
Patambak ni Erap
Malawakang Reklamasyon at
Pagsasapribado ng Manila Bay

Taon 12 Bilang 1 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Marso 31, 2018
KILUSAN

No-EL.Alagang Sosyalista sa
Kababaihang Cubana.Natapos
na Bagyo ng mga Protesta sa
Iran.Tula: Pagkatapos ng 60 Taon

2 3KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

Taon 12 Bilang 1 Marso 31, 2018
Nilalaman

Bakas ng Kasaysayan

Enero 17, 1973
Proclamation 1102 ni Pres. Ferdinand Marcos sa “ratipikasyon” ng
Konstitusyong 1973 sa pamamagitan ng Citizens’ Assemblies

Sa bisa ng Proclamation 1102 na
pinamagatang “Announcing the
Ratification by the Filipino People

of the Constitution Proposed by the 1971
Constitutional Convention,” Enero 17,
1973, ginawang opisyal ng diktador na si
Ferdinand Marcos ang “ratipikasyon” ng
Konstitusyong 1973 matapos na paboran
ng botong 14,976,561 laban sa 743,869 o
pagsang-ayon ng higit 90% ng lumahok sa
citizens assemblies sa 35,000 mga baranggay
sa buong bayan na ginanap nuong Enero
10-15, 1973.

Ginawa ang sinasabing ratipikasyon makaraang
ipag-utos ni Marcos na ipagpaliban ang nakatakdang
plebisito para dito, na itinatakda na dapat ganapin nang
Enero 15, 1973. Ipinag-utos niya ang pagpapaliban sa
pamamagitan ng PD 86 at 86-A na inilabas Enero 5, 1973.
Kapalit nito ay ang pagtawag ng citizens’ assemblies sa
pangunguna ng Katipunan ng mga Baranggay, upang
direktang itanong sa taumbayan kung gusto pa ba nilang
gawin ang plebisito o hindi na.

Maliban sa pagsang-ayon ng mga asembliya na
ipatupad na agad ang Konstitusyong 1973 at huwag nang
idaos ang plebisito, nagbigay din ito ng “lubos na pagsang-
ayon” sa patuloy na pagpapairal ng martial law at sa mga
programa ng Bagong Lipunan, kaya ang deklarasyon ni
Marcos na “magpapatuloy ang batas militar na naaayon
sa pangangailangan ng panahon at sa ninanais ng
mamamayang Pilipino.”

Dahil kaduda-duda, at ang reperendum ay
ginawa sa pamamagitan ng anti-demokrationg maniobra
ng diktador― sa pagtataas ng kamay kasabay ng mga
pangakong tulong-pangkabuhayan, sinikap na harangan
ito ng mga kasong isinampa laban dito sa Korte Suprema.
Gayunman, pinawalang-saysay ng Korte ang lahat ng mga
petisyon laban dito at pinagtibay ang legalidad at bisa
ng Konstitusyong 1973. Sa gayon, naipwersa ni Marcos
ang bagong saligang batas na legal na basbas sa kanyang
diktadura,

Nagsimula ang proseso ng pagbubuo ng
Konstitusyong 1973 nang ipasa ng Kongreso ng Pilipinas
ang Resolution No. 2, na inamyendahan ng Resolution No.
4 nuong Hunyo 17, 1969 na nananawagang amyendahan
ang Saligang Batas ng Pilipinas na ibinuo pa sa panahon
ng Commonwealth. Ipinatupad ang mga ito sa bisa ng
Republic Act 6132 nuong Agosto 24, 1970. Taglay nito
ang probisyong dapat piliin sa isang eleksyon ang mga
kinatawang bubuo ng Constitutional Convention (Concon).
Itinakda nito ang eleksyon, Nobyembre 10, 1970, pati na
ang pagsisimula ng kanilang tungkulin sa Hunyo 1, 1971.

Pero sa gitna ng pagrirepaso sa saligangbatas,
idineklara ni Marcos ang batas militar, Setyembre 21,
1972. Sa gitna ng klima ng represyon, inaprubahan ng
Concon ang panukalang konstitusyon, Nobyembre 29,
1972, at kaagad kinabukasan, nag-isyu si Marcos ng
Presidential Decree (PD) No. 73 na “magsusumite sa
mamamayang Pilipino para pagtibayin o tanggihan ang
Konstitusyon ng Republika ng Pilipinas na iminumungkahi
ng Kombensyong Konstitusyunal ng 1971," pati na
ang pagtatakda ng plebisito para sa nabanggit sa Enero
15, 1973. Ang kautusan niyang ito ang kanya ring
pinawalangsaysay, kapalit ng PD 86 at 86-A na nag-uutos
ng pagdaraos ng citizens’ assemblies.

Sa Konstitusyong 1973, nabigyan ng labis-labis
na kapangyarihan ang diktador na si Marcos. Solo itong
naglabas ng mga dikreto at iba pang kautusan nang hindi
dumaan sa Kongreso o kaya ay iparubahan ng rubber stamp
na Interim Batasang Pambansa (itinatag ang IBP nuong
1978). Labis niyang pinaboran ang kanyang cronies at mga
dayuhang korporasyon sa kontrol sa ekonomya. Tinugis
at ipinakulong ang mga personahe ng ligal na oposisyon.
Nagpatupad siya ng malaganap na lagim na nagbunga ng
halos 3,240 pinaslang (mula 1972 hanggang 1981 lamang),
34,000 ang tinortyur, at 70,000 ibinilanggo ayon sa datos ng
Amnesty International.

Winakasan ng pag-aalsang Edsa ang diktadurang
Marcos at nabuo matapos iyon ang Konstitusyong 1987.K

Sanggunian:
Editorial. Controlling the barangays. Philippine Daily Inquirer, Marso 28, 2017
; Philippine Supreme Court Documents, plebiscite cases, 1973
Katerina Francisco. Martial Law, the dark chapter in Philippine history. Rappler.com.
Setyembre 22, 2016

Dating Presidente Ferdinand Marcos at asawang si Imelda, sa harap ng
presentasyong ng 35,000 estudyante ng kolehiyo na sumasailalim sa two
year compulsory military training sa Maynila. Larawang kuha nuong
Nobyembre 15, 1985. AFP

4 Editoryal
 Editoryal: Bangag sa Kapangyarihan

2 Bakas ng Kasaysayan
Enero 17, 1973:
Proclamation 1102 ni Pres. Ferdinand Marcos sa
“ratipikasyon” ng Konstitusyong 1973 sa pamamagitan ng
Citizens’ Assemblies

Lathalain
6 Patambak ni Erap
 Ni Rodelio Faustino

16 No EL. Para sa mga Buwayang Kapit-Tuko
 Ni Rodelio Faustino

Sining at Kultura
20 Tula: Pagkaraan ng 60 Taon
 Ni Tomas Agulto
21 Sanaysay: Hanapbuhay
 Ni Rene Bornilla

22 Tula: Pananalig sa Anakpawis
 Ni Rodelio Faustino

Internasyunal

23 Alagang Sosyalista sa Kababaihang Cubana:
 Patay Ako sa Inggit:
 Ni Melissa Gracia Lanuza

28 Natapos na Bagyo ng mga Protesta sa Iran
 Ni Melissa Gracia Lanuza

34 Subaybay sa mga Patakaran at Galaw ng US Kaugnay
 ng Depensa
 Ni Melissa Gracia Lanuza

Likod: Larawan at Balita
Lakbay Dagat ng Pangisda
Ni Pablo Rosales

Magkakaugnay na larawan ng City of
Dreams sa Entertainment City sa Roxas
Boulevard, mga bangka at si Mayor Erap
Estrada ng Maynila, na sa nakaraang mga
taon ay lumagda sa limang kasunduan sa
pribadong reklamasyon sa halos 1,500 ekt.
baybayin ng Manila Bay sa saklaw ng syu-
dad. (Larawan: businessworld online, abs-cbn
news at inquirer.net)

4 5KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

proseso ng mga batas at korte para rin sa paglipol
ng mga suspek na gumagamit at nagtutulak ng
ilegal na droga na karaniwang maralita samantala,
pinapalaya at hinahayaang malaya ang ilang
malaking drug trader.

Nitong buwan ng Marso nalantad ang
desisyong ginawa nuong Disyembre 2017.
Inabsuelto ng Department of Justice sa salang illegal
drug trade ang aminadong drug lord na si Kerwin
Espinosa, si Peter Lim na kumpare ng presidente, si
Peter Co na nakakulong sa NBP at tumestigo laban
kay Senator Leila de Lima at limang (5) iba pang
kilalang drug lords.

Naghugas ng kamay si Duterte sa
tatlong buwang lihim na nabulgar. Gayunman,
kinukumpirma nito, tulad ng paghinto ng
imbestigasyon tungkol sa paglusot sa Customs
ng P6.4B halaga ng shabu, na ang “gera kontra
droga” ay hindi seryosong programa para lansagin
at pawiin ang illegal drug trade. Pinatitibayan nito
na ang totoong layunin sa “gera kontra droga”
ay “pagpawi ng kompetisyon,” (“elimination of
competition”) tulad sa isiniwalat ng retiradong
PO3 Arturo Lascañas sa Senado kaugnay sa mga
operasyon ng Davao Death Squad.

Buwan ng Marso rin nilagdaan ng
presidente ang batas (RA 10973) na nagbibigay sa

pambansang hepe o Director General ng PNP at
sa hepe ng Criminal Investigation and Detection
Group (CIDG) ng kapangyarihang mag-isyu ng
subpoena. Tahimik na ipinasa sa Konggreso ang
batas na ito nuong Disyembre 6, 2017, isang linggo
bago ang desisyon sa isang taong pagpapalawig ng
martial law.

Marso rin nang solong dinesisyunan ni
Duterte na kumalas ang Pilipinas sa International
Criminal Court sa layuning makalusot o makaiwas
sa imbestigasyon at paglilitis sa crime against
humanity kaugnay ng malaganap na extra-judicial
killings (EJK) na kakabit ng gera kontra droga.
Ang nakababahalang walang katwiran at di-
makatarungang hakbang na ito ay sinegundahan
ng Pangulo ng Senado at Speaker of the House.

Bangag o lasing sa kapangyarihang
kumikilos ang naghaharing pangkating Duterte
para sa sariling makitid na interes at buktot na mga
layunin. Layon nilang patibayan ang absolutong
paghahari sa ratsadang pagbabago ng Konstitusyon
at sa kaliwa’t kanang mga banta, pang-iinsulto,
pananakot, kasinungalingan at pagpatay.

DAPAT nang gumising sa katotohanan,
kumibo at kumilos laban sa pagkakaladkad ng
bayan sa bangin ng kapahamakan. K

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

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

Regular na Kontribyutor
Rene Bornilla,
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

Alex Uy

Bangag sa Kapangyarihan

KULANG DALAWANG TAON sa pwesto,
mabilis na inilantad ng rehimeng Duterte ang
sarili bilang sakim sa kapangyarihan, tiraniko,

diktador.
Umpisa pa lamang ng taon, maingay at walang kahihiyang

isinulong sa Konggreso ang mga panukala at tindig na—hindi
idaraos ang eleksyon sa susunod na taong 2019. “Kinakailangang
kasamaan” (“necessary evil”) diumano ito na ibubunga ng
paspasang pagbabago ng Konstitusyong 1987. Kapag maisalang
ang “bagong Konstitusyon” sa ratipikasyon ng mamamayan
sa Mayo 2019 o bago nito, mananatili sa kanilang pwesto ang
lahat ng halal na opisyal hanggang 2022. Ngunit ang higit na
nakaririmarim ay ang dagdag na mga kapangyarihan ng presidente
at ang paglawig ng kanyang paghahari hanggang sampung (10)
taon mula 2019, ayon kay Senador Koko Pimentel, pangulo ng
Senado. At sa plano ng transisyon ng PDP-Laban, tatagal ito ng
hanggang labing isa at kalahating (11 ½) taon!

Sa gayon, una sa adyenda ng Konggreso ang pagbabago
ng Konstitusyon sa paraan ng pagtatransporma ng dalawang
kapulungan sa Constituent Assembly (ConAss). Pinagtatalunan
ito hanggang ngayon ng Mababang Kapulungan (HOR, daglat
sa Ingles) at ng Senado kung paano idaraos. Nagkatigasan ang
magkasalungat na posisyon hanggang sa iraratsada ng HOR
ang sariling bersyon nitong “ConAss” nang hindi kasali ang
Senado. Nakababahala na malamang ipasa ang bagong “Federal
Constitution” nang tulad sa ilang oras na ginugol sa pagpapasa ng
isang taong extension ng martial law.

Lalabagin ang mismong Konstitusyon para ito ay baguhin.
Ngunit hindi pa man ito nababago ayon sa kanilang makikitid
na interes at buktot na disenyo, nagwawasiwas na ng halos
absolutong kapangyarihan si Duterte. Kasabwat ang mga kampon
sa Konggreso, puspusan si Duterte sa mga hakbang para sa higit
na kapangyarihan at tahasang paglapastangan sa prinsipyo ng
checks and balances, hubad sa anumang demokratikong palamuti at
lantarang diktador.

Kaugnay nito ang walang lubay na pag-usig sa Punong
Mahistrado Ma. Lourdes Sereno sa hindi mapatibayang
mga bintang. Higit na nakababahala, limang (5) mahistrado
ang kasapakat ng rehimen sa hindi makatarungan at hindi
makatwirang pakana na lumalansag at nagpapawalang-saysay sa
anumang nalalabing demokratiko, makatwiran at makatarungang
panuntunan at tuntunin ng hudikatura.

BINALIGTAD ng rehimeng Duterte ang proseso ng mga
korte at batas para supilin ang banta sa kanilang kapangyarihan
at para pairalin ang kapangyarihang hindi nakabatay sa katwiran
at katarungan kundi sa hubad na karahasan. Sinasalaula nito ang

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

6 7KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

“Ang mga proyekto sa reklamasyon ang panulukang
bato sa ating programa sa pagpapanibagong-buhay
ng lungsod (Reclamation projects are the corner-

stone of our urban renewal program).” Ito ang pahayag ni
Manila Mayor Joseph “Erap” Estrada nang lumagda siya
sa Memorandum of Understanding (MOU) kasama ang
Philippine Reclamation Authority (PRA) at pribadong
stakeholders sa reklamasyon ng 318 ektaryang “Manila
Waterfront City” sa Manila Bay, Nobyembre 4, 2017 sa
City Hall ng Maynila.

Ikalima na ito sa mga
proyekto ng reklamasyon na
kinasahan ni Erap mula nang
maging alkalde ng syudad nuong
2013. Nuon lamang Hunyo, 2017,
lumagda rin si Estrada sa isang
MOU kasama ang PRA at ang
J-Bros Construction Corp. (JBros)
para sa P100-bilyong proyekto na
419-ektaryang “Horizon Manila,”
isa ring distritong komersyal na
may habang 3.5 km baybayin.

Ang Horizon Manila ang ikatlo,
at pinakamalaking proyekto ng
reklamasyon sa Manila Bay sa
kasalukuyan.

Ang tatlo pang nauna ay
ang 407.42 ektaryang “Manila
Bay International Community,”
ng UAA Kinming Group Devel-
opment Corp., ang P7.4 bilyong
ekspansyon ng Manila Harbour
Centre sa Tondo ng R-II Builders,
Inc at ang 148 ektaryang Solar City
na joint venture project sa pagitan
ng lokal na gubyerno ng Maynila
at ng Manila Goldcoast Develop-
ment Corp. (MGDC), na inabutan
at pinasukan din ni Erap. Nag-
simula ang kontrata ng MGDC sa
proyektong ito nuon pang 2012.

Bilyun-bilyong piso ang
inaasahan kikitain ng Maynila sa
mga bagong proyektong ito ng
reklamasyon at pagsasapribado ng
baybayin ng Manila Bay. Sa Ho-
rizon Manila na lamang, ayon sa
JBros, 42% ng kikitain (sa halagang
P200,000/sqm), o P362 bilyon ang
mapaparte ng syudad ng Maynila.

Kinondena ng National
Historical Commission ang naging
hakbang ni Erap. Nakatindig ang
kanilang ngitngit sa pinagdaang
kasaysayan ng Manila Bay at sa
naging bahagi nito sa kasaysayan
hindi lamang ng Maynila kundi ng
buong bansa.

Pero hindi na banyaga si
Erap sa mg kontrobersya lalo na
sa pagpapalitaw ng pondo, sa
anumang paraan para sa kanyang
lokal na posisyon. Nuong 2015,
ipinasya niyang gibain at ipasok
sa public-private partnership (PPP)
sa bisa ng Manila City Ordinance
No. 8346 (Manila Joint Venture
Ordinance), ang 17 pampub-
likong palengle sa Maynila gaya
ng Quinta Market sa Quiapo, sa
kabila ng malawak na pagtutol
ng stall-owners, mamimili, at mga
mamamayang nagmamalasakit sa
kasaysayan ng Maynila.

Tinukoy ng Philippine Rec-
lamation Authority nuong 2011 na
may 102 proyektong reklamasyon
na may sukat na 38,272 ektarya
sa iba’t-ibang bahagi ng Luzon,
Visayas at Mindanao. Kasama rito
ang 38 proyektong may sukat na

26,234 ektarya sa Manila Bay na
magtatambak sa halos lahat ng
bahagi ng baybayin mula Bataan
hanggang Cavite, pangunahin
para eko-turismo, komersyo at
impraistruktura.

