasuni National Park, sa
Ishpingo-Tambococha-Tiputini (ITT). Mayruong 846
milyong bariles ng langis ang ITT. Hinamon niyang
sususpindihin nila habang panahon ang pag-i-extract
ng yaman dito basta tugunan ng kontribusyong
publiko at pribado sa ibang bayan ang kalahati ng
makukuha sana ng Ecuador dito sa kwentahang 2007.
Katumbas ito ng $3.6 bilyon. Gagastusin sana ito sa
pagtransisyon tungo sa isang ekonomyang sustenable:
sa paglikha ng hanapbuhay sa larangan ng renewable
energy habang iginagalang ang biodiversity ng rehiyon
at isinusulong ang pagkakapantay-pantay ng lipunan.
Pormal na tinanggal na ang inisyatibang ito nuong
Agosto 15, 2013 matapos na makitang matamlay ang
pagtugon dito ng international community at $200
milyon lamang ang nakuhang pangakong ibibigay sa
pondo.

3	 Isinulat ng dating CIA agent na si
Philip Agee na namuno siya sa isang operasyon
para pahinain ang progresibong gubyerno ni Jose
Maria Velasco Ibarra at pwersahan siyang tanggalin,
isang taon pa lamang matapos Manalo ng ikaapat na
termino nuong 1960.

4	 Dalawang beses pinagtangkaang i-impeach
si Carlos Julio Arosemena Monroy (naupong
presidente, 7 Nobyembre 1961) pero napatalsik
siya sa isang kudeta, 11 Hulyo 1963. Ginawa
ang pagpapatalsik matapos niyang insultuhin
ang embahador ng US sa Ecuador na si Maurice
Bernbaum.

Pila ng mga tao sa labas ng iang supermarket sa Caracas, na kadalasan ay walang mga produkto
sa mga estante bunga ng kakapusan sa supply. news.yahoo

Hugo Chavez (kaliwa), tagapagtatag ng gubyernong Bolivarian, kasama si Fidel Castro sa pagbisita
ng una sa Cuba nuong 2008. Kapwa namayapa na ang dalawang lider na ito , na itinuturing na
mga tagapagtatag ng mga sosyalistang estado sa kaniya-kaniyang bayan sa Latin America. roberto
candia.AP

http://en.granma.cu/archivo?a=68
http://www.andes.info.com.ec
http://www.andes.info.com.ec

58 59KILUSAN Enero 31, 2017 Enero 31, 2017 KILUSAN

InternasyunalInternasyunal

A.	Sa kabila ng pahayag ni President Donald
Trump bago pa man maupo sa pwesto
na ayaw niya ng anumang “foreign

entanglements” ng Armed Forces ng US at ng
pag-aalis niya ng US sa Trans-Pacific Partnership
(TPP) na siya diumanong pang-ekonomyang
component ng “rebalance” o “pivot” sa Asia-
Pacific, wala pang malinaw na indikasyong
iuurong na ng US ang rebalance.

1.	 Hindi binawasan ang pangkalahatang
presensya ng US military sa rehiyon. May
malinaw pa ngang paglaki ng pwersa at
pagdami ng aktibidad sa ilang bahagi ng
rehiyon.

2.	 Habang sinasabi ng ilang opisyal ng
gubyerno at militar ng US na bumubuti ang
pagkakaibigan ng US at China, patuloy pa rin
ang nakapublikong pagsasabi na China ang
panganib sa kapayapaan sa rehiyon dahil sa
mga hakbangin ng People’s Liberation Army
(PLA) ng China, lalo na ng Navy (PLAN) para
magpalakas at sa paghahabol ng China sa
gawain sa outer space.

