
Trapik!

Industriya
ng Awtomotib
sa Pilipinas

Vo Nguyen Giap
(1911-2013)

16 Araw
ng Aktibismo
Laban sa VAW

KILUSAN
Taon 7 Bilang 4 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Disyembre 31, 2013

 Superbagyong
YOLANDA

Soft Power o
Show of Force?

Pagsasara ng
Gubyernong US
dahil sa Krisis

2 3KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Bakas ng Kasaysayan

Taon 7 Bilang 4 Disyembre 31, 2013

4 Editoryal

2 Bakas ng Kasaysayan: Panahon ng Hapon

Pahayag
6 Pagtataguyod sa Interes ng Iilan; Pagyurak
 sa mga Karapatan ng Nakakarami
Lathalain
8 Superbagyo: Mga Aral na Itinuturo ni Yolanda
 ni Lutgardo Paras
14 Ang Pakikibaka para sa kalayaan ng Vietnam
 (Isang Parangal para kay Vo Nguyen Giap)

 ni Francisco Nemenzo

34 TRAPIK! ni Rodelio Faustino
39 Karag-karag: Industriya ng Awtomotib sa Pilipinas
ni Rodelio Faustino

Sining at Kultura
24 Tula: Sa Alaala ng mga Biktima ng Lindol at Tsunami
 sa Japan ni Nonilon Queano
25 2Tula: ni Rene de Guzman
 May isang Mundo Akong Mamahalin
 Sa Isang Matandang Kaibigan

26 Tula: Tortyur ni L. Balgos Delacruz
 Maikling Kwento: Apoy sa Palad ni Rene Bornilla
28 Tula: Payag ni Bryan Asuque
29 Sanaysay: Kabataan Lamang ang Turing sa Iyo
 ni Mark Daniel Nicasio

30 Paggunita:
Para sa mga
Nanay ko sa Parola
 ni DJ Janier

31 Sanaysay: 16 araw ng Aktibismo Laban sa VAW
 ni Melissa Gracia Lanuza

Mula sa mga Rehiyon

43 Welga sa Citra Mina mula sa Manggagawa
 para sa Kalayaan ng Bayan (MAKABAYAN)

44 Balita at Komentaryo: Kalamidad: Natural
 at Gawang Tao ni L. Balgos Delacruz

Internasyunal

48 Shutdown: Parsyal na Pagsasara ang Gobyernong US

 dahil sa Krisis ni Bogs Broquil

51 Updates sa Presensya ng Tropang Kano
 sa Pilipinas, Oktubre- Disyembre, 15 2013
 ni Melissa Gracia Lanuza

Likod: Larawan, Balita at Tula: Paggunita sa kabayanihan
at sa ika-150 kaarawan ni Gat. Andres Bonifacio

Pabalat: Ang mata ng bagyong
Yolanda, at sa ibabaw, ang US Navy
Seahawk- isa sa mga ginamit ng US
Armed Forces sa relief operations sa
Leyte at Samar

NilalamanPanahon ng Hapon
Tatlong taon ng paghahari ng imperyalistang Hapon sa Pilipinas matapos salakayin ang
Pearl Harbor, Disyembre 7, 1941

HINDI NILUTAS ng unang digmaang
imperyalista (1914-1918) ang agawan
sa mga kolonya sa daigdig. Kasunod
nito, pumutok ang great depression ng
1930s na nagsimula sa US at kumalat
sa iba pang bahagi ng mundo.
Muling sumalang ang paghahati ng
daigdig para lutasin ang pagkipot
ng pamilihan ng kani-kaniyang
ekonomya.

Naganap ang ikalawang
digmaang imperyalista o World
War 2 (1939-1945). Sa Asia,
sinagasaan ng Japan ang open
door policy ng US sa China.
Naagaw sa US ang Pilipinas
at ang Trust Territories nito sa
Pacific-- ang Marianas, Guam at
Saipan. Inagaw sa France ang
Indochina (Vietnam, Cambodia
at Laos), sa Britain ang
Malaysia, Singapore at Burma at
sa Netherlands ang Indonesia.

Pinagbubomba ng Japan
ang US bases sa Pearl Harbor,
Hawaii (Disyembre 7, 1941),
mga estasyong militar ng US
sa Pilipinas: Clark Air Base
sa Pampanga at Iba AirField, Del
Carmen AirField sa Mindanao, at port
area sa Manila (Disyembre 8), Nichols
sa Pasay, Sangley Point sa Cavite,
Subic Base sa Olongapo at Clark uli
(Disyembre 9, 10 at 12), at airfields sa
Marikina.

Bago ito, itinatag ng US
ang US Armed Forces in the Far
East (USAFFE), Hulyo 1941. Pinag-
aktibong muli si Gen. Douglas
MacArthur para pamunuan ito at ang
depensa ng pwersang US at Pilipino.
Empleyado na ng Commonwealth si
MacArthur, nagretiro sa US military,
1937, bilang superbisor sa pagtatayo
ng Philippine Army sa bisa ng
National Defense Act of 1935.

Umatras ang USAFFE sa
Bataan nang mabigong hadlangan
ang pag-abante ng mga Hapon; sa
Corregidor naman si MacArthur,
ang asawa’t anak at mga tauhan ng
kanyang headquarters. Sa utos ng
presidente ng US, pumuslit palabas ng
Pilipinas si MacArthur para mamuno
sa Southwest Pacific Area Command.
Ipinuslit na rin papuntang US sina
Commonwealth Pres. Manuel L.

Quezon at Vice Pres. Sergio Osmena.
Nangako si MacArthur na babalik
sa Pilipinas (“I shall return”). Sa US
na rin namatay si Quezon dahil sa
tuberkulosis.

Isinuko ni Gen. Jonathan
Wainwright—ang pumalit kay
McArthur, ang Bataan sa mga Hapon,
na humantong sa Death March mula

Bataan hanggang Tarlac, Abril 9,
1942. Nasakop ng mga Hapon ang
Corregidor, Mayo 6, 1942.

Dahil sensitibong usapin sa
mga Pilipino ang kalayaan, inorganisa
ng mananakop ang Preparatory
Commission for Philippine
Independence, Hunyo 18, 1943.
Binuo ito nina Jose Laurel, Benigno
S. Aquino, Sr. at Ramon Avanceña.
Itinatag ang National Assembly ayon
sa Konstitusyong “niratipikahan”
ng “popular” convention. Naging
presidente si Laurel. Idineklara ang
“kasarinlan” at ang “Republika ng
Pilipinas”, Oktubre 14, 1943.

Nabuo ang Hukbo ng Bayan
Laban sa Hapon (Hukbalahap) na
nag-ugat sa kilusang magbubukid sa
Gitnang Luzon, Laguna at Quezon.
Itinatag ang Hukbalahap sa Sityo
Bawit, San Lorenzo, Cabiao, Nueva
Ecija, Marso 29, 1942. Malaganap
ding naorganisa ang mga pwersang
gerilyang nakaugnay sa USAFFE.
Maraming bayan na ang napalaya na
ng mamamayan bago pa ang pagbalik
ng mga Kano.

Mas malawak kaysa sa

ginawa ng Hapon ang pinsala sa
buhay, kabuhayan at ari-arian ng
mamamayan nang bombahin ng
US ang Maynila, Cavite at iba pang
lugar sa Visayas (Setyembre 21, 1944)
hanggang sa nag-landing sila sa Palo,
Leyte (Oktubre 20, 1944). Halos
wala nang nakatindig na istruktura
sa Maynila nang “mapalaya”

ito, Pebrero 1945. Sa
desperasyon, minasaker ng
mga sundalong Hapon ang
libu-libong mamamayan,
laluna sa Maynila. Sa
buong bansa, isang milyong
Pilipino ang nasawi sa
digmaang nagsangkot sa
bansa dahil sa tuwirang
interes dito ng US.

Sumurender ang
Japan, Setyembre 2, 1945
nang bagsakan ng US ng
atomic bombs ang Hiroshima
at Nagasaki (Agosto
6 at 9). Nangibabaw
na imperyalistang
kapangyarihan sa daigdig
ang US. Wasak ang Japan,

Germany, Britain, USSR, Italy, France,
at buong Europe.

May inilitaw na kabilang
mukha ang digmaan. Lumaya ang
mamamayan ng Eastern Europe laban
sa mananakop sa kanilang mga bansa.
Nakapagpalakas ang mga kilusang
para sa pambansang pagpapalaya.
Lumaya ang Vietnam, 1945 bago
makabalik ang mananakop na French,
ang China, 1949 at Korea, 1950 bago
salakayin at hatiin ng US sa North at
South. Lumaya ang Indonesia, 1949, sa
dominasyon ng Netherlands.

Samantala’y inorganisa ng US
ang gubyerno sa Pilipinas. Nanalo si
Manuel Roxas na huling presidente ng
Commonwealth at unang presidente
ng neokolonyal na Republika ng
Pilipinas sa halalan, Abril 23, 1946.
Itinali ng US ang Pilipinas sa mga
kasunduan sa ekonomya, pulitika,
militar at kultural. Pinapasan din
ng US sa bagong gubyerno ang
pagbabayad sa lahat ng pananagutan
at pagkakautang nito sa panahon ng
pangangasiwa sa kapuluan. Ito ang
unang utang panloob at panlabas ng
Pilipinas.K

Leyte Landing. Larawang kabilang sina Gen. Douglas McArthur, Pres. Sergio
Osmena at Carlos P. Romulo, October 20, 1944 (photosofwar.net)

4 5KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

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

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

Regular na Kontribyutor
Rene Bornilla,
Elmer Aresgado
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

Panauhing Manunulat:
Francisco Nemenzo

Opisyal na Pahayagan ng Kilusan
para sa Pambansang Demokrasya
(Kilusan)
National Office: # 22-A Domingo
Guevarra St. Highway Hills,
Mandaluyong City, Philippines 1501
Email: kpdpilipinas@gmail.com, kilusan_
june10@yahoo.com
Website: www.kpdpilipinas.com
Telefax: (632) 717 3262

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

Editoryal

PINANGUNAHAN ng nuclear
powered aircraft carrier USS George
Washington ang Joint Task Force
505 ng US Armed Forces para sa
emergency response sa epekto ng
supertyphoon Yolanda sa Leyte at
Samar. Lulan ang 5,000 sundalo at
80 makabagong mga eroplanong
pandigma at helikopter, may ayuda
pang mga barkong panalakay.
Nakasaklolo agad ang pwersang
Kano sa lugar ng kalamidad at
nakapagpatupad ng mahigit 250
misyong panaklolo araw-araw.

Ang mabilis na
mobilisasyon ng mga tropang Kano
at mga kaalyado gaya ng Japan at
Australia ay patunay umano sa
dating pahayag ng US na ang mga
ehersisyong militar at tulungan ay
epektibo at mabilis na magagamit
sa pagharap sa malulubhang
kalamidad. Pinatunayan din kung
gaano kabilis na makakatugon
ang US sa pangangailangan ng
Pilipinas, tanging neokolonya nito
sa Asya-Pasipiko.

Humambalos si Yolanda
sa Pilipinas—pinakamalakas na
bagyong tumama sa lupa -- sa
panahong mahigpit ang gitgitan
ng US at China sa kontrol at
impluwensya sa Asia-Pacific.
Gamit ang Mutual Defense Treaty
at iba pang kasunduang inianak
nito(VFA, MLSA, atbp.), kaladkad
ng US ang Pilipinas sa gitgitan
na nakaayon sa estratehiya ng
rebalancing ng US sa rehiyon.

Sa gitna ng mataas na
puntos ng tropang Kano sa
pagtugon sa kalamidad, ginagamit
ito ng mga tauhan ni President
Noynoy Aquino upang ipatanggap
sa mamamayan ang malaking
presence ng sundalong Kano at
ang muli'y isang klase ng military
basing arrangement sa Pilipinas.
Pinakamasugid sina Foreign
Affairs Sec. Albert Romulo at
Defence Sec. Voltaire Gazmin.
Opensibang propaganda ang tono
nila para ipatanggap ang resulta ng

negosasyon sa Increased Rotational
Presence (IRP) ng mga tropang
Kano sa Pilipinas.

Opisyal na ipinaabot ni
US State Sec. John Kerry ang
kagustuhan ng US na swabeng
maipatulad ang panibagong
kaayusang ito nang mag-usap sila
ni PNoy sa Malakanyang bago
dumalaw sa Tacloban, Disyembre
17, 2013. Nauna dito, binisita din
agad ng bagong US Ambassador
Philip Goldberg si Senate President
Franklin Drillon sa Senado
(Disyembre 5, 2013) para muling
idiin ang tuluy-tuloy na tulong ng
US sa rehabilitasyon ng mga lugar
na nasalanta ni Yolanda at itulak
din ang IRP agenda.

Gusto ng US at mga
kakutsabang Pinoy na kalimutan
ng sambayanan ang kasaysayan
ng pandarahas at pamiminsala ng
tropang Kano sa Pilipinas kabilang
ang sa Samar at Leyte.

Minasaker ng mga
sundalong Kano ang mamamayan
at sinunog ang buong bayan
ng Balangiga (Setyembre 29)
nang dumating sila sa Samar
(1901). Pinaslang ang nag-alsang
libu-libong mamamayan laban
sa pananakop. Ipinatupad ni
Gen. Jacob Smith ng US Marines
ang pagpatay sa lahat ng mga
Pilipinong lampas sa edad 10.
Paghihiganti ito sa pagpatay ng
mga insurektos sa 46 malulupit
na sundalong Amerkano na
nakahimpil sa simbahan ng
Balangiga.

Kinulimbat ng mga
Amerkano ang tatlong kampana ng
simbahan matapos ang masaker.
Nakalagak ngayon ang dalawa
dito sa E.E.Warren Air Force Base
sa Cheyenne at ang isa pa ay sa
hedkwarter ng US Army regiment sa
South Korea. Bigo ang kahilingan
ng mamamayan ng Balangiga
hanggang ngayon na maibalik sa
kanila ang mga kampana.

Binomba ng Kano ang Leyte

bago lumanding sa "pagbabalik"
sa Pilipinas si MacArthur para
agawing muli ang Pilipinas sa
Japan sa papadulo ng ikalawang
digmaang imperyalista (1944-45).
Binomba rin ang Cavite, Maynila,
at iba pang lugar. Higit na
mapaminsala ang pambubombang
Amerkano kaysa sa pamiminsala
ng mga Hapones.

Samantala, matapos
punahin ng midya ang China sa
mabagal at maliit na tulong sa
nasalantang kapit-bayan, ipinadala
ng Beijing ang 10,000 toneladang
barkong ospital na “Peace Ark”
para sa tulong medikal.

Hindi pinalampas ni
Chinese Ambassador Ma Keqing
ang presscon kaugnay ng tulong
(PDI Disyembre 4, 2013) para
ipahayag na magtatatag ang
China ng air defense identification
zone (Adiz) sa West Philippine
Sea/South China Sea para
ipatupad ang soberanya nito.
Mangangahulugan ito na walang
sasakyang panghimpapawid ang
makakalipad sa ere ng SCS/WPS
nang walang pasabi sa China.
Naunang nagtatag ang China ng
Adiz sa East China Sea Nobyember
23; sinasaklaw ang mga isla
(Senkaku/Diaoyu) na parehong
inaangkin ng Japan at China.

Habang umiigting ang
tunggalian sa Asia-Pacific at naiipit

ang Pilipinas sa mga maniobra ng
US, tumitindi naman ang hagupit
ng mga programa at patakarang
neoliberal na pinupuspos ng
pamahalaang Aquino. Limpak
na tubo ang hinahamig nito para
sa di-hihigit sa 40 bilyunaryong
Pilipino at mga dambuhalang
korporasyon at bangkong
Amerkano at mga kaalyado’t
kasosyo ng mga ito.

Nakalugar sa kondisyong
ito ang rehabilitasyon ng Leyte at
iba pang sinalanta hindi lamang ni
Yolanda kundi nang nauna pang
mga bagyong Santi at Pablo, at
ng lindol sa Bohol. Kalangkap
nito ang malalang feudal patronage
na nagpatingkad sa kakapusan
ng kapasidad ng gubyerno sa
pakikitungo sa kalamidad—ang
pagpabor sa mga kaalyado ng
mga lokal na pulitiko sa relief
operations-- na paulit-ulit na
nagaganap sa pagharap ng
gubyerno sa bawat delubyong
humambalos sa Pilipinas.

Malaking pangamba sa
taumbayan na lalamunin lamang
ng korapsyon ang pondo sa
rehabilitasyon at ang bilyun-
bilyong pisong donasyong pera
at materyal mula sa komunidad
internasyunal. Natabunan man
pansamantla ng kalamidad
ang isyu ng pork barrel, muling
humagupit itong parang daluyong

sa paglitaw ng mga bagong
anomalya sa pagwaldas sa
pondong bayan na sumambulat
sa Department of Budget and
Mangement (DBM) mismo.

Sa malulubhang kalamidad
na panlipunang lilikhain ng
mabigat na presensya ng Kano at
ng neoliberal na mga patakarang
ekonomiko ay lalo pang tataas ang
bulnerabilidad ng mamamayan
sa kalamidad na gawang tao’t
kalikasan, at wala nang ibang
makasasaklolo sa mamamayan
kundi ang kanilang sarili.

Kailangang patuloy
na itulak ng taumbayan ang
gubyerno na magpatupad ng mga
epektibong plano at hakbangin
para sa kagyat at pangmatagalang
pagtugon sa mga hambalos ng
kalamidad. Kaalinsabay ay ang
pagsusulong at pagpapaunlad
ng inisyatiba sa larangang ito sa
kanya-kanyang lokalidad.

Dapat lumaban at ganap
na palayain ng sambayanang
Pilipino ang sarili sa imposisyon
ng imperyalistang US. Linangin
ang independyenteng pagsulong
sa kultura, ekonomya at pulitika,
nang may pagpapahalaga sa
malaya at kapakinabangan-sa-
bawat-panig na ugnayan sa mga
kapit-bayan sa Asya-Pasipiko at sa
buong daigdig. K

Saklolo

Alex Navarro Uy

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

6 7KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

ang kita. Ang mga pautang naman sa pabahay sa
SSS, GSIS at Pag-ibig ay matagal bago makuha.
Walang community planning. Gayong may Philhealth,
walang nagtutuloy na programa sa serbisyong
pangkalusugan.

Tuwing may paparating na bagyo, barado
ang daloy ng wasto at napapanahong impormasyon
sa maraming pagkakataon at lugar. Dahil dito,
nangyayari ang maraming pagkukulang sa
paghahanda sa mamamayan para sa paglikas tungo
sa ligtas na mga lugar. Wala pa
ring ligtas na evacuation centers
liban sa pampublikong mga
paaralan na karaniwang kapos
sa mga pasilidad sa pagluluto,
sa sapat na tubig, paliguan at
palikuran.

Ang Pilipinas ay may
mga batas sa pangangalaga
ng kapaligiran. Ngunit hindi
naipatutupad ang mga ito o
kadalasang ikinokompromiso
para sa interes laluna ng mga
dayuhang investors. Kabaligtaran
dito ang ang nagyayari sa
maraming probisyon ng ibang
batas na naglalagay sa kapaligiran
at mamamayan sa peligro tulad ng
Mining Act, Water Code, Clean Air
Act, atbp.

Katibayan nito ang
maraming ipinagkakaloob
na mining permit, madaling
pagpapahintulot sa mga
reclamation ng mga baybay ng
dagat at pagbibigay ng konsesyon
sa mga kapitalista na magmina
sa dalampasigan kundi man ay
magtayo ng beach resorts para sa
turismo na parehong pumapawi
sa mga gubat ng bakawan na
kanlungan ng mga isda, ibon at
mangingisda.

Mabilis na ipinasa ng
Konggreso ang supplemental
budget para sa pondo sa rekoberi
at rehabilitasyon ng mga biktima
ng bagyong Yolanda. Hindi ito
nakapagtataka sa gubyerno ng
mga patron sa pulitika na ang
rekord sa paggastos ng budget ay
tadtad din ng katiwalian. Habang
nagsesesyon para sa supplemental
budget, nasisiwalat ang mga
dagdag na kaso ng pork barrel
scam, special allotment release order o

SARO scam at iba pang maling paggamit sa pondo ng
bayan.

Ang gubyernong PNoy ay makakakuha
marahil ng pasadong grado para sa anti-forced
disappearances, compensation for Matial Law victims at
sa hindi pa maipatupad ng reproductive health law.
Ngunit matatabunan ang gradong ito sa guho ng
mga batas na nagkukompromiso sa mga karapatan
ng mamamayan para sa interes ng iilang pribadong
monopolista. K

Sa gitna ng mga pinsalang dulot ng super bagyong
Yolanda at ng mga kagyat at matagalang

pangangailangan para sa pagbawi at rehabilitasyon
ng milyong nasalantang mamamayan, marapat
lamang na gunitain ang Human Rights Day nang
sinusuri ang mga ginagawa ng gubyerno para sa
maraming higit na nasa panganib ng mga hagupit ng
kalamidad.

Naninindigan ang Kilusan sa Pambansang
Demokrasya (Kilusan) na
isang malaking insulto
sa mamamayang Pilipino
ang pagkakaruon ng
gubyernong iresponsable
at hindi tumutugon sa
mga pangangailangan at
kapakanan ng higit na
nakakaraming mamamayan.

Hindi man lamang
kinonsidera ng gubyerno na
suspendihin ang mga batas na
napatunayang mapaminsala
sa nakakaraming mamamayan
at nagtataguyod ng interes sa
iilang monopolista lamang.
Pinahintulutan ng gubyerno
ang MERALCO na magtaas
ng singil sa kuryente gayung
hindi pa man naibabalik ang
serbisyo ng elektrisidad sa
mga lugar na sinalanta ng
bagyo.

Higit na mapaminsala
sa mamamayan kaysa kagyat
na mga epekto ng kalamidad
ang pagtataas ng singil sa kuryente at ang sunud-
sunod na pagtaas ng presyo ng mga produktong
langis, laluna ang nakakahilong pagtaas sa presyo
ng LPG. Ito’y sapagkat ang mga pagtaas sa presyo ng
mga estratehikong pangangailangan ay kagagawan
ng iilang mapagsamantala, kasabwat ang gubyerno.

Ipinailalim ang buong bansa sa “state
of calamity” ngunit wala itong kabuluhan sa
mamamayan. Walang silbi sa mamamayang lalong

nasadlak sa hirap ang price control na ipina-iiral sa
mga nasalantang lugar. Ginagawa itong inutil ng
umiiral na mga batas laluna ang—Oil deregulation,
EPIRA at EVAT.

Bago pa man ang mga nagdaang kalamidad,
inabandona na ng gubyerno ang sinumpaan nitong
tungkulin ng paglilingkod at pagtatanggol sa
kapakanan ng bayan. Ang itinutulak ng gubyerno
ay mga batas sa pribatisasyon at deregulasyon. Sa

pagtutulak nito sa kasalukuyan
na pagsasapribado ng mga
publikong ospital at mga
serbisyong panlipunan,
sa iskemang public-private
partnership (PPP), malinaw
na binitiwan ng gubyerno
ang mga tungkulin nito sa
mamamayan.

Ang Pilipinas ay nasa
loob ng tinatawag na typhoon
belt at ng Pacific Ring of Fire.
Regular na daan ng mga bagyo
mula sa Dagat Pasipiko ang
bahaging ito ng daigdig. Narito
ang pinakamaraming aktibong
bulkan at dito nagaganap
ang pinakamalalakas na
lindol. Subalit walang
nabalangkas ang kasalukuyan
at mga nakaraang gubyerno
sa Pilipinas na matagalan at
kumprehesibong plano sa
paghahanda at pagtugon sa
mga kalamidad.

Hindi naaayon
ang taunang budget ng gubyerno sa mga
pangangailangan at sa paglutas ng mga suliranin ng
mamamayan. Walang programa sa paglikha ng mga
disenteng trabaho at hanapbunay na kumikita nang
sapat. Walang patakaran sa paggamit ng lupa (land-
use policy) na nagbibigay prayoridad sa produksyon
ng pagkain at mga lugar para sa mga industriya
at pamayanan. Walang programa sa abot-kayang
pabahay sa ligtas na mga lugar para sa mababa

Pahayag

Pagtataguyod sa Interes ng Iilan;
Pagyurak sa mga Karapatan

ng Nakakarami
Kilusan sa Pambansang Demokrasya (Kilusan)

International Human Rigths Day
Disyembre 10, 2013

PNoy Nasaan ang Hustisya?

ITO ANG SIGAW ng mga kasapi
ng Kilusan sa Pambansang
Demokrasya (Kilusan), League
of Urban Poor for Action (LUPA)
at Youth for Nationalism and
Democracy (YND) sa paanan ng
tulay ng Mendiola, sa paggunita
ng pandaigdigang araw para sa
Karapatang Tao, Disyembre 10,
2013. Nakapagitan sa kanila at sa
Malakanyang ang makakapal na
barbed wire na inalatag ng mga
pulis.
 Kinundena ng grupo ang
mga patakarang pang-ekonomya
at pulitikal ng gubyerno na
nagreresulta ng walang tigil na
paglabag sa mga karapatang
pantao ng mamamayan. Tinukoy
nila na maliban sa pinsalang
dala ng mga kalamidad gaya ng
bagyong Yolanda mas higit ang
mapaminsalang delubyong dala

ng mga neoliberal na programa sa
ekonomya ng pamahalaang PNoy.
Inihalimbawa nila dito ang mga
patakaran sa kontraktwalisasyon
sa paggawa, at deregulasyon at
liberalisasyon sa ekonomya na
nagresulta kamakailan lamang ng
panibagong pagtatatas ng bayad
sa serbisyo sa kuryente, presyo ng
langis at iba pang mga bilihin.
 Binigyang anyo nila ito sa
pagpapakita kung paanong
dinadaganan ang mamamayan ng
mga pahirap na gawang kalikasan
at gawang tao.
 Ilan sa mga nagtalumpati
ay sina Fidel Fababier para sa
Kilusan, Boy Alban ng Lupa
at Von Adlawan ng YND.
Nagsimula ang protesta ng 8am at
organisadong nagdisperse sa kalye
Bustillos, 10am.K

Pahayag

A
le

x
N

av
ar

ro
 U

y

8 9KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Ni Lutgardo Paras

Mga Aral na Itinuturo ni Yolanda

Higit kaysa sa pagiging
pinakamalakas na bagyo

sa buong daigdig ngayong taon
ang sinasabi ng mga pinsala
ng superbagyong Yolanda
(internasyunal na ngalan,
Haiyan).

Ayon sa ulat ng National
Disaster Risk Reduction
and Management Council
(NDRRMC), Disyembre 19,
(6:00AM) 6,092 na ang namatay;
27,665 ang nasaktan, at 1,779
ang nawawala. Ang kabuuang
populasyong apektado ay
3,424,593 pamilya o 16,078,181
katao sa 12,139 barangay ng
591 na bayan at 57 syudad sa
44 na probinsya sa siyam (9) na
rehiyon.

Humambalos ito kulang
isang buwan makaraan ang
7.2 magnitude na lindol na
puminsala sa maraming bayan at
lungsod laluna sa Bohol at Cebu.

Lubhang kinapos ang
anumang paghahanda ng
gubyerno sa lahat ng antas sa
lakas at bilis ng hangin, mga
pagdaluyong (storm surges) sa
dagat at pagragasa ng malalaking
alon hanggang sa sentro ng mga
bayan at syudad na nakabaybay
sa dagat. Napinsala ang mismong
evacuation centers at iba pang
gusali na takbuhan ng mga
mamamayan tuwing may bagyo
tulad ng simbahan, gusaling
pampamahalaan ng bayan o
syudad at iba pa. Nalagot ang
mga linya ng komunikasyon,
barado ang mga kalsada,
napinsala mga pantalan at
airport.