Kabilang sa mga naunang
malalaking reklamasyon sa Manila
Bay ang pag-aari na’t pinatatakbo
ng malalaking korporasyong nag-
aahon ng limpak na tubo sa da-
ting dalampasigang ito. Kabilang
sa mga ito ang pamilya ni Henry
Sy na nag-o-operate ng SM MOA
Complex at may pinakamalaking
bahagi sa 1,900 ektaryang Cental
Bussiness Park 1, ang Bloomberry
Resorts ni Enrique Razon na nag-
oopereyt ng Solaire, at ang Alli-
ance Global ni Andrew Tan na may
ari Resorts World. Kapwa nasa
210 ektaryang Entertainment city
ang dalawang resorts complex na
ito. Si Henry Sy ang pinakamay-
amang Pilipino nuong 2017, ika-3
si Razon at ika- 9 naman si Tan.

Hindi na Makahinga ang Manila
Bay

Maliban sa pagkipot na
ng pangisdaan da-

hil sa reklamasyon, ginagawang

inutil ang Manila Bay ng labis na
polusyon produkto ng mabilis na
urbanisasyon ng mga bayan sa
paligid nito. Halos 30% ng popu-
lasyon ng Pilipinas ang nakaugnay
sa mga ilog na ito sa ibabaw ng
199,400 ektaryang Manila Bay.

Grabe ang mga lasong isi-
nusuka dito ng mga industriya at
mga basurang domestiko. Sa isang
pag-aaral sa kondisyon Marilao-
Meycauayan-Obando River Sys-
tem (MMORS)― isang sistema ng

Patambak ni Erap
Reklamasyon at pagsasapribado ng Manila Bay ang gustong
pagkunan ni Mayor Erap Estrada ng dagdag na pondo para sa
kanyang syudad

Ni Rodelio Faustino

Tinukoy ng Philippine Reclamation Authority, 2011 na may 102
proyektong reklamasyon na may sukat na 38,272 ekt. sa iba’t-
ibang bahagi ng Luzon, Visayas at Mindanao, kabilang ang 38
proyekto na may sukat na 26,234 ekt. sa Manila Bay.

City of Dreams, isa sa mga entertainment centers sa Manila Bay Reclamation Area. bworld online

Dating presidente at ngayon ay Manila Mayor
Joseph “Erap” Estrada. abs-cbn news.Mapa ng proyektong reklamasyon sa Manila Bay. mula sa Philippine Reclamation Authority

8 9KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

ilog na may habang 52 km at lawak na
130 sqkms― na ginawa ng Blacksmith
Institute, indipendyenteng NGO sa
New York na naglunsad ng proyektong
Polluted Places Initiative nuong 2007,
kabilang ito sa pinakamaruruming ilog
sa daigdig.

Kabilang sa kontaminasyon sa
MMORS ang mula sa used lead acid bat-
tery recycling, paglilinis ng ginto at iba
pang mamahaling metal, paggawaan
ng alahas, at open dumpsites. Marami
sa toxic pollutants na ito ang lampas-
lampas sa pambansang pamantayan
at kung gayon ay lumilikha ng mat-
itinding suliraning pangkalusugan sa
mamamayan. Pinakamalupit pa, inila-
gay sa bunganga nito ang 44 ektaryang
Obando Sanitary Landfill na siyang
tambakan ngayon ng daan-daang
libong tonelada ng basura ng Metro
Manila (Basahin sa Ibang Uri ng Tambak,
pahina 8).

Namamaybay sa MMORS
ang industrial estates sa mga bayan ng
Meycauayan at Marilao at umaagos
din sa dulo nito ang dumi mula sa mga
pagawaan sa Pandi, Bocaue, Sta Maria
at Valenzuela. Kasabay nito ang bas-
urang domestiko kabilang ang tagas ng
tubig sa palikuran. Sa listahan ng mga
kumpanyang inilathala ng Department
of Natural Resources (DENR) na nag-
tatapon ng dumi sa MMORS, tinukoy
nito ang nangungunang sampu: Snack
and Enjoy Corp., Sodeska Food Corp.,
Evergreen Textile, Pantone Finishing
Corp., Global Trends Laundry Services
Inc., at A.O Knitting Mills.

Isa lamang ang MMORS sa 30
malalaking mga ilog na lumalagos sa
Manila Bay, at hindi halos nagkakalayo
ang kanilang mga kondisyon, kabilang

Sa kabilang panig ng Metro Manila
sa dulo ng Navotas at Malabon, ay
ang Obando Sanitary Landfill na

nasa hangganan ng Obando, Bulacan at
Tanza, Navotas. Pag-aari ito ng Ecoshield
Development Corporation (EDC) ni dating
ambassador Antonio Cabangon Chua at
nagsimula ang operasyon nuong 2012.
May kapasidad itong tumanggap ng 1,000
toneladang basura araw-araw.

Isa ang Obando Sanitary Landfill sa dalawang
malalaking rehistradong sanitary landfill sa Bulacan.
Ang isa pa ay ang 18 ektaryang Wacuman Inc.
Sanitary landfill sa Brgy. San Mateo, Norzagaray,
na binuksan, Enero 19, 2008 (sa bayan ding ito
matatagpuan ang Angat dam).

Sa simula pa lamang ay tutol na ang
mamamayan ng Obando sa landfill at mahaba-
haba na rin ang kanilang paglaban sa operasyon ng
dambuhalang basurahang ito.

Sa petisyon ng Concerned Citizens of Obando
(CCO) para sa Writ of Kalikasan nuong Oktubre 24,
2011, nakasaad na nagsimula ang pagtatayo nito
nang maghapag ng kahilingan ang EDC kay nuon ay
Obando Mayor Orencio Gabriel, Nobyembre 30, 2010
para payagang magbukas at magpagana ng landfill sa

44 ektaryang lupa sa Salambao, Obando. Laman ng
kahilingan ang konstruksyon ng tambakan sa dating
mga palaisdaan para pagtapunan ng Metro Manila
at kalapit na mga probinsya. Nagkakahalaga ang
proyekto ng P600 milyon.

Hindi nagtagal, naglabas ng Initial
Environmental Examination (IEE) ang Environmental
Management Bureau (EMB) Region 3, Disyembre
2010. Sinuri nito ang iba’t-ibang sangkap na nilaman
ng plano.

Nagpahayag kasunod nito ang sangguniang
baranggay ng Salambao, Disyembre 22, 2010 na hindi
ito tutol sa proyekto, kahit hindi pa ito naglulunsad
ng konsultasyon sa nasasakupan. Sa araw ding
iyon, inilabas ang EMB-Region 3 ang environmental
clearance certificate- ECC No. R)3-1012-0592, pabor
sa EDC. Hindi raw mapanganib sa tao at kalikasan
ang proyekto (non-environmentally critical).

Dali-daling nagpasya ang Sangguniang Bayan
ng Obando para payagan na ang operasyon ng EDC,
Enero 24, 2011. Kasunod ay dalawa pang resolusyon
na nagkaklasipika ng lupa (palaisdaan) mula sa
dating agrikultural tungong komersyal/industriyal,
Pebrero 2011. Inaprubahan ni Mayor Gabriel ang
mga resolusyon, Marso 8, 2011.

Naghabol ang OCC sa Sangguniang
Panlalawigan. Nakipagdayalogo ito kay Gov.
Alvarado, Hunyo 21, 2011. Pero balewala ito.
Niratipika rin ni Alvarado ang kapasyahan ng
SP Obando. Pinayagan niyang simulan na ang
konstruksyon, Hunyo 22, 2011.

Makalipas ang mahigit dalawang taon ng
paghihintay, ibinasura ng Tenth Division ng Court
of Appeals, Disyembre 13, 2013, ang kahilingan ng
OCC para sa Writ of Kalikasan. Mas naniwala ito
sa presentasyon ng EDC na ligtas sa panganib at
kalusugan ang landfill. Naghabol ang OCC sa Korte
Suprema, Pebero 4, 2015. Hanggang ngayon ay
hinihintay pa nila ang pasya ng Korte.

Konstitusyunal na remedyo ang Writ of
Kalikasan. Nagbibigay ito ng proteksyon sa karapatan
ng mamamayan sa malusog na kalikasan. Tinatalakay
ito sa Seksyon 16, Art II ng 1987 Konstitusyon:
“Pangangalagaan at isusulong estado ang karapatan
ng mamamayan sa isang balanse at malusog na
ekolohiya ayon sa ritmo (rhytm) at galaw (harmony)
ng kalikasan.”

Nakasisira sa kabuhayan at mapanganib sa kalusugan at
kalikasan ang sanitary landfill sa Obando. Apektado agad nito
ang mga palaisdaan at pangisdaang komunal sa Manila Bay kung
kakatas dito ang mga nakalalasong kemikal. Panganib ito hindi
lamang sa mga mangingisda kundi ng buong mamamayan sa
Obando at kagyat na paligid. Mula nang magsimula ng operasyon
ang landfill nuong 2012, nagpasingaw na ito ng mabahong amoy
na abot sa Navotas sa Metro Manila at sa Bulacan, Bulacan.

Binalewala ng landfill ang maraming batas. Kabilang
ang Fisheries Code na nagbabawal ng mga proyektong lilikha ng
polusyon sa katubigan at paglipol sa bakawanan, Water Act at
Clean Air Act.

Binabalewala din nito ang Mandamus ng Korte
Suprema sa pagilinis ng katubigan ng Manila Bay. Pwersado
ang reklasipikasyon ng palaisdaang ginamit mula agrikultural
tungong industriyal. Kahit pa nakapaligid dito ang maraming
mga palaisdaan at komunal na fishing grounds. Masyado rin itong
malapit sa eryang residensyal.

Hindi ito dumaan sa mga proseso ng pampublikong
konsultasyon. Binalewala din nito ang istorikal at kultural na
halaga ng ilog Salambao sa mamamayan ng Obando. Sa Salambao
natagpuan ang imahe ng Nuestra Señora Immaculada Concepcion
de Salambao, nuong Hunyo 19, 1763, patron ng Obando at ng mga
debotong nagsasayaw sa paghiling na mabiyayaan ng anak.

Sa pahayag ni PHIVOLCS Director Renato Solidum,
Jr., bulnerable sa baha, daluyong at iba pang panganib na
pangkalikasan ang landfill. Ayon pa sa kanya, ang mababa at patag
na kalupaan ng Obando ay delikado sa liquefaction (paglambot
ng ilalim na parang kumunoy). Batay ito sa Liquefaction
Susceptibility Map na ginawa ng kanyang pinamumunuang
ahensya.

Tuloy ang iba’t-ibang anyo ng protesta ng mga
mangingisda sa Manila Bay at ng mga taga- Obando para patuloy
na igiit ang pagpapasara sa landfill.K

Sanggunian:
CBCP onlineradio., Novembr 4, 2011
Brian Maglunsod. SC asked to stop construction of P600-M landfill in Obando, Bulacan.
Interaksyon.com. February 4, 2015
Rappler.com. Obando sanitary landfill operation is legal and safe, firm tells SC. June 14, 2105

Ibang Uri ng Tambak
Tambak na problema at disgrasya ang dala

ng Obando Sanitary Landfill

Artisanal na mangingisda sa Manila Bay. bworld
online

Trak ng basura mula sa Quezon City . metromanilapolitics.com

Balatengga sa baryo ng Salambao, Obando, sa kasagsagan ng protesta ng mamamayan
ng Obando laban sa pagtatayo ng tambakan ng basura sa kanilang lugar. enviroment
watch

10 11KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

ang Tullahan River na tumata-
gos mula Quezon City hang-
gang Valenzuela, Ilog Pasig, Ilog
Paranaque, Ilog Malabon at mga
estero ng Maynila.

Pagsaklaw ng mga pribadong
palaisdaan at mapaminsalang
paraan ng akwakultura

Nagsimula ang operasy-
on ng mga palaisdaan

sa Bulacan, Pampanga at Bataan
nuong 1930s. Nuong una, binaba-
kuran lamang ng baklad ng mga
mangingisda ang mga bakawa-
nan. Hanggang ang mga ito ay
mapalitan ng pilapil. Sinasabing
ang mga palaisdaang ito ay mada-
ling nabili o naisanla sa mga may
kakayahang iparehistro at ikuha
ito ng titulo. Bangus ang inaani sa
mga naunang palaisdaang ito.

Pagpasok ng 70s, sumigla
ang komersyal na produksyon
ng bangus, at sumaklaw pa ang
produksyon nito sa mga baklad
at lambat sa Laguna de Bay. Ito
na ang naging simula ng mabilis
nitong ekspansyon hangang 90s.
Sumaklaw ang produksyon mag-
ing sa mga baybayin, look at gulpo

sa pamamagitan ng fishcaging na
sinustentuhan ng komersyal at
artipisyal na pagkain (feeds).

Sumabay din nuong dulo
ng 80s ang paglaki ng demand sa
tilapya sa lokal na pamilihan at
ang eksport sa Japan ng sugpo/
hipon at alimango na higit na
bumwelo pagpasok ng 90s. Sa
mababaw namang bahagi ng Ma-
nila Bay, lumawak nuong 80s ang
pagkultura ng tahong at talaba
na masaklaw na nagkumbert sa
mga nalalabi pang bakawanan at
kagubatan ng sasa (nipa). Nagtu-
luy-tuloy pa ang kumbersyon ng
pangisdaang komunal sa iligal na
palaisdaan.

Pinatunayan na ng pama-
halaan nuong panahon ni Fer-
dinand Marcos ang pagpanig sa
malalaking prodyuser kaysa sa
mangingisdang komunal. Nuong
1971, isang malaking baha ang
nagpalubog sa Gitnang Luzon at
tumigil ang tubig sa mga bayang
malapit sa Manila Bay lalo na sa
Hagonoy, Paombong at mga bayan
sa Pampanga. Dahil dito, ipinasya
ni Marcos ang pagbuwag ng ilang
daang ektaryang iligal at rehistra-

dong palaisdaan sa Hagonoy para
buhayin ang mga ilog at lumikha
ng lagusan ng tubig baha.

Nanatili, gayunman, ang
malaki pang bilang ng iligal na
palaisdaan. Dahil sa protesta ng
mga mangingisda nuong unang
bahagi ng 80s, ipinag-utos ni Mar-
cos sa pamamagitan ng LOI 1313,
Abril 23, 1983, na ibalik sa guby-
erno ang mga iligal na palaisdaang
itinatag sa loob ng 2,965 ektaryang
reserbasyong pampangisdaan ng
Bulakan na iginawad ng Kongreso
sa bisa ng RA 4701 nuong Hunyo
18, 1966.

Pero sa halip na buwagin,
pinanatili ng kautusan ang mga
palaisdaan at inilipat lamang ang
pagmamay-ari sa 1,095 ektaryang
iligal na palaisdaan sa lokal na
gubyernong nakasasaklaw. Pi-
nayagan din ng batas na gamitin o
paupahan ang mga ito ng lokal na
gubyerno. Nakontrol na rin ang
mga ito kalaunan ng mga priba-
dong propitaryo, at mula duon ang
paglaki pa nang ilang ulit sa bilang
ng mga nabuksang palaisdaan. Sa
panahon din ni Marcos sinimulan
ang reklamasyon sa Manila Bay.

Isa sa pinakamalaking
pinagkukunan ngayon ng aning
isda sa pangangailangan ng Luzon
at Metro Manila ang akwakultura
sa Manila Bay, pero dahil na rin sa
kawalan ng matibay na regulasyon

sa paggamit ng mga artipisyal na
pagkain at iba pang kemikal at
mga hindi likas na lahi gaya ng
hipon na vannamei, na nagdadala
ng sakit sa iba pang lamang dagat,
delikado ang sustenabilidad ng

Namatay na ang industriya
ng pagtatalaba at tahong sa
Binuangan― sa islang sentro ng

populasyong mangingisda sa bayan
ng Obando, sa baybay ng Manila Bay
sa Bulakan. Wala na, nuon pa lamang
maagang bahagi ng 90’s. Sobra na ang

dumi ng ilog Obando. Nakasahod ito
maging sa dumi ng Ilog Pulo, Meycauayan
at Marilao. Hilo o agad na mangingisay
ang isdang magtangkang languyin ito.
Ayaw nang tumubo ng semilya ng talaba
at iba pang shellfish. Lumala pa ito nang
itayo ang Obando Sanitary Landfill sa 44
ektaryang dating palaisdaan sa Salambao.

Dating bahagi ang ikunumbert na palaisdaan
sa masiglang produksyong akwakultura nuon. Pero
kalagitnaan ng 90s, unti-unti na ring nabasag ang
mga palaisdaang ito. Nabuwag ang mga pilapil dahil
sa bagyo at baha. Hindi na kayang kumpunihin dahil
wala nang lupang panambak dahil putik at banlik na
ang nahuhukay sa ilog. Marami ang nagkumbert na
lamang sa fish caging. Marami na rin ang ibinenta na
ng dating may-ari.

Umusad na papalayo mula sa mga ilog ang
mga mangingisda. Sa laot na ng Manila Bay.

Tingnan natin ang katayuan ng isa sa malaking

grupo ng mangingisdang munisipal sa Binuangan—
ang mga magbabaklad. May samahan sila; 400 ang
myembro.

Sa kanilang karanasan, apat na buwan ang
kalakasan ng pangingisda— Nobyembre hanggang
Pebrero. Mataas ang tubig sa panahong ito. Mas
maraming dalang isda ng agos pabalik sa Manila Bay.
Kayang makahuli ng 6-7 kilo ng hipon na maibibenta
ng P600/kilo kapag magpapasko. Kasama sa huli ang
hanggang 50 kilong alimasag. Napiresyuhan naman ito
ng P120/kilo. Dalawang tao ang sangkot sa paglambat.
Kadalasan ay mag-ama o magkamag-anak.