3.	 Sa leadership briefing ng Defense One Summit
(November 14, 2016) sa Washington, sinabi ni
Adm. Harry Harris na, “The Indo-Asia-Pacific
region remains the most consequential area for
America’s future.” Diniinan niyang ang US “is a

Pacific nation and a Pacific power. It always has
been and it always will be.”
Hinalayhay niya ang kanyang mga
pinagtutuunan: ang nuclear at missile program ng
North Korea, ang pagiging mapaggiit ng China
sa rehiyon at ang paglawak ng abot ng Islamic
State of Iraq and the Levant at iba pang violent
extremists sa Indo-Asia-Pacific.

4.	 Nagpapatuloy ang Freedom of Navigation
Patrols sa South at East China Seas liban pa sa
routine patrols ng iba’t ibang barko ng 7th Fleet
sa South China Sea. Maybahagi na ng 3rd Fleet
sa patrulya (tinatawag na 3rd Fleet Forward).
Hilagang Pacific, kasama ang Bering Sea,
Alaska, Aleutian Islands at bahagi ng Arctic ang
konsentrasyon nitong fleet na nasa San Diego,
California ang punong himpilan.

5.	 Gustong magpatrulya sa South at East China
Sea maging ang US Coast Guard. Sinabi
sa VOA ng kumander ng Coast Guard,
Nobyembre 30, 2016: “Kung titingnan mo
ang East at South China Seas, tingnan mo ang
Coast Guard ng China, iyon talaga ang mukha
ng China. Kaya, nagmungkahi na ako sa
Department of Defense na kung gusto nilang
maksimisahin ang US Coast Guard, titiyakin
ko na mabibigyan ito ng pangangailangan para
maibigay ang mukha ng US ng bawat barko ng
Coast Guard... .“

6.	 Lubhang prinoblema ng US ang mga binitiwan
ni Presidente Duterte na may kinalaman sa
estratehikong papel ng Pilipinas sa “rebalance”
ng US at sa pagtarget nito sa China. Aktibo
itong naghahanap ng paraan para maisalba
ang relasyon sa alyadong sunud-sunuran
sa kanya sa mahabang panahon. Kabilang
dito ang mabilisang pagbisita ni Secretary
Kerry sa Pilipinas nuong July 27, 2016, kung
kailan nag-komit siya ng $32M tulong para
sa mga pagsasanay at serbisyo; meeting
nuong Setyembre 30 sa Hawaii na sumentro
sa ugnayang US-Philippines; pagdeliber sa
Pilipinas ng binili nitong 400 M203 grenade
launchers at 85 M40A5 sniper rifles, at nagbigay
ng RQ-11B Raven unmanned aerial vehicle system

na binubuo ng tatlong drones para sa AFP,
Enero 27, 2017.

B.	 May mga malinaw na naabot ang US sa kanyang
“rebalance” ayon sa mga itinakdang gawain nito:

1.	 Napalakas pang lalo ang relasyon nito sa mga
estratehikong kalyado. Pinakamaliwanag
na nagawa nito sa Japan ang pagpapa-align
ng “self-defense forces” sa disenyo ng US sa
pagsasabatas ng masaklaw na pakahulugan
ng “self-defense” na naging “collective self-
defense” at ang kulang na lang ay ganap
na pagsasaisantabi ng Konstitusyong 1947.
Pinakamalaking ambag ng Australia ang pag-
host ng rotational forces (Marines) sa Darwin at
ang pagpapagamit ng RAAF Darwin at RAAF
Tindal para sa bombers at jetfighters at matapang
na pagpuposisyon laban sa China. Nag-hu-
host din ang Korea ng rotational forces at mga
gamit pangdigma. Pinakamalaking nagawa
ng Pilipinas ang pagkakapasa ng Enhanced
Defense Cooperation Agreement na legal na
tuntungan ng pagpapasok ng rotational forces at
pagpreposition ng mga gamit militar.