Nawasak ang kabuhayan
ng mga mamamayan. Aabot
sa 890,895 pamilya o 4,095,280
katao ang napalayas sa kanilang
mga pamayanan. Mahigit isang
milyon ang nawasak na mga

bahay. Sa huling kwenta ng
NEDA (National Economic
Development Authority) ay
P571B ang halaga ng kabuuang
pinsala sa impraistruktura at
agrikultura at mga pribadong ari-
arian.

Ngunit ang
pinakamalaking halagang
babalikatin ay ang pagbawi
ng milyong mamamayan sa
aktibong pang-ekonomya at
panlipunang buhay. Libu-
libo na ang nagsilikas laluna
mula sa Leyte at Samar.
Naghahanap sila ng paninirahan
at ikabubuhay, pansamantala
man o pangmatagalan, sa Metro
Manila at Metro Cebu. Nawasak
ang daan-daang gusaling
pampaaralan. Daang libong bata
at kabataan ang biglang nahinto
sa pag-aaral sa elementary, high
school at kolehiyo.

Napinsala ang

pinagkukunan ng tubig at sistema
ng suplay ng malinis na tubig para
inumin, panligo at panghugas.
Napinsala ang mga ospital at
anumang sistema ng health care
delivery. Maraming bangkay ang
hindi pa natatagpuan at naililibing,
libo ang hindi na makilala.
Dumaragdag sa bilang ng namatay
ang mga natuluyan mula sa
pagkakasakit at impeksyon sa mga
sugat na tinamo sa bagyo.

Naputol ang serbisyo
ng elektrisidad sa malawak na
lugar. Bunga nito ay hindi lubos
na maka-opereyt ang nakatindig
pang mga ospital, ang sistema ng
suplay ng tubig na nakadepende
sa elektrisidad at nakatindig pang
mga establisimyento sa negosyo.

Pumukaw at nagpakilos
ang lawak at laki ng pinsala sa
mga mamamayang Pilipino na
hindi tuwirang apektado at ng
ibang mga bansa at mga gubyerno
at mga pandaigdigang ahensya
at institusyon sa kawang gawa
at mga international NGOs.
Umaambag sila sa iba’t ibang anyo
at paraan para sa agarang tulong
o relief at sa muling pagbangon ng
mga apektadong mamamayan.

Malalim at matagalang epekto ng
kalamidad

Unti-unting nabuo ang
larawan ng

pinsala sa mamamayan
at sa kanilang kapasidad
sa pagbawi o muling
pagsisimula ng
pamumuhay. Lumobo ang
bilang ng walang trabaho at
hanapbuhay. Gayundin ang
bilang ng mga pamilyang
bumagsak sa katayuang
nagdarahop. Umaasa
ang kalakhan sa kanila sa
pangingisda o pagdaragat at
pagbubukid/pagsasaka.

Nawasak ang libu-
libong bangkang pangisda.
Ganito rin ang sinapit
ng mga kasangkapan
sa pagsasaka—araro,

traktora, tilyadora, pasilidad sa
patubig. Nasaktan at namatay ang
maraming kalabaw na katulong sa
bukid. Napinsala ang daan libong
ektaryang bukirin.

Pansamantala o
permanenteng nawalan ng trabaho
ang signipikanteng bilang ng
mga manggagawa/empleyado
sa mga empresang pribado at
gubyerno. Di-iilang negosyo ang
hindi na makakabawi. Nasalanta
ang hanapbuhay ng maraming
drayber, dispatsadora, kargador
at iba pa. Nasadlak sa higit na
pagdarahop ang malaking bilang
ng walang tiyak na empleyo/
hanapbuhay o mga nabubuhay sa
para-paraan.

Bukod sa pinsala
sa mga hanapbuhay, mga
kagamitan sa produksyon at mga
pinagmumulan ng kabuhayan
ay ang pinsala sa mismong
mamamayang bumubuo ng
pwersa sa paggawa. Naitaboy ng
bagyo ang daan libong pamilya
mula sa kanilang mga pamayanan.
Namatayan ng ama, ina at
anak ang libu-libong pamilya.
Dumaranas ng takot o emotional
and psychological trauma ang
milyong surbaybor na kung hindi
makaaalpas ay maaapektuhan
ang kanilang pamumuhay at
paghahanapbuhay.

Sa madaling salita, naging
lalong bulnerable ang milyong
mamamayan sa mga hagupit ng
kalamidad.

Bayan at mamamayang lantad
at bulnerable sa hambalos ng
kalamidad

Likas na lantad at
bulnerable sa mga

kalamidad ang Pilipinas. Bukod
dito, lalong bumibigat ang
mga panganib ng kalamidad
sa malaking mayorya ng
mamamayan dulot ng mataas na
tantos ng kahirapan, kawalang
trabaho o hanapbuhay at malaking
limitasyon o kawalan ng akses sa
mga serbisyong panlipunan; at
mataas na presyo ng mga batayang
pangangailangan at serbisyo.

Nagaganap ang kalamidad
o sakuna kapag tumama ang
pwersa ng kalikasan sa mga
lugar na may mga mamamayan.
Magkakaiba ang antas ng
bulnerabilidad sa kalamidad ng
mamamayan depende sa kanilang
katayuang pang-ekonomya at
panlipunan.

Kabilang sa
pinakabulnerable (most vulnerable)
ang masang manggagawa,
magbubukid, mangingisda, mala-
manggagawa at mga walang
tiyak na trabaho o hanapbuhay.

SuperBAGYO

LathalainLathalain

wo
rld

vi
sio

n.
or

g

in
te

rn
et

 p
ho

to

10 11KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

LathalainLathalain

Inilalantad sila sa higit na
hambalos ng kalamidad hindi
lamang ng kapos nilang kita
kundi maging ng kondisyon ng
kanilang paninirahan, kalusugan
at pamumuhay.

Nasa kategoryang
hindi gaanong bulnerable (less
vulnerable) ang mga nabibilang
sa panggitnang uri o
middle class. Itinuturing na
least vulnerable ang mga
nabibilang sa naghaharing
uri.

B a g a m a ’ t
m a p a g p a s y a
ang katayuang
p a n g k a b u h a y a n
at panlipunan sa
bulnerabilidad ng mga
mamamayan, relatibo rin
ito sa antas ng pag-unlad
sa ekonomya, pulitika,
kultura, syensya at
teknolohiya ng kanilang
lipunan.

Higit ang
kapasidad ng maunlad
na industriyalisadong
mga bansa na makatugon
sa kalamidad at makabawi
sa mga pinsalang dulot nito.
May bahagyang kapasidad ang
papaunlad (developing) na bansa;
at, mababa ang kapasidad ng mga
atrasadong bansa na makatugon at
makabawi mula sa mga pinsala ng
kalamidad.

Malaking kabuluhan din
sa bulnerabilidad ang lokasyon
(geographical location), klima at
geological na kondisyon ng mga
bansa. Gayundin ang katayuan at
kalagayan ng likas na kapaligiran
(natural environment) tulad ng mga
kagubatan; mga lawa, ilog at iba
pang likas na imbakan at daluyan
ng tubig. May kinalaman din ang
pag-iral o kawalan ng umiiral
na mga batas at regulasyon sa
pagtutroso,pagmimina, paggamit
ng lupa (land-use) at programa
sa pagbabalik-kagubatan
(reforestation) kabilang ang mga
gubat ng bakawan (mangrove forest)

sa dalampasigan.
Nasa gitna ng Pacific Ocean

at China Sea ang Pilipinas na
pinagmumulan, laluna ang una,
ng mga tropical typhoons o bagyo.
Regular na ruta ng bagyo ang
Pilipinas. Taun-taon, dumadaan
dito ang 20-25 bagyo.

Bukod dito, nakapaloob

ang Pilipinas sa Pacific Ring of
Fire. Tinaguriang ring of fire,
nasa bahaging ito ng daigdig
ang pinakamaraming aktibo at
di-aktibong (dormant) bulkan at
dito rin nagaganap ang malalakas
na lindol. Ilan sa mga bansang
nakapaloob dito, bukod sa
Pilipinas ay ang Indonesia, New
Guinea, New Zealand, Japan;
Kamchatka Peninsula (Russia);
British Colombia at Yukon
(Canada); Alaska, Washington at
California (USA); Mexico, Costa
Rica, Nicaragua, Guatemala,
Colombia, Bolivia at Chile.

Paghahanda at pagtugon sa mga
kalamidad

Sumasaklaw ang
paghahanda sa kalamidad hindi
lamang sa kagyat na panahon bago
sumalpok ang kalamidad. Dapat
na mahigpit na kinokonsidera
ang likas at batayang kalagayan

ng pagkabulnerable ng Pilipinas
at mga mamamayan, lalo ang
nakakaraming masang anakpawis,
hindi lamang sa paghahanda at
pagtugon sa kalamidad kundi,
higit pa, sa pagbalangkas ng
mga programa sa ekonomya at
pangangalaga ng kapaligiran.

Ngunit alinsunod sa
neoliberal na
balangkas ang mga
batas at programa
sa ekonomyang
ipinatutupad ng
gubyerno. Sapagkat
pangunahing
ipinaprayoridad
ang interes ng
malalaking pribadong
kapitalista, salungat
sa kapakanan ng
mamamayan ang mga
patakaran.

Halimbawa,
nagpapahintulot ang
batas sa pagmimina
sa pagdambong
ng mga dayuhang
korporasyon sa mga
likas na yamang-

mineral at yamang-gubat ng
bansa. Pinahihintulutan din ang
pagmimina sa mga dalampasigan.
Gayundin, binibigyang pahintulot
ang mga programang pangturismo
at/o real estate ang kumbersyon
ng mga dalampasigan sa beach
resorts o ang mas malalang
mga proyektong reclamation
na pumapawi sa mga gubat
ng bakawan (mangrove forests)
at bumabara sa mga likas na
daluyan ng tubig palabas sa
dagat. Pangunahing nakasalig
ang Philippine Energy Plan
sa paggamit ng non-renewable
resources tulad ng langis at coal na
dumurumi sa kapaligiran.

Lalong masaklap sa
mamamayan ang pribatisasyon
ng mga serbisyong panlipunan
sa iskemang PPP (public-private
partnership). Saklaw ng PPP
ang mga publikong ospital,
eskwelahan, pasilidad sa

Naghihintay na masakay. Bahagi ng libong mga tao na nag-aabang ng
pagkakataon na makasakay sa C130 sa Tacloban airport papuntang Maynila
para lumikas mula sa kalamidad. AFP

transportasyon at komunikasyon,
serbisyo ng tubig at elektrisidad, at
iba pa. Hanggang sa kasalukuyan,
walang kongkretong programa
ang gubyerno sa paglikha ng
trabaho at hanapbuhay para sa
milyun-milyong wala nito. Dahil
naman sa deregulasyon, tuluy-
tuloy sa pagtaas ang presyo ng
mga produktong langis, singil
sa kuryente at tubig at mga
pangunahing billihin, laluna ng
bigas at iba pang pagkain.

Samantala, nawawalan
ng saysay ang mga pag-unlad
sa kakayanan ng PAGASA
(Philippine Atmospheric,
Geophysical and Astronomical
Services Administration) at ng
Philvolsc (Philippine Volcanology
and Seismology Commission)
sa pagpapawalang-bahala ng
maraming lokal na gubyerno
sa mga babala at paalala mula
sa dalawang ahensya. Hindi
rin sapat na napapahalagahan

ng pambansang gubyerno ang
mga kakayanan at sakripisyo
ng mga empleyado at opisyal
laluna ng PAGASA. Nananatiling
mababa ang suweldo at kulang
ang mga benepisyo nila. Bunga
nito, naaakit ang mga opisyal at
empleyado na magtrabaho sa
ibang bansa o lumipat sa mga
pribadong korporasyon.

Sa kabilang banda,
makakapal ang mukha ng mga
pamunuan ng mga korporasyon
ng gubyerno, tulad ng GSIS at
SSS. Mistulang kalamidad ang
epekto ng iskandalosong pagtataas
ng kanilang mga sweldo at mga
pabuya (perks) sa mga sarili sa
milyun-milyong miyembro ng
GSIS at SSS na inaabot ng siyam-
siyam sa pag-utang ng sarili
perang kanilang impok.

Sa madaling salita,
taliwas sa mga layunin at sa
halip ay ikinokompromiso ng
mga programa sa ekonomya,

ang serbisyong panlipunan at
pangangalaga sa kapaligiran at
ang paghahanda at pagtugon sa
kalamidad.

Mabigat na burukrasya sa
kagyatang paghahanda at
pagtugon sa kalamidad

Liban sa kakaibang tindi
ng taunang habagat, malalakas na
bagyo ang humagupit sa Pilipinas
mula 2011 hanggang 2013.
Humambalos ang mga bagyong
Sendong, Pablo at Yolanda sa
mga buwan ng Nobyembre at
Disyembre. Samantala, niyanig
ng magnitude 6.7 na lindol ang
Negros Oriental at Cebu nuong
Pebrero 6, 2012 at nitong Oktubre
15 nasentruhan ng magnitude 7.2 na
lindol ang Bohol.

Tuwirang magka-ugnay
ang kagyatang paghahanda at
pagtugon sa kalamidad. Ngunit
agad na may mga limitasyon ang
paghahanda sa mamamayan,

Nagpapaabot kami ng taos-pusong pasasalamat
sa mga tumulong para maging bahagi kami ng
pagsisikap ng buong bayan at buong daigdig na
makiisa sa mga biktima ng Bagyong Yolanda.
Sa mga nagbigay ng pagkain, tubig, damit,banig,
kulambo, gamit pangkalinisan, gamit pangkababaihan
at pambata;

Sa mga organisasyong nagbigay ng perang
ginamit at magagamit pa sa pagbili ng bulto ng
relief goods at pangtransportasyon; at nagpahiram ng
kanilang mga sasakyan, bodega/imbakan;

Sa mga nagbigay ng kanilang oras para
tumulong sa pag-survey, pamimili ng mga gamit,
pagbibiyahe, pag-i-empake, pagtitipon at aktwal na
distibusyon;

Sa mga nagbantay para maiwasang mabiktima
ng karahasan ang kababaihan at mga bata sa sitwasyon
ng kagipitan at ebakwasyon;

Sa mga tumulong sa pangangampanya para
sa suporta at sa mga may komitment na tulong para
sa relief, rehabilitation at patuloy na disaster mitigation/
preparedness.

Sa sumusunod na mga organisasyon/
institusyon/kompanya:

Filipino Law Students Association of Hawaii
Global Fund for Women
Isang pamprobinsyang asosasyon ng mga
negosyante

Kapatid-Toronto
Magkaisa, Philippine ‘Women’s Center of Ontario
Pilipino Workers’ Center
University of the Philippines-Cebu
World March of Women
University of San Carlos

Ang inyo pong inambag ay nakarating
sa mga biktima sa piling barangay sa: Ormoc, sa
saklaw ng Leyte at sa Dulong Bantayan, sa saklaw
ng Cebu. Nawa’y patuloy tayong magtulungan sa
pagpapabangon ng mamamayan sa mga nasalantang
komunidad.

Oplan Sagip Bayan,
Isang pagtutulungang pagtugon ng: Kaisa Ka, Kilusan,
CONCERN at Visayas Disaster Response Center. K

Salamat Po!

12 13KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

depende sa pag-intindi nila at
ng mga lokal na gubyerno sa
partikular na mga katangian ng
paparating na bagyo at malamang
na epekto nito sa kanilang lugar.

Sa kabila ng likas na
kalagayan ng Pilipinas na
lantad sa mga kalamidad,
nananatiling walang mga planong
pangkagipitan ang mga lokal na
gubyerno. Sa panig ng pambansang
gubyerno, walang balangkas para
sa kumprehensibo at matagalang
paghahanda at pagtugon sa
partikular na mga
kalamidad.

B i n u o
ang NDRRMC
(National Disaster
Risk Reduction
and Management
Council) mula
sa dating NDCC
(National Disaster
C o o r d i n a t i n g
Council) nuong
Pebrero, 2010. Higit
na masaklaw at
makapangyarihang
b u r u k r a s y a
ang NDRRMC
na inaaktibo
tuwing may
kalamidad. Binubuo ito ng lahat
ng departamento at ahensya sa
ilalim ng Pangulo ng Pilipinas.
Kasama dito ang AFP, PNP,
mga korporasyon ng gubyerno
(laluna SSS, GSIS at Philheath),
at iba pa. May kinatawan din
ang Red Cross bukod pa sa mga
organisasyon ng civil society. Ang
mga pangunahing departamento
ay DND, DILG, DSWD at DOST.

Madalas na may suliranin
sa koordinasyon sa pagitan
ng mga ahensyang bumubuo
sa NDRRMC gayundin, sa
relasyon nito sa mga lokal na
DRRMC. Sa kabuuan, isang
mabigat na makinarya ang
NDRRMC na hirap makausad
sa lambat o sapot ng mga antas
ng burukrasya sa gubyerno at sa
bawat kagawaran at ahensyang
bumubuo nito. Sa gitna nito at ng

mga kongkretong sagabal ng mga
baradong daan, sirang mga tulay
at ibang impraistruktura, lalong
bumabagal ang paghatid ng mga
agarang tulong (relief) sa mga
nasalanta.

Kahit sa gitna ng
kalamidad, hindi ligtas ang
mamamayan sa hagupit ng
katiwalian. Kapag nasa kamay na
ng lokal na gubyerno at ahensya
ang mga relief goods, naggugumiit
ang relasyong padrino o patron
sa pagitan ng mga opisyal at

mamamayang nasasakupan nila.
Karaniwan ang mga pangyayaring
nabibinbin ang mga relief goods
at napapasakamay ng mga
tiwaling “negosyante” kundi
man, nabubuhos lamang sa mga
“balwarte” ng mga nakaupong
opisyal. Kung kaya, ang ilang
araw na walang natatanggap na
anumang relief, laluna, pagkain
ang maraming sinalantang
mamamayan. O, ibinibenta ang
mga relief goods mula sa mga
dayong bansa sa malalaking
tindahan at mall sa Kamaynilaan.

Bago pumasok ang bagyo
sa Pilipinas ang tanging nagagawa
ng gubyerno ay ang pwersahang
paglilikas sa mga mamamayang
naninirahan sa mga peligrosong
lugar. Kadalasang sinusuway
ito ng maraming mamamayan
pagkat ayaw iwan ang tanging

naipundar nilang ari-arian. Bukod
dito ay wala silang kapanatagan
sa mga paaralang publikong
karaniwang ginagamit bilang
evacuation centers. Hanggang sa
kasalukuyan, wala man lamang
mga regular na handang mga
pasilidad para sa evacuation.

Nasasalanta ang pondo ng
bayan sa kalamidad ng kurapsyon
ng mga mismong opisyal
na hinalal at pinagtiwalaan
ng mamamayan kung kaya
napagkakaitan sila ng wasto at

sapat na ayuda
sa panahon ng
kalamidad. Dapat
nang wakasan ang
kalamidad na ito
na kagagawan ng
iilang naghahari-
nagsasamantala
at nang-aapi sa
nakakaraming
mamamayan.

Pagtataas
sa kapasidad ng
mamamayan:
saligan sa
paghahanda
at pagtugon sa
kalamidad

Kalikasan
ng mga tao, laluna ng mga
inaapi at pinagsasamantalang
mamamayan, na magdamayan
laluna sa harap ng sakuna o
kalamidad. Marapat na higit itong
palakasin at patibayin. Kailangan
na alaming lagi ng gubyerno
ang kalagayan ng mamamayan
ang kanyang tunay na boss, at
mahigpit na makipagtulungan sa
mga organisasyon masa para sa
pagbibigay ng iba’t-ibang linya ng
serbisyo sa tao.

Mga tao ang
pinakamahalaga at
pinakamapagpasya sa paghanda
sa kalamidad at pagbawi mula
dito tungo sa patuloy na pag-
unlad ng kapasidad upang
patuloy ring lumiit o maibsan ang
bulnerabilidad ng mamamayan at
kanyang kapaligiran. K

 DUMAONG ANG USS GEORGE
WASHINGTON -- ang Asia-Pacific Fleet ng US
-- kumpleto sa cruisers at destroyers hanggang sa
fleet na 11 helikopter, liban pa sa karga nitong hindi-
kukulangin sa 5000 sundalong Amerkano, bukod pa
sa nauna nang dumating na 243 marinong Kano.

 Dumating din ang USS Germantown at USS
Ashland, mga amphibious warfare vessels ng US,
na pwedeng magsakay at maglunsad ng landing
craft at mga sasakyan. Habang nakatambay pa ang
USS Denver anumang oras na ipatawag.

 Lumapag din ang mga eroplanong pandigmang
Amerkano -- ang mga KC 130 at Ospreys. Halos
inukopa nga at pinatakbo ng US ang paliparan sa
Tacloban. Sabi nga’y parang naulit ang pagdaong ni
MacArthur sa Palo Leyte. Tulad ding parang hindi
napaalis ang malalaking base militar nito sa Pinas
-- ang US Air Force sa Clark at ang US Naval Base sa
Subic?

 Pero bakit di agad naisipang gamitin ng
gubyernong PNoy ang dalawang bapor de gera nitong
galing US -- ang BRP del Pilar at BRP Alcaraz
-- para pabilisin ang pamahahagi ng relief goods?
Ayaw pangunahan ang pagpapakitang-gilas ng US?

 Anuman, hindi makakailang nakatulong nang
malaki ang US sa pagpapabilis na makarating sa mga
biktima ang mga relief goods -- mula man sa dagat o
sa himpapawid. Gayundin sa paglilikas ng mga IDPs
(internally displaced persons).

 Ito daw ang halimbawa ng soft power ng
US sa mga panahon ng malalaking kalamidad na
apektado ang maraming tao. Ang mga dambuhalang
kasangkapang militar at mga tropa nito para sa
humanitarian mission. Tulad ng ipinakita nito sa

India,
Indonesia at iba
pang mga bayan na hinambalos din
ng mga kalamidad.

 Sa halimbawa ng US, sumunod ang Australia,
Japan, maging ang United Kingdom; ginamit ang
lakas militar ng mga ito para mabilis na makasuporta
sa maraming pangangailangan ng maraming biktima
at mga lugar nahinambalos ng Yolanda.

 Gayunman. hindi pa rin namin maiwasang
mapaisip: Hindi ba’t ang tinaguriang soft power
ng US ay kabilang mukha lamang ng iisang bagol
-- na ang isa pa’y hard power naman o ang dahas
ng kapangyarihang militar nito sa konteksto ng gera.
Ang soft power sa relief and rescue operation sa
Yolanda ay swabe. disimulado ring show of force?

 Habang pinipiga ang puso ng mga Pilipino
para sa IRP (increased rotational presence) ng
mga tropa at kagamitang militar ng US sa Pinas.
Sa balangkas ng Asia pivot nito laban sa China.
at sa pagkabig ng mga kaalyado -- kabilang na ang
Australia at Japan at mga bansa sa Asean -- para
ihiwalay ang Tsina.

 Bidang-bida ang US kaugnay ng Yolanda,
habang inulan ng batikos ang China sa liit ng tulong
na ibinigay (akala nami’y hindi kinukwenta kung
malaki o maliit ang tulong?). Hanggang dagdagan
ng China ang tulong na pinansya sa kalaunan liban
pa sa ipinadalang mga tents at blankets. At nitong
huli’y ang golpe-de-grasya:

 Dumaong ang10,000-tonelada, kumpleto-
sa-lahat-ng-pasilidad-medikal at mga medical
personnel ng high-tech na bapor-ospital nito, ang

Peace Ark, ang kaisa-isa sa daigdig
ngayon. Kayang gumamot agad ng
isandaan katao na nangangailangan
ng special treatment nang sabay-
sabay ang nabanggit na ospital
pandagat. Liban pa sa nagtayo
ito ng komplimentaryong tent
hospital sa pampang para sa mga
hindi masyadong malubha ang mga
kalagayan.

 Hindi ang kauna-unahang
aircraft carrier nito, ang Liaoning,
ang ipinadala ng China para sa mga
biktima ng Yolanda, kundi ang Peace
Ark hospital nito. May hihigit pa
bang soft power dito? K

Soft Power o
Show of Force?

Alex Navarro Uy

Ni L. Balgos Delacruz

Lathalain

USS George Washington (reddit.com)

14 15KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

NANG PUMANAW si General Vo
Nguyen Giap nitong Oktubre 4,
2013 sa edad na 102, pinarangalan
ang kanyang buhay sa maraming
bayan. Hindi lang siya bayani
para sa mamamayang Byetnames;
simbolo rin siyang nagbibigay
inspirasyoin sa mga anti-
imperyalistang kilusan sa buong
daigdig.

Itinatampok ng sanaysay
na ito, na isinulat bilang parangal
sa kanya, ang ginampanan niyang
mga papel sa tatlong dekadang
gera sa Vietnam. Para sa mga
aktibista ng dekada 60 at maagang
bahagi ng dekada 70, inaasahang
masasariwa nito ang mga alaala
tungkol sa teach-ins at mga rali laban
sa gerang agresyong Amerkano sa
Vietnam. Para sa mga batam-bata
pa para may maalaala inaasahang
maipakikita sa kanila kung
paanong nagapi ng isang dehado
ang isang super-maton.

Pagtatayo ng Hukbong Bayan ng
Vietnam

Pinamunuan ni Gen Giáp
ang hukbong bayan na gumapi
sa pinakamakapangyarihang
makinaryang pandigma sa
buong kasaysayan. Kinikilala,
nang mabigat ang loob, maging
ng mga tinalo niyang kalaban
ang kanyang pagiging henyong
militar. Hindi tulad nila, hindi

kailanman siya nakatanggap ng
pormal na instruksyong militar.
Hindi siya pumasok sa isang
akademyang militar. Nag-aral
siya sa Unibersidad ng Hanoi
habang nagtuturo ng kasaysayan
sa highschool.

Nagmula sa mga libro,
tulad ng The Art of War ni Sun
Tzu, Seven Pillars of Wisdom
ni T. E. Lawrence, talambuhay
ni Napoleon Bonaparte at ang
kasaysayan ng rebolusyong
Ruso, ang kanyang panimulang
kaalaman sa usaping militar.

Pero nadebelop niya ang isang
kakaibang teorya ng digmang
bayan sa pag-aanalisa ng bawat
labanan at paglalagom ng mga
karanasan sa labanan ng kanyang
mga kababayan.

Literal na binuo ni Giap
ang hukbo mula sa wala.
Ipinundar nuong 1944, binuo
lang ang Hukbong Bayan ng
Vietnam ng 31 kalalakihan at
tatlong kababaihang armado
ng mga kutsilyo, pistola at
mga antigong riple. Pero,
mayruon itong malawak na
reserbang pwersa dahil hindi
kinukulang ng mga Byetnames
na handang maglaan ng buhay
para sa kalayaan ng kanilang
bayan. Mabilis na dumami
ang kanilang hanay habang
nakakapanguha sila ng mga
armas sa mga Hapon at mga
kolaborador. “Ang lahat ng
mamamayan ay sundalo,”
sinulat niya sa People’s Army,
People’s War. “Kuta ang
lahat ng villages (barangay sa
Pilipinas) at mga sityo, at isang

malawak na larangan ang ating
bayan kung saan pinaliligiran,
inaatake at ginagapi ang kaaway.”