Kasunod ay Marso hanggang Mayo. Mahina
na ang huli sa panahong ito. Isang kilo na lamang
ng hipon at limang kilo ng alimasag. Mababa pa ang
presyo sa pamilihan.

Nakaangat na ang lambat kapag Hunyo
hanggang Setyembre,. Panahon ito ng bagyo at
malalakas ang agos. Madaling masira ang lambat.
Sasabak naman sa pamamanti o pag-uumang ng
maliliit na lambat sa katubigan ang mga magbabaklad.
Sasama sa 200 pang dati nang mamamanti ng
Binuangan.

Malaki rin ang puhunan sa pagbabaklad.
Kailangan ng P50,000 para makapagpakat ng
baklad―gastos sa lambat na ilalatag, kawayang poste
(talasok), paligawan, pabahay, at upa sa manggagawa.

Magagamit ang mga ito ng 10 taon. May itatayo ding
kubo na pahingahan at hintayan sa oras ng pandaw.

Kailangan ding magbayad ng P500/taon para
sa rehistro at buwis sa munisipyo. Magbabayad din
ng taunang P100 baranggay clearance. Babayaran din
ang cedula na P35/ taon.

Pero patuloy sa paglala ang sitwasyon.
Sabi ng lider ng samahan, “Marami na sa

aming myembro ang hindi na nakakabayad sa buwis
at rehistro sa munisipyo o baranggay. Papaliit na
nang papaliit ang huli kahit sa mga buwang dating
kalakasan nito. Malayo na ang pinangingisdaan.
Malakas man o mahina ang tubig, malaking bolyum ng
basura ang nakukuha ng baklad. Madalas masira ang
lambat. Pineperwisyo pa kami ng mga magnanakaw.“

Polusyon at dambuhalang tambakan ng
basura sa katabing baryong Salambao ang kasama nila
araw-araw. Pinapatay nang unti-unti ang kanilang
pangisdaan at pamumuhay. Sari-saring sakit pa lalo
na sa mga bata ang hatid ng mga problemang ito sa
kanilang komunidad.

Alam ng nakararaming mga magbabaklad,
na duon sa kanilang bayan ng Obando, sa baryo
Binuangan, mababago lamang ang ganitong kalagayan
kung magpapasya silang ipaglaban ang kanilang mga
karapatan sa komunal na pangisdaang protektado at
nakapagsusustini.K

Duon po sa Binuangan...

Konsentrasyon ng Metal sa mga Pagkaing Dagat
na Inaani sa Katubigan at Palaisdaan sa MMORS,

2008
3 pangunahing
metal na
natagpuan

Antas ng
konsentrasyon/

ppm

Health
Standard/ ppm

Bangus copper 2.6 0.56
Zinc 4.1 3.1
Mercury 0.11 0.12

Tilapia
(wet
season)

Copper 104.73 0.56
Zinc 40.845 3.1

Mercury 0.11 0.12

Buwan-
buwan

Zinc 23.53 3.1

Paros

Copper 11.2 0.4
Arsenic 2.4 0.4
Lead 4.7 0.5

Tahong Copper 7.2 0.56
Zinc 67 3.1
Manganese 143 -

Sugpo/
hipon

Copper 2.6 0.56
Zinc 4.4 3.1
Mercury 0.05 0.5

*ppm- parts per million
Source: Asian Development Bank , Water for All; Pilot and
Demonstration Activity: Philippines Reduction of Mercury and Heavy
Metals Contamination Resulting from Artisanal Gold Refining in
Meycauayan, Bulacan River System

Nasa 100,000 ang pamilyang mangingisdang umaasa sa
kabuhayan sa Manila Bay, at 80% sa kanila ay mangingisdang
munisipal na umaasa sa indibidwal o maliitang paraan ng
pangingisda.

Navotas Fishport Pinakamalaking palengke ng isda at sentro ng mga konsignasyon sa Metro Ma-
nila sa bungad ng Manila Bay. springer link

12 13KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

Batay sa The Development of
Aquaculture on the Northern Coast of
Manila Bay (Philippines): An Analysis

of Long-Term Land-use Changes and Their
Causes, na inilathala ng Journal of Land
Use Science sa UK, Marso, 2016, lumaki
ang bilang at sukat ng mga palaisdaan sa
Pampanga Delta mula 3,109 ekt. nuong
1976 tungong 17,995 ekt. nuong 2013,
o paglaki ng mahigit na limang beses
(578%) sa loob ng 37 taon.

Pinakamabilis ang pagsaklaw nuong 1996-
2006 kung kailan kinumbert na ring palaisdaan ang
mga palayan sa mataas na bahagi ng Delta. Kapalit nito
ay ang pagkalipol ng katumbas na libu-libong ektarya
ng mga bakawan at sasa (nipa) na tahanan ng mga
likas na isda sa Manila Bay.

Naganap ito dahil sa pagtaas ng lokal na
demand sa tilapia, at ng eksport ng sugpo at alimango
partikular sa Japan. Malaking binago nito ang
katangian at bolyum ng produksyong akwakultura sa
Manila Bay. Unti-unti, nangibabaw ang produksyong
akwakultura mula sa dating mga paraang artisanal

at munisipal na siyang malaganap na paraan ng
pangingisda at ikinabubuhay pa rin hanggang ngayon
ng 80% ng pamilyang mangingisda sa Manila Bay.

Sinaliksik ng nasabing sulatin ang naging
kasaysayan at bilis ng kumbersyon ng mga dating
bakawanan para gawing palaisdaan. Mula sa simpleng
mga baklad nuong 1930s-50’s, lumawak ang mga
palaisdaan nang sumigla ang pag-aalaga ng bangus,
unang bahagi ng 1970s. Kahit pa may mga batas
na mula 1917 na kumikilala sa bakawanan bilang
protektadong kagubatan, karaniwan na ang sinaunang
paniniwala na ang mga ito ay walang silbi. Higit
na nangibabaw ang paghahangad sa ekonomikong
pakinabang sa kalupaang saklaw ng kagubatang ito
kaysa sa konserbasyon

Halimbawa nito ay nang payagan nuong 1981,
ng Bureau of Fisheries and Aquatic Resources, Bureau
of Soils and Water Management, at ng Bureau of Forest
Development (panahong sumisigla na ang produksyon
ng bangus), ang paglipol ng mga bakawan at sasa sa
4,576 ekt. gubat sa Consuelo, Macabebe para ikumbert
na palaisdaan at settlements ng mga mangingisda.
Naging simple na lamang kalaunan ang pag-angkin
dito ng mga pribadong indibidwal at korporasyon
dahil sa ilalim ng Commonwealth Act 4003 o Fisheries
Code of 1932, tungkulin ng mga lokal na pamahalaan
na pangasiwaan ang mga rekurso sa babaybayin, at
may kapangyarihan silang pabuwisan ang mga ito sa
mga pribadong opereytor ng palaisdaan, na sa dulo ay
humantong na sa tuwirang pribadong pag-aari sa mga
ito.

Naging mapagpasya rin sa naunang mabilis
sa kumbersyon ang kontrol ng iilang panginoong
maylupa sa malalaking sukat ng lupain. Natukoy
ng mga nagsaliksik na umiiral na nuon pa ang mga
asyenda sa Delta, kabilang ang 11,000 ekt. sasahan sa
Guagua nuong maagang 1900s, at isa pang asyendang
nakatuon sa produksyon ng alkohol sa San Esteban,
Macabebe mula 1860-1924 na pag-aari ng pamilyang
Zobel. Naibenta ito ng mga Zodel sa pamilyang
Santos. Nakakumbert na ang mga ito sa palaisdaan at
pamayanan sa matagal nang panahon.

Delta ang tawag sa bunganga ng dagat o
anumang katubigan kung saan nabuo ang pormasyon

ng lupa mula sa banlik na iniagos ng mga ilog mula
sa kanyang watershed. Dahil nagtatagpo dito ang
tubig tabang at tubig alat, napakainam ng lugar na ito
sa akwakulturang tabsing (brackishwater). Ikaapat
sa may pinakamalaking watershed sa Pilipinas ang
Pampanga River sa sukat na 1,054,200 ekt., at
sumasaklaw sa halos 270,000 ekt. ang delta nito.

Sa pitong bayan ng Pampanga Delta isinagawa
ang pag-aaral― anim na bayan sa Pampanga (Lubao,
Guagua, Sasmuan, Minalin, Macabebe, and Masantol)
at isa sa Bulacan (Hagonoy). May populasyon itong
582,170 nuong 2010 (NSO, 2012) na mayorya ay
nakasalig ang kabuhayan sa pangisdaan. Pinakamalaki
ang konsentrasyon ng palaisdaang tabsing sa mga
bayang ito sa Manila Bay.

Sa buong bansa, nangunguna ang Pampanga sa
produksyong akwakultura sa tilapya at sugpo, at pang-
anim sa bangus, habang ang Bulakan ay pangalawa
sa buong bansa sa produksyon ng talaba, at pangatlo
sa produksyon ng bangus at sugpo, ayon sa Fisheries
Statistics, PSA, 2012-2014.

Sa ibabaw ng sistema ng produksyong
akwakultura ay ang iilang malalaking may-ari o
propitaryo sa palaisdaan at konsignasyon, at sa ilalim
ay ang patuloy na lumalaking bilang ng manggagawang
palaisdaang angnakararami ay hindi nabibigyan ng
sapat na parte at sahod sa paggawa, mga batilyos at
mga tagapagtingi.

Sa sarili nito’y nanganganib din ang
produksyong ito kung hindi lulutasin ang epekto ng
matinding polusyon kapwa galing sa labas― basurang
industriyal at domestiko, at ng duming likha ng sariling
sistemang gamit sa intensibo at konsentradong
produksyon (extensive polyculture at semi-intensive
monoculture ng sugpo, alimango, tilapia, at bangus).
Nagresulta na sa fishkills ang paggamit ng artipisyal na
pagkain at kemikal na hindi lamang sa likas na isdang
matatagpuan sa mga ilog kundi maging sa libu-libong
toneladang alagang isda sa mga palaisdaan sa Manila
Bay.

Ayon sa isa sa fishpond operators na nainterbyu

ng Kilusan, isa pang malaking banta ngayon sa
produksyon sa pangisdaan ay ang virus na dala
ng white spot syndrome ng vannamei (Litopenaeus
vannamei), isang lahi ng hipon na unang pinarami sa
akwakultura sa US nuong 1973 at sa Taiwan nitong
1990s, at pinuprudyus sa mga palaisdaan sa Pilipinas
mula 2000s para sa eksport. “Mas mapaminsala pa
ang virus na ito kaysa sa ibang dayuhang species na
pumasok sa katubigan ng Manila Bay gaya ng arwana
at janitor fish. Sa virus na dala ng vannamei, mabilis na
sumasalin ang sakit sa gamit na tubig. Pinapatay nito
ang semilya ng iba pang mga isda at kinakapitan ng
sakit ang malalaki na.”

Para sa kanya, dapat nang ipagbawal
ang ganitong lahi ng hipon, at halos 50% na ng
namamalaisdaan sa Pampanga ang tumigil na sa pag-
aalaga nito. Malaganap pa ang pag-aalaga nito sa
Batangas at Iloilo pero malilinaw na ang palatandaan
ng pagbagsak ng produksyon sa mga lugar na ito.

Panawagan ng Progresibong Alyansa ng mga
Mangingisda (Pangisda), kailangan nang lutasin
ang polusyon, dapat nang itigil ang lahat ng anyo
ng pribado at publikong reklamasyon; ibalik sa
gamit komunal ang mga palaisdaang napatunayang
ilegal nang sumasaklaw sa mga reserbasyong
pampangisdaan, at sagipin at palawakin pa ang
nalalabing bakawanan para sa regeneration ng tirahan
ng mga isda sa pangisdaang komunal,. Kasabay nito
ay ang pagbibigay ng alternatibang kabuhayan sa
apektadong mangingisda, at pagtataas ng kita at parte
ng manggagawang palaisdaan.K

Sanggunian:
François Mialhe, Yanni Gunnell, Catherine Mering, Jean-Christophe
Gaillard,June Gonzales Coloma & Lionel Dabbadie (2015): The development of
aquaculture on the northern coast of Manila Bay (Philippines): an analysis of long-term
land-use changes and their causes, Journal of Land Use Science
Fisheries Statistics of the Philippines 2012-2014. Philippine Statistics Authority.
https://psa.gov.ph/sites/default/files/fishriestat_2012-2014.pdf
Wikipedia. White Leg Shrimp. https://en.wikipedia.org/wiki/Whiteleg_shrimp

Paglipol sa Bakawan
para sa Pribadong Palaisdaan

sa Pampanga Delta

Nag-aani ng tilapya at bangus sa isang palaisdaan sa Pampanga Delta.
youtube.com

Halos tabunan na ng basura ang bahagi ng ilang ektaryang bakawa-
nan sa Manila Bay. greenpeace.com

Inaaning alimango sa Pampanga Delta para sa eksport. youtubbe.com

https://psa.gov.ph/sites/default/files/fishriestat_2012-2014.pdf

14 15KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

produksyong ito pati na ng mga
tradisyunal na paraan ng pangi-
ngisda.

Pinaiiksi man nito ang pa-
nahon ng pag-aalaga at pag-aani,
pinabibilis naman ang pag-asim ng
lupa na nagpapalala ng polusyon
(Basahin sa Paglipol ng Bakawan Para
sa Pribadong Palaisdaan sa Pampanga
Delta, pahina 12).

Permanenteng mga baha

Sa nakalipas na tatlong
dekada, nagmarka rin

ang patuloy na paglaki ng high
tide at epekto nito sa mga komu-
nidad ng mangingisda sa Manila
Bay.

Halimbawa, labing apat
(14) sa 32 baranggay ng Valenzuela
ang may mga bahaging nakalubog
sa tubig (Arkong Bato, Balangkas,
Bisig, Coloong, Isla, Mabolo, Ma-
landay, Palasan, Pariancillo Villa,
Pasolo, Poblacion, Pulo, Tagalag at
Wawang Pulo). Kapag may high
tide may tatlo pang baranggay ang
apektado ng pagtaas ng tubig at ng
flash floods naman kapag tag-ulan
(Dalandanan, Karuhatan at Paso
de Blas).

Ang pamalagiang kondis-
yon ng pagbaha ay bunga ng pag-
giging mababa ng lupa kumpara
sa water level pagkapal ng banlik
sa bunganga ng mga ilog at ang
pagkaharang ng waterways dahil
sa mga proyektong reclamation sa
Manila Bay mula pa nuong 1970s.
Mapanganib ang kalagayang ito sa
kondisyon ng mas grabeng ulan at

baha gaya ng nakaraang kalami-
dad nuong 2009 (Bagyong Ondoy
at Peping).

Katulad din ang
kondisyong ito ng kalagayan ng
ilang mga komunidad sa Obando,
Navotas at Malabon na lagi nang
lubog sa tubig kahit tag-araw.
Libu-libong ektarya na rin ng
palaisdaan ang natibag na ang
mga pilapil mula sa mga bayang
ito hanggang sa mga bayan ng
Bulacan at Hagonoy na hirap na
ring kumpunihin dahil sa makapal
na banlik at kahirapan nang mag-
ahon ng lupang panambak.

Inaanod sa Kawalang Pag-asa ang
mga Mangingisda sa Manila Bay

Nasa 100,000 ang
pamilyang mangingis-

dang umaasa ng kabuhayan sa Ma-
nila Bay, at 80% sa kanila ay man-
gingisdang munisipal na umaasa
sa indibidwal o maliitang paraan
ng pangingisda mula sa pamaman-
ti, pagbabaklad, pangangapa, at
iba pa, at ang 20% ay mababang
sahod na manggagawang palais-
daan, at mangingisdang sa trawl
na nakakaabot sa laot ng karaga-
tan ng Pilipinas, kakumpitensya
ang malalaking lokal o dayuhang
barkong pangisda.

Mangingisdang munisipal
ang kagyat na apektado ng mala-
ganap na reklamasyon, pagkasira
at pagsasapribado ng bakawanan
at polusyon sa mga ilog at ka-
tubigan ng Manila Bay, at kakaunti
ang kanilang alternatibong mapag-
kukunan ng ikabubuhay sa pag-
kapinsala ng kabuhayan nilang
ito. (Basahin sa Duon po sa Binuan-
gan, pahina 10).

Sa 2,000 mga mangingis-
dang na-relocate mula sa tinamaan
ng reklamasyon at paglilinis ng
baybay ilog sa Las Pinas, Par-
anaque at sa Navotas sa nakalipas
na limang taon, mahigit kala-
hati ang bumalik sa pangingisda
malapit sa mga dating lugar kahit
pa napakaliit na ng tsansang
makahuli dahil walang hanapbu-
hay sa mga relokasyong pinaglipa-
tan sa kanila sa Cavite at Bulacan.

Wala ring mga malilinaw at
pirming programa ang mga lokal

na gubyerno na mga alternatibong
kabuhayan sa mga mangingis-
dang tinatamaan ng ganitong mga
suliranin.

Protesta ng Pangisda

Tuloy man at ikinakasa
na ang pagpapatam-

bak ni Meyor Erap, naglunsad
ng fluvial protest na tinawag na
Lakbay-dagat ang mga samahan
ng mangingisda sa pangunguna ng
Progresibong Alyansa ng Man-
gingisda (Pangisda) sa Pasay City,
nitong Pebrero 24, 2018.

