
Taon 8 Bilang 1 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Marso 31, 2014
KILUSAN

Coco Levy Funds

Smuggling
Modus Operandi

 Bagong Tipong
Base Militar

Para sa Kano
Kasunduang

GRP-MILF
para sa

Bangsamoro

Tuluy-tuloy na
Pagsasapribado

Giriang US-EU
at Russia sa Ukraine

Duguang Kamay
ng US sa Middle East

US-Phl Agreement on Enhanced
Defense Cooperation

US Pres. Barack Obama
at Russian Pres. Vladimir Putin

2 3KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Bakas ng Kasaysayan

Taon 8 Bilang 1 Marso 31, 2014
Pabalat: Magkasanib na bandilang US at Pilipinas, taglay
ang kasaysayan ng neokolonyal na relasyon; at larawan
nina US Pres. Barack Obama at Russian Pres. Vladimir
Putin sa G8 Meeting sa Northern Ireland, Hunyo
,2013. Sila ang nasa sentro ngayon ng girian sa implu-
wensya at kontrol sa Ukraine at Crimea.

Nilalaman

Niratipikahan sa pambansang plebisito ang “susog
parity” sa 1935 Constitution, Marso 11, 1947. Kasabay
na inaprubahan sa plebisito ang Bell Trade Act at US-
RP Military Bases Agreement.

Tiniyak ng “parity amendments” ang pantay na
karapatan ng mga Amerkano at Pilipino sa paggamit
sa likas na yaman ng Pilipinas mula sa lupa, mineral,
tubig at karagatan at karapatang mag-ari at mag-operate
ng public utilities.

Nilaman naman ng Bell Trade Act (inaprubahan
sa US Congress, Oktubre 1945) ang “malayang
kalakalan” sa pagitan ng dalawang bansa hanggang
1954. Lahat ng produktong mula sa US ay malayang
makakapasok sa Pilipinas. Samantalang ang mga
produkto na saklaw lamang ng quota mula sa Pilipinas
-- asukal, cordage, tabako at coconut oil-- ang pasok nang
walang taripa sa US. Itinakda rin ang fixed exchange rate
na $1- P2 na nagkait ng kapangyarihan ng Pilipinas sa
sariling salapi.

Itinadhana ng US-RP Military Bases Agreement
ang pananatili at patuloy na pagtatayo ng mga base
at instalasyong militar ng US sa mga estratehikong
lokasyon ng bansa at deklaradong walang soberanya sa
mga ito ang Pilipinas.

Isinalaksak ang “susog parity” sa konstitusyon
bilang dagdag na kondisyon sa pagbibigay ng
“kasarinlan” sa Pilipinas mula sa mahigit apat na
dekada nang tuwirang kolonyal na paghahari ng US.

Ipinagkaloob ng US ang huwad na kalayaan
Hulyo 4, 1946, matapos ang isang pangkalahatang
eleksyon, Abril 23, 1946. Ito ang dulo ng mahabang

panahong pagsasanay at pagtiyak sa katapatan ng
mga lokal na elitista para pamahalaan ang tanging
neokolonya ng US sa Asia-Pasipiko.

Itinaon ito sa pagtatapos ng Hare-Hawes-
Cutting Act at Tydings-Mcduffie Law (HHC-TM;
1932-1946). Pinakahuli ang HHC-TM sa mga batas ng
“pagsasalin” ng pamamahala sa lokal na mga burukrata
na sinimulan ng 2nd Philippine Commission na
pinamunuan ni William Howard Taft (1901) hanggang
sa gubyernong commonwealth ni Manuel L. Quezon.

Upang matiyak na walang hadlang na
maipatatanggap sa mamamayan ang susog sa
Konstitusyon, hindi pinayagan ng Pamahalaang Manuel
Roxas na maupo sa Kongreso ang anim na nanalong
kinatawan mula sa Democratic Alliance (DA). Kabilang
dito sina Luis Taruc, Jesus Lava, at Alejandro Simpauco.
Beterano ng anti-kolonyal na organisasyong Hukbo
ng Bayan Laban sa Hapon (HUKBALAHAP) ang mga
nabanggit at tutol sa pagpapasa ng susog parity at sa
iba pang mga batas na pro-US. Binintangan sila na
gumamit ng dahas at iba pang ilegal na paraan upang
manalo.

Dinukot at pinaslang din ng mga hinihinalang
ahente ng gubyerno ang popular na lider magbubukid
na si Juan Feleo (Agosto 24, 1946) na matatag na
kampanyador laban sa nabanggit na mga panukala sa
hanay ng magbubukid.

Pinasiklab ng magkakaugnay na pangyayaring
ito ang Huk Rebellion na kumalat sa Luzon, 1946-1954.

Inaprubahan sa Kongreso ang Bell Trade Act,
Hulyo 2, 1946. Sinang-ayunan naman kasunod nito ang
susog parity, Setyembre 18, 1946. Upang magkabisa,
kinakailangang pagtibayin ito ng isang pambansang
plebisito.

Patunay sa tanikala ng neokolonyal na relasyon,
sinundan ang Bell Trade Act (1954) ng Laurel Langley
Agreement na maliban sa pagtatakda ng papataas na
taripa sa kalakalan hanggang 1974 ay pinasaklaw ang
karapatan ng mga Amerkano sa pagpasok at tuwirang
pamumuhunan sa lahat ng linya ng negosyo. Nagbigay
ito ng legal na katayuang patuloy na pagharian ng mga
negosyong Amerkano ang lokal na ekonomya.