Nakipagkaisa si Stalin
kina Truman at Churchill sa
kumperensya sa Potsdam nuong
Hulyo 1945 na payagan ang
Kuomintang na Tsino na pasukin

Ang Pakikibaka
para sa Kalayaan ng Vietnam

Isang parangal para kay Vo Nguyen Giap
Francisco Nemenzo

Professor Emeritus of Political Science

University of the Philippines

 General Vo Nguyen Giap 1911-2013 (vk.com)

Pananaw at Paninindigan

at okupahin ang Vietnam sa hilaga
ng 16th parallel habang nakatakdang
palayain at okupahin ng British
ang timog hanggang sa handa na
ang mga Pranses na ipagpatuloy
ang kolonyal na paghahari. Pero,
sumuko ang Japan, Agosto 15,
bago pa maisagawa ang plinano
sa Potsdam. Hindi na hinintay ng
nasa Vietnam na tropang Hapones,
na talagang demoralisado na’t
uwing-uwi na,
ang pagdating ng
mga Kuomintang,
British at Pranses.
Sumuko sila sa
tanging pwersang
kaaway na naruon,
ang kilusan sa
pagtatanggol na Viet
Minh1, at isinuko
pati ang mga armas
sa Hukbong Bayan
ng Vietnam.

N u o n
lang naging isang
hukbo, sa tunay
na pakahulugan
nito, ang gusgusing
hukbo ni Gen
Giap. Nadagdagan ang armori
nito ng mag modernong armas
na sinuplay ng Unyong Sobyet at
Hukbong Mapagpalaya ng China
bilang tugon sa desisyon ng US na
magpadala ng ayudang militar sa
mga Pranses. Kung kaya, nang sa
huli’y bumalik na ang mga Pranses,
Disyembre 1945, sinalubong sila ng
mga dagok-gerilya ng Hukbong
Bayan ng Vietnam.

Walang ilusyon si Giap na
madudurog ang imperyalistang
pwersa ng pakikidigmang gerilya
lamang. Simpleng ligaligin at
pababain ang moral ng kaaway
ang misyon ng mga gerilya. Pero
sa proseso ng pagkakaruon ng
1 Ang “Viet Minh” ay ang nagkakaisang
prenteng kontra-Pranses na opisyal na tinawag
na League for the Independence of Vietnam.
Para lang sa pagpapadali, tinatawag sa papel
na ito ang Vietnam People’s Army, ang bisig
pangmilitar ng Viet Minh, bilang “Viet Minh
Army.”

karanasan sa mga labanan at
pagkukonsolida ng baseng masa,
dapat na maging handa ang
hiwahiwalay na mga yunit gerilya
na pagkumbinahin ito tungo sa
isang kumbensyunal na hukbo.

Naiiba ang estratehiyang
ito ng digmang bayan sa
teoryang foco ni Che Guevarra na
nagsasabing makapagpapaputok
ng isang insureksyon ang serye

ng mga maliliit na tagumpay.
Pupwersahan nitong ibagsak ang
mapang-aping gubyerno. Mas
malapit ang teorya ni Giap sa
estratehiya ni Mao Zedong tungkol
sa matagalang digmang bayan na:
nagtatayo ang rebolusyonaryong
kilusan ng isang regular na hukbo
sa pinalayang purok, nagsasagawa
ng mga operasyong gerilya sa
kanayunan at sa huli, aagawin
ang mga syudad sa isang gerang
kumbensyunal. Para kay Giap,
nagkakapatong ang dalawang
yugto. Habang nagsasagawa ng
serye ng pakikidigmang gerilya,
inihahanda na ng hukbong
bayan ang sarili na gumamit ng
labangang kumbensyunal kapag
lumilitaw ang oportunidad, nasa
kanayunan man o sa syudad.

Hindi eksklusibo sa
kanilang sarili ang pakikidigmang
gerilya at pakikidigmang
kumbensyunal. Mga doctrinaires

(mga taong nagsisikap na
gamitin ang doktrina nang hindi
isinasaalang-alang ang praktikal
na konsiderasyon o kongkretong
kalagayan) ang nagpapalabas na
magkakontra ang dalawa para
magkapuntos sa kontrobersyal
na diskusyon. Nakadepende ang
kaangkupan ng bawat porma
ng armadong pakikibaka sa
kongkretong mga sirkumstansya.

Ibinatay ni Mao
ang kanyang
konsepto sa
karanasang Tsino
sa matagalang
pakikidigma
sa Hapones, at
bandang huli, sa
mga Kuomintang.
Ibinatay ni
Guevara ang kanya
sa karanasang
Cubano na mula
nang pumutok
ang insureksyon
sa Havana, nagiba
ang regular na
hukbo ni Batista

nang hindi man
lamang nagpakita ng pinal na
paglaban. Pero nang gamitin niya
ito sa Bolivia na iba ang kalagayan,
malaking kabiguan ang nangyari.

Sa isang malawak at
bulubunduking bayan, itinatag ni
Mao ang isang pinalayang purok
sa ilang na probinsya ng Yenan,
hindi basta maaabot ni Chiang
Kai-shek. Sumabak ang kanyang
Mapagpalayang Hukbong Bayan
sa mga engkwentrong gerilya
laban sa mga Kuomintang sa
kanayunan. Oras na nakubkob na
nila ang mga mayor na syudad,
umentra na ang mga regular na
pwersa mula sa Yenan para sa
mapagpasyang dagok.

Tulad sa Cuba makitid na
pahaba ang kalupaan ng Vietnam.
Walang bahaging hindi maaabot
ng kaaway. Sinanay ni Giap ang
kanyang mga gerilya na sumabak
sa kumbensyunal na labanan
anumang oras, hindi sa malayong

 Si Vo Nguyen Giap (itaas, kaliwa) kasama si Ho Chi Minh (ikalawa mula sa kanan), 1950
 (the guardian.com)

Pananaw at Paninindigan

16 17KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

hinaharap. Sa pakikipaglaban
sa mga Pranses, malabo ang
pagkakaiba sa pagitan ng regular at
di-regular na
mga tropa,
w a l a n g
k a b u l u h a n
pa nga. Pero,
makaraan ang
1954, nang
napalaya na
ang hilagang
kalahati ng
bayan sa
ilalim ng
internasyunal
na kinilalang
D e m o c r a t i c
Republic of
V i e t n a m ,
nagsilbi itong baseng likuran na
bak-ap ng mga pwersang gerilya
sa timog. Sa huling bahagi ng
Ikalawang Gera sa Vietnam, nang
nangahas ang mga Amerkano na
dalhin ang gera sa hilaga, pumasok
sa timog ang mga regular na tropa
mula sa hilaga at isinabak ang sarili
sa kumbensyunal na paglaban
sa mga sundalong Amerkano at
tutang hukbo.

Mga kalabang walang-binatbat
Nilikha ng kaguluhan sa

France matapos ang pagbagsak
ng rehimeng Vichy (estado
ng France nuong ikalawang
digmang pandaigdig 1940-1942)
ang paborableng kalagayan
para sa mga rebolusyonaryo sa
Vietnam. Naharap sa mga kaso
ng pakikipagkutsabahan sa Nazi
Germany ang karamihan sa mga
opisyal ng regular na hukbong
Pranses. Kinukulang ng mga
heneral, nakapagpadala lamang si
Presidente Charles de Gaulle ng
isang pares ng kakatwang mga
opisyal sa Vietnam. Pareho silang
nagtapos sa mga prestihiyosong
akademyang militar, parehong
nakaranas ng aksyon nuong
Unang Digmang Pandaigdig pero
parehong talagang ignorante sa
pakikidigmang gerilya.

Nilisan ni Admiral Georges
Louis Thierry d’Argenlieu
ang navy para maging isang

mongheng
Carmelite.
Tinawag
siya ni De
Gaulle para
mag-aktibo
uli bilang
gobernador
militar ng
French Indo-
China. Si
General
Philippe
François Marie
Leclerc de
Hauteclocque,
isang

“mapormang” sundalo, na tulad
ni Gen. Douglas McArthur ay
mahilig sa kasikatan at publisidad,
ang siyang kumander ng mga
pwersang Pranses.

Sa tuwing umaatras ang
mga gerilya matapos ang isang
matagumpay na pananambang,
nagtatawag ng press conference
si Leclerc para ipagyabang ang
kanyang tagumpay. Hindi alam
ng payaso na esensyal na taktika
ng pakikidigmang
gerilya ang ‘hit-
and-run’. Hindi
nangangahulugan
ng pagkatalo ang
pag-atras; paraan ito
ng pagpi-preserba
sa pwersa bilang
paghahanda para
sa mas malalaking
mga labanan.

Matapos
ang pinapalagay
ni Leclerc na
pagkatalo,
bumabalik-balik
ang Viet Minh nang
mas malakas ang katapangan.
Dahil hindi mapanghawakan ang
sitwasyon, hindi makapagtayo
si High Commissioner Tierry ng
epektibong gubyerno. Nuon na
lamang sineryoso ng gubyerno

sa Paris ang gera sa Vietnam.
Pinadala ni Presidente Vincent
Auriol (na pumalit kay de Gaulle)
si Gen. Henri Navarre, kilala
bilang matalinong strategist.
Kasama niya ang mga elemento ng
French Foreign Legion.

Ang labanan sa Dien Bien Phu
Hindi rin eksperto sa

kontra-gerilya si Gen. Navarre
pero alam niya ang kanyang mga
limitasyon sa ganitong klase ng
gera. Imbes na tugisin ang mga
gerilya tulad ng ginawa ni Leclerc,
ang kanyang estratehiya ay ang
akitin sa isang kanto ang Viet Minh
kung saan pwede silang pulbusin
sa paraang kumbensyunal. Kaya,
nagpasya siyang magkonsentra ng
tropa sa isang lugar, sa lambak ng
Dien Bien Phu, at hinamon niya si
Giap na umatake.

Nasa hangganan ng Laos,
estratehiko ang Dien Bien Phu.
Tinukoy ng intelligence na Pranses
ang lambak na ito bilang ruta ng
tulong-Soviet sa Viet Minh. Naisip
niyang, sa pag-okupa sa lugar,
matatamo niya ang dalawang
bagay: barahan ang daanan ng
suplay ng Viet Minh at akitin si

Giap sa ganitong
klase ng gera.

Itinalaga
ni Navarre
ang kanyang
pinakamahusay
na opisyal, Col
Christian de
Castries, bilang
field commander
ng Dien Bien Phu.
Naipakilala ni De
Castries ang kanyang
sarili sa paglaban
sa mga Arabo sa
Algeria. Pero malaki
ang ipinagkaiba

ng tropikal na mga bundok ng
mainland Southeast Asia sa mga
casbah (mga lumang bahagi ng
syudad) sa hilagang Africa.

Nagtayo si de Casties
ng anim na kamposa lambak

Perpekto ang Dien
Bien Phu para
sa tagisan dahil
pamilyar ang
mga Viet Minh sa
kalupaan dala ng
pagiging bahagi
nito ng kanilang
base sa hilaga
nuong panahon
ng pananakop ng
Hapones.

 Mga gerilyang Viet Minh, 1945 (internet photo)

Pananaw at Paninindigan

, lahat ay nasasandatahan ng
mabigat na artileriya. (Bilang
isang di-nagsisising babaero na
may balakyot na sense of humor,
ipinangalan niya ang apat sa
mga kampong ito sa kanyang
mga naging kabit!) Nagtayo rin
siya ng paliparan para ihuhulog
na lang dito mula sa ere ang
reinforcements at mga suplay
nang hindi nailalantad ang mga
behikulong pang-transport sa
mga atakeng gerilya sa mga
nakapaligid na bundok. Inasahan
niyang maramihang magmamartsa
ang Viet Minh patungo sa mga
bundok na iyon
hanggang sa mga
parang kung saan
bulnerable sila sa
mga putok mula sa
ere.

N a g i n g
pabor kay Vo
Nguyen Giap ang
Navarre plan.
Perpekto ang Dien
Bien Phu para
sa tagisan dahil
pamilyar ang
mga Viet Minh sa
kalupaan dala ng
pagiging bahagi
nito ng kanilang
base sa hilaga
nuong panahon ng
pananakop ng Hapones. Paborable
rin maging ang tyempo. Panahon
ng habagat ang unang kwarto ng
taon; walang karanasan ang French
Legionnaires na kagagaling lang sa
Algeria sa pakikipaglaban habang
malakas ang ulan. At nuong 1954,
handa na ang Hukbong Bayan
ng Vietnam sa pakikidigmang
kumbensyunal.

Mula Disyembre 1953,
gumagapang sa gabi ang mga
tauhan ni Giap paakyat ng mga
budok, tulak ang mga karitong
may mabibigat na kasangkapan.
Iniwasan nilang tawirin sa
araw ang kaparangan na siyang
inasahan nina Leclerc at de
Castries. Ganuon din, sa dilim ng

gabi, naghukay sila ng mga tunel
tungo sa kampo sa ibaba.

Habang nag-uulang-
habagat nuong 13 Marso 1954,
iniutos ni Giap na magpaulan
ng artileriya na nagbigay sa
paliparan ng putikang mga butas.
Nasorpresa ang mga Pranses sa
pagkakaruon ng Viet Minh ng
artileriya (kabilang dito ang mga
gawang-US na howitzers na naagaw
ng mga Tsino sa gera sa Korea.)
Ni hindi nila alam na nagbigay
sa kanila (Viet Minh) ang Soviet
Union ng mga baril na anti-aircraft.
Itinabi ni Giap ang mga armas

na ito, reserba para sa pinal na
tagisan.

Dahil sa makapal na
kagubatan at grabeng anti-
aircraft na mga putok, walang
pagtatanging binomba ng
mga eroplanong Pranses ang
mga kabundukan, bahagya
itong nakapinsala. Ang malala,
nagbagsak sila ng mga suplay
mula sa napakataas kaya nahulog
ang mga pakete ng pagkain sa mga
posisyon ng Viet Minh.

Nang manyutralisa na ang
air force na Pranses, lumabas na
ang mga mandirigmang VietMinh
mula sa kanilang mga trintsera at
tunel. Sa dikitang labanan, walang
kwenta ang mga tangkeng Pranses.

Nagkakagulo, demoralisado at
dehado sa bilang, sumuko ang
kuta ng Dien Bien Phu makaraan
ang isang buwan, tatlong linggo
at tatlong araw ng mabangis na
labanan. Nahuli si Gen. Christian
de Castries sa kanyang bunker,
marahil, nang nakababa ang
kanyang pantalon! Kinabukasan,
inanunsyo ng gubyernong Pranses
sa Paris ang ganap na pag-atras
nila sa Vietnam, ganuon din, sa
Laos at Cambodia.

Ang Larangang diplomatiko
Ibinaling na ang tutok

ng pakikibaka
sa Geneva na
lugar ng pag-
uusap kaugnay
ng hinaharap
ng Vietnam.
Pumwesto na
si Vo Nguyen
Giap sa likuran
samantalang
nakapihit
ang sentro ng
tanghalan sa mga
diplomata ni Ho
Chi Minh.

Mula
nang umayaw
na ang France,
kinuha ng US—
na sumusunod

sa Doktrinang Truman—ang
responsibilidad sa anti-
komunistang kampanya sa
rehiyon. Hinati ng isang serye ng
mga kasunduan—kilala bilang
Geneva Accords ng 1954—ang
Vietnam sa Hilaga at Timog sa 17th
parallel. Nanatili ang Vietnam
bilang nag-iisang estado na
may dalawang prubisyonal na
pamahalaan. Ang Demokratikong
Republika ng Vietnam sa
pamumuno ni Ho Chi Minh ang
naggubyerno sa hilaga; samantala,
si Emperador Bao Dai ang
naggubyerno sa timog. Itinakda
ang isang pambuong bayang
eleksyon, makaraan ang 300 araw
nuong 1956.

 Labanan sa Dien Bien Phu, 1954 (vi.wikipedia.org)

Pananaw at Paninindigan

18 19KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Pananaw at Paninindigan

Mga walang kakayahang tuta ng
Amerika

Tanga at iresponsable,
hindi nag-alala si Bao Dai sa
paparating na eleksyon ng pag-
iisa. Pinag-ukulan niya ng
panahon ang pagsusugal sa mga
casino sa Monaco. Hinugot ng mga
Amerkano si Ngo Dinh Diem mula
sa isang kumbento ng Maryknoll
sa New Jersey at itinanim siya sa
gubyerno sa Saigon bilang prime
minister ni Bao
Dai. Nuong wala
na silang magawa
sa kanilang tanga
at iresponsableng
tuta mula sa
royalti, inangat ng
mga Amerkano si
Ngo Dinh Diem
bilang presidente
ng South Vietnam.

Pero, may
hatid ding ibang
klaseng problema
si Ngo Dinh Diem.
Bilang isang
saradong Katoliko,
i n u m p i s a h a n
niyang gipitin
ang mga
Buddhists, na nagtulak sa ilang
Buddhists na ihawin ang sarili
sa mga pampublikong lugar.
Bilang binata, itinalaga niya ang
kanyang hipag bilang First Lady.
Sa kamalasan, walang datíng
sa kanyang mamamayan ang
nakamamanghang kagandahan
ni Madam Ngo Dinh Nhu. Mas
“imeldific” pa siya kaysa kay
Imelda. Umani ang kanyang
sobrang mahaba at minanikyur na
mga kuko ng titulo niyang “Dragon
Lady.” Gumanap ang kanyang
asawa na kapatid ni Diem ng
papel ni Fabian Ver bilang pinuno
ng isang bulok at abusadong
intelligence service. Gamit ang
kanyang impluwensya kay Pope
Pius XII at kay Francis Cardinal
Spellman, napabasbasan niya
ang isa pa niyang kapatid bilang

Arsobispo ng Hue. Kaya lumitaw
ang isang sistema na tinawag
ng protest singer na si Phil Ochs
na “Diem-ocracy,” o paghahari
ng isang pamilya sa prinsipyo
ng, “a family that slays together,
stays together” (ang pamilyang
sama-samang pumapaslang,
mananatiling magkakasama).

Ang mahigpit na
tungkulin ng mga Amerkanong
nangangalaga ng tuta ay ang
pagandahin ang imahe ni Ngo

Dinh Diem bilang praktikal na
kandidato laban kay Ho Chi Minh
sa eleksyon ng pag-iisa sa 1956. Sa
layuning ito, inimport nila si Col
Edward Lansdale, ang eksperto
sa pakikidigmang sikolohikal
(psywar) na naglikha ng alamat
ni Ramon Magsaysay sa Pilipinas.
Pero hindi mapigilan ni Lansdale si
Diem sa kanyang mga hakbanging
lalong nag-ani para sa kanyang
sarili ng pagkamuhi. Nang
mapagtantong walang laban ang
kanilang alaga kay Ho Chi Minh,
nagpasya si president Eisenhower
na ipagpaliban ang halalan 1956,
isang lansakang pagbalewala sa
Geneva Accords.

Ganito binigyang katwiran
ni Eisenhower ang kanyang
desisyon ayon sa mga alaala niya
nuong 1964 na pinamagatang

Mandate for Change:
Wala pa akong nakakausap

o nakasulatang taong maalam sa
mga usaping Indotsino na hindi
sumang-ayon na kung idinaos
ang eleksyon nuong panahon ng
labanan, posibleng ibinoto ng 80%
ang Komunistang si Ho Chi Minh
bilang kanilang lider.”

Balik sa larangan ng labanan
Dahil kanselado na ang

eleksyon 1956. Walang magagawa
ang mga
Byetnames kundi
ang makipaggera
para sa pag-iisa
ng kanilang
bayan. Minsan
pa, pumagitna si
Vo Nguyen Giáp.
Hindi natakot ang
mamamayang
Byetnames sa
kaaway na di-
hamak na mas
makapangyarihan
kaysa Pranses.
Pinasimulang
muli ang
pakikidigmang
gerilya sa

timog. Binuo
ang Pambansang Prente sa
Pagpapalaya ng Timog Vietnam
(Viet Cong) nuong 19602, tanda
ng simula ng Ikalawang Gera sa
Vietnam.

Minana ni Kennedy ang
isang papatalong gera. Binigyan
ang bagong presidente ng briefing
ng CIA na masama ang takbo ng
gera sa Vietnam dahil 1) hindi
alam ng mga tuta sa Saigon
kung papaano mamaksimisahin
ang bisa ng mga armas na
ibinigay sa kanila ng US, at 2)
hindi naaangkop sa sitwasyon
2 Tinatakan ng midyang Amerkano ang
Pambansang Prente sa Pagpapalaya ng South
Vietnam bilang “Viet Cong.” Ipagpaumanhin
sana ng mamamayang Byetnames dahil
gagamitin ko ang terminong pang-insulto ang
orihinal na pagkagamit dahil ito ang terminong
alam ng mga Pilipino pero gagamitin ko sa
positibong pakahulugan.

Geneva Conference(April 26 – July 20, 1954); Geneva Switzerland para lapatan ng solusyon
ang mga digmaan sa Indotsina kabilang ang gera sa Vietnam. (en wikipedia.org)

ang kanilang pagsasanay sa
pakikidigmang kumbensyunal.

Habang tulong militar
lamang ang ibinigay ni Eisenhower
sa Saigon, inangat ni Kenedy
ang antas ng pagsangkot ng US
sa pagpadala ng 16,000 opisyal
na tagapagsanay. Binigyan ang
mga opisyal na tagapagsanay na
ito ng mahigpit na instruksyong
umiwas sa labanan liban na
lamang kung sila’y inatake; sa
ibang salita, hayaan ang mga
Byetnames na magpatayan. Inutos
din ni Kennedy ang pagbubuo ng
bagong yunit militar—ang Green
Berets—para magpakadalubhasa
sa unconventional warfare.

Pero dahil nagngangalit
ang gera, kinailangang gawin
ang pagsasanay sa larangan ng
labanan. Sa kamalasan para
sa mga Amerkanong GI, hindi
pinag-iba ng mga Viet Cong ang
mga combatants sa mga opisyal
na tagapagsanay. Sa katunayan,
maliwanag na prayoridad nila ang
mga Amerkanong target. Nang
dumami na ang mga Amerkanong
kaswalti, hiniling ng agresibong
midya sa US ang pagdanak ng
dugo: Turuan yang mga maliliit
at malnourished na commies
na irespeto ang kapangyarihang
Amerkano. Gayunman, nag-atubili
si Kennedy na sumangkot pang
lalo sa Vietnam dahil may mas
malalaking problema sa ibang
lugar. Katatanggap pa lang niya
nuon ng matinding kahihiyan sa
Bay of Pigs sa Cuba.

Ang total war ni Johnson
Nuong pinaslang si

Kennedy, pinalitan ni Lyndon
Johnson ng patakarang total war
ang patakaran ng pagtitimpi.
Mahigpit ang kanyang
pangangailangan sa kagilagilalas
na tagumpay para sa kanyang
kampanyang presidensyal sa 1964.
Pinili ng Texas Cowboy na likhain
ang imahe ng sarili bilang isang
matagumpay na mandirigma sa
pagbabaligtad ng takbo ng gera sa

Vietnam.
Kapalit ng 16,000 opisyal

na tagapagsanay ni Kennedy,
nagpadala si Johnson ng daan-
daang combatants. Sa katapusan ng
kanyang termino umabot sa 500,000
tauhang militar ang US sa Vietnam.
Inutos din niya ang malawakang
pambubomba at pagsusunog ng
villages na kontrolado ng mga
Viet Cong. At in-awtorisa niya
ang paggamit ng weapons of mass
destruction kabilang na ang napalm
at Agent Orange.

Nang pumalya ang lahat
ng ito, pinaabot ni Johnson ang
gera sa hilaga. Ipinailalim ang
Hanoi, Haiphong at iba pang
mayor na sentrong kalunsuran
ng Demokratong Republika ng
Vietnam sa walang puknat na
p a m b u b o m b a
mula sa ere, ang
p i n a k a m a l u p i t
sa kasaysayan
ng modernong
p a k i k i d i g m a .
G a y u n m a n ,
ipinakilala ni Giap
sa mga Amerkano
ang isang bagong
tipo ng armas: ang
gawang Sobyet
na surface-to-air
missiles (SAMs)
na heat wave ng jet
propelled bombers
ang sinusundan.
E k s a k t o n g
inilarawan ito ni
Giap bilang “Dien
Bien Phu sa ere.”
Napakaepektibo ng
SAMs hanggang
sa bandang huli,
sa pinakataas na nagpapalabas
ng bomba ang mga eroplanong
pandigma ng US at mas madalas,
hindi sila tumatama.

Pinaabot din ni Johnson
ang gera sa Laos at Cambodia,
na pinalitan ng mga diktador na
militar na kampi sa Amerkano
ang mga gubyernong pa-
nyutral. Ang layunin ay sarhan

ang Ho Chi Minh Trail, ang
napakahalagang linya ng suplay
mula sa North tungong South
Vietnam. Sa pamamagitan ng
daang ito, binagtas ng daan-
daang bisekletang may kargang
mga armas, pagkain, gamot at iba
pa ang mga teritoryo ng Laos at
Cambodia.

Hindi pa kontento sa
pag-a-Amerikanisa ng gera sa
Vietnam,sinubukan pa ni Johnson
na iinternasyunalisa ito. Nuong
1956, tinawag niya sa isang summit
sa Maynila ang mga masunuring
alyado. Inobliga ang Thailand,
South Korea, Australia. New
Zealand at Philippines na mag-
ambag ng mga tropa sa pinalabas
na internasyunal na pagsisikap.

Marami sa amin ang
nagkaruon
ng unang
engkwentro
sa Metrocom3
sa panahon
ng summit
sa Manila.
Nagblokeyo
kami sa
Manila
Hotel na
tinuluyan nina
Johnson at
iba pang mga
dignitaryo.
Natutunan
namin kung
ano ang
pakiramdam
ng matamaan
ng pamalo ng
Metrocom.
Ang
pangunahing

tinututulan namin ay ang
komitment ni Marcos na
magpadala ng batalyon ng mga
sundalong Pilipino (PHILCAG) sa
South Vietnam. Prinotestahan din
namin ang paggamit ng mga base

3 Ang Metrocom (Metropolitan
Command) ay isang yunit ng Philippine
Constabulary na nagpakadalubhasa sa pagdi-
disperse ng kulumpon ng mga tao.

Sa pagbabasa sa mga
alaala ni Gen Giap,
nakamamangha kung
paano siya naging up-
to-date- tungkol sa mga
paghahanda sa Clark
at Subic. Alam niya
ang mga eksaktong
oras ng pag-alis ng mga
eroplano sa Pilipinas,
Okinawa at Guam.
Dahil bawal pumasok
sa Clark Air Base ang
mga di-Amerkano, sa
sundalong Amerkanong
laban sa gera lamang
maaaring magmula ang
impormasyon.

Pananaw at Paninindigan

20 21KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

militar ng US sa Pilipinas bilang
lunsaran ng B52 bombers at KC135
aircraft patungo sa Vietnam.

Hindi pinaluhod ang Hanoi
ng pambubomba mula sa ere. Sa
pagbabasa sa mga alaala ni Gen
Giap, nakamamangha kung paano
siya naging up-to-date- tungkol sa
mga paghahanda sa Clark at Subic.
Alam niya ang mga eksaktong
oras ng pag-alis ng mga eroplano
sa Pilipinas, Okinawa at Guam.
Dahil bawal pumasok sa Clark Air
Base ang mga di-Amerkano, sa
sundalong Amerkanong laban sa
gera lamang maaaring magmula
ang impormasyon.

Kinumpirma ito ng isang
Amerkanong beterano ng gera sa
Vietnam na nakatira na ngayon
sa Australia. Sinabi niya sa akin
kung paano nila pinahina ang gera
ng US mula sa loob. Mula rin sa
kanya nalaman kong sa Angeles,
Pampanga aktwal na inimprenta
ang mga polyetong
kontra-gera na
pinalalaganap sa
hanay ng mga
tropang US sa
Vietnam.

Rigodon ng mga
tuta

N a n g
matanto nilang
mayor na salik si
Ngo Dinh Diem
sa papatalong
gera at naitulak
ng kawalang
pakiramdam at
karahasan ng
pamilya niya ang
mga dating alyado tungo sa panig
ng Viet Cong, hinikayat ng istasyon
ng CIA sa Saigon at ng US Military
Advisory Group ang mga heneral
ng Saigon na magkudeta na
nagresulta sa kamatayan ni Diem.
Nagbunga ito ng mas malalang
mga problema. Dahil nakatikim na
ng kapangyarihan, nag-umpisang
magpakana ang mga heneral laban
sa isa’t isa.