Sa katubigang iyon sa likod
ng mga gusaling kinabibilangan ng
opisina ng senado, iwinagayway
ng ilangdaang mga mangingisda
sakay ng 75 mga bangka ang ka-
nilang banners, istreamers at mga
plakard na naglalaman ng ka-
nilang mga panawagan at kahilin-
gan: “Reklamasyon at Pribatisasyon
ng Pangisdaan, Salot sa Kabuhayan
ng Mangingisda, Sagka sa Katiyakan
sa Pagkain ng Mamamayan!”

Bahagi ang protesta ng
kanilang tuluy-tuloy na pagtutol sa
mga patakaran sa reklamasyon, na
ayon sa pahayag ng Pangisda ay
tahasang tunggali sa tatlong taon
nang Amended Fisheries Code
o RA 10654 na nag-uutos sa mga

ahensya ng pamahalaan na gawin
ang rehabilitasyon sa mga napinsa-
la nang pangisdaan at protektahan
pa ang mga nalalabi. Gusto nilang
bulabugin ang mga senador upang
tanungin kung bakit sadyang
hindi ipinatutupad o binabalewala
ang mga batas sa pangisda na sila
mismo ang lumikha sa Kongreso.

Sabi ni Ka Pablo Rosales,
lider at tagapagsalita ng Pangisda,
“Napakabagal ng gubyerno sa
pagtupad sa iniuutos ng mga batas
para sa rehabilitasyon ng pangis-
daan, ang mabilis ay ang pag-agaw
at pagsasapribado sa pangisdaan
sa pamamagitan ng reklamasyon.”

Ikinalungkot ng mga nag-
poprotestang mangingisda, ayon
kay Rosales, na hindi sila hinarap
ng mga senador kahit pa ng mga
pumupusisyon nuon na anti-recla-
mation.

Sa ngayon, dagdag pa ni
Rosales walang katiyakan kung
saan hahantong ang kalagayang ito
sa kapabayaan ng pamahalaan sa
Manila Bay. Pero kanyang idinug-
tong, “Hanggang nagaganap ang
mga reklamasyon at patuloy na
nawawasak ang pangisdaang
pinagmumulan ng ikabubuhay
namin, magpapatuloy kami sa
paglaban para sa aming mga kara-

patan.”
Sa sama-samang pagkilos

lamang nila magagapi ang dam-
buhalang mga along pilit nagwa-
wasak sa kanilang mga bangka, ng
kanilang buhay at sa kinabukasan
ng kanilang mga anak. K

Sanggunian:

Bay City, Metro Manila. https://en.wikipedia.org/
wiki/Bay_City,_Metro_Manila; inakses sa internet, Marso
3, 2018

The Manila Bay sector of the National Reclama-
tion Plan. From Philippine Reclamation Authority (2011);
researchgate. https://www.researchgate.net/figure/
The-Manila-Bay-sector-of-the-National-Reclamation-Plan-
From-Philippine-Reclamation_fig1_268742960; inakses sa
internet, Marso 3, 2018

Edgar Allan M. Sembrano. Heritage group slams Erap’s
Manila Bay reclamation projects. Philippije Daily Inquirer.
January 1, 2018

Jodee A. Agoncillo. Joseph Estrada: Rehab of public
markets still on; Philippine Daily Inquirer. September 11,
2015

Accomplished Reclamation Projects. Philippine
Reclamation Authority. http://pea.gov.ph/programs-and-
projects/reclamation. March 3, 2018

Food and Agriculture Organization of the United
Nations for a world without hunger http://www.
fao.org /fishery/countrysector /naso_philippines/en

Asian Development Bank. Water for All. Pilot and
Demonstration Activity: Philippines; Reduction of Mercury
and Heavy Metals Contamination Resulting from Artisanal
Gold Refining in Meycauayan, Bulacan River System. Final
Report May 2009

Ira Karen Apanay, DENR Report on the contamination
of MMORS; Manla Times, December 27, 2008)

Pablo Rosales, Kilusan Interview, March 3, 2018

“Napakabagal ng gubyerno sa pagtupad sa iniuutos ng
mga batas para sa rehabilitasyon ng pangisdaan, ang ma-
bilis ay ang pag-agaw at pagsasapribado sa pangisdaan sa
pamamagitan ng reklamasyon.”

Binabagtas ng isang pampasaherong dyip ang baha sa kalsada ng syudad ng Malabon, Metro
Manila. Lagi nang may baha sa ilang mga lansangan sa syudad na ito na nakasikit sa Manila Bay
kapag high tide. andreasalvador.smugmug

Protesta ng mga mangingisda sa harap ng gusali ng Senado ng Pilipinas (tingnan ang detalye ng balita sa likod; larawan: Pangisda)

abs-cbn news

https://en.wikipedia.org/wiki/Bay_City,_Metro_Manila
https://en.wikipedia.org/wiki/Bay_City,_Metro_Manila
https://www.researchgate.net/figure/The-Manila-Bay-sector-of-the-National-Reclamation-Plan-From-Philippine-Reclamation_fig1_268742960
https://www.researchgate.net/figure/The-Manila-Bay-sector-of-the-National-Reclamation-Plan-From-Philippine-Reclamation_fig1_268742960
https://www.researchgate.net/figure/The-Manila-Bay-sector-of-the-National-Reclamation-Plan-From-Philippine-Reclamation_fig1_268742960
http://pea.gov.ph/programs-and-projects/reclamation. March 3
http://pea.gov.ph/programs-and-projects/reclamation. March 3
http://www.fao.org
http://www.fao.org

16 17KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

Si Ka Amado Hernandez (1903-1970), manunulat at
lider-manggagawa ang isa sa nagpasikat sa tawag
na buwaya sa makakapangyarihang indibidwal o

pamilyang nabubuhay at nakikinabang sa kahirapan at
kahinaan ng mamamayan.

Sa nobelang Luha ng Buwaya (1962), inilarawan ni Ka Amado
kung paano binubulok ng iilang makakapangyarihang pamilya ang mga
institusyon ng hustisya at ng pamahalaan para pagtakpan ang kanilang
pang-aapi sa nakararami― na sa kanyang simbolo ay mga buwayang
makakapal ang balat, at nakadilat ang matang lumuluha habang sakmal
sa bunganga ang biktima.

Sa Kongreso at sa iba pang departamento ng gubyerno, ang mga
buwaya, maliban sa makakapal ang balat at manhid sa kritisismo, ay
kapit-tuko sa poder.

Iyan ang kultura ng mga dinastiyang pulitikal― mga pamilyang
ang buhay ng angkan ay sinimento na sa tradisyunal na pulitika para
patuloy na mangunyapit sa kapangyarihan at ngumasab ng tiba-tibang
yaman. Kontrolado ngayon ng 178 dinastikong pamilya ang 73 sa 80
probinsya ng Pilipinas, at 70% ng kinatawan sa Mababang Kapulungan
ay mga ulo, tiyan, buntot o palikpik ng mga dinastiyang ito.

Pero, buwaya na kapit-tuko? Pasintabi muna sa munting tuko na
ang sinusungkit lamang ng dila ay maliliit na insekto― napakalaki ng
buwaya para yumakap sa puno. Kaya darating din ang pagkakataong
sa bigat ng kanyang bundat na tiyan at marurupok nang kuko,
malalaglag sila sa pinangungunyapitan, dilat ang mata, iniluluha ang
kabiguang manatili sa poder― nang forever.

‘YAN DIN ANG GUMAGAPANG na kwento ngayon sa Kongreso.
Unang mga buwan pa lamang nang pagkaluklok ng kanilang

punong patron na si Pres. Rodrigo Duterte, iba’t-ibang maniobra
na ang ginawa ng kanyang mga alyado para kumbinsihin ang pipol
na kailangan at makabubuti sa bayan ang konstitusyong pederal―
na hindi maikakaila na magpapahaba ng pangungunyapit nila sa
kapangyarihang pulitikal.

Heto ang huli. Sa interbyu
sa telebisyon kay Rep. Pantaleon
Alvarez, Enero 3, 2018, sinabi
niyang posibleng hindi na
magkaruon ng lokal na halalan
sa Mayo, 2019. Samakatwid,
extended ang kapit sa poder ng
lahat ng mga pulitiko, lokal o
pambansa, dahil nakatitiyak
siyang tatanggapin na ng
mamamayan ang minamadali
nilang Pederal na Konstitusyon.

Tinanong siya kung gaano
katiyak ang ganung senaryo,
at sabi ni Alvarez, depende ito
“kung ano ang lalamanin ang
transitory provisions” ng bubuuing
Konstitusyon.

Nangunguna ngayon sa
mga prayoridad ng Kongreso ang
shift sa pederalismo at nangako
si Alvarez na tatapusin nila ito
sa unang kwarto ng 2018 para
iharap sa reperendum kasabay

ng eleksyong pambaranggay sa
darating na Mayo o Oktubre ng
taong ito.

Dumistansya nuong
una sa pahayag ni Alvarez
ang Malakanyang. Sabi ni
Presidential Spokesman Harry
Roque, “tutol ang presidente sa
no-election.” Pero, dugtong niya,
“kung maratipika na ang bagong
Konstitusyon bago ang 2019,”
posible nga na wala nang halalan.

Pero kapos na sa panahon.
Sa dami nang mga isyu at
bangayan sa Kongreso, at sa
lumalawak na pagtutol sa chacha
ng iba’t-ibang sektor, tapos na
ang unang kwarto ng taon at
nakabimbin pa rin ang panukalang
susog sa Konstitusyon. Mayo 2019
na planong ilusot ang pederal na
konstitusyon.

NO-EL at ang transisyon sa
kaayusang pederal

Sa panukalang amyenda
at disenyo ng PDP-

Laban, tatagal ng 11 ½ taon
ang transisyon, at habang
nasa yugtong ito, ang mga
kapangyarihang ehekutibo at
lehislatibo ay ipagkakaloob nang
solo sa pangulo― gaya nang
ginawa nuon ng diktador na si
Marcos.

Ayon sa The PDP Laban
Model of PH Federalism: An
Executive Summary ni Jonathan
Malaya ng PDP-Laban Federalism
Institute, dadaan sa tatlong

hakbang at hindi na magkakaruon
ng eleksyon sa panahon ng
transisyon tungo sa kaayusang
pederal.

Una, matapos ang
ratipikasyon ng amyenda sa
Konstitusyong 1987, isasabatas
sa loob ng 1 ½ taon ang Regional
Local Government Code
(RLGC) na papalit sa 1991 Local
Government Code. Kasunod
ay ang pagtatayo ng Regional
Commissions na pansamantalang
liderato ng itatatag na rehiyon. Sa
panahong ito, ibubuo sa loob ng
5-10 taon ng mga regional organic
acts, at saka pa lamang idaraos ang
mga eleksyon sa mga rehiyon para
sa kaayusang pederal.

Kaya, kung gagawin
ang plebisito para sa Pederal
na Konstitusyon sa Mayo 2019,
matatapos ang transisyon
hanggang 2030. Kung
magkakaruon ng eleksyon ayon
sa Konstitusyon, lahat ng mga
mananalo sa lokal na eleksyong
2019 ang bubuo ng mga Regional
Commissions, ang aako sa
tungkulin sa transisyon, na
nagtataglay ng kapangyarihang
ehekutibo at lehislatibo, hanggang
sa mabuo ang mga lokal na organic
law o konstitusyon.

Transpormasyon ng Kongreso sa
Con-Ass

Para umusad na ang
proseso, pinagtibay sa

ikalawang pagbasa, Enero 19 ang
House Concurrent Resolution No.9
(HCR 9), na magtratransporma
sa Kongreso bilang Constituent
Assembly o Con-Ass.

Pagyayabang ni Deputy
Speaker Rene Abu, matapos
ang ikalawang pagbasang ito, at
makaraan pa ang isang “malayang
talakayan,” ang kailangan na
lamang ay i-adopt ito ng Kongreso.
Hindi na kailangan pa, aniya, ng
ikatlong pagbasa sa resolusyon.

Tutol ang Senado. Dahil
sa resolusyon, magkasamang
buboto ang Mababa at Mataas
na Kapulungan. ‘Di nga naman
parehas at di ayon sa kaayusang
bicamiral ng lehislatura. Nagbanta
si Senator Panfilo Lacson na
kanilang patatalsikin ang
sinumang senador na dadalo
minsan man sa mga pagpupulong
na gagawin ng Mababang
Kapulungan bilang con-ass.
Kasunod nito, naghapag si Lacson
ng PS Resolution 580 sa Senado,
Enero 15 para itransporma na rin
itong hiwalay na con ass gaya ng
Mababang Kapulungan.

Sa malaot-madali’y tiyak

No-EL
Para sa mga Buwayang Kapit-tuko

(S)a loob ng tatlumpung taon, hindi gumawa ang Kongreso
ng batas na pagpapatupad (enabling law) para sa probisyong
anti-dynasty.

Ni Rodelio Faustino

Federalism 101 sa Mandaluyong City, Metro Manila. ncr dilg.gov.ph

18 19KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

na may pagtatagpuang lungga
ang dalawang chamber na ito ng
Kongreso. Pareho namang sang-
ayon ang mayorya sa kanila na
baguhin na ang Konstitusyong
1987, kapwa pabor na balasahin na
ang mga probisyong ekonomiko
at suportado ang panawagan ni
Duterte sa pederalismo.

Kasunod pa, hinirang na
ni Duterte ang 19-kataong bahagi
ng 25 myembrong Charter Change
Consultative Committee nitong
Enero 23. Itinalaga ni Duterte na
lider nito si dating CJ Reynato
Puno. Lahat ng kanilang mga
panukala ay isusumite at siyang
isasalang sa con-ass, kung ito na
ang magsasagawa ng proseso ng

pag-amyenda sa konstitusyon.

Halihaw ng buntot para sa
charter change

Pederalismo lamang,
para kay Duterte, ang

sagot sa gera sa Mindanao. Sa
pederalismo lang din daw swak
ang Bangsamoro Basic Law (BBL)
na kalipunan ng kasunduang
pangkapayapaan sa pagitan ng
MILF at ng GRP sa panahon ni
Noynoy Aquino. Ito rin daw ang
sasagot sa hindi pantay na pag-
unlad ng mga rehiyon, kaya ang
kahirapang lumilikha ng krimen.

Revolutionary Government
o revgov ang panawagan ng
dalawang beses na palpak na
tangka ng DILG at DSWD na
magtipon ng Duterte supporters
nuong Pebrero 25 at Nobyembre
30, 2017. Nilangaw ang mga
pagtitipong nangako ng milyun-
milyong dadalo. Revgov para daw
malaya ang presidenteng lutasin
ang mga problema ng bansa.
Revgov, patungo sa chacha at
pederalismo.

Kinukondena nila ang
pag-iral ng “imperial Manila,”
pero ang pinakamayayamang
patron ay galing sa ibang rehiyon

at hindi dito. Naglalaway na sila
sa maaaring kontroling estado
kung saan malakas ang kanilang
dinastikong pamilya.

Kaya ginigipit nila ang
mga mambabatas o LGUs na hindi
magtataguyod ng gera sa droga
at pederalismo. Walang “pork
barrel” para sa mga katunggali sa
Kongreso. Patung-patung na kaso
at banta ng impeachment o iba pang
paraan ng pagtanggal sa pusisyon
ang hambalos nila sa mga opisyal
na hindi nila kasundo o tutol
sa mga diktador na hakbang ng
presidente.

Neoliberal na Konstitusyong
Pederal sa ilalim ng mga
dinastiyang pulitikal

Hindi perpekto ang
Konstitusyong 1987

subalit nabuo ang Konstitusyong
1987 sa kakaibang pagkakataong
ang mamamayan ay nanggaling
at nagtagumpay na patalsikin
ang isang diktador na dalawang
dekadang naghari sa lipunang
Pilipino.

Ayon kay dating CJ Hilario
Davide, “may sapat itong mga
probisyon laban sa pang-aabuso sa
kapangyarihan, at may garantiya
sa aktibong partisipasyon ng
mamamayan sa pamamahala,
kabilang ang paggamit ng people
power.”

Pero sa loob ng tatlumpung
taon, hindi gumawa ang Kongreso
ng batas na pagpapatupad
(enabling law) para sa probisyong
anti-dynasty kaya ang patuloy
na pamamayagyag ang mga ito
hanggang sa kasalukuyan. Higit
pa, tinapatan nila ito ng mga
batas na tahasang nagbabalewala
sa diwa at mga probisyon ng
mismong Konstitusyon.

Para kay Davide, isa sa
mga hayag na kontra sa chacha,
ang pagbabago sa saligangbatas
sa kasalukuyan ay isang
“nakamamatay na eksperimento,
lukso sa kamatayan, pagkahulog
sa karimlan, pagtalon sa impyerno
(a lethal experiment, a fatal leap, a
plunge to death, a leap to hell).”

Para naman kay Puno,
masugid na tagapagtaguyod

ng pederalismo, magiging
“nakamamatay na ekspiremento
ang chacha hanggang hindi nanu-
nyutralisa ang mga dinastiyang
pulitikal.”

Dahil hindi nga
malayo, at napakasakit na
biro sa mamamayang Moro na
naghahanap ng kapayapaan
at pag-unlad, na kung pumasa
ang pederalismo at itayo na ang
kanilang rehiyunal na estado
ay makontrol ito sa eleksyon
ng mga Ampatuan, isa sa
pinakamalaking dinastikong
pamilya sa Mindanao― bitbit ang
kanilang kasaysayan ng malalang
kurapsyon at pagpaslang sa mga
kalabang angkan.