2.	 Maliwanag na umunlad ang relasyong militar
nito sa India at Vietnam.

a.	 Gayong mayruon itong kasunduan ng
pagtutulungan sa Russia, pumirma ang
India sa isang kasunduan, Agosto 2016 na
nagpapahintulot na mag-repair at resupply sa
mga base ng isa’t isa. May kasunduan din
para tulungan ng US na idebelop ang aircraft
carrier ng India.

b.	 Inalis na ang arms embargo ng US sa
Vietnam, Mayo 2015. Itinuturing nang
partner (pero hindi pa kaalyado) ng Vietnam
ang US. May pagsasama-sama na ang
militar ng US at Vietnam bagama’t sarado pa
sa combat exercises.

3.	 Napalaki na ang pwersang nakatalaga sa Asia-
Pacific. Sa pagkukumpara sa mga bilang na
nilalabas sa internet, maliwanag ang paglaki ng
air at naval assets. Lumaki rin ang lakas tauhan
lalo na ang sa Japan (20%) mula 2014 hanggang
2016.

4.	 Dumami pa ang mga joint military exercises at
joint humanitarian actions hindi lang sa mga
estratehikong alyado kundi maging sa mga
kinakaibigan at partner. May joint military
exercises ito sa halos lahat ng bayan sa Southeast
Asia liban sa Laos.

C.	 Matitingkad na problemang maaaring maging
balakid sa madulas na pagsusulong ng “rebalance”:

1.	 Nauga ang relasyon nito sa Pilipinas dahil

sa bagong presidente. Gayunman, berbal na
atake at pagbabantang puputulin ang relasyon
ang natatanggap ng US. Nagpapatuloy ang
paggawa ng mga “base” sa loob ng baseng
Pilipino sa mga napagkasunduang lugar.
May mga dumarating at umaalis na rotational
troops at inanunsyo ng presidente kamakailan
na may mga ipinapasok nang kagamitan. Sa
huling pagbisita ni Prime Minister Shinzo Abe,
inanunsyo ni Duterte na kasama ang Japan sa
idaraos na Balikatan.

2.	 Sinuspindi ng Cambodia ang paglahok sa
bilateral military exercises sa 2017 at 2018 nang
malabo ang paliwanag.

3.	 Nananatiling malamig ang alyansa ng US
sa Thailand kahit pa nagpapatuloy ang
paglahok/pag-host nito sa military exercises at
pagpapagamit sa U-Tapao Royal Thai Navy
Airfield sa mga malakihang operasyong
panglohistika ng US. Lumalahok ang Thailand
sa military exercises kasama ang China (liban pa
sa ASEAN exercises na kasama ang China, US at
iba pa). Nakikipag-usap ito sa China tungkol sa
pagbili ng tatlong submarines.

4.	 Malakas ang pagtutol ng mamamayan ng Korea
sa pagtatalaga ng Thaad na nakatakda nang
dalhin duon ngayong maagang bahagi ng 2017.

5.	 Tinututulan pa rin sa Japan ang pag-papalit ng
Konstitusyon at malakas ang pagtutol sa mga
base at tropa sa Okinawa.K

Ilang Punto tungkol sa Galaw ng US sa
Indo-Asia-Pacific kaugnay ng “Security”

Ni Melissa Gracia Lanuza

Chinese Navy sa kanilang pagpapatrol sa China Sea.
japantimes

Adm. Harry Harris, pinuno ng US Pacific Command. breakingde-
fense.com

Human Rights Day Rally

Kabilang ang KILUSAN sa lumahok sa protestang
inilunsad ng IDEFEND, isang koalisyon ng mga

organisasyon para sa karapatang pantao, Disyembre 10,
2016, laban sa malaganap na extra judicial killings mula
nang maluklok sa poder si Pres. Rodrigo Duterte.
	 Bago ang martsa, nagtipon muna ang Kilusan
sa Espana, sa harap ng UST, upang mamahayag. Isa
ring street play ang isinagawa dito ng Teatrong Bayan
(larawan sa kahon) na tumatalakay sa ma;laganap na
pamamaslang na ang pangunahing nabibiktima ay ang
mga mahihirap sa mga komunidad (Larawan, Bogs Broquil/
Boy Alban)