Tinanggal sa pwesto ni
Duong Van Minh (Big Minh) si
Ngo Dinh Diem. Sandali lang at
pinalitan ito ni Nguyen Van Thieu.
Sinubukan ni Cao Ky na ibagsak
si Van Thieu pero napigilan ang
kudeta ng mga Amerkanong
nakipag-negosasyon para sa isang
kaayusang hatian ng poder, si Cao
Ky ang magiging prime minister
habang mananatiling presidente sa
titulo si Van Thieu.

Nakabangon si Van Thieu
nuong 1967. Siniko niya si Cao
Ky at muling humawak ng buong
kapangyarihan hanggang 1975.
Nang nag-uumpisa nang kumatok
ang Viet Cong sa mga tarangkahan
ng Saigon, tumakas siya na parang
takot na daga.

Tumakas din si Cao Ky
patungong US at doo’y nagpatakbo
siya ng isang mala-Mafia na tipo
ng sindikato ng mga mangingikil
sa timog California. Pinalayas siya

ng US, bumalik siya sa Vietnam
at naging tila PR man ng Socialist
Republic of Vietnam, nag-iimbita
ng mga dayuhang mamumuhunan
.
Ang Opensibang Tet

Balikan natin ang Enero
1969 nuong sabay-sabay na
inatake ng Viet Cong ang ilang
bahagi ng Vietnam. Kilala bilang
Tet Offensive, naipagkakamaling

si Gen. Vo Nguyen Giap ang
may gawa o plano nito. Sa
katotohanan, ideya ito ni Gen.
Pham Hung, pumapangalawang
hepe ng kumand sa timog ng
Hukbong Bayan ng Vietnam.
Nang ipinaabot sa Politburo ang
plano, ipinatawag si Gen. Nguyen
Chi Thanh, hepe ng kumand sa
timog, para ipaliwanag ang detalye
ng planong ito sa nagdududang
ministro ng depensa.

Sa pulong na iyon ng
Politburo, inilitaw ni Gen. Giap
ang pinakamahihirap na tanong.
Kinontra niya ang palagay na
handa na ang mga Amerkano
sa puntong iyon na iabandona
ang mga nag-aaway-away na
mga heneral ng Saigon. Iginiit
niyang di-hinog ang Tet Offensive.
Ganuonman, inaprubahan ng
Politburo ang plano.

Bilang isang mabuting
kasapi ng Partido, tumulong si

Giap na kinisin
pa ang plano para
tiyaking buhay
ang makinaryang
panggera ng Viet
Cong sakali’t
mabigo. Matapos
ito, lumipad na siya
patungong Eastern
Europe. Wala
siya sa Vietnam
sa panahon ng
Tet Offensive.
Naiwan sa kumand
ng timog ang
pagsasakatuparan
nito.

Sa isang
istriktong punto de

bistang militar, isang napakalaking
pagkatalo ang Tet Offensive.
Inamin ni Gen. Giap na nawala
sa Viet Cong ang kalahating
milyong kalalakihan at kababaihan
nang hindi naibabagsak ang
gubyerno ng Saigon. Hindi
ito nag-udyok ng pangmasang
insureksyon dahil lumalabas na
isang purong aksyung militar ang
nais mangyari; ininstruksyunan

 Mga tropang Amerkano habang nakikipaglabanan sa mga Viet Cong nuong Tet Offensive, 1969
 (crawlerdipity.com)

Pananaw at Paninindigan

ang mga kadreng kumikilos sa
kabisera ng South Vietnam na
huwag mag-mobilisa ng isang
pag-aalsang sibilyan. Imbes na
umatras lalo pang pinatindi ng US
ang suporta nito

Isinalarawan ni Gen.
William Wesftmoreland, kumander
ng mga pwersang US sa Vietnam
si Giap bilang isang
walang-pusong
kumander:

 “Tutuo
naman, siya ay
nakakatakot na
kalaban. Hayaan
ninyo ring sabihin
kong sinanay si
Giáp sa maliitang
yunit, taktikang
gerilya, pero
nagpursigi siya
ng pakikidigmang
malakihang yunit
nang may katakut-
takot na pagkawala
ng kanyang
sariling tauhan.
Sa sarili niyang pag-amin, nuong
maagang 1969, sa tingin ko,
nawalan siya ng kalahating milyong
sundalo. ...maaaring ginagawang
nakakatakot ang kalaban ng
ganuong pagbalewala sa buhay ng
tao pero hindi ito ang bumubuo sa
pagiging henyong militar. Hindi
magtatagal ng higit sa ilang linggo
ang isang Amerkanong kumander
na nawalan ng ganuong kalaking
bilang ng tauhan.”

Kahit pa ang naging resulta
ng Tet Offensive ay kung ano ang
ipinagbabala ni Giap, napatunayan
pa ring napakalaki nitong
tagumpay sa punto de bistang
pulitikal (iba sa militar). Pero
hindi sinasadya ang tagumpay.
Nagibang gera ni Johnson

Naging mapagpasyang
punto ang Tet Offensive. Nag-
udyok ito ng malakihang mga
protesta sa buong mundo.
Nabigyang inspirasyon nito ang
mga rebelyon ng mga estudyante

nuong huling bahagi ng dekada 60.
Nagsimula nang maglantad ang
mga beterano ng gera sa Vietnam
ng mga katakut-takot na kalupitan
sa parte nila. Niyakap ng Kilusan
para sa Karapatang Sibil ni Martin
Luther King ang layuning kontra-
gera.

Naging paboritong laro ang

pag-iwas sa draft (o ang sapilitang
pagsisilbi sa militar) sa hanay
ng mga Amerkanong nasa edad-
militar na. Si Bill Clinton ang
pinakakilalang umiwas sa draft.
Nagpalista si George W. Bush
bagama’t ginamit ng kanyang
ama ang kanyang impluwensya
bilang senador para tiyaking
hindi maipadadala si Dubya sa
Vietnam. Nawala ang heavyweight
boxing championship ni Mohamad
Ali sa labas ng ring dahil sa
pagtanggi niyang pagpalista.
“Wala akong away sa mga Viet
Cong,” idineklara niya. “Walang
Viet Cong na tumawag sa akin ng
‘negro’.”

Sumabak si John McCain
sa gera bilang isang piloto ng navy
para lamang mapabagsak habang
inaatake ang Hanoi. Inabot siya
ng anim na taon sa isang kulungan
sa North Vietnam. Pumunta rin sa
gera si John Kerry subalit nang ma-
discharge, naging tagapagsalita siya
ng Vietnam Veterans against War

Nagbago ang mga kilalang
lawin ng Washington tungo sa
pagiging kalapati, kasama na sina
George Kennan, may akda ng The
Containment Strategy. Binunot ng
Britain, Australia at New Zealand
ang kanilang mga tropa. Habang
papababang suporta ang ipinakita
sa mga sarbey ng opinyon,

tinanggihan ng
Konggreso ng US
ang kahilingan ng
White House para
sa karagdagang
apropriyasyon
para sa gera. Sa
bandang huli, nang
naramdamang
matatalo siya,
inabandona na rin
ni Johnson ang
kanyang paghingi
ng reeleksyon.

Byetnamisasyon ng
gera sa Vietnam

Umabot ang
kilusang kontra-

gera sa kanyang rurok nuong
manalo si Nixon bilang presidente.
Nangako siyang “iuuwi ang
mga bata.” Tumungo ito sa
patakarang “Vietnamization,”
isang pagbabaligtad ng patakarang
“Americanization” ni Johnson.
Nakipag-negosasyon si Henry
Kissinger, ang national security
adviser ni Nixon ng tigil putukan
sa Democratic Republic of Vietnam
at Viet Cong, naghapag ng
dahan-dahang pag-alis ng mga
tropang US habang inaarmasan at
sinasanay ang mga tropa ng South
Vietnam para manatiling kakampi
nila.

Subalit hindi pinatahimik
ang mga baril ng Paris Peace
Accords ng 1973. Nagpatuloy
ang US sa pagbomba sa North
Vietnam. Ang tumapos sa gera ay
ang pinal na atake na plinano at sa
direksyon ni Gen. Vo Nguyen Giap
mismo. Tinawag na “Kampanyang
Ho Chi Minh,” layon nito, walang
iba, kundi ang paglusob sa Saigon.

 Rali ng mamamayan sa US laban sa gera sa Vietnam,, 1970 (pophistorydig.com)

Pananaw at Paninindigan

22 23KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Ang Pagbagsak ng Saigon
Mas mahusay na nakuha ng mga larawan

kaysa ng salita ang sigla at panic nang pinalaya ng
Viet Cong ang Saigon.

Lumusob ang mga tangke ng Viet Cong sa
palasyo ng presidente.

Sinalubong ng mamamayan ang Viet Cong

Nagtakbuhan sa US embassy ang mga
kolaborador

Ngunit prayoridad ang ebakwasyon ng
mga tauhan ng CIA

Pinalad ang ibang umabot sa eroplano

Nagbangka na lang ang mga di-pinalad.

Pananaw at Paninindigan

Mga huling laban ni Giap
Pinangunahan pa ni

Giap ang dalawang mayor na
kampanya matapos ang tagumpay
at bago siya bumaba sa pwesto.
Nuong kapaskuhan ng 1978,
nagmartsa ang Hukbong Bayan
ng Vietnam tungo sa Cambodia
para tanggalin ang rehimeng
Pol Pot na tila nag-uubos-lahi.
Kulang-kulang dalawang buwan
matapos ito, ipinadala ni Deng
Xiaoping ang mga tropang Tsino
“para turuan ng leksyon ang mga
Byetnames.” Sa halip, natuto ng
leksyon si Deng Xiaoping mula
kay Vo Nguyen Giap.

Nagretiro sa pagka-
ministro sa depensa ang maalamat
na mandirigma nuong 1980 at
nagbitiw sa Politburo nuong 1982.
Subalit nanatili siyang kasapi ng
Komite Sentral at pangalawang
prime minister hanggang 1991.

Gayunman, sa kolum
nuong Byernes sa Philippine
Daily Inquirer ng sariling
komentarista, binigyan ito ni
Amando Doronila ng negatibong
pakahulugan. Binanggit niya ang
“pagkakatabíg” kay Gen. Giap
matapos ang kanyang ginawa
para sa kanyang bayan, na para
bang napakainggrato ng Partido
Komunista.

Sa tingin ko, mahusay na
nagpapakita ito ng kapasidad
ng Partido Komunista ng
Vietnam na baguhin ang
sarili para mapalitaw ng mga
bagong lider na haharap sa
mga bagong hamon. Payapa
na ang Vietnam nuong 1991,
hindi na nito kailangan ang
pinagkadalubhasaan ni Gen.
Giap. Liban pa, nakapagsanay na
siya ng mga bagong henerasyon
ng mga opisyal militar. Sa edad
na 80, pinagpaguran na niya
ang pribilehiyong matamasa
ang kapayapaang maluwalhati

niyang ipinaglaban.
Hindi ibinagsak sa isang

agawan sa poder si Vo Nguyen
Giap, tulad ng ipinahihiwatig
ni Doronila. Hindi kailanman
niyakap ng Partido Komunista
ng Vietnam sa ilalim ni Ho Chi
Minh ang gawaing Stalinista ng
pagtitiwalag ng sinumang hindi
sumasang-ayon sa mayorya. Sa
gayon, hindi nagreresulta sa
mga paghahati ang mga maiinit
na debate. Hindi itinitiwalag
ang natalo sa panloob na mga

debate tulad ng pagkakatiwalag
sa akin, o ikinukulong sa mga
dahilang gawa-gawa tulad ni
Bo Xilai, o tinutugis habang
naka-exile at pinapaslang tulad
ni Leon Trotsky o pinabababa
sa pagiging non-person tulad
ni Nikita Krushchev. Hindi
sila binubura sa mga libro ng
kasaysayan o dinidispatsa sa
basurahan ng kasaysayan.

Maganda ring pansinin
ang pagkakaiba ng Vietnam sa
Libya. Bumulusok ang Libya
tungo sa kaguluhan matapos

pabagsakin si Khaddafy ng
pinaghalong mga armadong
grupong nagpapahayag ng
komun na katapatan sa isang
maluwag na National Transition
Council. Matapos magtagumpay
ang mga rebeldeng Libyan na
suportado ng NATO, nagsimula
na silang magpatayan.

Ang kaibhan, ang
paglaya ng South Vietnam ay
isang tunay na rebolusyong
may nagkakaisang pwersa:
ang partido komunista at ang

displinadong hukbo. Isa nang
malakas na estado ngayon
ang pinag-isang Vietnam na
nagtatransporma ng kanilang
ekonomyang winasak ng gera
tungo sa pagiging pinakabuhay
sa Southeast Asia.

Sa kanyang pagiging
retirado, patuloy na iginalang
si Gen. Giap ng mga lider ng
Partido at ng mga karaniwang
mamamayan. Malaya siyang
nakapagpapahayag ng kanyang
mga opinyon tungkol sa mga
kontrobersyal na isyu, kahit
na sa ilang pagkakataon,
ginamit niya ang kanyang
demokratikong karapatang
humiwalay sa opisyal na
linya. Pero kailanman, hindi
siya nagpakita ng kawalang-
katapatan sa partido at

gubyerno. Pinagdudahan niya
ang kawastuan ng pagsama
ng Vietnam sa World Trade
Organization. Pinuna niya ang
planong pangkaunlaran ng
syudad ng Hanoi na baklasin
ang ilang makasaysayang gusali.
Kinontra niya ang pagmimina ng
bauxite sa Central highlands.

Taliwas sa mga di-
hustong naliliwanagang opinyon
sa midya ng Pilipinas, mayruong
lugar para sa tapat na positibong
mga puna sa Socialist Republic of
Vietnam.K

Sa kanyang pagiging
retirado, patuloy na
iginalang si Gen. Giap
ng mga lider ng Partido
at ng mga karaniwang
mamamayan. Malaya
siyang nakapagpapahayag
ng kanyang mga
opinyon tungkol sa
mga kontrobersyal
na isyu, kahit na sa
ilang pagkakataon,
ginamit niya ang
kanyang demokratikong
karapatang humiwalay sa
opisyal na linya.

Pananaw at Paninindigan

(in
te

rn
et

 p
ho

to
s)

24 25KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

SA ALAALA NG MGA BIKTIMA
NG LINDOL AT TSUNAMI SA JAPAN
March 21, 2011 at 1:09pm
Nonilon V. Queano
University of the Philippines

Sa kasamaang palad
Ang daigdig ay hindi tulang
Inuuyayi sa puso
Kapag lumilindol
O may tsunaming sasagpang:
Hindi sumasayaw ang lupa,
O kumukutikutitap na tila lasing ang langit,
O umaatungal ang dalampasigan
Dahil lamang sa lungkot at pag-iisa;
Ang mga bahay na yaon
(Kahit turingang pugad ng pag-ibig)
Ay sinawaling bubog at bato rin;
Mga gusaling kay tayog
(Na pahingahan, bangko,
Sanlaan, pagawaan):
Buhangin, semento’t bakal din lamang;
At ay! hinagpis ng langit,
Mga mina’t plantang nukleyar,
(Na di maaaring panustos-gatong
Ngayon at magpakailanman),
Sadyang walang pakiaalam kung, sa pagsabog,
Patayin ng singaw nito ang lahat lahat,
Pati pangarap, lunggati’t pag-aasam,
Tula, awit, larawan,
Mga alaala’t pagmamahal.
Takda yaon ng kalikasan:
Ang pagkagawak ng lupa,
Pagligwak ng dagat,
Pagguho’t pagkalunod ng maaanuran.
Papaano magiging tula
Kung hatid ay kamatayan?

Ngunit totoo ring tayo’y di mabanaag na batik
Lamang sa liit,
Kudlit sa katiting na espasyong
May buhay na di hamak maliit pa sa sindi’t patay
Ng kandila sa iglap
Na binabayo ng unos ng gabi.
Sa maliit na sandaling ito,
Sa sasang-iglap kong buhay,
Hindi mangyayari sa panahon ko
O ninuman,
Saanman, kailanman
Na maglaho ang mundo

Kaya’t hahanapin ko pa rin ang tula
Kung saan may puso,
Kahit sa takot at pighati,
Pag-iisa’t kawalan ng sinalanta.
Lilikumin ko
Ang mga pangarap at pagmamahal,
At walang humpay na lalabanan
Ang pangwawasak
At libong higit na mapamuksa sa lindol o tsunami
man
Na pananalakay ng imperyalitang
Mga ganid at gahaman,
Kahit sa kabilang ibayo ng mundo,
Kahit katiting na batik lang ako,
At buhay ay iglap lamang.

MAY ISA AKONG MUNDONG
MAMAHALIN
nI Rene de Guzman

May isa akong mundong mamahalin
Nakatira sa atin
Pero mahirap hagilapin
Tinatakasan palagi
Pero binabalikan pa rin.

Nakasandal sa pader
Na hindi kumikilala ng poder,
Nakayakap
Na hindi umaangkin,
Nagsasalita
Na walang panalangin,
Na walang tagubilin.

Kinikilala ang habangpanahon
Hindi lamang ang maghapon
Nasa mukha ng isang sanggol
Na hindi kailangang ipagtanggol,
Nasa bisig
Ng mga mangingibig
At naglalakad
Nang walang kumakaladkad.

Hindi ito mga basag na salamin,
Hindi pitik ng hangin,
Hindi isang pag-angil
Hindi sumasayaw
Sa paninila ng pangil.

Hinahamon niya ang pagsisinungaling,
Tinatakbuhan ang pagwawalang bahala
Pinipilit hugutin
Ang anino ng pagtitiwala.

Kilala ko ang mundong mamahalin,
Kilala ko ang mundong hahanapin.

SA ISANG MATANDANG
KAIBIGAN
NI Rene de Guzman

Nag-umpisa kang magbilang ng mga uban
At nagsunog ng mga pangalan
Sino ang naiwan sa kanto at nabambo?
Sino ang lumarga sumabay sa laro?
May pait sa 'yo ang alaala
Dahil mahal mo lahat sila
Sa panahong minsa'y nagkaisa
Sa isang paniniwala.

Masaya nuon ang pagkakapitbisig
Dahil ang mga puso'y puno ng pag-asa.

Ngayon, malungkot ang gabi
At dumadalaw ang pagkamuhi,
Ang paglalakbay nauwi sa bilangan
Ng pagiging tuso
At sino ang umani ng papuri.
Naiwan ang pait
Sa mga nagpapakasakit
At ang malupit
Silang nagsusulat ng kasaysayan
Mga sarili lamang ang idinuduyan
Ang mga naiwan
Tinuldukan sa buhanginan.

Narito kayo
At naroon sila
Nahati ang katawan
Nang walang maayos na paalaman
At ang naiwan,
Asin sa mga mata
Ang ngayo'y dinidilaan.

Sining at Kultura Sining at Kultura

co
m

m
er

cia
la

pp
ea

lc.
om

la
ra

wa
n

m
ul

a
sa

 in
te

rn
et

26 27KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

INABUTAN KO ang mga
manggagawa na nakaupo
sa hagdanang semento
paakyat sa ground floor
ng NLRC- Region III sa
Pampanga nang umagang
iyon ng Disyembre 09,
2013. Alas diyes kasi ang
usapan sa pagitan namin
at ng management upang
tuluyan nang aregluhin
sila at isara ang kasong
nakasampa laban sa
kompanya na pinagwagian
ng 25 manggagawa ayon sa
desisyong aming natanggap
nuong Nobyembre 28, 2013.
 Nilaman ng desisyon
na mali ang
pagkakatanggal
sa mga
manggagawa
dahil kulang sa
legalidad ang
limang taong
kontratang
pinapirmahan
ng management
sa kanila at
pinagbasehan
sa tanggalan sa
kadahilanang
“end of contract”
na daw. Ayon
sa desisyon ay
pinababalik
ang mga
manggagawa
bilang mga
regular na
manggagawa
ng Bahrain
Fiberglass
Philippines,
pinababayaran
ang mga
backwages at 13th month pay.
 Pagdating ng
management ay agad
akong humingi ng kopya
ng mga dokumentong
papipirmahan sa mga
manggagawa upang
busisiin. Napansin ko agad

na mali ang kwenta ng mga
bayarin. Ang P66,000 na
backwages ay naging P51,500
at ang separation pay nung
anim (6) na nagdesisyong
hindi na babalik ay
kinuwenta lamang sa 15
days taliwas sa itinadhana
ng batas na 1 month per
year of service (26 days para
sa mga manggagawang
arawan).
 Ang lamig
ng umagang iyon ng
Disyembre ay tila naging
klima ng mainit na Abril.
Pagpasok sa tanggapan
ng arbiter ay idineklara ko

nang walang settlement na
magaganap, hindi pipirma
ang mga manggagawa
hangga’t hindi naitatama
ang kwentada.
 Sa kabilang panig
ay paninindigan na rin ng
management ang kanyang

argumento ayon sa sariling
paniniwala.
 Tumulong na rin ang
arbiter sa pagpapaliwanag sa
kanila tungkol sa katumpakan

ng aking iginigiit. Sa puntong ito
humingi ng break ang kanilang
abogado upang makapag-usap
ang kanilang grupo.
 Bumaba na ako at agad
pinulong ang mga tao. “Mga
kasama, sino sa inyo ang
marunong ng larong basketball?
Ganito ang ating sitwasyon:
last two minutes na lang ang
natitira at lamang tayo ng

mahigit kalahati. Nasa atin pa
ang bola. Ang kailangan lang
nating gawin ay tapusin ang laro
upang hindi tayo ma-default.
Ibig sabihin ay walang bibitaw.”
Nagpalakpakan, ganun ka-simple
nilang naintindihan. At kami ay
sabay-sabay nang nananghalian.
 Pagbalik ng management
ay lalong umigting ang siwasyon.
Bagama’t pumapayag na itong
itama ang kwenta ngunit kapalit
nito na hindi na pababalikin ang
mga tao at sa halip ay babayaran
na lang lahat ng separation pay.
 “We are in 9 other
countries. Top management
ordered me to close down our
plant in the Philippines and
transfer somewhere,” –ang
pagbabanta ng banyagang
opisyal ng kompanya.
 “I also have strict orders
here sir, to get the people back
to work. You want to close it
down, is not my problem.” –ang
mahinahon kong sagot.
 Tumalikod na ako at
hinarap ang aking mga ‘sundalo,’
“Mga kasama, tsek n’yo ang
inyong mga pamasahe, uuwi na
tayo!”
 May humabol sa akin
mula sa panel ng management
–“wag namang ganyan Ka Rene,
nag-uusap pa naman tayo.”
Bingo! Gumuhit sa utak ko ang
isang ngiti. “Pasensya na ma’am,
wala nang patutunguhan ang
usapang na ito, apat na oras na
tayong naggigirian!”
 Bumalik ito sa grupo nila
na nasulyapan kong nag-uusap-
usap. Maya-maya ay ipinatawag

nila ako.
 “Ok, they will return
to work on January 2014.
Backwages will be paid
December 11, SIL pay and 13th
month pay on December 13.”
 “I’ll consult the people,
sir.” –seryoso kong sagot sa bago
nilang posisyon.
 Matapos masabi sa
mga tao ang debelopment
ay sinalubong nila ito ng
palakpakang animo’y bumagsak
na ang kalaban ni Manny
Paquiao. “Lapitan nyo ang bos
nyo at magpasalamat”- ang bilin
ko.
 Matapos ang mga tao
ay ako naman ang lumapit –“I
reviewed our CBA nego minutes,
sir, and I think that with 1 nego
next week and another 2 on the
third week I think we can finish
it this December… maybe CBA
signing by January”? Iniba ko
na ang topic at ang tinutukoy
ko na ay ang ongoing naming
negosasyon ng CBA sa loob
ng planta. Gusto ko sanang
tantyahin ang naging epekto ng
katatapos na palitan ng pusisyon
sa banyagang kaharap ko.
 “Ok.” –ang walang
emosyon nitong sagot.
 Nasa bus na ako pabalik
ng Mariveles, bumalik sa alaala
ko ang sinabi ng mehikanong
si Gary Soto sa isa n’yang tula.
Ang isang kahel (orange) pag
mahusay mong nalaro sa iyong
palad ay magmumukhang bola
ng apoy sa paningin ng iyong
katunggali. K

APOY SA PALADTORTYUR
Ni L. Balgos Delacruz

Ang tortyur ay walang talinghaga
Ito'y tahas na dahas
 walang patumangga
Sa pagdurusa ng iba'y nakakakuha
 ng tuwa
Kaligayahan ng baliw -- sadista.

Pinilahan ng mga sundalong pasista
 si Lydia;
Pagkaraos, inihiga nila ang bilanggo
Hubo't hubad sa bloke ng yelo.

Binalutan nila ng dyaryo ang titi
 ni Tiago
At sinunog ang kanyang pagkalalaki.

Pinompyang nila nang walang puknat
 ang mga tenga ni Geron
Nabasag ang mga ear drums
 at si Geron ay nabingi

Plinantsa nila ang mga talampakan
 ni Zambi
Saka pinalakad nang yao't dito;
Kapag napapalupasay siya sa sakit
 O kaya'y napapaluhod sa hapdi,
Pilit siyang pinatatayo
 at pinalalakad uli...
Pinalalakad nang pinalalakad
 Sa saliw ng kanilang halakhak.

ni Rene Bornilla

A
le

x
N

av
ar

ro
 U

y

Sining at Kultura Sining at Kultura

28 29KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

PAYAG
ni Brian Asuque

Payag nga mamingaw
Sa pangpang nag-umbao
Sa halapad nga kadagatan nagalantaw
Samtang nagahulat sa mga tawo
Nga kaniya mobugtaw
Ug sa dalit niyang kalinaw

Bugtong ampo sa kahitas-an
Nga unta siya puy-an
Bisan sa kabus nga katawhan
Basta lang ang dughan
Sa gugma natingban

O! Paminaw mga dumuduong
Idalit ko kaninyo ang akong silong
Aron ang inyong lawas makapahulay
Sa akong huyohoy kamo akong ilaylay

Hinaot kanako inyong ipatagamtam
Ang akong pulos ning kalibotan
Ug buhan ang kamingaw maibsan
Hasta ang kagul-anan ning akong dughan

Sa mga dumuduong nga kanako mobugtaw
Sa pagpahulay idalit ko kaninyo ang pagkatagbaw
Hangtod kamo maandam sa sunod ninyong panaw
Bisan ako itugyan nyo na lang sa kamingaw

Barungbarong*

Tahimik na barungbarong
Nakausli sa pampang
Nakatitig sa lawak ng dagat
Habang sa inyo’y naghihintay
Maialay ang aking kapayapaan

Tanging dasal sa Maykapal
Na sana’y matirhan
Ng payak at dukhang mamamayan
Basta’t taglay na damdamin
Sa pag ibig ay mayaman

O! Makinig kayong mga dumaraong
At sa inyo’y maiibigay ang bubong
Upang katawang pagal ay magpahingalay!
Iduduyan sa awit hangang sa mahimlay

Makakaasa kayong aking ipapamalas
Tanging lugod sa silbi ko sa mundong ibabaw!
Inyong kalungkutan ay maiibsan
Pati na luksang damdamin ay mababawasan

Panauhin kong sa akin ay pumanhik
Masapatang tunay sa pahingang lubos
Hanggang handang muli sa paglalakbay
Kahit sa lugar ko'y di na muling dumalaw!