Pero hindi lamang pamatay
ang chacha dahil sa mga pulitikal
na dinastiya. Pinakamalupit na
layunin nito ay ang pagbalasa sa
nilalaman ng saligang batas hindi
lamang sa prosesong pulitikal
kundi higit sa ekonomya. Pamatay
sa soberanya ng mamamayan sa
ekonomya ang chacha na ito.

Bigo ang mga naunang
gubyerno na i-amyenda
ang economic provisions ng
Konstitusyong 1987, kaya ang
inasikaso na ng Kongreso ay ang

“pagtutuwid” sa mga probisyong
humahadlang sa neoliberalismo
o pagpapalaya sa regulasyon at
kontrol ng gubyerno sa anumang
negosyo.

Maliban sa mga ito ay
ang pagpayag na magbase ang
tropang Amerkano sa Pilipinas sa
pamamagitan ng Visiting Forces
Agreemment at Enhanced Defence
Cooperation Agreement (EDCA),
na pagbaluktot din sa itinatadhana
ng Saligang Batas.

Gagawing opisyal ng
mga balak na mga amyenda sa
konstitusyon ang mga patakarang
neoliberal na ito at iba pang mga
makadayuhang patakaran ng
estado.

Hindi habang panahon

Hindi nakaporma
ang lahat ng mga

naunang pagtatangka sa chacha
ng nakaraang mga gubyerno
kahit pa nagkakaisa na ang mga
sangay ng pulitika at negosyo
na kailangan nang gawin ito.
Kasi’y liban sa mga pagbabagong
pang-ekonomya, kasama lagi
sa panukalang chacha ang
ekstensyon sa panunungkulan ng
pangulo at kanyang mga kapanalig

at sinusugatan nito ang interes na
makapalit naman sa poder ang iba
pang pangkat ng mga dinastiyang
pulitikal.

Bahagyang naiiba ang
sitwasyong kinalulugaran
ngayon ng gubyernong Duterte.
Nagdiriwang sila sa patuloy
na magandang rating sa sarbey
ng kanilang punong patron, at
ginagamit ito para makalusot
ang chacha, at sa gayon ang
proyektong No-EL. Dahil sa
mapanindak na kampanyang
kontra droga at mga paglabag sa
karapatang pulitikal, marami rin
sa mga pulitiko ang umanib na sa
partido ng presidente, kaya sila
ang may kontrol sa mayorya sa
kongreso at LGUs.

Gayunman, hindi na
nila maikakailang kalaunan ay
mayuyugyog na ang kanilang
kapit sa poder. Kaya ganuon na
lamang ang kanilang pagmamadali
sa Konstitusyong Pederal―
habang ang oposisyon ay
nagpapagaling ng sugat at bugbog
sa huli nilang mga pagbababag.

Gaya ng kwentong
Luha ng Buwaya ni Ka Amado,
magtagumpay man sila ngayon,
sa dulo’y hindi nila matatakasan
ang ngitngit ng mamamayan,
imumulat ng katotohanan na ang
tinatanggap nilang mga pangako
ay huwad, makapangingibabaw sa
takot at paninikil; sila na kalaunan,
ay magpaparupok sa kinakapitang
puno ng mga buwayang kapit-
tuko, hanggang ang mga ugat at
pundasyong tinitindigan ng mga
ito ay unti-unti nang maagnas.K

Bea Cupin. Alvarez open to cancellation of 2019
polls during transition to federalism. Rappler.
com. Enero 3, 2018
Carolyn O. Arguillas. Shift to federalism
proposal: no elections in 2019. Mindanews.
Com. Enero 16, 2018
Dj Yap, Leila B. Salaverria. Palace: New
Constitution will lead to ‘no-el.’ PDI. Enero 10,
2018
Maila Ager. Lacson files con-ass resolution in
Senate. Inquirer. Net. Eenero 15, 2018
Saligang Batas 1987. Salin sa Pilipino ng Surian
ng Wikang Pambansa, 1991.
Christian V. Esguerra. Federalism 'lethal' with
political dynasties: ex-chief justice. Abs-cbn
news.January 25, 2018
Jonathan E. Malaya. The PDP Laban Model
of PH Federalism: An Executive Summary, 28
September 2017 05:22Dating Chif Justice Hilario Davide. dwiz882.com

Sina dating Senate President Aquilino “Nene” Pimentel at dating Chief Justice Reynato Puno ng
Charter Change Consultative Committee. cnn.ph

Para kay Puno, masugid na tagapagtaguyod ng pederalismo,
magiging “nakamamatay na ekspiremento ang chacha
hanggang hindi nanu-nyutralisa ang mga dinastiyang
pulitikal.”

Hindi lamang pamatay ang chacha dahil sa mga pulitikal na
dinastiya. Pinakamalupit na layunin nito ay ang pagbalasa sa
nilalaman ng saligang batas sa ekonomya.

Pamamahayag ng isa sa mga tagapagsalita ng Kilusan sa Mendiola laban sa Chacha at iba pang
mga isyung pambayan.Kilusan photo

20 21KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

Pagkaraan ng 60 Taon

Pagkaraan ng 60 taon
Ano ang aking nahayon?
Lahat ng kasamaan ng tao
Lahat ng kabutihan ng tao
Ano pa ang hindi ko nababatid?

Paglalayag itong humantong
Sa siwang ng mga batong buhay
Sa talampas kung saan nababasag
Ang daluyong

Doon lumabay ang aking mga sanga
at nagpalit-palit ng mga dahon;
Naliligo ako sa alon ulan sikat ng buwan at araw
at wisik ng walang tantos na bilang ng mga bituin
Hinahayaan ko ang mga alakdan
na mamahay sa siwang ng aking balakbak
Gumapang ang sawa at bayawak

upang mag-paaraw sa aking mga sanga.

Kapatid ko ang mga isda at ibon.
Takot sa aking anino ang mga impakto

Pamilyar ako at busog
sa awit ng kulog at kidlat
sa walang humpay na daluhong
ng tula ng karagatan at kabundukan
At sa indak at hininga ng bulkan.

Hitik sa nektar ng pukyutan
ang aking mga sanga
Ibubudbod ko sa aking tulambuhay.

2.

Pagkaraan ng 60 taon
Ano pa ang hindi ko nababatid?

Minsang nahulog ako sa eroplano
Sinalo ako ng mga buwitre

Minsang tumaob ang bangka ko sa dagat
Sinagip ako ng mga pating

Minsang nadulas ako sa bangketa
Nagtawanan ang mga tao.
Feb 3, 2018

Ni Tomas F. Agulto

“Kung gusto mong magkamal
ng salapi ay pumasok ka sa
pulitika o kaya’y magtayo ka

ng sarili mong simbahan.”
Nasa elementarya pa lang ako noong una

kong narinig ang linyang ito isang umaga mula sa
Lolo ko habang kaumpukan ang mga kumpadre
niyang sabungero sa may pondahan.

At noon ako nagsimulang mag-obserba,
humabi ng mga tanong sa sarili na hindi ko magawang
ipagtanong dahil alam kong mapapagalitan ako pag
akin itong isinatinig sa matatanda. Ang naaalala
kong unang tanong ko noon ay kung bakit lagi
nang naglalaga ng maraming itlog ang tiyahin kong
kuripot at ialay ito sa misa, nang hindi man lang
mabahagian ang pinsan kong umiiyak, at minsan ay
napapalo pa, dahil umuungot ng isang piraso.

Mabilis na umusad ang panahon, mabilis
ding napuno ang talaan ng mga obserbasyon.
Bakit ba naka-SUV ang taong isinasabuhay ang
mga hirap na pinagdaanan ng Kristo? Bakit ba
may mga armadong badigard ang pastor na ang
ipinapangaral ay kapayapaan? Bakit… Ah marami
pang bakit…

Sa pulitika ay hindi nalalayo at gayun din.
Mas nakakasuka nga lang at garapalan ang mga
maniobrahan upang magkamal mula sa bulsa ni
Juan.

 Bakit kailangang magpatayan sa ngalan ng
serbisyo publiko? ‘Di ba pwedeng pagsamasamahin
na lang ang talino at galing para sa mas mainam
na serbisyo? Bakit kailangang ipagyabang sa mga
liwasan ang mga nagawang proyekto? ‘Di ba’t iyon
naman talaga ang dapat niyang ginagawa dahil
iyon ang sinumpaan niyang tungkulin sa bayan at
mamamayan? Bakit ipinapamana sa asawa at anak
ang posisyon? Pag-aari ba nila ito na kailangang

tatakan ng kanilang mga pangalan?
Bakit may mga naging konsehal na ng

syudad o bayan ang bababa at papatulan pa ang
pagiging kapitan ng barangay? Bakit may mga
naging kongresman na ay tatakbo pa kahit maging
mayor na lamang? Bakit may mga inabot na ang
pagiging pangulo ng bansa ay bababa pa upang
maging mayor at kongreswoman na lamang?

Bakit may mga pangulong lagi nang
nasa isip ay term extension at pagpapalawig ng
kapangyarihan? Bakit may mga nagiging diktador
na gagamit ng dahas upang ‘di maalis sa pwesto?
Bakit… Ahh… ‘di maubos-ubos ang aking bakit…

Dahil ba ‘yan sa napakababa nang pagtingin
sa serbisyo publiko? Na kahit ang demonyo ay
kakampihin huwag lamang mabulatlat ang mga
iniwang kaso? At bilang proteksyon din sa buong
angkan na lahat ay naka-pwesto?
Ay dyosko, tama ang aking Lolo. Nag-aalala ako
para sa kinabukasan ng bayan ko… K

SANAYSAY

HANAP-BUHAY
Ni Rene Bornilla

Sining at Kultura

22 23KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

Sa tuwing nakikita at nakakausap ko
si Kat o si Dunia, o si Juling, mga
kababaihang kalapit-bahay na halos

laging may idinaraing na problema
tungkol sa panganganak, pagpapa-aral
sa mga anak, pambubugbog ng asawa
at pag-aasikaso sa sarili at sa biyenang
matanda at sakitin, hindi maiwasang
isipin kong sana ay tinatamasa rin sa
Pilipinas ang pangangalagang tinatamasa
ng kababaihang Cubana.

Mula sa pagkabata hanggang sa pagiging lola,
pinangangalagaan ng gubyerno at lipunang Cubano
ang kababaihan (at ang lahat ng mamamayan)
sa kanilang bayan. Kaso, hindi hiwalay ang

pangangalagang ito sa pagpapalaya ng kababaihan,
isa sa mga adyenda ng kanilang sosyalistang
rebolusyon.

Libre at de kalidad na edukasyon

Agad-agad, matapos maibagsak nina
Fidel Castro ang gubyernong diktador

ni Batista nuong Enero 1, 1959, inilunsad nila ang
kilusang laban sa iliterasiya. Nagbiyaya rito ang mas
maraming kababaihang dating hindi nakapag-aral
hindi lamang dahil sa kahirapan kundi dahil hindi
prayoridad ang babae sa pag-papaaral. Tuluy-tuloy
nang pinaunlad ang sistema ng edukasyon sa Cuba
mula nuon at libre ang pagpapaaral mula sa pre-
school hanggang college at lampas pa, may libre pang
paalmusal, pameryenda at pananghalian.1 Hindi
pinagbabawalang mag-aral ang sinuman, mapababae

Alagang Sosyalista sa Kababaihang Cubana:

Patay Ako sa Inggit
Hirap man ang Cuba dahil sa blokeyong pang-ekonomyang
ipinatutupad ng US, tinatamasa ng mga kababaihan, lalo na ng mga
nanay ang proteksyong panlipunang hindi gaanong kilala sa Pilipinas.

Ni Melissa Gracia Lanuza

Masasayang mga bata sa isang okasyon sa isang paaralan sa Cuba. Tinitiyak ng pamahalaang Cubano ang kalinga sa mga batang ito kabilang na ang
pagbibigay ng sapat na benipisyo sa kanilang mga magulang mula sa kanilang pagsilang hanggang sa pagtuntong sa mga paaralan.granma

Pananalig sa Anakpawis
(Sa ala-ala ni Ka Resty Domingo, 55)
Ni Rodelio Faustino

Mula nang kapitan ng grasa
Ang mga kamay mong nagpihit ng turnilyo
Sa mga awto, motorsiklo at trak na pangkargamento;
Mula nang angkininin ng libag
Ang mga kukong taga-bakbak ng umido
Sa baterya ng kuryenteng
Maghahatid ng enerhiya sa bumbilya,
Ispidometro’t busina,
Hindi nagpreno ang karanasan mo
Sa makina bilang katuwang na mekaniko―
Kasunod mong pinaandar
Ang dugtong dugtong na piston at granahe
Sa mga planta at pabrika,
Inihakbang ang adhikain sa lansangan,
Sa komunidad, kinatagpo ng bisig at paniniwala
Maging ang mga itinirik na poste’t tahilan
Ng itinayong mga bahay at iba’t-iba pang
Napakaraming paglikha,
Kasama ng kapwa manggagawa.
Sininta ng iyong kabataan ang pananalig sa paggawa,
Hinubog ang pagmamahal sa kauri at paglaya,
Kinaulayaw ang panata sa pangarap,
Sa panaginip, sa paggising, sa pagbangon,
Sa pagbalikwas, sa pagkuyom ng kamao,
Sa lahat ng martsa at welgang nilahukan,

Sumaksi’t tumindig laban sa mga anyo
Ng pagsasamantala at paniniil,
At nanalig ng walang pagmamaliw―
Na magwawakas ang lipunang makauri
Sa pag-aklas ng mga anakpawis sa daigdig
Ititindig ng proletaryong paghihimagsik
Ang lipunang walang pang-aapi.

Marso 5, 2018

Alex Uy

24 25KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

o mapalalaki o bahagi man ng
LGBTQ, bata man o matanda.

Grabe ang pagpapahalaga
ng sosyalistang gubyerno sa
edukasyon kaya kahit nuong
“special period,” nuong nabitin
sa alanganin ang Cuba dahil
sa pagkakaputol ng ayuda ng
dating Unyong Sobyet habang
grabe ang pang-iipit ng US para
isuko na ng Cuba ang kanilang
sosyalistang adyenda, libre pa rin
ang pagpapaaral at may libreng
pagkain pa rin.

Ang layo na ng inabot ng
edukasyon ng kababaihan mula
nuon. Idineklara ng UNESCO
ang Cuba nuong 1961 na unang
bayan sa buong mundo na
walang illiteracy. At kung nuong
umpisa ng 1959 ay 3% lang ng
nakapagtapos ng college ang
kababaihan, ngayon, 58% ng
mga gradwado ng college at 62%
ng mga nakaenrol sa college ay
kababaihan.

Pangangalagang pangkalusugan

Prayoridad ng gubyerno
at lipunan ang

kalusugan lalo na ng kababaihan.
Sa tulong ng Federacion de
Mujeres Cubanas (FMC) o
Pederasyon ng Kababaihang
Cubana, naitayo ang mga
institusyong tumutulong sa mga
pamilya para tiyakin ang gawaing
edukasyon at disease prevention at
may umaatupag sa mga gusot,
karahasan sa pamilya o iba pang
pwedeng mangailangan ng
payong legal.

Napakalaking bagay na
prayoridad ang pag-aasikaso ng
mga sakit na pangkababaihan
lamang, ganuon din ang pag-
aasikaso sa mga biyolohikal
na prosesong pangkababaihan
tulad ng regla, pagbubuntis,
panganganak at menopause.
Tinitiyak din ang libreng pagpunta
sa mga lokal na mga pasilidad na
pang-maternity para sa suporta
at payo sa mga pamilya tungkol
sa safe sex at mga panganib
kaugnay ng pagbubuntis ng mga
dalagita (nasa teens.) Binibigyan
din nila ng espesyal na atensyon
ang sensitibo pero importanteng
isyu ng prostitusyon. Hindi
pinapayagan at may nauukol
na kaparusahan sa sinumang
napatunayang nambubugaw,
nang-uudyok sa mga menor
de edad sa kabulukan at sa

gumagawa ng iba pang porma
ng pang-aabusong sexual. Sa
kabilang banda, sinusuportahan at
ginagabayan ang mga biktima at
nasa panganib.

Garantisado ng
gubyerno ang komprehensibong
pangangalagang pangkalusugan
ng kababaihan sa pagpapatupad
nito ng mga programang
pagkalusugang unibersal na
may disenyong pampamilya.
Kaya, walang hindi sakop ng
programang pangkalusugan
para sa ina at sanggol. May
pagsusuri para malaman kung
may cervical, uterine o breast
cancer. May suporta para sa mga
medyo maedad, lalo na sa mga
matatandang kababaihan. May
programa kaugnay ng mga sakit
na nakukuha sa pakikipagtalik,
pati na sa HIV at AIDS.

Kabilang sa mga
pinakamatitingkad na tagumpay
sa larangang pangkalusugan
ang napakababang tantos ng
namamatay na sanggol (4 sa 1,000
buhay na ipinanganak) at ina sa
bawat taon at ang pag-eliminate
ng mother-to-child transmission ng
HIV at syphilis. Dito sa ikalawa,
tumanggap ang Cuba ng pagkilala
ng World Health Organization
(WHO).

Suporta sa pagnananay

Ipinasa ang batas nuong
2003 (Decree-Law 234)

patungkol sa maternity leave na
may Complementary Resolution
Number 22/2003, na nagbibigay
sa kababaihan at kalalakihan ng
maternity/paternity leave sa unang
taon ng sanggol sa disenyong
baguhin ang nakagawiang papel
ng babae at lalaki sa pagpapamilya
at idiin ang pagsasalo sa
responsibilidad ng pag-aasikaso ng
mga anak.