* salin sa tagalog ni Von Adlawan

Ang ating buhay ay isang kabalighuan o
kabalintunaan.Marami nang mga pantas ang

sumuri at naghanap ng tunay na kahulugan ng
ating pagtahak sa buhay na ito.
 Tayo ay ipinanganak ng hindi natin ibig,
ni ang isilang sa isang pamilyang ating nasilayan,
subalit ang lahat ng ito ay may katapusan.
Matatapos at guguho ang lahat ng ito kung
mawawala na rin ng pag-asa at pagsilay sa bagong
umaga ng ating Inangbayan.
 Kabataan, isa ka sa biktima ng trahedyang
ito. Ikaw ang tanging inaasahan sa pagbabago,
ngunit anong ginagawa mo? Araw-araw kang
nagbabanat ng buto upang may makain, o di kaya
ay magdamag na nakamulagat sa iyong mga gadyet
na sa katunayan ay wala namang kahulugan.
 Ang iyong pangarap ay unti-unti nang
nalulusaw dahil sa iyong kapabayaan. Mas marami
ka pang mahalagang gawain kaysa magbulag-
bulagan sa iyong napapansin sa iyong paligid.
 Tila isa kang dayuhan sa sarili mong bayan.
Pabaya ka sa iyong tungkulin na maging sagisag ng
pagbabago, hindi para sa iyong sarili, ni sa iyong
pamilya, subalit para sa iyong bansang sinilangan
na kailanma’y kinailangan ka na magdulot ng pag-
asa.
 Lahat ng iyong naririnig ay iyong
pinaniniwalaan at hindi ka na nag-iisip. Nais mo
lamang magpapansin sapagkat ang tingin ng mga
mas nakatatanda sa iyo ay isang batang paslit
lamang na walang magagawa kundi ang maglaro at
kumain.
 Ang maimulat ang isip, ang puso, at mga
palad. Maging instrumento at bayani ka kahit na sa
maliit na paraan. Paghubog sa sarili kasabay ang
pagkilos para sa tunay na kalayaan ng Inangbayan.
Huwag na huwag mong isipin ang sarili mong
kapakanan. Maraming taong nakapalibot sa iyo na
nangangailangan ng iyong tulong. Kung ano man
ang iyong nakikitang kamalian sa mga matatanda
ay huwag mong gayahin. Ikaw ang maging
huwaran para sa kanila, at iyon ang tunay na susi

ng pagbabago.
 Mapagpalayang Edukasyon ay ang
pagkakamit ng tunay na karunungan. Ito ang ating
magiging gabay sa pagtahak sa masalimuot na
landas ng buhay. Mag-aral kang mabuti para sa
mamamayang api.
 Hindi ka lang nag-aaral para sa iyong
pamilya kundi dahil sa iyong prinsipyong maging
instrumento ng pagbabago. Sa ngayon, hindi ka
man makagawa ng ikabubuti ng buong bayan,
umpisahan mo sa iyong sarili.
 Kabataan lamang ang turing sa iyo, subalit
kapag nagsama-sama tayo, ito ang magiging lupon
ng pagbabago. Mabuhay ka, Kabataan!K

Kabataan Lamang ang Turing sa Iyo

Ni Mark Daniel Nicasio

A
le

x
N

av
ar

ro
 U

y

Sining at Kultura Sining at Kultura

sci
af

.o
rg

.u
k

30 31KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Para sa Mga Nanay ko
sa Parola
Ni DJ Janier

•	 Nanay Josefina Surigao (Namatay 2011)
Una pa man bilib na ako sa iyo. Ang

tanda nyo na ho pero nagmamartsa pa rin kayo,
nakikipagsabayan sa maari nang ituring na anak o
apo nyo. Hinihingal, oo, pero bibo!

Kapag may barikada, inihaharang ang
patpating katawan, ipinapakita sa mga pulis at
sekyu na marupok man ang mga buto, hindi ang
inyong paninindigan.

Naalala ko pa ng tinanong ka ng reporter sa
rali natin laban sa pagtaas ng presyo ng langis, na
kung bakit ‘di na lang kayo pumirmi sa bahay, may
edad na kayo pero sumasama pa kayo sa mga kilos-
protesta; simple lang ang sagot nyo nun: “Para ito
sa mga apo’t anak ko!Tumataas ang bilihin dahil sa
pagtaas ng presyo ng langis!”

Yan ba ang matatawag na mangmang o
walang –alam, gayung ang inyong pandama sa
nangyayari sa lipunan ay hindi matatawaran.

•	 Nanay Nita Picardal at Nanay Susan Picayo
(Namatay 2013)

 Palaging ‘present’ sa mga kilos-protesta. Si
Susan, isinasabay ang pagtitinda ng pinya, mangga
o papaya,kasabay ng pagmartsa, parokyano’y
kapwa pulis at aktibista.
 Aktibong lider-maralita, bihasa sa usapin
ng maralitang taga-lungsod .Ilang beses na bang
nakasama sa mga Kongreso o Pambansang Konseho
ang dalawa kong Nanay na ito. At hangga’t
kakayanin, nanlalabo man ang paningin at nanakit
ang mga kasu-kasuan, pinipilit daluhan ang mga
pagtitipon ng Kilusan—pulong o pag-aaral man.

•	 Nanay Lilia Dela Cruz (Namatay 2013)
 Sa lahat ng
pagkilos na tayo’y
magkasama, kahit
minsan hindi ka
nang-iwan.
 Naka-alalay
ka at iba pang
nanay, sa sinumang
mapupusuan ng
dahas ng pulis sa
kalsada. Animo’y
isang di mababasag
na muog ng
katapangan sa oras
ng kagipitan.
 Naalala ko
pa ang matinding
dispersal sa kahabaan
ng Recto ng isang
pagkilos ng Laban ng
Masa, para basagin
ang Calibrated Pre-emptive Response (CPR) ni GMA.
 Akala ko nuong mapahiwalay kami,lagot na!
Halos mawalan ng ulirat sa tindi ng balya’t tadyak, ng
napakaraming pulis, pero andoon kayo-- umaawat,
pumapagitna, sinasalag ang mga hambalos ng
batuta’bota’t truncheon. Pinapalakas nyo ang loob ng
mga kasama, tulad ko.

Nalulungkot ako kapag may aktibidad tayo’t
absent kayo dahil nag-aalaga ng apo, o may sakit ang
anak o kaya nama’y kailangang magbalat ng sibuyas
para may pambili ng pagkain sa maghapon. Pero
naiintindihan ko yun.

 Alam kong bawat oras na pinili nyong ilaan
sa pag-oorganisa, pagpukaw at pagpapakilos ay
sandaling inaagaw nyo lamang sa paghahanap ng
pangkabuhayan o panustos sa pamilya.

Pinanday kayo ng sikot-ikot ng msalimuot
na kasaysayan ng kilusang maralita sa Kamaynilaan.

Sa kabila nito, anumang
meron kayo’y sinikap
nyong iambag sa Kilusan.
Hanggang sa huling
sandali.

Natatawa na
lamang ako kapag naririnig
ko na halang ang bituka ng
mga “ taga-Tondo”, taga-
Tondo kayo pero at home
ako sa inyo.

Mami-miss ko
kayo. Ina. Kasama.
Rebolusyunaryo. K

Nanay Lilia Dela Cruz

Nanay Susan Picayo

Nanay Josefina Surigao

Iniwan si Fatima nuong 14 taon
siya sa kanyang Lolo sa Zamboanga

para makapagtrabaho ang Nanay
sa Malaysia. Ayaw man niyang
mawalay sa ina, kailangan daw ito
para maipagpatuloy ang pag-aaral
nilang apat na magkakapatid.
 Mula nuong magdesi-seis,
ilang ulit na siyang “ginalaw” ng
kanyang pinsang 20
taong gulang. Hindi
na siya nagsumbong.
Lagi niyang naririnig
sa mga usapan ng
mga nakatatanda na
mga malalandi ang
“nadidisgrasya.” Liban
pa, ayaw niyang masisi
ng angkan.

Umalis na rin ang
nanay niya sa Malaysia
at di pa niya alam kung
saan lumipat. Inabot sila
ng gulo nitong Setyembre
sa Zamboanga. Nasunog
ang kanilang bahay.
Tumira sila sa evacuation
center.

May nag-alok
sa kanya ng trabaho sa Maynila.
Nagpasya siyang tumigil na muna
ng pag-aaral. Lalo’t gipit, nais
nang makatulong sa mga kapatid
na makapagtayo muli ng bahay.
Ipinasok siya sa akala niya’y simpleng
restawran. Yun pala, bar na na
bentahan na rin ng sex. Gusto
niyang umatras. Walang kakilalang
matatakbuhan. Malaki na diumano

ang ginastos ng nagdala sa kanya sa
Maynila.

Naobliga siyang magtrabaho
ruon. Stay-in. Nai-table na siya.
Minumura ng manedyer ng bar
tuwing tumatanggi siyang mag-
table. Pinagsasalitaan ng malalaswa.
Hindi pinalalabas. Nakatakas siya
nuong isang linggo sa tulong ng

isang kasamahan sa bar. Buti’t
magpapasko, agad siyang nakakuha ng
trabaho: katulong sa tindahan ng mga
dekorasyong pampasko.

Normal man ang sitwasyon
o nasa gitna ng disaster, may mga
Fatimang dinarahas. Mahalaga
ang pagbabantay laban sa
karahasan sa kababaihan. May
kabuluhan ang 16 Days of

Activism against Violence against
Women.

Ang mahigit dalawang dekada ng
16 na araw na pagkilos

Isang pandaigdigang
kampanya ang 16 na

araw na taunang pagkilos. Nag-
umpisa ito nuong 1991, itinulak

ng unang Women’s Global
Leadership Institute para
pukawin ang mamamayan
tungkol sa katunayang
nangyayari sa buong
daigdig ang pangri-rape,
karahasan sa loob ng
tahanan at iba pa at para
mapatingkad ang mas
malalim na isyu sa likod ng
karahasang ito. Gumawa
ng resolusyon ang UN
nuong Disyembre 17, 1999
sa pagkilala sa kampanyang
ito.

Nag-uumpisa ang
16 araw sa Nobyembre
25, ang Pandaigdigang
Araw sa Pagpawi sa
Karahasan sa Kababaihan,

at nagtatapos ng Disyembre 10,
ang Pandaigdigang Araw ng
Karapatang-tao, pagdidiing isyu
ng karapatang-tao ang karahasan
sa kababaihan o violence against
women (VAW).

Pinagpasyahang
umpisahan ito tuwing Nobyembre
25 bilang parangal na rin sa
magkakapatid na babaeng Mirabal,

16 Araw ng Aktibismo
Laban sa VAW:

Kailangan pa ba ng mga Pinay?

Patricia, Marie at Minerva Mirabal. Magkakapatid na babae mula sa Salcedo,
Dominican Republic. Ipinapatay, ng diktador na si Rafael Leónidas Trujillo
Nobyembre 25, 1960 dahil sa paglaban para sa pantay na karapatan para sa
kababaihan. Isinapelikula ang kanilang mga buhay 2001, sa In the Time of the
Butterflies (Larawan mula saMirabal Family)

Ni Melissa Gracia Lanuza

Sining at Kultura Sining at Kultura

32 33KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Tunay na Masakit

mga aktibistang ipinapatay nuong
1960 ni Rafael Trujillo, diktador
ng Dominican
Republic.
Pinatatampok
pa rin sa loob
ng 16 araw ang
pagdiriwang ng
Pandaigdigang
Araw ng mga
Kababaihang
Tagapagtanggol
ng Karapatang-
tao tuwing
Nobyembre 29,
ang World AIDS
Day, Disyembre
1 at ang Araw
ng Pag-alaala
sa Masaker
sa Montreal
tuwing
Disyembre 6.

Naganap
ang Montreal
massacre sa École
Polytechnique
sa Montreal, Quebec, Disyembre 6,
1989. Sa loob ng 20 minuto pinatay
ni Marc Lepine 25, gamit ang
isang riple at isang hunting knife
ang 14 kababaihan, 13 rito ang
estudyante at nasugatan ang 14,

kabilang na ang 10 kababaihan.
Sadyang kababaihan ang kanyang

pinuntirya at
nakuhanan pa
siya ng suicide note
na nagsasabing
galit siya sa mga
pemenista. May
listahan din siya ng
kababaihang plano
niyang patayin.

Epektibong
nagamit ang
kampanyang ito
ng mga indibidwal
at grupo ng
kababaihan para
manawagan ng
mga hakbangin
para sa pagpawi
ng VAW at para
mag-organisa.
Nagiging
pagkakataon ito
para lalong igiit sa
mga pamahalaan
na magpatupad

ng mga patakaran kaugnay nito.
Aabot na sa 4,000 organisasyon sa
may 200 na bayan ang lumahok sa
kampanya mula nuong 1991.

Itinataguyod ng iba pang
internasyunal na institusyon tulad

ng United Nations Development
Fund for Women (UNIFEM),
United Nations Polulation Fund
(UNFPA), at World Health
Organization (WHO) at mga
international na NGO ang ngayo’y
tinatawag nang 16 Days of
Activism against Gender Violence.
Sa Pilipinas, ginawa ng Philippine
Commission on Women, na 18
araw ang kampanyang ito ngayong
taon.

Pangangailangan ng Kampanya

Napakalinaw ng
kahalagahan ng

kampanyang ito dahil napakataas
ng porsyento ng kababaihang
nakararanas ng karahasan.
Sa pandaigdigang pagtaya,
sinasabing isa sa bawat tatlong
kababaihan ang nakararanas ng
VAW sa panahon ng kanyang
buong buhay.

Umiiral pa rin ang mga
lubhang nakapipinsala at kahindik-
hindik na mga porma ng VAW.
Malaganap pang nangyayari sa
maraming bayan (countries) ang
pagsusunog sa mukha ng mga
kababaihang hindi makapagbayad
ng inaasahang halaga ng dote
(bride burning); panggagahasa;

May	isinagawang	National Demographic and Health
Survey (NDHS)		ang	National	Statistics	Office	NSO)	
nuong	2008	na	nagsikap	na	makita	kung	gaano	kalala	
at	kung	anong	mga	tipo	ng	VAW	ang	nararanasan	ng	
kababaihang	nag-iedad	15	hanggang	49.		Kabilang	sa	
natuklasan	ang	sumusunod:

	 Isa	sa	bawat	limang	babae	ang	nakararanas	ng	karahasang	
pisikal	mula	sa	edad	na	15;	14.4%	ng	may	asawang	
kababaihan	ang	nakaranas	ng	pisikal	na	abuso	mula	sa	
kanilang	asawa;	at	mahigit	1/3	(37%	ng	mga	hiwalay	
o	balong	babae	ay	naklaranas	ng	pisikal	na	abuso,	
nagpapalagay	na	malamang	na	dahilan	ng	paghihiwalay	o	
pagkaka-annul	ang	karahasan	sa	tahanan

	 Isa	sa	bawat	25	kababaihang	na	nakaranas	na	ng	
pakikipag-sex	ang	pinwersa	sa	unang	pakikipagtalik		

	 Isa	sa	bawat	sampung	babae	ang	nakaranas	ng	sekswal	na	
pandarahas

	 Sa	kalahatan,	4%	ng	kababaihang	nagdalantao	ang	
nakaranas	ng	pisikal	na	pandarahas	habang	nagdadalantao

	 Isa	sa	bawat	tatlong	babaeng	nakaranas	ng	pisikal/sekswal	
na	pandarahas	ang	nagsabing	dumanas	sila	ng	pisikal	na	
epekto	tulad	ng	sugat,	pasa	at	kirot.		Mahigit	10%	ang	
nagsabing	nagruon	sila	ng	pinsala	sa	mata,	sprain,	mga	
dislokasyon	o	pagkasunog.		Halos	ganuong	porsyento	rin	
ang	nagsabing	nagtangka	silang	magpakamatay	matapos	
ang	pananakit.

	 Tatlo	sa	limang	babaeng	nakaranas	ng	pisikal/sekswal	na	
karahasan	ang	nakaranas	ng	sikolohikal	na	epekto	tulad	ng	
depresyon,	pagkabalisa	at	galit

pwersahang pagpapakasal;
pagkidnap para ipakasal; pagpatay
ng mga lalaking kaanak sa
babaeng nagbigay diumano ng
kahihiyan sa pamilya (honor killing);
pagpaparusa sa babaeng nakiapid
sa pamamagitan ng pagpapaulan
ng bato sa babae hanggang sa
mamatay (death by stoning or
lapidation) o pagpaparusa sa
kababaihan sa pamamagitan
ng pamamalo gamit ang
kahoy (flogging); at pagputol
sa kuntil ng dalagita at sa
kaso ng iba, may kasamang
pagtatahi sa ari (genital
mutilation and infibulation).

At bagama’t may mga
gubyerno nang nagtakwil
sa pamamagitan ng batas
sa pananakit sa asawang
babae bilang bahagi ng
pagsusuheto, itinuturing
pa rin sa maraming bayan
na hindi maiiwasan ang
paggamit ng katamtamang
dahas para disiplinahin ang
asawang babae.

Halimbawa nito,
1870s pa nang magpasya ang
mga korte sa US na tapusin na
ang pagkilala sa kinaugaliang
prinsipyong may karapatan
ang lalaki na pisikal na
parusahan ang nagkasalang
asawa.

Sa UK, 1891 natanggal ang
tradisyunal na karapatan ng lalaki
na magsagawa ng katamtamang
parusang pisikal sa asawa para
tiyaking ginagampanan nito ang
kanyang tungkulin.

Liban pa, hindi rin
tahasang kinikriminalisa sa 127
bansa sa daigdig, kasama na ang
12 sa European Union ang marital
rape o panggagahasa ng asawa.
(KATRIN BENNHOLD, Special
Report: The Female Factor).

Importante pa rin para sa
mga Pilipina ang kampanyang
tulad nito sabihin mang panglima
ang Pilipinas sa mga bayang
pinakamabuti para sa kababaihan
ayon sa 2013 Gender Gap Report
ng World Economic Forum. Hindi

man “uso” ang “bride burning” at
genital mutilation sa Pilipinas, hindi
ligtas ang mga Pinay sa karahasan.
Pinakamataas pa nga mula 1997
ang nakaulat sa PNP na bilang
ng karahasan sa kabababihan sa
nakaraang taon (2012).

Patuloy na tumataas ang
mga nakaulat na kaso ng paglabag
sa RA 9262 (Anti-violence against

Women and Children Act) mula
nuong 2004 (218 kaso) hanggang
2012 (11,531 kaso). Philippine
Commission on Women

Wala sa listahan ng mga
kaso ng VAW sa PNP man o sa
survey ng National Statistics
Office na ginamit din ng PCW
ang malaganap na kaso ng
pambubugaw/sex trafficking at ang
abduction ng babae para gawing
asawa na nangyayari sa ilang
baranggay sa katimugan.

Lampas pa sa Kampanya ng
Nobyembre-Disyembre

Walang gasinong
napansing mga

aktibidad sa Pilipinas ngayong
taon kaugnay ng 16 na araw ng
aktibismo laban sa VAW. Nasa
mga biktima ng magkakasunod na

sakuna ang atensyon at pagkilos
ng maraming kababaihang Pilipina
ngayon. At kaunaunawa ito.

Pero, karaniwang maalab
at maingay ang mga pagkilos at
pananawagan ng kababaihan sa
tuwing Nobyembre 25 hanggang
Disyembre 10. Ito’y kahit alam
nilang hindi basta mapapawi ng
taunang mga pagkilos na ito ang

karahasang nakatugtong sa
kanilang pagkababe.

Batid nilang malalim ang
ugat sa kasaysayan at kaayusang
panlipunan ng karahasan sa
kababaihan. Karugtong ito
ng pagtinging ang babae ay
pag-aari, puhunan o kalakal.
Naoobserbahan nilang kahit na
may batas laban sa rape, sexual
harassment, karahasan ng asawa
o partner, napakalakas pa rin
ng kulturang nagtataguyod sa
dominansya ng kapangyarihan
ng lalaki at sa mababang
katayuan ng babae.

Liban pa, matitibay ang
pwesto ng mga institusyong
patriarkal na, nangangaral man
kaugnay ng “kabutihang-asal”
at nagpapatupad ng batas at
“kaayusan”, marubdob pa ring
humahadlang ang mga ito sa
pantay na pagtrato sa kalalakihan
at kababaihan. Kasama ng

malalaking kapitalista at
panginoong maylupa, ayaw nilang
tunay na mabago ang lipunan at
mapawi ang pagsasamantala’t
pang-aapi.

Natututunan ito ng
paparaming kababaihan sa mga
pag-aaral at pagkilos kaugnay
ng 16 araw ng aktibismo laban sa
VAW, at sa aktwal na pag-alalay
sa mga biktima at sa pagharap sa
iba pang problema ng kababaihan
at ng buong lipunan. Mula rito,
sumusulong sila para makibahagi
sa pagtitibag ng sistemang may
pinagsasamantalahan at inaapi at
sa pagtatayo ng kaayusang tunay
na masagana para sa lahat, may
kapayapaan, at may paggalang sa
lahat ng tao, anuman ang kasarian,
kulay, lahi at lipi. K

Alex Navarro Uy

(P)aparaming
kababaihan (ang aktibo
sa) pag-aaral at pagkilos
kaugnay ng 16 araw
ng aktibismo laban sa
VAW, at sa pagharap
sa iba pang problema
ng kababaihan at ng
buong lipunan. Mula
rito, sumusulong
sila para makibahagi
sa pagtitibag ng
sistemang may
pinagsasamantalahan
at inaapi at sa pagtatayo
ng kaayusang tunay na
masagana para sa lahat,
may kapayapaan, at
may paggalang sa lahat
ng tao, anuman ang
kasarian, kulay, lahi at
lipi.

Sining at Kultura Sining at Kultura

http://topics.nytimes.com/top/reference/timestopics/people/b/katrin_bennhold/index.html?inline=nyt-per

34 35KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Lathalain

HINDI AKALAIN ni Mary
Anne Agustin 21, na

masasalisihan na naman siya ng
isnatser at makukuha ang kanyang
cellphone sa nilaslas niyang bakpak.
Pangalawa na ito. Ginawa na
siyang suki ng magnanakaw sa
lansangan.
 Dagdag na kunsumi ang
pagka-late niya sa interview sa
inaaplayang trabaho. Nilamon
ng buhol-buhol na trapik ang
ang kanyang oras. Ang dating
isang oras niyang byahe mula
Monumento hanggang Makati
ay inabot ng tatlo. Kailangan
na naman niyang maghanap ng
bagong aaplayan.

TINATAYANG P1.513T ang
nawalang kita sa mga motorista
at manggagawa sa nakalipas na
11 taon dahil sa matinding trapik
sa Metro Manila. (Dr. Jose Regin

Regidor, National Center for
Transportation Studies, UP).
Inilathala din ng Japan
International Cooperation Agency
(JICA), 2013, ang isang report
na nagsasabing nawawalan
ang Pilipinas ng P2.4B ($5.5M)
araw-araw bunga ng masikip at
magulong trapiko (Businessworld,
Nobyembre 7, 2013).
 Sinukat dito ang nawalang
panahon sa trabaho, mabagal na
usad ng produkto at serbisyo,
hanggang sa nakonsumong
petrolyo, makinang naluma at
napudpod na gulong.

Sistema ng pampublikong
transportasyon sa Metro Manila

Kumplikado ang sistema
ng pampublikong

transportasyon sa Metro Manila.
Sanga-sangang mga kalsada at
tulay. Malaki ang bolyum ng

transportasyong panlupa. May
network ng tren (LRT 1 & 2, MRT
at ang linyang pangkomyuter ng
Philippine National Railways).
Ngunit hindi ito sapat sa 12M
mamamayan ng NCR at sa patuloy
pang lumalaking populasyon.
Kumakatawan sa 16% ng
rehistradong sasakyang panlupa
ang sasakyang pampubliko sa
Metro Manila.

Ginawa ng Japan
International Cooperation Agency
(JICA) ang pinakahuling pag-
aaral sa pampublikong sistema ng
transportasyon sa Mega Manila,
1996-1999—ang Metro Manila
Urban Transport Integration Study
(MMUTIS). Nagpanukala ito ng
pagpapaunlad sa imprastrukturang
panglansangan at riles na bahagi
ng Master Plan 2015 (Roth 2001,
Tiglao 2007). Mula dito ay malaki
na ang ipinagbago ng kalagayan

Trapik!
Inuubos ng trapik ang pasensya at produktibong oras ng mamamayan, habang
nakatakdang tumubo nang malaki ang mga bangko’t korporasyon sa public-
private partnership sa mga imprastrukturang pangtransportasyon

Ni Rodelio Faustino

A
le

x
N

av
ar

ro
 U

y

Lathalain

dahil sa mabilis pang paglaki ng
populasyon at paglobo ng bilang
ng rehistradong sasakyan sa Metro
Manila.

Public-Private Partnership
sa imprastrukturang
pangtransportasyon

Nilikha ng Executive
Order No. 67 ni Pres.

Noynoy Aquino, February 2, 2013
ang kautusan para sa pagbuo ng
integrated at multimodal transport
system sa buong bansa sa ilalim ng
Public-Private Partnership (PPP).
Centerpiece ito ng estratehiya ng
gubyernong PNoy sa infrastructure
development.

Sa PPP, gagastusan ng
malalaking bangko at korporasyong
lokal at dayuhan ang mga
proyekto. Hihingi ng bayad sa
serbisyo ang mga korporasyon
hanggang mabawi ang puhunan
at tumubo bago isurender ito sa
gubyerno. Karaniwang 25 taon
ang kontrata. Kaya, bagama’t
direktang magagamit ng
mamamayan, babayaran naman
nila ang serbisyong dapat ay
ipinagkakaloob sa kanila ng
gubyerno nang libre o sa higit
na mababa ang presyo.

Pilipinas ang may
pinakamataas na antas ng
kahandaan sa paglulunsad ng
PPP sa buong Asean (Infrascope
2011 study, Economist
Intelligence Unit, ADB)

Ilan sa mga proyektong
pang-impraistruktura na
nakasalang ngayon sa PPP
ay ang Daang Hari-SLEX
link Project ($ 466M), NAIA
Expressway Phase II ($368.4M),
LRT line 1 Cavite Extension
($1.39B, nasa bidding),
Automatic fare collection
system sa LRT-MRT ($41.86M;
bidding) at ang Mactan Cebu
International Airport Passenger
Terminal Building ($239M).
(PPP Center Website)

Kabilang sa mga

nakahanay pa ay ang NLEX-SLEX
connector road, Cavite-Laguna
Expressway, Panglao Airport,
Laguindingan Airport, Puerto
Princesa Airport, O & M of LRT Line
2, rehabilitasyon ng Quirino Hiway
at ang Integrated Transport System
Project sa Metro Manila (PPP Center
Website).

Interes ng dayuhan

Nadismaya kamakailan
(Agosto 22, 2013) ang

Joint Foreign Chambers (JFC) nang
mabigo ang gubyernong Aquino
na tapusin ang bidding ng Light
Rail Transit-1 Cavite extension
project— isa sa importanteng
proyekto sa PPP. Ipinahayag ng
JFC na “kritikal” ang proyekto sa
pagsulong ng ekonomya.

Mayor na kondisyon ng
mga dayuhang imbestor ang
mahusay ng imprastruktura at
sapat na murang enerhiya para
magbuhos ng puhunan sa bansa.
Kailangang epektibo ang iba’t-
ibang moda ng transportasyon
sa paggalaw ng kalakal, hilaw
na materyal at lakas paggawa.

Kailangang konektado ang mga
lansangan sa pier, airports at mga
riles ng tren. Dapat itong gumalaw
nang buo o integral. Maliban sa
direktang pakinabang sa mga ito,
dagdag na pakinabang ng mga
dayuhang imbestor ang malalaking
kontratang pang-imprastruktura
na pagkakatasan nila ng limpak na
tubo mula sa mamamayan.