Lalo pa itong pinaunlad
nuong 2017. Ipinasa nuong
Disyembre 8, 2016 pero epektibo
mula Pebrero 10, 2017 ang Batas
339 tungkol sa Panganganak ng
Babaeng Manggagawa at Batas
340 na Modipikasyon ng Special
Social Security Regimes tungkol
sa proteksyon kaugnay ng

panganganak.
Parehong bahagi ito

ng serye ng mga probisyon
sa pagsasakatuparan ng mga
patakaran para tugunan ang
kalagayang, sa iba’t ibang
kadahilanan, ayaw mag-anak
ng higit sa isa ang maraming
kababaihan at tumatanda na
ang populasyon ng Cuba.
Parehong bahagi ang mga ito ng
komprehensibong mga patakaran
para sa proseso ng pagpapaunlad
o “perfecting” at pagsasapanahon
o “updating” ng kanilang
sosyalistang ekonomya.

Apat ang tampok na
probisyon ng Batas 339.

Una, hindi dapat bumaba
sa minimum wage na ipinatutupad
sa buong Cuba ang benepisyong
salaping pang-maternity.

Ikalawa, makakatanggap
ang kababaihang manggagawang
may higit kaysa sa isang trabaho
(empleyo) ng karampatang
benepisyong salapi na pang-
maternity, sang-ayon sa
panahong itinagal nila sa
trabaho basta’t umalinsunod
sila sa mga rekisitong itinakda
ng batas. Sa gayon, mas malaki
ang tatanggaping salaping
benepisyong pang-maternity ng
ganitong klaseng nagtatrabahong
ina.

Ikatlo, sa kaso ng
kababaihang may fixed term
contract na mahigit sa isang taon,
may karapatan sila sa benepisyong
kabayarang salapi para sa prenatal
(bago manganak) at postnatal
(makapanganak) leave kapag
umabot na sila sa ika-34 linggo

ng pagbubuntis basta’t wala
pang tatlong buwan makaraang
matapos ang job contract.

At pang-apat, pinaaabot
hanggang sa mga may trabahong
lolo at lola sa panig man ng lalaki
o babae ang karapatan sa social
security benefit imbes na sa ina
at ama lamang. Ibig sabihin,
kung ang lolo o lola o ang ama
(na saklaw na ng dating batas)
ay nagpasyang mag-alaga ng
bata matapos ang panahon ng
postnatal leave ng ina ng bata
(para makabalik na sa trabaho
ang ina) hanggang mag-isang
taon ang bata, makatatanggap
sila ng social benefit na katumbas
ng 60% ng kanilang karaniwang
(average) buwanag sweldo na
kinukwenta batay sa kagyat na 12
buwan bago ang kapanganakan ng
bata. Ang nakakatuwa pa, kung
hindi kinukuha ng kamag-anak
na nag-aalaga ng bata ang social
benefit, may karapatan ang ina (na
bumalik na sa trabaho sa social
benefit period o matapos ang post-
natal leave at bago mag-birthday
ang bata) na sabay na tanggapin
ang kanyang sweldo at ang social
benefit.2

Samantala, isinabatas
ang Batas 340 para makatanggap
ng benepisyong salapi ang

kababaihang manggagawang
nakarehistro sa mga espesyal na
iskema. Nakadisenyo ang mga
espesyal na rehimen para sa mga
manggagawang kababaihang self-
employed, mga nasa malikhaing
sining, artisana at may hawak
ng usufructuaries ng lupang
agrikultural. 3

Sa dating batas, dapat
may minimum na 12 buwang
kontribusyon sa Social Security
para makakuha ng salaping
benepisyong pang-maternity.
Sa mga bagong probisyon, may
pagbabago sa mga rekisito
para maging karapat-dapat ang
kababaihang manggagawang nasa
ilalim ng espesyal na rehimen sa
benepisyong salapi.

Ayon sa batas ibibilang sa
contribution period ang panahong
ang manggagawa ay exempted sa
pagbayad sa ilalim ng batas dahil
siya ay may sakit o naka-maternity
kaugnay ng naunang pagbubuntis.
Ibig sabihin, kaunting buwanang
kontribusyon lang ang kanyang
babayaran at kwalpikado na
siya sa minimum na rekisito
para makatanggap ng salaping
benepisyong pang-maternity.
Gayunman mag-iiba-iba ang social
security benefits sa ilalim ng bawat
rehimen.

Kabilang sa mga pinakamatitingkad na tagumpay sa
larangang pangkalusugan ang napakababang tantos ng
namamatay na sanggol at ina sa bawat taon at ang pag-
eliminate ng mother-to-child transmission ng HIV at syphilis.

Naniniwala ang mga pasimuno ng rebolusyong Cubano na
ang pagpapalaya ng kababaihan ay esensyal na bahagi ng
sosyalistang rebolusyon.

Dalawang henerasyon ng kababaihang magsasaka sa Cuba. Oxfam

Mga batang naglalaro sa Havana, Cuba. Jorge
Royan Argentina1a

thesocialmedicine portal

Pre-natal checkup sa isang community hospital sa Cuba. cadenagramonte.cu

26 27KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

Liban sa karapatan sa leave
na maybayad, pinaabot pa ang
karapatan sa unpaid leave sa iba
pang myembro ng pamilya liban sa
tatay at nanay. Sa ilalim ng batas,
kapag isang taong gulang na ang
bata, pwede pang mag-leave ang
pangunahing tagapag-alaga ng
bata sa loob ng tatlong buwan, ito
man ay ang nanay, tatay, lolo, lola
o tita at tito. Pero ito ay leave na
wala nang bayad.

Produkto ng pakikibaka

Naniniwala ang
mga pasimuno ng

rebolusyong Cubano na ang
pagpapalaya ng kababaihan ay
esensyal na bahagi ng sosyalistang
rebolusyon. Gayunman, hindi
nangahulugang awtomatikong
nakalatag na ang mga karapatan

at proteksyong ito sa kababaihan
nang hindi sila nagtulak at
nagpagod.

Kabilang sina Celia
Sanchez, Melba Hernandez,
Haydee Santamaria at Vilma
Espin, mga kababaihang bumuo
sa Larangang Mariana Grajales
sa Sierra Maestra, sa mga
naunang kababaihang nakibaka
para sa pagpapalaya ng bayan
at naghawan ng landas ng
pakikibaka sa pagpapalaya ng
kababaihan. Sila ang kababaihang
abante ang kultura sa kanilang
panahon.

Malakas ang patriarkiya sa
Cuba bago ang rebolusyon. Ayon
sa isinulat ni Alejandra García sa
Granma nitong Marso 7, 2018:

“Ang babaeng Cubana nuong
1950s sa pinakamabuti na, ay isang
dekorasyon. Tinanggap ng lipunan
ang aktitud at gawi ng kalalakihang
nagpapakita ng dominansya at
superyoridad sa kababaihan na abot ng
kanyang saklaw. Kung naghahanap
sila ng trabaho, walang karapatan
ang kababaihan na mag-apply sa
mga gawaing kinukonsiderang
“panglalaki”; at ayon sa batas, mas
mababa ang kanyang sweldo kahit pa
pareho ang kanilang trabaho.

“Magaspang ang patriarkiya,
nakikita man o hindi. Sa maliwanag,
nakita ito sa mga insulto, paninigaw,
pagbabanta, paglabag at kahit sa

asasinasyon. Sa larangang hindi
nakikita, ginigipit ang babae ng
paghamak, emotional blackmail,
sexist na pananalita, sexist na
katatawanan, sexist na pahayagan—
na may mga babaeng halos walang
saplot para pasiglahin ang konsumo
ng isang produkto—at ng dami
ng mga pangyayari at aksyon na
nagmamababa sa babae. Ito ang
nasa kalakhan ng populasyon ginupo
ng iliterasiya at ng napakalimitado
niyang papel sa buhay pulitika sa
isla.”

Kaya, nang maitayo ang
FMC sa pamumuno ni Vilma
Espin, hinamon ito ni Fidel Castro
na magpursigi “hanggang mawala
ang huling bakas ng diskriminasyon
sa babaeng Cubana at tamuhin, sa
kanyang mga kahusayan at merito,
ang nararapat na lugar niya sa
kasaysayan.”

Kaya ang FMC ang
nagsilbing espasyo para
sa kababaihang Cubana sa
organisadong pagpipetisyon,
pagtutulungan at pagkuha pa
ng karagdagang espasyo para
paunlarin at maisakapangyarihan
ang kababaihan.

Puspusan ang gawaing
edukasyon at pagpapalahok
ng FMC sa kababaihan sa iba’t
ibang larangan ng gawain. Kaya
ngayon, ayon sa artikulong Cuban
women: A revolution within the
Revolution March 9, 2018, 48%
ng pwersa sa paggawa sa sektor
ng estado ay kababaihan. Halos
parehong porsyento ang nasa
mga posisyong nangangasiwa.
Walo (8) sa bawat sampung (10)
abogado sa Cuba ay kababaihan.
Sa National Assembly, 48.86%
ng mga diputado ay kababaihan.
Nangangahulugan ito ng
importanteng kontribusyon ng
kababaihan sa pagbubuo ng mga
patakaran sa pagpapahusay ng
sistemang sosyalista.

Sa mga propesyunal sa
kalusugan, 78.5% ang kababaihan,
at ang halos kalahati naman ng
mga nagsasagawa ng siyetipikong
pananaliksik. Kababaihan
ang bumubuo sa 66% ng mga
pinakamahuhusay na sinanay
na teknisyan at propesyunal na

sumusweldo nang pareho sa
kalalakihan sa parehong mga
pwesto.

Ang FMC sa ngayon ay
may apat na milyong miyembro
na, 90.6% ng kababaihang lampas
14 ang edad― ang minimum
na rekisito sa edad para maging
myembro.

Patuloy na hamon sa pagtatayo
ng sosyalismo at pagpapalaya sa
kababaihan

Kinilala ni Fidel ang
papel ng kababaihan sa

rebolusyunaryong pagpupunyagi
sa Cuba:

“Kung wala ang kababaihan,
hindi naging posible ang napakalaking
trabaho ng Rebolusyon. Sa loob ng
mga mahihirap na taong ito, walang
gawaing pang-ekonomya, panlipunan
at pampulitika, walang siyentipiko,
kultural o pampalakasang tagumpay,
walang kontribusyon sa pagdepensa
sa ating bayan at sa soberanya ng
bayang pinanahanan, na hindi umasa
sa palaging masigla at makabayang
presensya ng babaeng Cubana.
Walang tulad niya na nagbigay ng

pinakadakilang sakripisyo sa special
period (…) ni bumangon para
dakilang magampanan ng bawat araw
na pagpupunyagi.”

Pero marami pa ang mga
dapat gawin. Kahit sa usapin
ng pangangalaga sa kababaihan,
halimbawa, kailangan pang
magkaruon ng mga programang
partikular na kaugnay ng gender
tulad ng para sa stress at pagod
ng kababaihan sa pagganap ng
dobleng bigat ng hanapbuhay at
pagmamaneho ng pamamahay.

Umiiral pa ang mga di-
patas panlipunang pagkiling
(prejudice), ang lumang dekahong
(stereotype) pag-iisip at ang
mentalidad ng “macho.” Kahit
may paternity leave na halimbawa,
hindi pa rin ito sinagpang ng lahat
ng mga tatay. Kailangan pang
patuloy na palakasin ang aktibong
paglahok ng mga kalalakihan sa
pangangalaga ng bata.

Mabagal pa ang pagtugon
ng kababaihan sa panawagan ng
estado na dagdagan ang kanilang
mga anak. Ang isang dahilan nito
ay ang kakulangan ng maayos

na mga tirahan na kaugnay din
naman ng pangkalahatang nibel
ng produksyon at kabuuang
ekonomya ng bayan.

Hindi nga makukuha
sa mga diskusyon, debate
at panawagan lamang kahit
marubdob ang pagnanais na
ganap na palayain ang kababaihan.
Kaugnay at esensyal na bahagi
dapat ito ng pagpapasulong ng
buong lipunan.

Pero para sa akin, at alang-
alang kina Kat, Dunia, Juling
at iba ko pang kalapit-bahay,
nakamamatay na sa inggit ang
lagay na iyan ng kababaihan sa
Cuba. Inggit na lang muna.

(Endnotes)
1. Kinumpirma nina Robert M. Corpuz at Herberto
Mir Baguisa, mga Pilipinong nag-aral ng medisina sa
Cuba bilang mga iskolar.

2. Binibigyan ang kababaihang manggagawa ng
salaping maternity benefit sa loob ng 18 linggo o
mahigit apat na buwan (Ito ang maternity leave with
pay). Kapag umabot na ang isang babae sa ika-34
linggo ng pagbubuntis, o sa ika-32 linggo kapag
kambal o higit pa ang kanyang ipinagbubuntis, may
karapatan siya sa may bayad na maternity leave para
sa anim (6) na linggo bago manganak at 12 linggo
pagkapanganak. Ibinibigay ang social benefit para
sa panahong tapos na ang bayad na maternity leave
hanggang sa unang birthday ng bata. Pwedeng
magpasya ang ina na tanggapin niya mismo ang social
benefit na ito o kung ang iba pang nagtatrabahong
myembro ng pamilyamg nag-aalaga ng anak ang
tatanggap.
3 Ang usufructuary ay ang mayhawak ng
usufruct na may karapatang gumamit ng ari-arian at
makinabang sa bunga nito. Ang usufruct ay limitadong
real right, ayon sa batas sibil, at nagsama ng dalawang
interes sa ariarian: ang karapatang gumamit (use) at
ang karapatang makinabang sa bunga o kita (fruit)
mula sa ari-arian tulad halimbawa ng pagbibenta
ng ani, pagpapaupa ng mga hindi magagalaw (hindi
maililipat o immovables) o pagsingil ng kabayaran
sa mga pumapasok. Limitado ang karapatan ng may
hawak ng usufruct, karaniwang habang buhay siya.

Hindi nga makukuha sa mga diskusyon, debate at
panawagan lamang kahit marubdob ang pagnanais na ganap
na palayain ang kababaihan. Kaugnay at esensyal na bahagi
dapat ito ng pagpapasulong ng buong lipunan.

(A)ng Federacion de Mujeres Cubanas (FMC) ang nagsilbing
espasyo para sa kababaihang Cubana sa organisadong
pagpetisyon, pagtutulungan at pagkuha pa ng karagdagang
espasyo para paunlarin at maisakapangyarihan ang
kababaian.

Sina Celia Sánchez atVilma Espin sa panahon ng rebolusyon. breads and roses.

Aleida March, aktibong gerilya sa panahon ng
rebolusyong Cuba. Asawa ni Che Guevara at
may 4 silang anak. Kuha ang larawan, 1959.
breads and rosesChe Guevara at Fidel Castro, mga lider ng rebolusyong Cubano. internet photo

Mga rebolusyonaryong babaeng gerilya sa Cuba,
1959. bread and roses

http://www.granma.cu/archivo?a=2531

28 29KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

"Oppressive regimes cannot endure forever,
and the day will come when the Iranian
people will face a choice."

Iyan ang tweet ni President Donald
Trump nuong Disyembre 30, 2017 bilang
babala sa gubyerno ng Iran. Makaraan

ang halos buong anim na buwan niya bilang
presidente at tinutukan ang kasunduan tungkol
sa armas nukleyar sa Iran, nag-ala-Obama siya.
Ganuon halos ang babala ni President Barack
Obama kay Bashar al Assad nuong nagpuprotesta
ang mga tao, bago pa maging lantad ang suporta
ng US sa Daesh o ISIS. Hindi ito nakaiwas sa
maraming nagmamasid sa pulitka sa buong
mundo. Mga taktika ito sa pagpapabagsak ng US
ng mga gubyernong hindi nito gusto.

Ang mga protesta nuong Disyembre 2017

Daan-daang mamamayan ang humugos
sa mga kalsada ng Mashad, ikalawang

pinakamalaking syudad ng Iran, nuong Disyembre
28, 2017. Ayon sa mga unang lumabas na balita,
iprinotesta nila ang mataas na presyo ng bilihin.
May mga manggagawang humiling ng back
wages. Ayon sa ILNA news agency na sinipi ng The
Telegraph News, may mga demonstrasyon din sa
iba pang syudad ng probinsya ng Razavi Khorazan
at sa Neyshabour at Kashmar.

Sabi ng ilang mga taga-Iran na hindi
kasama sa protesta, paminsan-minsan namang
nagkakaruon ng mga protesta ang mga tao
tungkol sa tanggalan ng mga manggagawa o hindi
pagbabayad ng mga sweldo at napakabihira ang
mga protesta laban sa mga taong may mga hindi
kontroladong deposito sa bangko o laban sa mga
bangkaroteng institusyong pinansyal. Iniinda ng
mga tao ang mabigat na problema sa kawalan ng
trabaho na umabot sa 12.4% nuong taong piskal
(Marso 21, 2016–Marso 20, 2017), tumaas ng 1.4%

mula sa nakaraang taon. Nasa sa
3.2 milyong Iranian ang walang
trabaho sa kabuuang populasyon
nitong 80 milyon (Reuters).
Kinilala ng katas-taasang lider
na si Ayatollah Ali Khameni na
lehitimo ang mga kahilingang
pangkabuhayan. Totoo naman,
ayon sa kanya na problema ng
bansa ang mataas na presyo ng
bilihin, implasyon at resesyon.
Ilang ulit na niyang pinuna ang
gubyerno sa mahinang rekord
nito sa ekonomya. Pumasok
na nga nuong 2015 si President
Hassan Rouhani sa kasunduan sa
US kaugnay ng armas nukleyar
para luwagan ang sanctions ng
US pero tila wala pang epekto ito
sa mamamayan. Kaya inatasan
ng Ayatollah ang mga opisyal ng
bayan na mapagpasyang lutasin
ang mga problemang ito.