Binubuo ang JFC ng
American Chamber of Commerce
of the Philippines (AmCham),
Australian-New Zealand Chamber
of the Philippines (Anzcham),
Canadian Chamber of Commerce
of the Philippines (CanCham),
European Chamber of Commerce
of the Philippines (ECCP), Japanese
Chamber of Commerce and
Industry of the Philippines (JCCIP),
Korean Chamber of Commerce
of the Philippines (KCCP) at
ng Philippine Association of
Multinational Companies Regional
Headquarters (Pamuri).

Suportado naman ng
Central Bank ang mga bangko
at korporasyong sangkot sa
PPP. Binigyan ng ekstensyon

ng CB hanggang 2016 ang
pagluluwag sa mga lokal na
bangko na magpautang sa mga
korporasyong may kontrata
sa PPP. Sa ekstensyon,
pinahintulutan ng CB na
magpautang ng hanggang 50%
ng kanilang netong pondo ang
mga bangkong ito. Mayorya
ng mga korporasyong
nangungutang ay malalaking
dayuhang kumpanya na may
lokal na counterparts. Paggigisa
ito sa sariling mantika ng
lokal na pondong Pilipino na
pagtutubuan din nang malaki
ng mga nagpapautang na mga
bangko.

Nahuhuli ang Pilipinas
sa rehiyon sa pagtustos sa
public infrastructure. Nitong
nakaraang taon (2012),
naglaan lamang ang Pilipinas
ng 2.5% ng GDP para sa
imprastruktura, kalahati

Pampublikong Transportasyon sa Metro Manila
(2007-2013)

Tipo Ruta/
Kumpanya

Units

Public Utility
Bus (PUB)

70 ruta;
214
Kumpanya

5,699 (Metro
Manila) + 7,368
pumapasok
mula sa mga
probinsya**

Public Utility
Jeepneys
(PUJ)

600 ruta

58,000*

Taxi 31,636*

AUV Express
(van/fx)

8,000^

Traysikel (de
motor)

17,000***

Pedicab 100,000^^

(Pinanggalingan ng mga datos: *Tiglao, 2007; **DOLE
2013/MMDA,
 ***MMUTIS/Roth2001; ^estimate na bilang sa NCR
mula sa 20,000
national total na AUVs; ^^estimate ng K;)

36 37KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Lathalain

lamang ito kung ikukumpara
sa karaniwang 5% ng GDP na
taunang inilalaan sa gastos sa
imprastruktura ng mga bayan
ng Asean. Ayon sa The World
Economic Forum’s (WEF) Global
Competitiveness Report 2013,
humahadlang ang kakapusan ng
impraistruktura sa paglago ng
negosyo sa Pilipinas.

Ipinahayag kamakailan
(Agosto 2013), ng Aquino
administration na maglalaan
ito ng P399B ($9.25B) sa public
infrastructure projects sa 2014.
Nangangahulugan ito ng dagdag
na 35% kumpara sa alokasyon ng
2013. Ayon kay Finance Secretary
Cesar Purisima, target ng gubyerno
na abutin na 25% ng badyet para
sa impraistruktura o 5% ng GDP
pagsapit ng 2016 (BW Nob. 7, 2013).

Nakatuon ang pagpapalaki
ng pondong publiko sa bagong
mga proyekto ng DPWH at iba
pang ahensya, at subsidyo sa mga

proyektong pasok din sa PPP gaya
ng LRT at MRT projects. Higit
na mahalaga ang alokasyong ito
ngayong kailangang tugunan ang
pangangailangan ng maraming
lugar na sinalanta ng lindol at mga
bagyong Santi at Yolanda.

Mga pondong ito ang
hinuhuthutan ng Priority
Development Assistance Fund
(PDAF) ng mga kongresista at
senador. At ngayong ipapasok na sa
line agencies ang mga pondong ito
bunga ng galit at pagkondena ng
mamamayan sa korapsyon,maaari
pa ring sungkitin at pagkakitaan
ang mga ito ng ‘tong-pats’ ng
mga mga mambabatas at lokal na
ehekutibo. Tiyak na makagagawa
pa rin ng mga iskema at paraan
ng paghuthot ng kikbak sa
impraistruktura ang mga korap
na pulitiko’t patron kahit pa
nagdesisyon na ang Korte Suprema
na labag sa Konstitusyon at iligal
ang PDAF (Nobyembre 19, 2013).

Pagbabawas ng sasakyan,
relokasyon ng mga iskwater

Lampas sa
imprastruktura,

pinakamalaking sangkap ng
pagpapaluwag ng lansangan at ilog
kaakibat ng integral na pagharap
sa suliranin ng mga pagbaha, ang
relokasyon ng mga iskwater sa
baybay-ilog at estero at karapatang-
daan sa mga bagong gagawin at
pinaluluwag na lansangan.

Sa Metro Manila na lamang
20,000 pamilyang iskwater at
libong maliliit na negosyo ang
apektado ng demolisyon kaakibat
ng pag-aayos ng trapiko at daanang
tubig.

Nitong huli, ipatutupad na
ng DOTC ang phase out ng mga
lumang sasakyang publikong may
edad nang 13-15 taon. Maliban sa
batas para sa clean air at seguridad
sa lansangan, pagbabawas ng
sasakyan sa lansangan ang dahilan
ng programang ito.

Phase-Out!
Mahigit kalahati ng bilang ng
pampasaherong sasakyan ang
pagbabawalan na sa kalye para sa malinis
na hangin, at para lutasin ang matumal na
benta ng sasakyan sa Pilipinas

KASAMA ANG BAHAY ni Pongpong Batiancilla, 49 sa
dinemolis sa dulong bahagi ng R10 road sa Navotas,
Pebrero 27, 2013. Nirelocate sila, at ang 365 pang
pamilya sa San Andres, Montalban, Rizal.
Ngayon naman, pagbabawalan na ng gubyerno na
pumasada ang kanyang minamanehong dyip.
 Labinlimang taon na sa rutang Monumento-
Navotas ang dyip. Boundary system ang usapan nila
ng may-ari. Problema na kung saan kukunin ang
kakainin ng pamilya kapag natuloy ito.

DESIDIDO ANG Land Transportation Office (LTO)
at Land Transportation Franchising and Regulatory
Board (LTFRB) na i-phase-out na ang mga lumang
pampublikong sasakyan: 13 taon sa jeepney, taxi at UV
express at 15 taon sa bus. Ipatutupad ito sa bisa LTFRB

Resolution 2013-01 (Enero 11, 2013); kahit pa may
Motor Vehicle Inspection certificates ang sasakyan at
maaasahan pa sa kalye.

Para ito sa pagpapatupad ng Clean Air Act
(RA 8749) at seguridad sa lansangan. Bahagi din ito ng
pagpapagaan ng trapiko sa Metro Manila at iba pang
syudad.

May rehistradong 225,946 public utiliy jeepneys
(PUJs) na saklaw ng 27,513 prangkisa sa Pilipinas
(LTFRB 2006). Subalit ayon kay LTFRB management
information division chief Nida Quibic, mas marami
ang kolorum (hindi rehistrado o walang prangkisa).
Kaya sa pagtaya niya, 500,000 ang namamasadang
jeepneys sa bansa (Chiu, Shioji 2006); 70% nito ang
apektado ng patakaran (The Freeman, Hulyo 2013).

Mahigit 5,000 ang rehistradong mga bus
sa Metro Manila at 28,432 pa sa ibang bahagi ng
bansa (DOTC). Dagdag pa dito ang mga kulorum,
na sa Metro Manila lamang ay umaabot na sa 2,000.
Ayon kay Alex Yague ng Provincial Bus Operators
Association of the Philippines (PBOAP), 50% ng mga
bus sa buong bansa ang hindi na makakapasada
kapag ipinatupad ang patakaran (MB, Pebrero 18,
2013).

Mas mataas ang pagtaya ni dating LTFRB
Chairman Elena Bautista. Sa isang interview (Philstar,
Hunyo 26, 2004), sinabi niyang 90% ng mga bus sa
Pilipinas ang mahigit nang 15 taon at dapat nang i

Lathalain

Hindi lamang trapik ang buhul-
buhol

Ang buhul-buhol na
trapiko sa Maynila

ay bunga ng buhul-buhol ding
buhay at ekonomikong aktibidad
ng mamamayan. Maliban sa
lokal na populasyon ng Metro
Manila, pumapasok dito ang
2.5 milyong tao (MMDA) araw-
araw: estudyante, naghahanap ng
trabaho o namamasukan sa mga
estrablisimyento.

Gaya ng iba pang rehiyon sa
Pilipinas, natitipon sa eryang urban
ang malaking bilang ng walang
trabaho na itinaboy ng kahirapan
mula sa kanayunan. Nakatipon
ang mga ito sa mga impormal na
komunidad. Sa pinakahuling taya
ng NSO (2010), 1.4M pamilya (8.5M
katao) ang itinuturing na mga
iskwater sa mga syudad sa buong
bansa, 556,526 pamilya (2.7M katao)
nito ang nasa Metro Manila.

Kasabay nito ay ang
magkakakontrang interes ng
negosyo. Habang nilulutas ng
gubyerno ang congestion ng syudad
at pagbigat ng populasyon, dikit-
dikit naman ang mga itinatayong
kondominyum sa mga sentro ng
komersyo ng Metro Manila. Sa
mga lugar ding ito, nagsisiksikan
ang magkakatabing malls at iba
pang serbisyo. Problema na kaagad
ang parking ng mga sasakyan
at transportasyon. Dagdag na
problema ang nililikha nito sa
mobilidad ng mga tao.

Kaya habang nagpaparte
ang mga bangko at korporasyon
sa mga bagong kontrata at tubo sa
PPP, siguradong
wala pa ring
mababawas at
patuloy na lalaki
ang nalulustray
na panahon at
salapi sa trapik.

Paglutas

sa kahirapan at balanseng
pagpapaunlad ng kanayunan ang
susi sa pagkakamit sa produktibong
oras ng mamamayan. Walang
dahilang mapako at maubos ang
inip ng manggagawa at motorista
sa trapiko at maaksaya dito ang
yaman at rekurso ng estado.
Ang kailangan ay panlipunang
pagpaplano para sa kapakanan ng
mamamayang Pilipino, hindi mga
programang makapagpapakapal
pa sa bulsa ng mga korap na
pulitiko at magbibigay ng limpak
na tubo sa kanilang paboritong mga
kontraktor, mga lokal at dayuhang
bangko.K

phase-out.
Hindi naman lalayo sa 32,000 ang bilang ng

taxi sa Metro Manila. Mayruon namang 120 ruta at
hindi bababa sa 20,000 units ng UV express sa buong
bansa, kabilang ang nasa National Capital Region;
34% ng mga ito ang kagyat na apektado ng patakaran
(MB, Enero 14, 2013).

Sa datos ng LTO (Annual Report 2012), 7.49M
ang rehistradong motor vehicles sa bansa; 969,784 o
13% ay public utility vehicles (PUVs). Maliit, batay sa
pangangailangan ng mamamayan, kung saan 90% ang
umaasa sa pampublikong transportasyon.

Hindi lamang clean air at roadworthiness, na
sinasabing dahilan ang nasa likod nito. Makikinabang
dito ang mga kumpanya sa sasakyan na mahaba
nang panahon na matumal ang benta. Tyempo ang
patakaran kung kailan ang Asean ay magtatanggal na
ng taripa sa halos kalakhan ng kalakal kabilang ang sa
mga makina at buong units ng sasakyan.

Walang matatag na alternatiba ang
pamahalaan para saluhin ang malaking bolyum ng
apektadong mananakay. Wala ring kapalit na trabaho
sa libu-libong tsuper at operators na apektado ng
patakaran.

Kailangan ng mamamayan ng malinis na
hangin at ligtas na transportasyon. Subalit malaking
tipak ng impormal na ekonomya ang nakapaloob sa

sistema ng publikong transportasyon at dapat lutasin
at pagtagpuin ito ng gubyerno ng sapat at makatwiran.

Maliban sa programa para sa mga apektadong
operators, dapat ding tugunan ng pamahalaan ang
pagtulong at/o pagpapautang nang may mababang
interes sa mga tsuper ng dyip na nakikilabasan lamang
upang magkaruon sila ng sariling pamasadang
sasakyan.

Sa hirap ng buhay ngayon, higit na gulo
sa lansangan at galit ng daang-libong drayber
at komyuter ang haharapin ng pamahalaan sa
pagpapairal ng patakaran sa phase-out. K

A
le

x
N

av
ar

ro
 U

y

38 39KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

PUSLIT
Kahit ipinagbawal na ng Supreme Court,
nakikipagsabayan sa importasyon ng mga bagong
sasakyan ang pagpupuslit ng used cars mula Japan

Ni Rodelio Faustino

Simpleng pagpapalusot
Sa kwento ng isang nakapag-operate ng

security agency sa loob ng Subic Freeport, simple
lang ang diskarte ng mga ismagler ng sasakyan. Sa
bawat ipinapasok na 100, kalahati ang kanilang
idinedeklara: babayaran ng custum duty na P 50,000
bawat isa, ikukuha ng clearance sa Traffic Management
Group (TMG) ng Philippine National Police (PNP) at
irerehistro sa Land Transportation Office (LTO).

Kapag naisyu na ang plaka, gagamitin muna
ang mga ito para ipuslit ang huling 50 bago muling
ipasok ang mga plaka at gamitin sa rehistrado na.

Nagagawang irehistro ang mga puslit na
sasakyan ng mga sindikato sa customs, pulis, LTO at
dealers ng used cars na nakakalat sa Central Luzon at
Metro Manila.

Sa pag-aaral sa rehistrasyon sa LTO, 1990-
2009, hindi mula sa benta ng Chamber of Automotive
Manufacturers of the Philippines, Inc. (CAMPI) ang
40% ng mga sasakyan. Ang inilaki ay mula sa mga
imported na sasakyan (bagong modelo at used
vehicles) at bagong asembol na jeepneys (Aldaba 2013).

Sa pagkukumpara ng datos ng National
Statistics Office (NSO) at LTO, 1998-2003: nasa
130,740 ang second hand na sasakyang inimport, at 1/5
lamang ito ng imported used cars na bagong narehistro
(561,039). Sobra ang narehistro sa deklaradong
inimport sa average na 71,700 sasakyan taun-taon.
Makapagrerepresent ang mga ito sa tayang puslit na
sasakyan ng panahong iyon (Aldaba 2013).

Mula sa Japan
Binuksan ng pamahalaang Ramos ang

importasyon ng mga used vehicles, gitna ng 1990s.
Bahagi ito ng pagpapatupad ng liberalisasyon at
deregulasyon sa importasyon ng sasakyan at mga
pyesa nito. Mas mababa ang presyo ng imported second
hand cars ng 30-50% kumpara sa bagong sasakyan.
Binuksan din nito ang ismagling ng mga gamit nang
sasakyan mula Korea at Japan.

Nasa 1.4 M used vehicles ang inieksport ng
Japan taun-taon. Nakakaabot ang mga ito sa Rusya,
Europe, Aprika, Latin Amerika at mga kalapitbayan
sa East Asia kabilang ang Pilipinas.

Mahigpit sa vehicle emmission standards ang
Japan. Mabilis din ang depresaysyon ng sasakyan.
Dahil sa gradwal na pagtaas ng singil sa mandatory
periodic vehicle inspection, ibinebenta na ito ng may-
ari bago mag-ika 10 taon, at karaniwang ini-scrap na
lamang o inieksport ng mga buyer nito.

Tutol ang CAMPI
Dahil sa paghina ng benta at sa lobbying ng

mga assemblers, ipinagbawal ng EO 156 (Dis 12, 2002)
ang importasyon ng used motor vehicles. Nagtakda na
lamang ng eksempsyon sa mga espisipikong dahilan
(halimbawa: dala ng mga diplomats at ipinasok ng
mga balikbayan).

Gayunman, pinigil ng temporary restraining
order at injunction order ng Olongapo RTC, batay sa
petisyon ng Subic importers, 2003 ang pagpapatupad
nito. Kinatigan din ito ng Court of Appeals (CA).
Kinontra ito ng gubyerno sa pamamagitan ng EO
148 (Modifying the Tariff Nomenclature and Rates of
Import Duty on Used Motor Vehicles, Abril 4, 2005)
na nagtakda ng taripa at iba pang ligal na bayarin sa
importasyon ng used motor vehicles. Pinawalangsaysay
ng Supreme Court ang mga desisyon ng Olongapo
RTC at ng CA, Setyembre 2006. Pinagtibay din ng SC
ang validity ng EO 156, Enero 7, 2013.

Kakarampot na buwis
Aabot sa P15-21B (2007 at 2009) ang

ipinagkait na buwis ng iligal na pagpapasok ng mga
sasakyang ito sa Pilipinas (Aldaba 2013).

Kahit bawal, patuloy ang pasok ng
segunda-manong sasakyan mula Korea at Japan.
Di pa nagtatagal ang pasya ng SC, nagpasok na ng
200 used cars sa Cagayan special economic zone
(CEZA) sa Port Irene, Pebrero 2013. Nang maging
maingay sa midya, ginamit na ligal na payong ng
importers ang EO 148 na nananatiling may bisa at
nagpapahintulot ng importasyon. Pinatingkad nito
ang magkakatunggaling patakaran ng estado sa
negosyong ito.

Pero sa patakarang neoliberal, hindi na
kailangan ng mga dayuhang eksporter at lokal na
importer na ipuslit ang kalakal. Kapag pinawi na
ang lahat ng anyo ng taripa, ligal nang makakapasok
sa bansa ang anumang produkto. Tiyak ang
tubo. Protektado pa ng pamahalaan. Ngunit gaya
ng ismagling, pareho lang ang epekto nito —
lulumpuhin hanggang tuluyang mamatay ang lokal
na industriya.K

Mga imported used luxury vehicles—kabilang ang Porsches, BMWs,
Mercedes-Benzes, Hummers—ang naghihintay na malinis at mapakintab
sa Casambalangan, Santa Ana, Cagayan. Melvin Gascon/Inquirer

Lathalain

SIKAT NA YABANGAN NG
MGA PINOY nuong 80s ang

pagalingan ng lahi— sa pagitan
ng Amerkano, Hapon at Pilipino.
Halimbawa ay sa karera ng
sasakyan.

Mustang ang sinakyan
ng Amerkano. Bago.
Dumadagundong ang tambutso.
Toyota naman ang sa Hapon.
Maliit pero brusko. Katamtaman
lamang ang kotse ng Pilipino.

Nang humarutot na ang
tatlo, kumain ng alikabok ang
Amerkano at Hapon. Halos
himatayin ang mga ito nang buksan
ang hood ng sasakyan ng Pinoy
nang magtagpo sila sa finish line.
Punong-puno ng makinang gawang
US ang hood ng kotse. Gawang
Hapon ang transmission. Gawang
Aleman ng pang-ilalim at mga
gulong.

Kwentong barbero lang
ito. Pero pagtanggap ito, na
ang pagkamalikhain, sipag at

kakayahang makipagkumpetisyon
ng Pinoy sa larangan ng kotse
at awtomobil ay hanggang pag-
aasembol lamang.

Nitong 2011, lumikha
ang Thailand ng 1.4 milyong
completely built units (CBUs),
habang nakalikha lamang ng
65,000 ang Pilipinas. Tumaas
pa sa 2.5 milyon ang nalikha ng
Thailand sa sumunod na taon,
2012 (Schumacher, 2013) at 200,000
naman ang Pilipinas. Kapwa
nagpapakabihasa sa pagpapapasok
ng dayuhang imbestor at sa
pag-aasembol ng mga sasakyan
ang Thailand at Pilipinas. Pero
sa karerang pinagtagpo sila ng
kumpetisyon, kumakain ng
alikabok ang Pilipinas.

Pag-aasembol lamang ang
Industriya ng Automotive sa
Pilipinas

Walang sariling
industriya sa

paggawa ng kotse at iba pang
tipo ng sasakyan ang Pilipinas.
Ang meron ay pag-aasembol ng
sasakyan ng mga multinasyunal na
kumpanya—pangunahin ay Hapon
(Ofreneo,2003).

Ang industriya sa
awtomotib—paglikha ng kotse,
truck at iba at iba pang tipo
ng maliliit na may makinang
sasakyan—ang isa sa mga sukatan
kung ang bansa ay industriyalisado.
Tinamasa ng mga bansang
nagtagumpay dito ang progreso
sa inianak na mga proseso sa
industriya at manupaktura—mula
sa pagmimina, paglikha ng bakal
at metal na pangsasakyan, gulong
at goma, salamin, leather at plastic
para sa mga upuan at iba pang
aksesorya—lahat ay kailangan
upang umandar ang buong
industriya, at daang libo hanggang
milyong trabaho ang kayang
likhain nito.

Maliban sa Singapore, may

Karag-Karag
Industriya ng awtomotib
sa Pilipinas

Pilipinas ang may pinakamaliit na market ng
sasakyan sa ASEAN at nagkukumahog ang mga
korporasyong lokal at dayuhan paano pasisiglahin
ang pamilihang ito

 Ni Rodelio Faustino

A
le

x
N

av
ar

ro
 U

y

40 41KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Lathalain

mga plano para sa industriyang ito
ang lahat ng mga bansa sa ASEAN.
Nauna na rito ang Malaysia sa
kanyang proyekto ng paglikha ng
sariling sasakyan—ang Proton at
Perodua.

Nagtangka ring magtatag
ang Indonesia subalit binigo
ng sariling krisis sa ekonomya.
Nagbalangkas naman ng
magkatulad na estratehiya ang
Thailand at Pilipinas, ang paghikayat
ng pinakamaraming multinasyunal
na automotive companies para
mag-invest at magtatag ng mga
planta ng produksyon.
Nagtagumpay dito ang
Thailand. Itinuturing
na ito ngayong Detroit of
Asia.

Samantala’y
patuloy na kakarag-
karag ang industriyang
ito sa Pilipinas.
Kamakailan (2012),
isinara ng Ford
Philippines ang kanilang
planta sa Pilipinas dahil
sa tumal ng negosyo.
Pinanatili na lamang
nito ang showrooms para
magbenta ng CBUs.

Bigo ang
Pilipinas na magtatag ng sariling
industriya ng automotive, 150
taon makaraang mabuo ni	Jean	
Joseph	Étienne	Lenoir	ang		internal
combustion engine o makinang
pinatatakbo ng gasolina (1863) at
125 taon matapos maimbento ni
Gottlieb Daimler sa Europe (1887)
ang ina ng modernong awtomobil
(Economy Watch, June 2010).

Kasaysayan ng industriya ng
awtomotib sa Pilipinas

Ipinakilala ng mga
kolonyalistang Amerkano

ang awtomobil sa Pilipinas.
Pinakamaaga sa rekord ay ang
paggamit ng may makinang
sasakyan ni US Governor General
W. Cameron Forbes sa kanyang
pag-iikot sa Baguio (1908).
Nakatala rin sa rekord ng Stanley
Museum sa Kingfield, Maine, USA

na isang fleet ng Stanley Steamers
ang inangkat ng gubyernong
Forbes papasok sa Pilipinas nuong
1909-1913. Ang steam cars ay
gumagamit ng external combustion
engines o pinaandar ng singaw ng
init gamit ang boilers mula sa labas
ng makina.

Nagsimula ang
importasyon ng mga pribadong
kumpanya ng sasakyang gamit
ang gasolina at pinaaandar ng
electric starter nuong 1916. Mula
sa prangkisa ng Ford Motors

Company USA, sinimulan ng
taong iyon ng E.C. McCullough
and Company, ang importasyon
ng sasakyan. Tinatawag ito sa
industriya
ngayon na
completely built
up automobiles
(cbu) (Tolentino,
Ibanez, Lee U
2005). .

Tumagal
ito hanggang
1950 nang
ipatupad sa
Pilipinas ang
Import Control Law kaakibat ng
estratehiya ng import substitution
industrialization (ISI) na naghikayat
sa pagpapasigla ng manupaktura
sa Pilipinas. Ipinagbawal ang
importasyon ng CBUs kasabay
ng kontrol sa importasyon ng iba
pang mga produktong industriyal

at pangkonsumo. Ipinatupad din
ang mahigpit na regulasyon sa
pananalapi.

Mula 1951, sinimulan ng
Fabar Inc. ang importasyon ng mga
mayor na sangkap sa pag-aasembol
ng sasakyan, tinatawag ito ngayon
sa industriya na completely knocked
down (CKD) na mga sasakyan.
Isinilang mula nuon ang itinuturing
ngayong industriya ng awtomotib
sa Pilipinas.

Pagpasok ng 1960, nag-
oopereyt na sa bansa ang 12
kumpanyang nag-aasembol ng

30 brands ng mga
sasakyang nagmula
sa Western Europe,
US, Japan at Australia.
Dumami pa ang
mga kompanyang
ito sa 29 nuong 1968
at tumaas ang mga
modelong inaasembol
sa 60. Gayunman,
maliit ang demand
sa lokal na pamilihan
na may kakayanan
lamang nuon na
bumili ng 10,000 units
bawat taon. Dahil sa
ganitong kalagayan,
sa pagliit ng reserbang

dolyar nuong 1960s at kaakibat
ng mga pagbabago sa patakaran
ng pamahalaan, tumanggi na ang
Central Bank na magbigay pa ng

dagdag na alokasyon
sa foreign exchange
sa industriya ng
awtomotib.

Kapalit
nito, pinayagan
ng pamahalaan
mula 60s-70s ang
importasyon ng
CBUs nang may
mataas na taripa
na hindi bababa sa

100%. Pagpasok ng 1971,
nagbalangkas ang pamahalaan
ng plano sa pagpapaunlad ng
industriya na tuwirang ipinatupad,
1973. ito ang magkakaugnay na
Progresssive Car Manufacturing
Program (PCMP) at Progresssive
Truck Manufacturing Program

 Mga kotseng Stanley, sakay ang mga Amerkano sa Kennon Road, Baguio. Tinatayang taon
1908/09. Larawan: Stanley Museum, Kingfield, Maine, USA.

Lathalain

(PTMP) at Progressive Motorcycle
Manufacturing Program (PMMP).
Target ng mga programang ito
na itaas ang sangkap at pyesang
ginagawa ng lokal na manupaktura
mula 10% sa 1973 hanggang 60%
pagdating ng 1976.

Nagpatuloy pa ang
ganitong mga programa ng
pagtiyak sa lokal na components sa
1987 Car Development Program
(CDP) at sa 1990 People’s Car
Program.

Deregulasyon sa industriya

Unti-unting pumihit ang
mga patakarang ito

sa pagpapatupad sa Pilipinas ng
Structural Adjustment Programs
(SAP) sa payo ng World Bank,
1980s. Sa mga SAPs ng WB
isinakay ng mga imperyalistang
bayan ang pagpapatupad ng
neoliberalismo—ang mga
patakaran sa liberalisasyon,
deregulasyon at pribatisasyon
upang lutasin ang lumalalang krisis

ng imperyalismo sa daigdig.
Ibinaba ang taripa sa mga

CBU sa 70% nuong 1981 hanggang
maging 40% na lamang nuong
1993. Mas mabilis ang pagbagsak
ng taripa sa mga CKDs – naging
30% nuong 80s, patuloy na ibinaba
hanggang sa maging 3% na lamang
nuong 1997, at saka itinaas muli sa
7-10% nuong 1998- 1999 bunga ng
reklamo sa pagkalugi ng mga lokal
na manupaktura sa pyesa at car
accessories.

Binuksan ng pamahalaang
Ramos, kalagitnaan ng 1990s, ang
importasyon ng mga used vehicles at
mga pyesa mula sa Japan, Taiwan
at Korea. Itinulak nito ang paglala
ng ismagling hindi lamang ng mga
pyesa ng sasakyan kundi ng mga
buong units.

Hindi nagtagal, ipinatupad
ng gubyerno nuong 1996 ang
Memorandum Order # 346 na
ganap na pagliberalisa sa industriya
sa pamamagitan ng pagtatanggal
sa mga restriksyon sa bilang at

modelo ng mga sasakyang papasok
sa bansa at pagtatanggal sa mga
lokal na nilalaman na dati nang
itinakda ng CDP (car development
program) hanggang 2000.