Pero ilang minuto lang, mas
nangibabaw na ang mga sigaw na
pulitikal: “Kamatayan para kay
Rouhani” at “Kamatayan para sa
diktador.” May isang grupo di-
hihigit sa 50 katao na nagsisigaw
ng nakakatakot na: “Hayaan ang
Palestine,” “Hindi Gaza, hindi
Lebanon, ibibigay ko lang sa Iran
ang buhay ko.”

Sa ikalawang araw, may

mga nagprotesta na sa ibang
syudad kabilang ang Sari at Rasht
sa hilaga, Qom sa timog ng Tehran
at sa Hamadan sa kanluran. May
mga sigaw nang “Palayain ang mga
presong pulitikal” at “Kalayaan o
kamatayan.” Mayruon ding sigaw
na laban sa pagkakasangkot ng
Iran sa gera sa Syria at mayruong
mga nagsisira ng ari-arian. Sa
ilang kuha ng video na ipinalabas
sa mga balita, makikitang may ilan
tao lang na pinagmumulan ng mga
sigaw. Hindi iyon ang sigaw ng
marami. Tila hindi ispontanyo ang
mga pagkilos na ito, pansin ng mga
pulis, ng ilang mga nagbabalita, ng
mga nagpapaabot ng komento sa
mga balita.

Inisponsor sa labas ang mga
protesta

Tulad ng akusasyon
ng gubyerno ng Iran,

bagama’t may batayan ang protesta
tungkol sa sahod, presyo ng
bilihin at empleyo, ginamit ng mga
nagpapakana ng “regime change
ang mga isyung ito para isulong
ang layunin ng US. May ilang
masusundan on-line na naglabas ng
mga patunay rito.

Halimbawa, nag-tweet si
Carl Bilt, Co-Chair ng European

Council on Foreign Relations,
1:38 ng gabi, Disyembre 28, 2017:
“Reports of signals of international
satellite TV networks jammed in
large cities of Iran. Would be sign
of regime fear of today’s protests
spreading” (@cbildt1:38 PM - 28 Dec
2017 from Rome, Lazio).1 Siya lang
ang naglabas ng ganitong ulat na
tila baga naglilikha ng senaryong
magpapabilis sa pagtatapos ng
problema sa Iran.

Suportado ang mga
protesta sa Iran ng Mujahedin-e
Khalq, isang terrorist group mula
1997 hanggang 2012, sa US State
Department. Maraming video
ang ipinakita nito. May mga
panawagan para sa suporta
ang tumatayong presidente ng
organisasyong “sibilyan" nito, ang
National Council of Resistance
of Iran na si Ginang Maryan
Rajavi (ncr-iran). Nanawagan
siyang “Yesterday Mashhad,
today Kermanshah, and tomorrow
throughout Iran; this uprising has
tolled the death knell for the overthrow
of the totally corrupt dictatorship of the
mullahs, and is the rise of democracy,
justice and popular sovereignty.”

Ang MEK na pumatay
ng anim na US nationals nuong
1970 at nagtangkang umatake sa
UN mission sa Iran nuong 1992
ay “nagtakwil sa karahasan”
nuong 2001. Gayunman, kinilala
ito nuong 2012 bilang grupong
sinanay ng MOSSAD ng Israel at
ginamit para sa pagpatay sa mga
siyentistang Irani nuong Enero 11,
2012. At kakatwa, tinanggal ito ng
US State Department sa listahan ng

Natapos na Bagyo ng mga
Protesta sa Iran

Ginatungan ang lehitimong protesta; pinipresyur kaugnay ng armas
nukleyar at patuloy na inaakusahang “estadong ninong ng terrorismo”
para sa malaking adyenda ng US sa Malawak na Bagong Gitnang
Silangan (Greater New Middle East).

(Para sa) gubyerno ng Iran, bagama’t may batayan ang
protesta tungkol sa sahod, presyo ng bilihin at empleyo,
ginamit ng mga nagpapakana ng “regime change ang mga
isyung ito para isulong ang layunin ng US.

Ni Melissa Gracia Lanuza

Talumpati ni Iranian President Hassan Rou-
hani sa Iranian State TV matapos magwagi sa
eleksyong presidensyal, Mayo 20, 2017. foxnews

Bahagi ng malawak na protesta laban sa pamahalaan sa Iran, Disyembre 2017. aljazeera.com

Libu-libong Iranians ang lumahok sa rali para suportahan ang kanilang
pamahalaan, Enero 3, 2018, sa iba’t ibang syudad, kabilang ang Mashhad
sa hilagang silangan ng Iran kung saan nagsimula nuong Disyembre 2017
ang mga protesta laban sa gubyerno. (MORTEZA SALEHI / AFP / GETTY
IMAGES)

https://twitter.com/cbildt
https://twitter.com/search?q=place%3A7d588036fe12e124

30 31KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

mga terorista nuong Setyembre 28, 2012 (USIP).
Kaya magkakakonekta ang mga bagay-

bagay at tumuturol sa papel ng US at Israel bilang
siyang nagpakana ng mga protestang ito na
gumamit sa mga pang-ekonomyang isyu para sa
tangkang mag-regime change.

Nuong Disyembre 11 at 12, 2017,
nakipagmiting ang isang delegasyon mula Israel
na pinamumunaan ng National Security Adviser
sa mga matataas na opisyal ng US sa Washington.
Inilatag nila ang work plan sa pagsasakatuparan
ng nilaman ng speech ni Trump nuong Setyembre
19, 2017 sa United Nations, kung saan tinawag
niyang corrupt dictatorship ang gubyerno ng
Iran, tinangka niyang manawagan sa buong
mundo laban sa “isang maliit na grupo ng rogue
states” at tinawag niyang “isang kahihiyan” ang
pinirmahan sa panahon ni Obama na kasunduan
kasama ng Iran na kilala bilang The Joint
Comprehensive Plan of Action (JCPOA).

Sa miting ng US-Israel sa Washington, na
unang ibinalita sa Channel 10 ng Israel, kabilang
sa mga pinagkasunduan ang pinagsamang
paghahanda ng US-Israel para sa iba’t ibang
senaryo ng mabilis na pag-aangat ng gulo (joint
U.S.-Israeli preparation for different escalation
scenarios) sa rehiyon tungkol sa Iran, Syria,
Hezbollah sa Lebanon at Hamas sa (axios).

Isa lamang sa mga pakana ang mga protesta

Isang “color-coded revolution” sana
ang plinanong gawin ng US sa tulong

ng Israel sa pakanang iyon laban sa gubyernong
lubhang mahalaga ang ginagampanan
ngayon sa pagsagka sa geopulitikal at pang-

Joint Comprehensive Plan of Action
(JCPOA) ang titulo o pangalan ng
kasunduan sa pagitan ng Iran at

anim na iba pang bayan (tinatawag na
5+1, ang anim na permanenting kasapi
ng UN Security Council: China, France,
Russia, United Kingdom, United States
plus Germany at ang European Union)
tungkol sa programang nukleyar ng Iran.
Pinirmahan ito sa Vienna nuong Hulyo
14, 2015. Sa buod, nangangahulugan
ang kasunduan ng pagpayag ng Iran na
limitahan ang nuclear program nito kapalit
ng pagbawi sa nakalulumpong economic
sanctions na kanilang ipinataw.

Ayon sa Nuclear Threat Initiative (NTI), isang
think tank na pinupondohan ng pribado at nakabase
sa Washington, nagsimula ang programa ng Iran sa
pagdebelop ng nukleyar na kapasidad nuon pang 1950s
pero napakabagal ng pag-usad nito. Napabilis ito nang
binigyan ng US ang Iran ng 5MWt research reactor
(TRR) na ginagatungan ng highly enriched uranium
(HEU). Taong 1973 pa nang ilabas ng Shah ang isang
ambisyosong planong magkaruon ang Iran ng 23,000
MWe na lakas nukleyar sa pagtatapos ng ika-20 siglo.
Maraming bayan ang kaugnayan ng Iran sa pag-akses ng
teknolohiya, edukasyon at pagsasanay ng mga tauhan,

pamumuhunan sa mga planta ng uranium at pagbili ng
mga sangkap.

Nauntol ang pagsulong na ito nuong magkaruon
ng Islamic Revolution at napatalsik ang Shah, 1979.
Nagsilisan ang mga ekspertong Iranian sa nukleyar.
Liban pa, ayaw nuon ng Supreme Leader na si Ayatollah
Ruhollah Khomeini sa nukleyar. Nasuspindi ang
pagtatayo ng Bushehr Nuclear Power Plant.

Nuong natapos ang Iran-Iraq War (Agosto
1988), nagsimula nang muli ang estado ng Iran sa
pagpupundar ng teknolohiyang nukleyar. Pumirma ito
ng kasunduan sa Pakistan at China para sa kooperasyong
nukleyar (1992). Sumang-ayon ang Russia (1995)
na tapusin nito ang pagtatayo ng nabiting planta sa
Bueshehr at magtatayo ng tatlo pa.

Sa simula’t simula, pinagdudahan ng mga
ahensya sa paniniktik ng US na gagamitin ng Iran ang
sibilyang programang nukleyar para sa paggawa ng
armas nukleyar. Pinigilan nito ang ibang bayan sa
pagbibenta o pagtulong sa Iran sa usaping nukleyar.

Lumala pa ang sitwasyon nang ideklara ni
President William Clinton ang Iran na “state sponsor
of terrorism.” Ikinabit na sa mga teroristang pakana
diumano ang programa ng Iran sa nukleyar. Lalo pa
nuong ideklara na ito ni President George W. Bush na
kabilang sa “axis of evil.”

Mula nang harangin ng gubyernong Clinton,
Marso 1995, ang isang bilyong dolyar na kontrata ng
Iran sa kumpanyang US na CONOCO para idebelop ang
dalawang oil fields sa Iran at iutos ang total embargo sa
lahat ng kalakalan at pamumuhunang US-Iran nuong
Mayo 6 ng parehong taon, napakaraming beses pang
ipinataw ang sanctions sa Iran nang dahil sa programang
nukleyar at akusasyong terorista ito.

Pinirmahan ni Clinton ang Iran-Libya Sanctions
Act (ILSA), August 4, 1996. Idinaan sa UN ang ibang
sanctions tulad ng UNSC Resolutions 1696 at 1737
nuong 2006, 1747 nuong 2007, 1803 nuong 2008 at
1929 nuong 2010. Patong ng patong ng sanctions ang US
tulad nuong Hunyo 26, 2010, limang beses nuong 2011,
labing tatlong beses nuong 2012, limang beses nuong
2013 at minsan pa nuong 2014. Pinarusahan ang mga
indibidwal na opisyal, ahensya ng gubyerno, mga bangko,
shipping lines at iba pang kumpanyang Iranian at maski
hindi Iranian sa akusasyong sangkot ang mga ito sa
pagtulong sa pagtatayo ng nukleyar na kapasidad ng Iran
o sa pagsasagawa ng terorismo. Apektado maging ang
ibang larangan ng negosyo. Liban sa mga ito, may apat
na sanctions pang ipinataw ng EU at European foreign

ministers. Karaniwang extraterritorial ang mga ito. Ibig
sabihin, kahit US ang nagpataw, ipinatutupad din sa mga
alyadong bayan.

Hindi na makatwiran (kalokohan na nga) ang
patung-patong na sanctions laban sa Iran gayong naglabas
na ang US intelligence nuong Disyembre 2007 (ayon sa
timeline ng BBC) na tinaya nitong tumigil na nuong 2003
ang nuclear weapons program ng Iran.

Pumasok na nga sa kasunduan, heto’t hindi
sinertipikahan ni Trump nuong Oktubre15, 2017. Hindi
bahagi ng JCPOA ang certification kundi rekisito ito ng batas
ng US na tinatawag na Iran Nuclear Agreement Review Act
(INARA) na isinabatas nuong Mayo 2015. Inuutos ng batas
na i-certify sa publiko ng presidente bawat 90 araw kung
tumutupad sa kasunduan ang Iran para iayon dito ang pag-
aalis ng sanctions.

Sabi ng iba, ego o ang pagka- “bilib-sa-sarili” lang
ni Trump ang nagtulak dito para i-decertify ang JCPOA.
Pero hindi lang sa decertification ang gustong mangyari
ni Trump at ng mga utak-gera sa kanyang paligid tulad
ni dating CIA Director Mike Pompeo na nominado bilang
Secretary of State at National Security Adviser-designate
John Bolton. Nagbanta silang lalabas sa kasunduan kasabay
ng pagbansag niya sa Iran bilang “rogue state.”

Gumagawa ng dahilan ang national security team
ni Trump para gerahin at pahirapan ang bayang matagal
nang tumututol sa dominansya nito. Ito’y para mawalan
ng kasangga ang mga kontra-imperyalistang Syrian,
Palestinian Hezbollah at iba pa, sa lubos ding ikasisiya
ng kakampi ng US, ang tunay na may armas nukleyar na
Israel at ang tunay na promotor ng ISIS at Al Qaeda, Saudi
Arabia.K

Kasunduang Nukleyar sa paggitan ng Iran
at mga Kapangyarihan ng Daigdig

Sa miting ng US-Israel sa Washington...
kabilang sa mga pinagkasunduan ang
pinagsamang paghahanda ng US-Israel
para sa iba’t ibang senaryo ng mabilis na
pag-aangat ng gulo sa rehiyon.

US Pres. Donald Trump habang naglilinaw ng kanyang mga patakaran
sa isang rali na inorganisa ng Tea Party Patriots laban sa Iran nuclear
deal, Septyembre 9, 2015. NICHOLAS KAMM/AFP/GETTY IMAGES

Mapa ng Nuclear Facilities. ng Iran paperblog

Protesta ng mga Irani sa Los Angeles, California, U.S., para su-
portahan ang mga pagkilos laban sa gubyerno sa kanilang bayan.
egypt today

32 33KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

ekonomyang interes ng US. Isa
na nga ito sa escalation scenarios na
tinukoy sa miting sa Washington
nuong Disyembre 11 at 12.

Sobrang marami ang
pagkakahalintulad niyon sa mga
pangyayari sa iba’t ibang lugar
sa West Asia (Iraq, Syria, Yemen)

Latin America (Venezuela, Cuba,
halimbawa) at Africa (Libya,
Egypt) at maging sa China at
Russia, mga bansang itinuturing
na karibal kundi man kaaway ng
US nitong mga nakaraang dekada.
Hinanapan at hinahanapan ng
isyu ang mga katunggaling

gubyerno para bigyang katwiran
ang higit na pakikialam ng US
at mga kaalyado at sinusulsulan
ang mga lokal na pwersang
tumutunggali sa gubyerno para
magkaruon ng itsura ng pag-
aalsa ng mamamayan habang
inihahanda ang armadong
interbensyon, sakali’t magpalya sa
pag-uudyok sa masa.

Nauna na ang mga
pagbabanta ni Trump na lalabas
ang US sa 2015 JCPOA at muling
pagbuhay ng akusasyon ni
President George W. Bush nuong
Enero 29, 2002 na kasama ang
Iran sa axis of evil. Naghahanda
sila para iangat ang nibel ng mga
atake sa Iran na totoong pinahina
na ng ilang beses na economic
sanctions.

Hadlang sa Kabuuang Plano ng
US

Matagal nang lumabas
ang plano ng US sa

pagbubuo ng “mas malawak na
bagong Middle East” (Tingnan
sa box: Proyektong New Middle

Para sa US, Iran ang pangunahing kontrabida sa kanya sa
rehiyon.

East). Isa itong plano para
lalong mapakinabangan ng mga
kapitalista ng US at mga kaalyado
ang mga yaman ng rehiyon, lalo
na ang langis at natural gas. Lalo’t
pinagsisikapan ng US na manatili
sa pagiging nag-iisang superpower,
lalong sumisidhi ang pagpupurisigi
nito sa plano.

Kasama dapat ang Iran sa
may malaking pakinabang ang
US. Pangalawang pinakamalaking
bayan ito sa rehiyon, pangalawa
sa pinakamalaki ang populasyon,
pangalawa sa pinakamalaki ang
ekonomya at apat na beses na mas
mabilis ang paglaki ng ekonomya
kumpara sa buong mundo.

Pero para sa US, Iran ang
pangunahing kontrabida sa kanya
sa rehiyon. Sumusuporta ang
gubyerno ng Iran sa Hezbollah,
isang Shia political party sa
Lebanon na may armadong grupo
na may layuning paalisin sa
Lebanon ang US, French at mga
alyado nito.2 Tumutulong ang
Iran sa paggapi sa ISIS o Daesh
at Al-Nusra, mga teroristang

grupong kinakasangkapan ng
US sa mga disenyo nito sa Asia
at Africa. Sumusuporta ang
Iran sa gubyerno ni Bashar Al-
Assad laban sa Daesh at walang
dudang naninindigan sa panig
ng mamamayan ng Palestine.
Nakikipagtulungan ito sa mga
bayang rebolusyunaryo na
makikita sa mga kasunduan
ng pagtutulungan at aktwal na
proyektong pinagtutulungan
sa larangan ng pananaliksik
at syensya at teknolohiya,
edukasyon at kalusugan sa Cuba
at Venezuela. Gumaganda ang
relasyon nito sa mga itinuturing
na karibal sa lakas ng US, ang
Russia at China.

Sa katangian ng
imperyalistang US, hindi kataka-
takang sa Middle East, tuwiran na
itong nakaumang sa Iran.K

(Endnotes)
1 Sa Rolling Stone interview kay Julian
Assange, February 2, 2012, sinabi niyang lalong
nakakatakot kung saSweden siya ikukulong dahil
ang Swedish foreign minister na responsible sa

extradition ay si Carl Bildt na naging informant ng
US Embassy nuong 1973 nuong siya at 24 taong
gulang. Sangkot siya sa coup sa Ukraine.
2 Sa isang manipesto ng Hezbollah
nuong 1985, hinanay ang mga layunin nitong 1)
pagpapalayas sa “mga Amerkano, Frances at kanilang
mga kaalyado mula sa Lebanon at pagtatapos sa
alinmang kolonyal na entidad sa aming lupain”, 2)
pagpapasailalim ng Phalangists sa “makatarungang
kapangyarihan” para sa mga “krimeng ginawa nila
sa mga Muslim at Kristyano,” at3) hayaan ang
“lahat ng mga anak [sons] ng ating mamamayan”
na pumili ng porma ng gubyernong nais nila
habang ipinanawagang “piliin ninyo ang opsyon ng
gubyernong Islamic”

Sanggunian:

https://www.reuters.com/article/us-iran-
economy-protests/hundreds-protest-against-high-
prices-in-iran-idUSKBN1EM19P
https://www.rollingstone.com/politics/news/
julian-assange-the-rolling-stone-interview-20120118
Casey, Tom.Designation of National Council of Resistance
and National Council of Resistance of Iran under Executive
Order 13224. US State Department. August 15,
2003. https://20012009.state.gov/r/pa/prs/
ps/2003/23311.htm
https://www.ncr-iran.org/en/
Israel's Mossad Trained Assassins of Iran Nuclear Scientists.
February 9, 2012. https://www.haaretz.
com/1.5183498
Nikou Semira N., Timeline: Iran’s Foreign Relations.
United States Institute for Peace. December 2016.
U.S. and Israel reach joint plan to counter Iran December
29,2017. https://www.axios.com/results?US%20
and%20Israel%20reaches%20joint%20plan%20
against%20Iran

Sa tradisyunal na pagtrato, kabilang sa
Middle East ang dating Persia, Asia
Minor, Mesopotamia, ang Levant, ang

peninsulang Arabo at ang Egypt. Sa ngayon
ang mga ito ay ang mga bayang Bahrain,
Cyprus, Egypt, Iran, Iraq, Israel, Jordan,
Kuwait, Lebanon, Oman, Palestine, Qatar,
Saudi, Syria, Turkey, United Arab Emirates
at Yemen.

Lubhang mahalaga ang rehiyong ito lalo na
para sa mga industrialisadong bayan lalo na nuong
madiskubre ang malalawak na oilfields sa Saudi
Arabia sa pagitan ng 1938 at 1948. Dahil sa malaking
deposito ng langis (at pati natural gas) nagtatagisan
sa isa’t isa ang malalaking kapitalistang bayan para sa
dominansya sa lugar.

Ayon nga kay Henry Kissinger nuong 1970,
“If you control the oil, you control the entire nations
or groups of nations.” (Kung ikaw ang may hawak sa

langis, hawak mo ang lahat ng mga bansa o grupo ng
mga bansa.)

Kaya lang, para sa US at sa mga
makapangyarihang bayan tulad ng Britain, at France,
problema nila kung hindi naka-linya sa kanila o hindi
naman nagpapatupad ng todo-todong pribatisasyon
at deregulasyon ang mga gubyerno sa mga bayang ito.
Ayon kay Richard Bruce Cheney, bago pa siya maging
bise presidente ng US nuong 1999, "One place in the
world with the largest reserves of oil is under control of
the Middle East nations—Kuwait, UAE, Saudi Arabia,
Iraq, Iran. The problem is that those oil reserves are
controlled by the governments."

Tinitingnan din ng mga pinuno ng mga bayang
makapangyarihan ang Middle East bilang lugar ng gulo.
Ayon kay Adam Garfinkle, Senior Fellow at nasa Board
of Advisors ng Foreign Policy Research Institute nuong
1999, “Mayruon itong mataas na konsentrasyon ng mga
despotiko at hindi gumaganang rehimen, at, liban sa
Israel at Turkey, wala itong mga institusyunalisadong

demokrasya.” Lugar din ito ng militarisadong Islam, na
sinanay, pinondohan at pinalago ng US para gamitin sa
kanyang kaaway.

Kaya, ilang taon pa bago ang 9-11, nagkaruon
na ng mga pag-aaral ang US kaugnay ng estratehiya
nito sa Middle East at nuong 1999 pa lang ay lumabas
na ang proposal tungkol sa Greater Middle East
Initiative. Nuong panahon President George W.
Bush matinding pinag-usapan ito sa midya dahil sa
paghahapag nila ng planong ito sa G8 Summit sa Sea
Island, Georgia nuong Hunyo 2004.

Tinawag itong New Middle East ni Condoleesa
Rice. Sa kainitan ng gera ng Israel at Lebanon (Hulyo
12 – August 14, 2006) ipinaabot sa international
media nina Rice at ni Israeli Prime Minister Olmert
na inilulunsad na sa Lebanon ang proyektong ito.
Kinumpirma nila na may planong militar na Anglo-
American-Israeli sa Middle East.

Para sa New Middle East, nagpapakawala sila
ng mga pwersa ng “constructive chaos” o “kaguluhang
makabubuti” na lilikha ng kalagayan ng karahasan at
gera sa buong rehiyon na magagamit ng US, Britain at
Israel sa muling pagguhit ng mapa ng Middle East ayon
sa kanilang geo-strategiic na mga pangangailangan at
layunin.

Ito ang nasa likod ng sunud-sunod na gera ng
US sa rehiyon. Lilikhain ang pinag-isang Kurdistan para

gamitin ng US sa pagdestabilisa sa Turkey, Iran, Iraq
at Syria. Tatangkaing saklawin ang kalakhan Central
Asia para mapalakas ang impluwensya ng US sa dating
Unyong Sobyet at sa mga dating Soviet Republics.
Malawak ang pagbibentahan ng Big Mac, at mga armas
ng Lockheed Martin: mula Morocco hanggang dulo ng
China.

Isang plano ng muling pagguhit ng mapa ang
Greater Middle East o New Middle East. Muli itong
paghahati ng mundo ayon sa imperyalistang interes. K

Proyektong Bagong Middle East

Dating US Secretary of State Henry Kissinger, 1973. moscow times

Mga Irani na sumusuporta sa democratic opposition sa Iran sa isang rali sa London Enero 4, 2018.
voanews

https://www.reuters.com/article/us-iran-economy-protests/hundreds-protest-against-high-prices-in-iran-idUSKBN1EM19P
https://www.reuters.com/article/us-iran-economy-protests/hundreds-protest-against-high-prices-in-iran-idUSKBN1EM19P
https://www.reuters.com/article/us-iran-economy-protests/hundreds-protest-against-high-prices-in-iran-idUSKBN1EM19P
https://www.rollingstone.com/politics/news/julian-assange-the-rolling-stone-interview-20120118
https://www.rollingstone.com/politics/news/julian-assange-the-rolling-stone-interview-20120118
https://20012009.state.gov/r/pa/prs/ps/2003/23311.htm
https://20012009.state.gov/r/pa/prs/ps/2003/23311.htm
https://www.haaretz.com/1.5183498
https://www.haaretz.com/1.5183498
https://www.axios.com/results?US%20and Israel reaches joint plan against Iran
https://www.axios.com/results?US%20and Israel reaches joint plan against Iran
https://www.axios.com/results?US%20and Israel reaches joint plan against Iran

34 35KILUSAN Marso 31, 2018 Marso 31, 2018 KILUSAN

Isinapubliko ni US Defense Secretary
James Mattis, Enero 19, 2018 ang
National Defense Strategy (NDS)

alinsunod sa National Security Strategy
(NSS) na inilabas ni President Donald
Trump, Disyembre 2017.
1. Sinabi ni Mattis na magpapatuloy ang

paglaban sa terorismo “pero, pangunahing
focus na ngayon ng pambansang seguridad
ng US ang kompetisyon ng mga malalaking
kapangyarihan (“but Great Power competition,
not terrorism, is now the primary focus of U.S.
national security”). Ibig sabihin nito, may
pagbabago sa naging patakaran mula nuong
9-11-2001. Ayon sa NSS, Russia at China ang
pangunahing banta sa US. Pumapangalawa
ang Democratic People’s Republic of Korea at
ang Iran kahit pa tinukoy pa rin ang Islamic
State bilang pinakamapanganib na non-state
actor.

“Pinalalawak ng estratehiyang ito ang ating espasyo
sa pakikipagkompetensya, inuuna ang paghahanda
sa gera.” (This strategy expands our competitive
space, prioritizes preparedness for war.) Sinabi
pa ni Mattis.

2. Sinusuportahan, ayon sa dokumento ang mga

nakaplanong budget sa depensa mula 2019
hanggang 2023 na magpapabilis sa kanilang
programang modernisasyon at nagbibigay
ng karagdagang rekurso pasa sa kanilang
sustenidong paggawa para mapalakas ang
“competitive advantage.” Sa gayon prayoridad
nila ang modernisasyong nukleyar, at ang
pamumuhuhan para sa depensang pang-space,
cyberspace at missile.

3. Hindi tulad nuong 2014, sa panahon ni Obama
na nagsasabing ipipihit ang 60% ng mga
pwersang panghimpapawid at pangdagat
tungo sa Asia Pacific, wala itong ganitong
binanggit at nilinaw lang na tatlo ang theaters
of engagement (larangan ng pakikihamok): Asia
Pacific, Europe at Middle East o West Asia.

4. Alinsunod dito ang galaw ng US sa Asia Pacific
bagama’t sa kompetisyon nito sa China, sa
trade war o labanan sa kalakalan sila maingay
ngayon: mataas na tariffs na itinakda ng US sa
metal exports ng China; pakikiusap ni Trump
na huwag tatanggihan ang mga iniexport
nilang basura na niri-recycle sa China; at ang
paghapag ng China ng Petro-Yuan bilang
cybercurrency.

5. Kaugnay na rin ng pangunahing kompetisyon
sa China ang pagpapatatag ng US sa alyansang
quad (US, Australia, Japan at India), sa patuloy
na papapatingkad o panggagatong ng US sa
mga hidwaan ng mga bayang ito sa China at
sa paglalaro sa Vietnam. Nitong Marso, sa
ASEAN Summit sa Sydney, nagpirmahan na
ang Vietnam at Australia ng strategic partnership,
mas mataas kaysa dating comprehensive
partnership. Hinihikayat ng US ang mas
maunlad na ugnayang Vietnam at India at
pinaiinit ang isyu ng Taiwan laban sa China.
Pinirmahan ni Trump, Marso 16, ang Taiwan
Travel Act, isang batas na naghihikayat ng
pagbibisita sa pagitan ng mga opisyal ng US
at Taiwan sa anumang lebel. Prinotesta ito ng
China.

6. Bagama’t laging sinasabi ng US military na
routine ang kanilang freedom of navigation

operations (FONOPS), kapansin-pansin ang
pagdalas nito sa South China Sea sa panahon
ni Presidente Trump. Nakalimang FONOPS
na ang US sa South China Sea mula nuong
Mayo 2017 Isinagawa nuong Enero 17, 2018
ang FONOPS ng USS Hopper, isang US Navy
Arleigh Burke-class destroyer sa loob ng 12
milyang notikal padikit sa Scarborough Shoal.
Sinundan ito nitong Marso 23, lumapit ang USS
Mustin, isa ring Arleigh Burke-class guided
missile destroyer malapit sa Mischief Reef.
Ayon sa China kinabukasan, hindi lang sa
Mischief reef ito lumapit kundi sa iba pang mga
bahura at dahil dito’y mainit na pagkondena
ang nilabas ng China at inanunsyo nito ang
pagdaos ng pagsasanay ng Chinese Air force
sa South China Sea at West Pacific. (Nagdaos
din ng FONOPS ang French Navy na alyado ng
US.)

7. Labis na pinuproblema ng mga opisyal ng US
ang sinasabi nilang “perception that the US is a
declining power” lalo’t hindi matanggihang ang
napakaraming aksidenteng kinasangkutan ng
kanilang mga barko, pati na ng pagkakatanggal
ng mga parte ng kanilang mga eroplanong
pandigma sa Okinawa ay dahil sa kakulangan
ng budget sa pagri-repair. Ito ang ginamit ni
PACOM chief, Adm. Harry Harris sa kanyang
report sa House Armed Services Committee
para mag-lobby ng mas malaking budget at
huwag ilalagay sa alanganin ang budget sa
depensa.

Sa paglaban sa persepsyong humihina na ang
US at sa paghahanda sa mga kalaban sa dakong
ito ng dagdig (China at North Korea), patuloy
ang pagpapalakas ng US ng kanyang stealth
attack options tulad ng pagpapalipat nitong
Enero 2018 tungong 7th fleet ng ng amphibious
assault ship na USS Wasp (parang baby aircraft
carrier) na may kargang F-35B fighter jets ng
Marine Corps.

Sa Enero pa rin, idineploy sa Andersen Air
Force Base sa Guam ang tatlong malalakas na
B2-stealth bombers at ang humigit kumulang 200
airmen mula sa Whiteman Air Force Base sa
Missouri bilang suporta sa Bomber Assurance
and Deterrence Mission ng US PACOM.

8. Pansamantalang naantala ang “pagpapadugo
ng ilong” ng North Korea dahil sa diplomasya
ng presidente ng South Korea kaugnay ng
Winter Olympics sa PeongChang na nagbunga
ng pagkakaisang ipagpapatuloy ang pag-uusap
ng dalawang bayan na magsa-summit ngayong
Abril at ang posibilidad na magkausap sina

Trump at Kim Jong-un sa Mayo.

Bago ito, sa State of the Union Address
ni Trump nuong Enero 31, sinabi niyang
gagamitan niya ng maksimum na presyur
ang North Korea at hindi mauulit ang mga
“kamalian ng mga nakaraang administrasyon”
tungkol sa programang nukleyar ng North
Korea. Kasunod nito, inurong ni Trump ang
appointment kay Victor Cha bilang ambassador
ng US sa South Korea. Sa paniniwala ng
marami, dahil ito sa tindig ni Cha laban sa
military action laban sa North Korea.

Sa kabila ng magandang ibinunga ng Olympics
(na maliwanag na hindi gusto ng “hawks” sa
US), at ng ilang panahon nang walang missile
tests ang North Korea, tuloy ang agresibong
tono ng US laban sa Korea. Nagpahayag
si Adm. Harry Harris, Pebrero 14, ng pag-
aalalang baka hindi proteksyon sa kanyang
pagtagal sa pwesto ang layunin ni Kim
Jung-un sa pagpapalakas nuklear kundi ang
pagsasamang muli ng North at South Korea
na nagkumpirmang US ang laging ayaw na
magkasundo ang North at South. Nag-anunsyo
si Trump ng malulupit na bagong sanctions
na nagtatarget ng 28 barkong nakarehistro sa
China at pitong iba pang bayan para lubos na
maputol ang suplay ng langis tungong North
Korea at hindi ito makapag-eksport ng coal.

Samantala, habang ipinagtanggol ng defense
secretary ng Pilipinas sa FONOPS ng USS
Hopper sa Scarborough Shoal, inanunsyo
ni Presidente Rodrigo Duterte nuong Marso
22, 2018 na hindi na lalahok ang Pilipinas sa
anumang ekspedisyong militar ng US. K

Subaybay sa mga Patakaran at Galaw ng US
Kaugnay ng Depensa (Enero- Marso 2018)

Ni Melissa Gracia Lanuza

Binabasa ni Adm. Scott H. Swift ang kanyang mga utos sa tropa
sa kanyang pagtanggap ng kumand ng U.S. Pacific Fleet mula
kay Adm. Harry B. Harris Jr. Mayo 2015 (U.S. Navy/MC2 Diana
Quinlan)

US Defense Secretary James Mattis. bussinessinsider

LAKBAY DAGAT ng Pangisda

Naglayag ang 75 bangka mula sa
mga syudad ng Bacoor, Las Pinas,

Paranaque, Navotas at Baseco sa Maynila
sakay ang 250 kasapi ng Progresibong
Alyansa ng mga Mangingisda sa Pilipinas
(Pangisda), Pebrero 26, 2018, alas-7
hanggang 9 ng umaga, sa katubigan sa
likod ng Senado para tutulan ang walang
tigil na reklamasyon at pagkasira ng
Manila Bay.
 Sinalubong sila sa pampang ng may
50 kasapi ng Kilusan, kasama ang ilang
mamamahayag. Kasunod nito ay ang kanilang
martsa patungo sa Senado para kondenahin ang
kapabayaan ng gubyerno at pagbabalewala nito
sa Amended Fisheries Code of 1998 at iba pang
batas na nag-uutos sa rehabilitasyon ng Manila
Bay at iba pang katubigan sa Pilipinas (Sundan
ang artikulo sa loob: Patambak ni Erap, pahina 6).
Mula sa ulat ni Pablo Rosales. Larawang kuha ng Pangisda.K