Karugtong ito ng pagpasok
ng Pilipinas sa ASEAN Industrial
Joint Venture (AIJV) Scheme (1994)
na nagpapahintulot sa pagpasok
sa bansa ng mga bagong mga
kumpanya/imbestor sa assembly
ng sasakyan ayon sa kasunduang
laman ng AIJV.

Ipinagbawal ang
importasyon ng used vehicles,
2002 (EO 156--Motor Vehicle
Development Program),dahil
sa malaganap na pagtutol ng
mga korporasyon sa sasakyan.
Gayunman pinayagan ang
pagpapapasok ng mga imported na
pyesa at mga makina at pyesang ng
deklaradong junk o scrapped engines
laluna na ang galing sa Japan dahil
sa basbas ng JPEPA at iba pang
kasunduan. Pasok din ang mga
pyesa mula China, Taiwan at Korea.

Profile: Manupaktura ng Sasakyan
sa Pilipinas

Binubuo ang Philippine auto industry ng 4 na
manufacturers o nag-aasembol ng passenger cars
at 14 pa na nagmamanupaktura ng iba’t-ibang
pang tipo ng commercial vehicles. Organisado sa
Chamber of Automotive Manufacturers of the
Philippines, Inc. (CAMPI) ang mga ito.

Mayruon din itong 272 kumpanya na
gumagawa ng mga parte at pyesa; 121 dito ay
kasapi ng Motor Vehicle Parts Manufacturers
Association of the Philippines (MVPMAP).

Kaya ng Pilipinas na mag-asembol ng
200,000 sasakyan bawat taon, bagamat nuong
2011, ang produksyon ay 65,000 units lamang
o 1/3 ng kapasidad na ito. Ang pagbabawas ng
produksyon ay bunga ng pagbaba ng taripa sa
bentahan ng sasakyan sa Asean nitong 2005-2006.
Pinaboran din ng mga prinsipal ang pag-angkat
ng yaring sasakyan sa kanilang mga planta sa
Thailand, Indonesia at Korea.

Ganap nang mapapawi ang taripa sa
sasakyan sa Asean sa 2015. Malaki ang magiging
kinalaman nito sa kabuuang kumpetisyon sa

pamilihan.
Sa kasalukuyan, 68,000 manggagawa ang

naeempleyo sa sa pag-aasembol ng mga sasakyan
at 340,000 pang mga trabaho na kaugnay ng
manupaktura ng pyesa, bodies ng sasakyan, repair
at maintainance, at wholesale at pagtitingi ng pyesa
at aksesorya.

Vicente Mills, PAFI, 2013; CAMPI website

Mga Myembro ng CAMPI
1.Asian Carmakers Corporation (BMW)
2. Columbian Autocar Corporation (Kia)
3. Columbian Manufacturing Corporation
4. CATS Motors, Inc. (Mercedes Benz)
5. Focus Ventures, Inc. (Chana, FAW)
6. The Covenant Car, Inc. (GM)
7. Honda Cars Philippines, Inc. (Honda)
8. Hyundai Asia Resources, Inc. (Hyundai)
9. Isuzu Philippines Corporation (Isuzu)
10. Mitsubishi Motors Philippines Corporation (Mitsubishi)
11. Nissan Motor Philippines, Inc. (Nissan cars)
12. PGA Cars, Inc. (Porsche, Audi)
13. Scandinavian Motor Corporation (Volvo)
14. Suzuki Philippines, Inc. (Suzuki)
15. Toyota Motor Philippines Corporation (Toyota)
16. Universal Motors Corporation (Nissan LCVs)

Nakasalig sa imported
na pyesa ang sektor ng
automotive, electronics at
iba pang industriya sa bansa.
Hindi makalagpas ang mga
ito sa kasalukuyang antas na
pag-aasembol lamang ang
kapasidad

42 43KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Lathalain
Pumasok sa matinding

kompetisyon ang automotive
industry sa Pilipinas bunga ng
magsaklaw at pagsinsin ng mga
kasunduan sa liberalisasyon. Sa
ilalim ng ASEAN Trade in Goods
Agreement, ganap nang pinawi ang
taripa sa mahahalagang palitan ng
kalakal.

Sa pagkakahugis ng
neoliberal na regional integration
ng Asean market, unti-unti
nang nagtutuon ang mga lokal
na assemblers sa Pilipinas sa
pagpapalaki ng pusisyon
sa importasyon ng
CBUs. Sa pagbagsak ng
operasyon sa CKD mula
92% sa kabuuang benta
nong 2003, hanggang
maging 49% na lamang
nuong 2009 at maliit
nang 41% nuong 2011,
nagpasya na ang Ford
Motors na isara ang
assembly plant nito
sa Pilipinas, 2012, at
magtuon na lamang sa
importasyon ng mga
yaring sasakyan(Aldaba 2013).

Roadmap ng industriya ng
automotive sa Pilipinas

Tinutukoy sa roadmap
ang estratehiya at mga

prayoridad pati na ang diin at
rekurso na kailangang gawin at
ibigay ng gubyerno sa industriya
para sumulong ito.

Sa Philippine Development
Plan 2011-2016, nagbalangkas ang
pamahalaan ng “komprehensibong
pambansang estratehiyang
industriyal na nagbibigay ng
opurtunidad, nagkokoordina
at nagtataguyod ng paglago ng
forward at backward linkages sa mga
prayoridad na sektor at naghahanda
ng iba pang industriya upang
akitin ang puhunan at lumikha ng
hanapuhay.” (Tabladillo 2013).

Kasalukuyang bumubuo
ang gubyernong PNoy ng
patakaran sa industriya kabilang
ang sa awtomotib. Mula dito ay
nagpanukala ang mga organisasyon
ng manufacturers. Hangad nila na

maging isa pang Thailand ang
Pilipinas sa industriya ng sasakyan.

Tatlong magkakaugnay na
estratehiya ang iminumungkahi
nila sa pamahalaan: 1) paunlarin
ang kakayahang kumpetitibo
ng mga pyesa at sangkap na
gawang Pilipino, 2) insentiba para
suportahan ang transpormasyon
ng auto industry mula sa CKD
hanggang sa manupaktura ng
buong sasakyan, at 3) higit na
maaasahang environment para sa
bussiness operations (PACCI, 2012;

Aldaba 2013).
Nakasalig sa imported na

pyesa ang sektor ng automotive,
electronics at iba pang industriya sa
bansa. Hindi makalagpas ang mga
ito sa kasalukuyang antas na pag-
aasembol lamang ang kapasidad.

Kailangan ng Pilipinas ang
makabayan at maka-mamamayang
patakarang industriyal

Maliit ang bilang ng
may kakayanang

bumili ng mataas na halagang
produktong pangkonsumo gaya
ng sasakyan sa Pilipinas. Habang
ang kanya-kanyang lokal na
pamilihan (domestic market) ng
Thailand, Indonesia at Malaysia
ay kumukonsumo/bumibili ng
hanggang 1 milyong sasakyan
taun-taon (2010-2012), nagkonsumo
lamang ang pamilihan sa Pilipinas
ng 168,490 units nuong 2010 at
141,616 nuong 2011 (Hernandez,
2013).

Bunga ito ng tagibang na
katayuang pang-ekonomiya, ng

pagka-atrasado ng produksyon
at mekanisasyon sa agrikultura at
kawalan ng maunlad na industriyal
na produksyon sa buong bayan.

Pagsalig pangunahin sa
dayuhang imbestor ang laman
ng Philippine Development Plan.
Masugid na pagpapatupad ito
ng neoliberalismo. Sa ganitong
balangkas ibubuo ng gubyerno ang
estratehiya ng industriyalisasyon.

Sa ganito, mananatili ang
Pilipinas bilang neokolonyang
tapunan ng yaring produkto,

tagapag-asembol ng mga
importanteng kalakal na
pangkonsumo (kotse,
traysikel, elektroniks
at iba pang katulad),
tagapagtingi ng mga
produktong dayuhan
at tambakan ng basura
ng mga imperyalistang
bayan.

Pagpapatindi pa
ng patakarang neoliberal
ang nilalaman ng
kasalukuyang programa
ng pamahalaang PNoy.

Pinakikinabangan ito ng mga
dambuhalang dayuhan at lokal na
korporasyon habang kinikitil ang
nalalabi pang lokal na nagsasariling
produksyon. Sa nakalipas na
tatlong taon, higit na yumaman ang
40 bilyunaryong Pilipino, higit na
dumami naman ang nagdaralitang
karaniwang mamamayan.

Makabayang
industriyalisasyon ang kailangan
ng Pilipinas. Industriyalisasyong
nakatuntong sa modernisasyon
ng agrikultura na ang
mekanisasyon ay kayang tugunan
ng lokal na industriyang
makalilikha ng makinarya at
iba pang pangangailangang
pamproduksyon.

Dapat din itong
nagpapahalaga sa likas yaman,
sa mga mina, pagtitindig ng mga
batayang industriya sa bakal,
kemikal at enerhiya at iba pang
rekursong planado ang paggamit at
paglinang upang pakinabangan ng
susunod pang henerasyon ng mga
Pilipino.K

 Assembly plant ng Toyota Prius sa Thailand. chiangraitimes. com

SINUSUPORTAHAN ng
Manggagawa para sa Kalayaan
ng Bayan (MAKABAYAN) ang
welga ng mga manggagawa ng
Citra Mina Group of Companies
sa General Santos City na
pinangungunahan ng Workers of
Citra Mina Group of Companies
Union (UWCMGCU) na
sinimulan, Nobyembre 13, 2013.
 Nilalabanan nila ang
ilegal na pagtanggal sa trabaho
sa 160 manggagawa. Binubuwag
ng kumpanya ang unyon para
palitan ang mga regular
na manggagawa ng mga
kontraktwal na paggawa
mula sa mga ahensyang
sub-contractor.

Binubuo ang
Citra Mina Group of
Companies ng Mommy
Gina Tuna Resources
(MGTR), Citra Mina
SeaFood Corp. (CMSC),
PhilFresh Corporation,
Tuna Explorer Inc. at
CitraMina Seafood
Market. Ang mga ito ay
nasa pagpuproseso, pag-
i-empake at pagbibenta
ng tuna sa Pilipinas man
at sa ibang bayan. Empleyado
ngCMSC ang karamihan sa kasapi
ng unyon bagama’t nagtatrabaho
sila sa MGTR.

Nakuha ng UWCMGCU
ang certificate of registration ng
unyon, Hulyo 24, 2013. Nuong
Agosto 2, 2013, nagtermineyt
ang management ng manggagawa
kasama na ang ilang myembro ng
unyon. Itinulak nito ang unyon
na sumulat sa management ng
CMGC para hingin ang tuwiran

at boluntaryong pagkilala nito sa
UWCMGCU.

Hiningi ng management
ang kopya ng katitikan ng miting
ng unyon na naglalaman din
ng mga pangalan ng mga halal
na opisyales bilang kondisyon
sa pagkilala. Tumalima dito
ang unyon. Pero, sa halip na
kilalanin bilang yunit para sa
pakikipagtawaran, ang listahan
naman ng mga kasapi ng unyon
ang hiningi ng CMGC.

At nuong magsusumite

na ang mga opisyal ng unyon
ng pestisyon para sa certification
of election, Setyembre 16, 2013,
inanunsyo ng management ang
panibagong pagtatanggal ng
mga manggagawa ng Citra Mina
SeaFood Corporation sa dahilang
magkakaruon na ng bagong linya
ng operasyon ang kompanya—
mula sa paggawa ng naka-yelong
tuna tungo sa paglalata nito.

Nalaman ng mga
manggagawa na nuong Setyembre

13, 2013 lamang pinaabutan ng
CMSC ang DOLE sa pagbabago
nito ng linya ng operasyon.
Nakapagtataka pa, nagpaanunsyo
ang kumpanya na tumatanggap
ito nga mga aplikante para sa
parehong posisyong naiwanan ng
mga tinermineyt na manggagawa.

 Maliwanag, pangwawasak
ng unyon ang pagpapatalsik sa 160
empleyado ng CSMC. Paglabag
ito sa Section 8 ng Bill of Rights
ng Konstitusyon ng Pilipinas na
nagsasabing: “Ang karapatan ng

mamamayan, kabilang
na ang mga empleyado
ng sektor publiko at
pribado, na magtayo ng
mga unyon, asosasyon
o mga samahan para sa
layuning hindi labag
sa batas ay hindi dapat
masagkaan.”

Walang
pagkakaiba ang aksyong
ito ng Citra Mina sa
mga pakana ng ibang
kumpanya. Para
makapiga ng maksimum
na ganansya, tinatanggal
nila ang mga regular na
manggagawa, kinukuha

ang serbisyo ng mga kontraktwal
at sa gayon, nasisikutan ang batas
laban sa labor-only contracting at
nakatitipid nang malaki mula
sa mga benepisyong dapat ay sa
manggagawa.

Katarungan para sa mga
tinanggal na manggagawa ng
CMSC! Dapat silang ibalik sa
trabaho at bayaran ang nawala
nilang oras at ang pagdurusang
ibinunga ng di makatarungang
pagtatanggal. K

WELGA SA CITRA MINA
Pagdidismis sa mga Manggagawa sa Kumpanya ng Tuna

sa General Santos City—Ilegal at Di-makatarungan!

Mula sa mga Rehiyon

Pahayag ng MAKABAYAN

44 45KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Pinakamabangis na Superbagyo
PARANG BANGUNGOT. Pero di-tapos paggising.

Dahil hindi masamang panaginip lang -- tutuo. Ganito
inilarawan ni Nikko Dizon, reporter ng Inquirer ang
mabangis na pananalasa ng supetyphoon Yolanda.

 "Ang pinakamapaminsalang bagyong naranasan ko,"
pahayag ng storm-chaser na si James Reynolds, beterano ng
may 30 bagyo sa iba't ibang parte ng mundo.

 Dapa ang mga bayan at syudad na napuruhan ng
bangis ng Yolanda sa mga probinsya ng Leyte, Samar.
Capiz. Iloilo hanggang pampanging mga lugar sa Cebu
at Palawan. Parang dinaanan ng tornado 0 tsunami ang
7-metrong storm surge o pagbalikwas ng tubig-dagat na
rumagasa sa kalupaan.

 Nagkalat ang mga bangkay. Tulalang naglisaw ang
mga tao paghupa ng tubig sa gitna ng mga kalat ng pinsala.
Parang mga zombie. The walking dead.

 Bilyun-bilyong piso ang halaga ng pinsala sa kabuhayan
at mga ariarian, naputol na mga linya ng kuryente at
komunikasyon, pati na rekurso sa enerhiya. Lugmok ang
ehonomya. Lumpo ang gubyernong lokal.

 Sa kasagsaan ng pananalasa ng daluyong,
pinangunahan ng broadcast journalist na si Ted Failon ang
kanyang news team sa pagdarasal. "There's no atheist in the
foxhole," isinulat ni Chit Roces-Santos sa kanyang kolum
na Not Quite There sa Inquirer. Hindi umulan ng bala sa
paninibasib ng superbagyong Yolanda -- ang tutuo'y hindi
buhos ang ulan; pero humagupit ang lupit ng hangin at
rumagasa sa pagdaluhong ang bumalikwas na tubig-
dagat, Pagkati ng tubig, ang naiwan ay mga imahe wala

nga ring ipinag-iba sa pagkatapos ng gera.
 Walang pinag-iba sa epekto ng bomba atomika na

ibinagsak sa Hiroshima at Nagasaki nuong Ikalawang
Gera Mundyal. O pagkaraan ng air sorties ng mga
eroplanong pandigma ng US na nagpaulan ng smart bombs
sa Afghanistan at Iraq; na hindi pinatawad maging mga
eskwelahan, ospital, tahanan ng matatanda at ginawang
collateral damage maging mga bata, matanda, babae at di-
mabilang na mga sibilyan.

 Pagkaraang mapamura sa bagal ng pagdating ng
tulong, napaiyak ang machong kolumnista at brodkaster
na si Mon Tulfo, isa sa mga bruskong Tulfo Brothers. Nang
kumustahin ng isang kasamahan sa sinamahang medical
mission sa Tacloban, umiiyak pa ring inamin ni Tulfo na-
traumatize siya. Ikalawa ang Yolanda sa naranasan ni
Tulfo hinggil sa poot ng babae; ang una ay mula sa isang
nagngangalang Barreto.

 Anuman, saludo kami sa ipinamalas na komitment
ng midya sa pagkober ng mga pangyayari kahit na ano pa
ang kalagayan -- bagyo man o gera. Nagtrending sa social
network ang imahe ni Atom Araullo sa gitna ng malupit na
mga elemento habang kinukober ang Yolanda. At bigla
kaming napaisip: Bakit hindi si Jeff Canoy na karga ang
isang bata at itinatakbo sa gilid ng daan upang iligtas sa
ligaw na mga bala na di-iilang volunteers ng Red Cross ang
sinugatan sa panahon ng krisis sa Zamboanga?

 Nasa mga taong midya na rin lang tayo, apat nang
lokal na broadcast journalists ang sunud-sunod na napaslang
sa loob ng rehimeng PNoy -- ang mga ito'y liban pa sa may
30 mamamahayag na kabilang sa Maguindanao Massacre

na wala pa ring linaw ang pagkakamit ng hustisya
hanggang ngayon.

Ang Pinakamabuti at, ang Pinakamasama
NAGISING ANG PAGKAMAKATAO sa marami

dahil sa Yolanda. Bumuhos ang simpatiya at suporta
mula sa ibayong-dagat at sa lokal para sa mga
biktima at napinsalang mga lugar. Naging masigla
ang boluntarismo at ang ispiritu ng bayanihan sa
mga sentro ng pagpapakete ng relief goods. Ito
ang pinakamabuting nagagawa ng isang malalaking
kalamidad at trahedya tulad ng Yolanda.

 Pero naging napakabagal, usad-pagong 'ika nga,
ang pagpapadala ng tulong sa mga biktima -- bagamat
sa laki ng pinsala maging sa mga daungan at paliparan
ay talagang di-madaling pabilisin ang daloy ng tulong.

Balita at Komentaryo

 KALAMIDAD
Natural at Gawang-Tao

Ni L. Balgos Delacruz

Pinalubha pa ang makupad na daloy ng tulong ng iringan,
sisihan at pasahan ng responsibilidad. Ito ang pinakamasamang
bunga ng malaking kalamidad at kawalan ng kahandaan para
dito.

 Habang dumaraan ang mga araw, tumitindi ang gutom at
kawalan-ng-maasahan at kawalang-pagasa. Nagsilbing mitsa
ito ng kaguluhan at anarkiya sa hanay nila.

 Naganap ang nakawan sa kabila-kabila: Sa malalaking
bahay na walang tao, sa mga tindahan, grocery at mall.
Kailangang makatawid sa gutom o mamatay gayong nakaligtas
na nga sa delubyo.

 Nakita na lamang ng isang estudyante ang isang guro niya
na kabilang sa nangangawat ng paninda sa isang mall. Ni hindi
man lang nagulat ang guro sa pagkakita sa kanyang estudyante.
Parang natural lang na tinanong pa ang estudyante: Ano'ng
kailangan mo? Na kargado ng mungkahing pwede niyang
ikuha ang estudyante ng anumang kailangan nito! (Conrad de
Quiros, There's the Rub. PDI)

 Sa isa pang maramihang pagnanakaw, may pulis na kasama
ng pulutong sa pangungulimbat. E,
sino na ngayon ang mangangalaga sa
kaayusan at pagpapatupad ng batas?

 Ito na ang pinakamababa at
pinakamasamang kasasadlakan ng tao --
ang mawalan na ng sentido sa kung ano
ang tama at ang mali. Pero ano ba ang
pinanggagalingan ng malaking pantaong
trahedyang ito? Ang pagkawala ng lahat
o ng maraming pinahahalagahan niya:
Mahal sa buhay. Ariariang ipinundar.
Kabuhayan. Seguridad. Kontrol. Ang
kontrol sa sariling buhay at pagkabuhay.

 Hindi sasapat ang drowing lang
sa isip; at kapos na ilarawan lang sa
balintataw o imahinasyon. Kailangang
solido ito. Mahahawakan. Maisusubo,.
Malalasahan. Makakapawi ng gutom.
Makakatigib ng uhaw. O kahit pa hindi
-- basta solidong kapalit ng mga nawala,
kahit hindi talagang kailangan para
mabuhay.

 Talaga ngang magwawating-wating ang katinuan ng isang
biktima. Kung wala nang iba pang maaasahan, nasa sariling
mga kamay na nga lamang niya, nila, ang solusyon sa paggitaw
(survival).

Samantala, nangangalingasaw na tulad ng mga bangkay
na hindi nakukuha at naililibing ang bangayan sa pagitan ng
mga Romualdez at Roxas (na kumakatawan sa Liberal Party).
Umaalingasaw na tulad ng matagal nang bulok na pulitika ng
patronahe sa bansa. At ng pulitika ng dinastiya. Kaya nakakapika
si Korina (Sanchez) nang mapikon sa komentaryo ni Anderson
Cooper ng CNN sa kabagalan ng tulong sa mga biktima -- dahil
asawa siya ni Roxas na kakandidato sa pagkapangulo sa 2016.

 Survival. Tapos na ang bagyo, ito pa rin ang pangunahing
usapin. Kung patuloy na nakaimbak sa mga bodega ang mga
bigas -- Sugurin! Limasin! Ilang bodega nga ng bigas sa
Tacloban ang nireyd at ninakawan ng mga bitikma -- kahit babad

sa tubig at mabaho na ang bigas, walang pinag-iba sa sisid rice
nuong Japanese Occupatan sa Pilipinas.

 Survival. At heto ang pinamalaking parikala o kabalintunaan
kaugnay nito: Labing-apat (14) na looters ang namatay sa reyd
ng bodega ng NFA sa Alangalang, Leyte. Dahilan: Natabunan
sila ng gumuhong mga sako ng bigas.

 Bakit kasi hindi na lang kusang ini-release ang bigas duon
para sa mga biktima at saka na lamang kwentahin bilang bahagi
ng relief goods? Lalupa't basa na rin lamang ang mga ito at
masisira din lamang. Tsk, tsk, tsk,

Bigas, at iba pang Isyung Kaugnay nito
BIGAS ANG PANGUNAHING BUTIL para sa hapag

ng pamilyang Pilipino. At malaki ang pinsalang idinulot
ng Yolanda at nauna pang bagyong Pablo at Santi sa mga
palayan. Nagmamadali sa pag-angkat o importasyon ng
bigas ang DA at NFA.

Anomalya sa Import, Ismagling, Kartel
Mayo pa lamang ay umangkat na ang DA at NFA

ng 205,700 mt ng bigas sa Vietnam.
Umangkat pa ang DA at NFA ng 500,000
mt ngayong Disyembre dahil sa lumaki
pang kakapusang ibinunga ng Yolanda.

Kickbacks ang nasa likod ng mga
pag-angkat ng DA at NFA. Suriin ang
nabibiling NFA rice sa mga palengke at
makikita at maaamoy ang katibayan ng
anomalya: Ang bigas-NFA ay maangot,
mabukbok at mayapa.

Kung tutuo mang high-quality ang
inaangkat na bigas, hindi naman ito
napupunta sa hapag ng nakararaming
ordinaryong pamilyang Pilipino. Sa mga
pribadong bodega ng mga komersyante
sa bigas din ito napupunta. Ang
dahilan kung bakit may monopolyo o
kartel sa bigas. Habang ang gubyeno
ay nalulustayan ng daang-bilyong piso
dahil sa overpricing sa pag-angkat.

 At heto pa ang maniobra ng
kartel sa pakikipagkutsaba ng mga
taong-gubyerno mismo: Malakihang
rice smuggling. Nalantad sa pabalita

(Oktubre) na idinaraong sa Davao -- 312,000 sako ng
bigas na walang permiso sa pag-angkat. At pinalusot ang
mga ito ng BOC district collector sa Davao na si Raymond
Ventura. Gayong ayon sa kay NFA Administrator Orlan
Calayag ay sinabihan na niya ang BOC na samsamin ang
batch ng 243,000 (lang?). Paano na ang 79,000 sako -- may
permiso ba o nakapaglagay na? Pero ayun nga, nakapuslit
ang kabuuang kontrabando.

 Ipinasa pa raw ni Calayag kay Custom Commissioner
Ruffy Biazon ang listahan ng batches ng nabanggit na
smuggled rice, petsa ng pagdaong ng mga ito, at pati ang
pangalan ng consignees. Bakit alam ni Calayag ang mga
ito? Bakit hinayaang makapuslit mula sa daungan ng
BOC district collector sa Davao na si Ventura? Bakit walang
narinig tungkol dito mula kay Biazon mismo?

Kamakailan, lumutang muli ang pangalang “David
Tan” na itinuturong ulo ng mga lokal na malalaking
komersyante na sangkot sa rice smuggling sa Pilipinas.
Tinatayang P6B na ang naisuhol ni Tan sa mga kontaks Mahabang pila para sa relief sa tacloban. Faz.net

Alex Navarro Uy

46 47KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

nito sa customs para maipasok ang mga kontrabandong
bigas sa mga daungan.

Si Tan ang tinutukoy na financier ng 26 kooperatibang
nagsilbing dummies sa importasyon at ismagling ng bigas.
Bahagi ang mga ito ng kabuuang network ng tinutukoy na
kartel sa bigas na kumukontrol sa suplay at presyo nito
sa merkado. Isinalang ang usaping ito sa senate hearing,
hanggang maagang ng 2013. Nananatiling bigo ang
awtoridad na matagpuan at masampahan ng kaso si Tan.

Supot ni Hudas
BUMAHA ANG TULONG sa mga biktima ng Yolanda

at mga lugar na nasalanta. Relief goods. Pera. Bago matapos
ang Nobyembre, umabot na sa
P14.5B ang tulong pinansyal mula
sa ibayong-dagat. At ang lokal
na suportang pinansyal nama'y
umabot na sa P507M. Labas pa
dito ang $480M tulong pinansya
mula sa World bukod pa sa $500M
pautang na ibibigay nito; gayundin
ang $500M credit line mula sa Asian
Development Bank (ADB), liban pa
sa $23M in grants.

 May pumapasok ding pinansyal
na donasyon sa iba't NGO (non-
government organizations) tulad ng
Philippine Red Cross (PRC). ABS-
CBN, GMA 7, TV5, at sa fundraising
mga pahayagan na labas sa inisyal
na kwenta sa unahan. Sa PRC na
lang, kaagad ay pumasokang $78M
mula sa International Red Cross at
Red Crescent Movement.

 Bigla na lang, lumabas ang balita na may mga
donasyong relief goods mula sa ibayong-dagat na nasa mga
pamilihan na ngayon. Gayundin ang balitang pinapalitan
ng mga tauhan ng DSWD ang laman ng mga paketeng
tulong mula sa ibang bansa ng mababang kalidad na
ambag sa lokalidad.

 Ang pinakagrabe ay ang panawagan ng opisyal sa
pinansya Geric Sian ng PRC na imbestigahan ang P200M
anomalya sa pondo ng PRC sa ilalim ng pamumuno ni
Gwen Pang. Inayudahan ito ng apat na PRC governors
na kinabibilangan ni Rosa Rosal. Bukod dito ay ang
pagkabulgar na may P10M mula sa pondo ng PRC na
ginamit para sa ipinamahaging baller ni Dick Gordon
nuong midterm elections.

 Sa gitna ng buhos ng goodwill ng maraming mga
bayan sa Pinas sa mga panahon ng kalamidad na tulad
ng Yolanda, ang kahinaang ito kaugnay ng matapat na
paghawak at pamamahala sa mga tinanggap nating suporta
ay malaking batik sa ating integridad at kredibilidad bilang
bayan at mamamayan.

 Dati, ayaw magbigay ng tulong ng mga tao at bayan
sa ating gubyerno dahil nga sa malubhang korapsyon at
pangungurakot. At ngayon, pati ba naman sa mga NGOs?

At maging sa PRC! Akala namin. nangyayari lamang ito sa
mga pekeng NGO tulad ng mga binuo ni Napoles para sa
pangungurakot ng kabangbayan?

Pwede ang Delubyo, Pwera ang Iyakan
NAPAIYAK SI NADEREV "YEB" SANO, kinatawan

ng Pilipinas, sa UN Climate Change Conference sa
Warsaw, Poland, sa kanyang apela na. "wakasan na ang
deadlock sa climate negotiation sa 190 myembong nasyon
ng UN" kalakip ang pagsasakongkreto niya ng malaking
kapinsalaang iniwan ng bangis ng Yolanda sa malaking
pagdurusa ng mga kababayan niya sa Leyte at iba pang

lugar na pininsala ng supertyphoon.
 Nanawagan din si Sano "para sa

kongkretong aksyong magpapabago
sa mapanganib na pangklimang
kalakaran" sa kasalukuyan gayundin
sa pananagutan sa climate debts at
climate justice ng kinauukulang mga
bansa. At ipinahayag na siya ay
magha-hunger strike sa buong itatagal
ng kumperensya (10 araw; nagsimula
Nob.14).

 Umani ng simpatya at pakikiisa
ang panawagan at aksyon ni Sano.
Tatlumpung (30) environmental
activists mula sa India, Poland, Sri
Lanka, Ukraine at US ang sumama
sa hunger strike na "walang anumang
pagkain, tubig lang" para diinan
sa simbolikong porma ng protesta
ang "kasibaan sa paggamit ng fossil

fuel" ng malalaking bansa sa kanilang dambuhalang
mga produksyon (laluna ng US at China). Patuloy na
pinalulubha nito ang emisyon ng karbon sa kalawakan at
dahilan ng pagkakulob ng init sa mundo. Na nagpapainit
sa mga karagatan at nagpapalakas sa mga bagyo at
nagpapasikad, nagpapabalikwas sa kapangyarihan at
kabangisan ng mga unos at daluyong.

 Kagyat na kumabig ng suporta ng mga kabataan
at estudyante sa buong mundo ang apela at hunger strike
na pinasimunuan ni Sano; at nakisama sa hunger strike na
nagaganap sa UNCCC.

 Parang binuhusan ng malamig na tubig ang
madamdamin, masilakbong protesta ni Sano nang biglang
kastiguhin siya ni Lucille Sering, tagapangulo ng Philippine
Commission on Climate Change (PCCC). sa isang sulat na
nagsabing kakatwa, asiwa, ang ginawa niyang pag-iyak sa
kumperensya, at kalabisan ito sa ganuong mga pagtitipon.

 Ang aksyon ni Sering ay walang pinag-iba sa
kumperensya hinggil sa pagpapasigla pa ng paggamit ng
karbon (coal) na ginanap din sa Warsaw Poland, kasabay,
sa halos iisang gusali na pinagdausan ng UNCCC! Parang
patalampak na pagsasabi na Pwede ang Delubyo -- basta
tuloy ang supertubo; at pwera ang iyakan sa protesta laban
dito. Ay, mga anak ng p... pating! K

BIGLANG-TAAS ANG PRESYO
ng LPG. Habang patuloy ang oil
price hike. Itataas rin ang pasahe
sa MRT at LRT. Magtataas din ng
pasahe ang mga pampasaherong
dyip. Habang hindi maawat ang
palaki nang palaking singil sa
konsumo sa tubig.

 Kamukat-mukat, magtataas
na uli ng singil sa kuryente
ang Meralco. At napakataas:
P4.15 kada kilowatt hour (kwh),
P800 na umento agad sa bawat
sambahayang ang konsumo ay
200kwh. Pag lampas pa dito, libu-
libong piso ang katumbas.

 Ang usapin ay hindi
sakop ng Palasyo -- sabi ng
tagapagsalitang si Coloma,
Tahimik lang ang Energy
Regulatory Commission
(ERC) na ang hepe’y
Ducut ang pangalan
(conduit ni Napoles sa
pork barrel scam), at
appointee ni GMA;
maging ang Department
of Energy (DOE) ni
Jericho Petilla.

 Hanggang
bumuhos sa kalye ang
protesta. Nagharap ng
reklamo sa Office for
Competition (OFC)
si Akbayan Rep.
Walden Bello, at mga
kasamahan: Ma. Teresa Diokno
ng Center for Power Issues, at ang
Freedom from Debt Coalition. At
nagsagawa ng inquiry ang Senado.

 May kutsabahang
nangyayari: Ang Malampaya na
dating kada dalawang taon ang
shutdown para sa maintenance
service nito, naging kada taon.
Tuwing magsasara ito para
maglinis, tumataas ang singil ng
kuryente. Malaking katangahan
para sa Meralco na hindi
seguruhin sa pakikipagkontrata sa

mga power generators ang suplay
nito ng kuryente sa panahong
nagsasara ang Malampaya. At
parang pinatiyap, ang mga planta
mismo ng kuryente ay sabay-
sabay na nagkaruon ng aberya
-- outages, tripping, atbp. -- at
nagsipagsara tyempo sa shutdown
ng Malampaya -- kaya, diumano’y
sapilitang gagamit ng mas mahal
na rekurso ng enerhiya tulad ng
diesel.

 Ang ERC ay hindi man
lang nag-iimbestiga at pumayag
agad sa pagtataas ng presyo ng
elektirisidad na di-malinaw kung
makatarungan o talamak na
pang-aabuso. Sanay si Ducut na
mandukot mismo sa mga bulsa
ng taumbayan, Ang DOE -- mula

pa sa panahon ni Almendras
hanggang kay Petilla -- ay nalalaro
sa kapritso ng mga malalaking
player sa enerhiya tulad ng
Aboitiz.

 Ang Philippine Electricity
Market Corporation (PEMC)
na katuwang sana ng DOE at
ERC para i-monitor at i-regulate
ang presyuhan sa pagbibenta ng
kuryente dahil nakapailalalim dito
ang lahat ng mga power producers
na lumalarong lahat saWholesale
Electricity Spot Market (WESM).

 Tapos sisingilin ng Meralco
sa mga kustomer nito (5.2M)
ang mataas na presyo sa WESM?
Limampung porsyento (50%) ng
pagtaas ng presyo ng kuryente sa
Meralco ay dahil sa taas ng presyo
nito WESM. Wala na ba silang
kahit konti man lang awa kay
Juan?

 Malinaw na may
kutsabahan. Na ang direksyon
ay sa pagpapahigpit pa ng
kartelisasyon o monopolyo sa
power industry. Mapapatibayan
daw ang sapakatan kung
masisigurong sa mga plantang
nag-shutdown ay may ilan na
iisa ang pamunuan. Talaga, ha?
Hindi pa ba alam ng DOE, ERC, at
PEMC hanggang ngayon na ang

industriya ng enerhiya sa
Pinas ay kinukontrol ng
anim na pamilya lamang,
gaya ng ss: Aboitiz,
Lopez, Pangilinan, Ang at
Cojuangco?

 Talagang pundido
ang power ng gubyerno
at mga ahensya nitong
DOE, ERC at PEMC sa
kartel sa elektrisidad sa
industriya ng enerhiya sa
Pinas; tulad din sa harap
ng power ng malalaking
kalamidad -- hindi
lamang ang Yolanda,

kundi ang Santi at ang nauna pa
ritong Pablo, liban pa sa lindol sa
Bohol -- na sa porma ay natural,
pero sa esensya ay pangunahing
gawang-tao.K

(Dahil sa malaganap na pagtutol
ng mamamayan, Disyembre 23,
2013, nagpatupad ng 60 araw na
temporary restraining order (TRO)
ang Korte Suprema kontra sa
panibagong pagtataas ng singil ng
Meralco.)

Di-pa-Nakakaraos sa mga Kalamidad,
Tuloy pa rin ang Hambalos sa Taumbayan

Masinloc coal fired power plant ,Zambales.chuckbaclagon

Alex Navarro Uy

Ni L. Balgos Delacruz

48 49KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

“Due to the lapse in the federal
government funding, this website is
not available.”

Ito ang bumulaga sa
12 websites ng US government
na naapektuhan ng shutdown.
Pumalya ang mga serbisyong dating
tinatamasa ng mga mahihirap
na Amerkano. Naisantabi ang
programang inaasahan ng may 8.9
milyon na kababaihang mababa
ang income at mga bata para sa
batayang nutrisyon
tulad ng Women,
Infants, and Children
(WIC) program.

Halos 800,000

manggagawang pederal
ang pinagbakasyon
sa loob ng 19 na araw
mula Oktubre 1, 2013,
kabilang ang 400,000
manggagawang sibilyan
ng Defense Department.

Isinara ang
operasyon ng gubyerno
na nagbibigay ng serbisyo sa
manggagawa at mga nagrereguleyt
sa pinansya at mga korporasyon.
Pero sinabing maliit lamang ang
impact nito sa operasyon ng militar
at depensa.

Labing- anim na araw ang
tinagal ng shutdown bago abutin ng
Congress at ni Obama ang isang
resolution upang tumakbong muli
ang gubyerno ng US hanggang sa
Enero 14, 2014.

Pinakitunguhan din nito
ang deadline ng pagtataas ng
debt ceiling upang maiwasan ng
US na mahulog sa debt default o
pagtangging bayaran ang kanyang

pagkakautang o talikuran ang
kanyang obligasyon.

Liban sa epekto ng
shutdown sa US, ikinababahala ng
iba pang kapitalistang bayan sa
Europa na ang debt crisis sa US ay
magaya sa nangyari sa Germany
nuong nagpasya si Hitler bago ang
WWII na paabutin sa debt default
ang krisis nila sa utang—ang
krisis na dumulo sa pasismo o
militarismo.

Nagpakita ito ng malaking
kahinaan ng US. Nasalang
ang prestihiyo ng US bilang
pangunahing tagapagsulong ng
kapitalismo at gayun din, ang
inabot nitong tatag at lakas kapwa
sa larangan ng ekonomya’t pulitika
sa buong daigdig.

Bakit Umabot sa Shutdown?

Sa proseso ng fiscal
budget ng US, kapag

hindi umabot sa isang kasunduan
o resolusyon ang Kongreso
at Presidente ng US sa isang
mungkahing Fiscal Year (FY)
Budget, kagyat na papalo ang partial

shutdown sa ilang non-essential na
ahensya ng federal government.

Magpapatuloy ang
shutdown habang wala pang
inaabot na resolusyon kahit
pansamantala lamang. Sakaling
walang inabot na kaisahan sa
FY budget, pwedeng magpasa ng
continuing resolution (CR) ang US
Congress upang magpatuloy ang
pagpapatakbo ng gubyerno ng US
sa loob ng takdang panahon na

nakabatay din sa Fiscal
Year Budget schedule.

Political showdown na
tumungo sa shutdown

Isang linggo
bago matapos ang
FY budget (gabi ng
September 30, 2013) ,
nakapirmi ang Kamara
ng mga Representante
na kontrolado ng
republicans sa kondisyong
makikipagkaisa lamang
sila sa isang funding

bill kung nakasaad dito ang
defunding ng Affordable Care Act
(ACA) o Obamacare. Hindi pabor
ang Senado na kontrolado ng
Democrats sa ginigiit na kondisyon
ng mga representante.

Umagaw ng eksena
si Sen. Ted Cruz (Tea Party
Republican) upang ma-delay
nito ang paghakbang ng Senado
para sa pagsasara ng funding bill.
Tumagal ng 21 oras ang talumpati
nito. Lumikha ito ng reaksyon sa
seksyon ng republicans sa Senado
na kontra sa taktika ng Tea Party
republicans na isara ang gubyerno,
kabilang sila Sen. John Mccain at

Shutdown
Parsyal na Pagsasara ng Gubyernong

US dahil sa Krisis

Lindsey Graham sa republicans
na hindi pabor sa pagsasara ng
gubyerno.

Tuwang-tuwa naman ang
ilang mambabatas sa Kamara na
kabilang sa Tea Party sa ginawa
ni Sen. Cruz. Para sa kanila,
makakaahita ito sa publiko para
labanan ang ACA at pro corporate
stands ni Obama at mula dito
ay lalakas ang sentimyentong
kontra-Obama sa mga botante.
Hindi nila iniintindi ang sinasabi
ni Republican Sen. John
Mccain na ang kanilang
ginagawa ay magba-back
fire sa kanilang partido.

Imbes na
lumambot ang republicans
sa mababang kapulungan,
lalong nagmatigas ang
mga ito. Nagkaisa silang
ibinbin ng pondong
pederal (Sept. 28), para sa
bagong fiscal year budget
hanggat hindi inaalisan ng
pondo ang Obamacare. At
nagbanta ding tatalian ang
debt ceiling. Dahil walang
kasunduang inabot o
resolusyon (continuing resolution)
hanggang deadline ng fiscal year
(Sept 30), pumutok kinabukasan
(Oct. 1), ang bahagyang pagsasara
ng gubyernong US.

Implikasyon ng Shutdown

Malaki ang epekto
nito sa pang araw

araw na takbo ng ekonomya
at operasyon mga ahensyang
tinamaan ng shutdown. Nabinbin
ang mga serbisyong sosyal para
sa mga mahihirap na Amerikano.
Isinara pati ang mga national parks
na dati ay kumikita araw araw na
mula sa mga turista.

Bawat araw ng shutdown,
umaabot sa $260M o $1.3B bawat
linggo ang nawala sa kita mula
sa federal compensation, ayon sa
taya ng JP Morgan. Dagdag pa
nito, may 0.12 na porsyento ang
makakaltas sa quarterly annualized
growth ng real GDP ng US sa kada
linggo ng shutdown.

Nawala ang $24B sa
ekonomya ng US mula sa 16 days
shutdown, ayon naman ito sa
kwenta ng Standard & Poors.

Kung bilyong dolyares ang
nawala sa kabang yaman ng US
dahil sa shutdown may malaking
epekto din ito sa kumpyansa
ng mamamayang Amerikano sa
pulitika at sa gubyerno ng US
lalo na sa kongreso. Sa shutdown,
hindi naman mga dambuhalang
korporasyon ang apektado, mas

nasaktan dito ang manggagawang
pederal at mahihirap na
Amerkano.

Dagdag pa, nakansela
ang pagdalo ni Obama sa APEC
Economic Leaders Meeting sa
Indonesia (Oct. 6) at sa US-ASEAN
Summit and East Asia Summit sa
Brunei at maging ang pagbisita
nito sa Malaysia at Pilipinas. Kahit
itanggi, malaki rin ang epekto nito
sa militar at depensa ng US.

Naparalisa ang ilang
apparatus ng US bilang super power
at pangunahing tagapagsulong
ng pandaigdigang kapitalismo.
Sa shutdown, nasalang sa maikling
panahon ang katatagan at
kredibilidad ng US. Hanggang
ngayon, wala pang opisyal
na report ang Washington sa
kabuuang pag-aaral nito—sa
dahilan at kabuuang epekto ng
parsyal na pagsasarang ito ng
gubyerno.

Ang hinarap ng US matapos ang
Shutdown

Tapos na ang
shutdown pero hindi

pa rin nagtatapos ang mga
salik na pwedeng muling
magpapaalburuto sa sitwasyong
gaya nito, kahit pa dalawang taon
na ang sinaklaw ng budget (FY
2014 at FY 2015). May potensyal
pa din ng krisis sa badyet at
debate sa debt ceiling sa Enero
2014.

Malayo pa sa
recovery ng ekonomya
ng US dahil hanggang
ngayon, hindi pa
nareresolba ang krisis nito
sa utang. Ito ang matibay
na pinapakita sa naganap
na partial shutdown (Oct
2013), “fiscal cliff” (2012) at
debt ceiling debate (2011).

Nasa $17T sa
kasalukuyan (Oct. 17,
2013) ang pambansang
utang ng US, ang
pangunahing salik sa
mabigat at mabagal na
rekoberi ng ekonomya

ng US. Samantala umaabot na
sa 49.7M (2012) ang bilang ng
mahihirap na Amerkano.

Kasama sa deal para
buksang muli ang gubyerno
at itaas ng debt ceiling ay ang
pagbubuo ng Budget Conference
Committee na pinamumunuan
ni Sen. Patty Murray (D-Wash)
at mula sa House si Paul Ryan
(R-Wis) kasama ang 29 myembro
ng kamara at buong Senate
Budget Committee. Layon nitong
mabuo ang kasunduan bago ang
deadline para maiwasan ang mas
maraming kaltas sa gubyerno sa
Enero 2014.

Kapag hindi inabot ang
isang kompromiso, mababalewala
sa isang iglap ang sinasabing
2.8% economic growth (Set 2013)
at ang 204,000 nalikhang trabaho
(Okt 2013). Sa likod ng nasabing
nalikhang trabaho, nanatili pa ring
mataas ang unemployment rate sa
7.3% sa US.

Internasyunal Internasyunal

Ni Bogs Broquil

montrealsimon.blogspot.com

presstv.ir

50 51KILUSAN Disyembre 31, 2013 Disyembre 31, 2013 KILUSAN

Ang Shutdown
Naganap ang shutdown-- Oktubre 1 - Oktubre
16, dahil hindi nakapagpasa ang US Congress ng
batas o ng isang nagpapatuloy na resolusyon para
sa pansamantalang awtorisasyon ng paglalaan ng
pondo para sa taong piskal 2014. Kabilang sa kagyat
na epekto nito:

1 .
Pinag-furlough
(p i n a u w i
at babalik
lamang kung
p a a a b u t a n g
magreport sa
trabaho) ang
may 400,000
empleyadong
sibilyan ng US.

2 .
K i n a n s e l a
ni Obama
ang kanyang
biyahe sa
Southeast Asia
para sa APEC
summit at
East Asian summit at sa pagbisita sa Malaysia at
Pilipinas.

3. Pinutol ang karamihan sa regular na
operasyon, itinigil ang kritikal na mga programa
at benepisyo. Kahit na nuong nakabalik na
ang ilang pinauwing tauhan matapos ang isang
linggo, nagreklamo pa rin si DoD Sec. Chuck
Hagel na nananatiling hindi available ang pondong
pangkagipitan para sa mga kumander sa larangan
at sa mga aktibidad-paniktik. Hindi itutuloy ng
mga services ang iba pang pagsasanay para sa mga
yunit na idi-deploy.

Ang nagpapatuloy na sequestration (pagbabawas
sa badyet)
A. Sinabi Adm. Samuel Locklear ng Pacific

Command, Nobyembre 1, 2013 na patuloy na
pinahihina ng walang katiyakang pagpopondo
at pagbabawas ng badyet ang kahandaang

militar ng US.
B. Inanunsyo ni Sec. Hagel sa Center for Strategic and

International Studies’ Global Security Forum,
Nobyembre 5, na gagawa ng mga pagbabago
sa prayoridad ng US dahil sa “bagong realidad
sa badyet.” Makakaapekto ang mga ito sa bilis

at husay ng
implementasyon
ng kanilang
rebalance sa
A s i a - P a c i f i c
kahit pa ilang
beses na silang
nag-anunsyong
tuloy ang pivot.

B a g y o n g
Yolanda
Kabilang ang
US (kasabay
ng Japan at
S w i t z e r l a n d)
sa naunang
nagpadala ng
mga pangkat
na tataya sa

kasiraan at kinakailangang suporta, Nobyembre 10.
Nagpadala ito ng pinakamalaking relief aid kasama
ang tropa, barko, eroplano, helikopter at iba pang
sasakyan.

Natapos ang relief operations ng US military ,
Nobyembre 30. Habang nakaalis na ang karamihan
sa mga tropang militar, Disyembre 1, may naiwan
pang 3,000 sundalong Kano sa Maynila o sakay
ng mga barko at diumano’y sangkot ang ilan sa
kanila sa pagpaplano ng Balikatan 2014 (MB,
December 1, 2013).

Hindi na pinalampas ni Foreign Affairs Sec.
Albert Del Rosario ang pagkakataon para gamitin
ang relief operations ng US bilang pampalakas na
argumento pabor sa pagkakaruon ng kasunduan ng
US at Pilipinas para sa papalaking presensya militar
ng US, Nobyembre 25, 2013.

Mga Pahayag/Pangyayaring May Kinalaman sa US Pivot sa Asia Pacific at
Muling Pagpipwesto sa Pilipinas

Updates sa Presensya ng Tropang Kano sa Pilipinas
Oktubre-Disyembre 15, 2013

Ni Melissa Gracia Lanuza

Wala pang senyales ng
rekoberi. Ang totoo’y propaganda
lamang ang ipinapakitang economic
growth para kuminis ang itsura
ng ekonomya ng US. Mababa pa
din ang gastos sa konsumo kahit
pa magpapasko. Matumal ang
merkado. Ibig sabihin, nawala
ang tiwala ng consumer dahil sa
shutdown.

Isa pa, hindi kasama ang
unemployment benefits sa budget
deal. Kasama din sa masisibak ang
pensyon ng mga manggagawang
pederal. Mababa na nga ang
kinikita ng mga manggagawa,
tatanggalan pa ng mga benepisyo.
Paano sisigla ang merkado kung

ganito ang kalagayan ng mga
manggagawa?

Dito humantong ang
pinakahuling maniobrahan ng
republicans at democrats para sa
kontrol sa poder sa lipunang
hindi na makaahon sa krisis.
Inilantad pang lalo ng shutdown
ang garapal na pagtataguyod
ng mga mga ito sa interes ng
kakarampot na naghaharing
uri sa US at ang pananatili nito
bilang superpower sa buong
mundo. Walang aasahan sa
kanila laluna ang manggagagawa
na pinakamalaking mayorya ng
lipunang Amerkano.

Ibayong kahirapan ang

kinakaharap ng mamamayang
Amerkano sa programa ng
gubyernong US sa paglutas sa
krisis sa utang nito. Bahagi nito
ang patuloy na pagbagsak ng
sahod ng mga empleyado at
manggagawa, pagbabawas sa
pondo sa food stamp, pagtatanggal
sa unemployment benefits,
pagbabawas sa budget sa pensyon,
at bantang pagtapyas sa medicare o
medicaid upang ang mamamayan
ang magpasan sa krisis na nilikha
ng kapitalismo—ang puno’t dulo
sa pag atake sa buhay, kabuhayan
at karapatan ng mamamayan sa
buong daigdig. K

Iba pa.
A. Dalawang gubyerno sa Asean ang

nagprotesta laban sa pang-iespiya ng US tulad
ng pinuslit na impormasyon ng dating kinontrata
ng National Security Agency ng US na si Edward
Snowden.
 1. Ipinatawag ng foreign affairs minister ng Indonesia

ang embahador
ng US para
pagpal iwanagin
tungkol sa ulat na
may kasangkapang
pang-wire-tap sa
embahada ng US sa
Jakarta na ginamit
sa pagmonitor sa
presidente at iba
pang pinuno ng
nasabing bayan.
Ayon sa kanya,
ito ay malubhang
“paglabag sa mga
kalakaran at etikang
d i p l o m a t i k o . ”
(voanews.com)

 2. Ipinatawag ng foreign
affairs minister ng
Malaysia ang mga
pinuno ng misyong diplomatiko ng US at
Australia sa Kuala Lumpur dahil sa nakaulat
na network sa Asia gamit ang mga istasyong
diplomatiko ng Australia. (bbc.co.uk)

B. Inanunsyo ni Admiral Locklear sa Washington,
Nobyembre 7, na palalakihin nang limang beses

ang Marine Rotational Force Darwin sa 2014.
Inaasahang maidi-deploy sa Darwin sa darating
na tagsibol, halos kalahati na ito ng pwersang
makikisalo sa mga pagsasanay ng Australian
Defence Force at magsasanay ng mga militar sa
rehiyon. (defense.gov)

 C. Sinabi ni Assistant National Defense Sec. Efren
Q. Fernandez, chairman ng Bids and Awards

Committee (BAC) for the
Bases Support and Logistics
System, November 20 na
bubuksan sa Disyembre
2 ang mga dokumento ng
mga kompanyang kalahok
sa bidding para sa pagtatayo
at pagpapaunlad ng mga
pasilidad ng Philippine
Navy sa Oyster Bay. Sa
artikulo ng Reuters, October
2, ihinalintulad ni Comm.
Joseph Rostum O. Peña ang
gagawing pasilidad nabal sa
Oyster Bay sa pagtatayo ng
isang “mini-Subic”. Ilang
panahon nang ginagamit
ng mga sundalong US ang
mga pasilidad sa Oyster Bay
at iba pang naval stations sa
Palawan.

 D.Nagkasundo ang mga lider diplomatiko at
militar ng US nuong Oktubre 3, 2013 na rebisahin
ang 1997 Gabay para sa U.S.-Japan Defense
Cooperation, dagdagan ang kolaborasyon sa
depensa sa rehiyon at lampas pa at isulong ang
realignment ng mga tropang US sa Japan. K Sundan sa kabilang pahina (p50)

Ang mga amphibious vehicles at mga tropang Kano at Pilipino sa pagsasanay na tinawag na RP-US
Amphibious Landing Exercise (PHIBLEX) sa Crow Valley sa Tarlac, OKt. 9, 2012. zetaboards.com

Isang AV-8B Harrier mula sa Marine Attack Squadron (VMA) 542
ang lumipad mula sa flight deck ng amphibious assault ship na USS
Bonhomme Richard (LHD 6) sa gitna ng pagsasanay ng mga Pilipino at
Amerkano sa Amphibious Landing Exercise (PHIBLEX) sa South China
Sea, Oktubre 15, 2012. U.S. Navy photo: MC Seaman Lacordrick
Wilson/Released

Mula sa pahina 51

Internasyunal

DIYONA NG KAGITINGAN
NI ANDRES BONIFACIO
Ni Omar Tolosa

1. ANDRES: MAGBUBUKID

				Pataba	sa	himagsik	
				Ang	dugo	mong	hinasik	
				Bunga’y	hitik	na	hitik!

2. ANDRES: LIDER	
	
			O	ano't	mga	kapatid	
			Ni	wala	kayong	imik	
			Ay!	Dangal	mo'y	itindig!

3. AKO SI ANDRES BONIFACIO	
	
				Karaniwang	Obrero,	
				Kayamanan	ko'y	maso	
				Panghambalos	sa	lilo!

4. SI ANDRES KAY DANIEL TIRONA
	
			Api'y	ipagtatanggol	
			Hindi	man	manananggol	
			Ng	aling	hukumang	pulpol!

5. REBOLUSYONARYONG BONIFACIO
	
			Alin	ang	mas	dakila,	
			Yaong	maglingkod-masa'y	
			Puput'lan	ka	ng	hininga?!

Paggunita sa ika- 150 taong kaarawan
ni Andres Bonifacio

Ginunita ng mga myembro ng Kilusan sa Pam-
bansang Demokrasya (Kilusan) at ng Mangga-
gawa sa Kalayaan ng Bayan (MAKABAYAN)
sa dalawang magkahiwalay na rali sa Tondo ,
Manila at sa Plaza Miranda sa Angeles City sa
Pampanga, Nobyembre 30, 2013, ang ika-150
taong kaarawan at kabayanihan ng Supremo
ng Katipunan na si Gat. Andres Bonifacio.
Nanindigan ang mga lumahok na kanilang
itataguyod ang mga simulain ng Katipunan
para sa pagkakamit ng pambansang kasarinlan
at kalayaan.
 Kinondena rin ng mga raliyista ang
patuloy na pagpapatupad ng patakarang neo-
liberal sa Pilipinas na nagbunga na ng malala-
kang kalamidad sa ekonomya at ang pagpapa-
hintulot ng pamahalaan na mag-istasyon sa
bansa ang paparaming tropang Amerkano.K