Mababakas sa mga kasunduan at batas na ito
ang mga patakarang pang-ekonomya at pulitikal na
ipinatutupad sa Pilipinas hanggang sa kasalukuyan.
Ipinagpapatuloy ito ng mga neoliberal na programa
sa ekonomya na tumitiyak sa legal na pandarambong
ng mga imperyalista sa likas-yaman ng Pilipinas, at
ng Mutual Defense Treaty at inianak nito na Visiting
Forces Agreement na nagpapahintulot sa pananatili ng
mga tropang Kano sa Pilipinas. K

Marso 11, 1947

Ratipikasyon ng “parity amendments” sa Konstitusyong 1935

Pagpapalaya sa San Fernando, Pampanga ng Huk Guerillas bago pa dumating
si MacArthur, 1945 . JDN Center for Kapampangan Studies, HAU

4 Editoryal

2 Ratipikasyon ng “parity amendments”
 sa Konstitusyong 1935
Lathalain
6 US-PHL Enhanced Defense Cooperation:
 Bagong Tipong Pagbabase
 Para sa Tropang Kano
 Ni Melissa Gracia Lanuza
16 Bumabaha ng Bigas,
 Ni L. Balgos Delacruz
21 Smuggling Modus Operandi,
 N i L. Balgos Delacruz
39 Coco Levy Funds
 Ni Rodelio Faustino
Pahayag
14 Pahayag sa paglagda ng GRP-MILF
 Comprehensive Agreement 0n Bangsamoro
 --Kilusan

Sining at Kultura
26 Sanaysay : Pagyurak sa Sagradong
 Kolonyal na Mito ng Paraiso
 Ni Carla Sagan

27 Tula: Bakod
 Ni Rene Bornilla
29 Tula: Edukador-Manunulat At Aktibistang Pulitikal
 Ni L. Balgos Delacruz

30 Maikling Kwento: Endo
 Ni Omar V. Tolosa
33 Dalawang tula:
 Kalakal, Kalapati
 Ni Elmer Aresgado

34 Paggunita:
 Si Nay Isa, Ilyang Celia, Pepa at ang Maraming Lorena
 Ni Melissa Gracia Lanuza

Balitang Pambansa
44 Tuloy-tuloy na Pagsasapribado
 Ni Rodelio Faustino

46 Balita at Komentaryo:
 Talamak pa ring Pangungurakot
 Habang si Juan ay Hirap at Gutom.
 Ni L.Balgos Delacruz

Internasyunal

50 Giriang US-EU at Russia sa Ukraine
 Ni Lutgardo Paras

55 Ang Krisis ng Imperyalistang US
 at Duguang Kamay Nito sa Gitnang Silangan
 Bogs Broquil

59 Pagsubaybay sa Galaw/Pasya ng US Military
 sa Pilipinas at Asia-Pacific
 (Disyembre 2013 - Marso 15, 2014)
 Ni Melissa Gracia Lanuza

Likod: Larawan: at Balita Protesta Laban sa Rice Smuggling
 Ni Resty Domingo

4 5KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

ang mga imperyalista pangunahin ang US na lutasin
ang kanilang krisis. Paluluwagin din ng chacha ang
maniobra sa paggamit ng imperyalistang US sa Pilipinas
sa kanyang estratehiya para manatiling nag-iisang
superpower sa mundo.

Na nagpapaukilkil ng mga tanong: Kulang pa
ba ang magdidilim na tahanang pinutulan ng kuryente
dahil di-nakabayad ng napakataas na singil? Ilang
gripo pa ang hihinto sa pagpatak? Gaano karami pang
pasyente ang tatanggihan sa mga isinapribadong
ospital? Ilan pa ang titigil muna sa pag-aaral sa mga
eskwelahang magtataas ng matrikula, pribado man o
pinatatakbo ng pamahalaan?

Mahal ang pagkain. Mahal ang gas. Mataas
ang pasahe. Wala nang libre o abot-kamay na serbisyo.
Nakapako naman ang sahod ng manggagawa at
karaniwang empleyado. Walang seguridad sa trabaho,
wala o kulang sa empleyo.

Isang kongkretong kaso ang coco levy ng pananaig
ng pribadong interes sa publikong kapakanan. Nang
ilegal na gawing pribado ng pangkating Cojuangco-
Enrile-Lobregat sa panahon ng diktadurang Marcos ang
coco levy (1972 – 1982), namunga iyon ng daang bilyong
pisong tubo na indibdwal nilang pinakinabangan.
Nagbigay din ito sa kanila ng higit na kapangyarihang
pulitikal. Tatlumpung taong labanang legal bago
napasakamay ng pamahalaan ang iilang porsyento ng
nakaw na yamang ito, na nasa balag pa ng alanganin
kung tunay ngang pakikinabangan ng lalong naghirap
na mga magsasaka ng niyog.

Subalit sa patakarang neoliberal na ang nilalaman
ay deregulasyon ng mga negosyo at pribatisasyon
ng mga pag-aari at negosyong publiko, lahat ng

isinapribadong serbisyo ay legal at suportado
ng batas -- Electric Power Industry Reform Act
(EPIRA) para sa kuryente, Oil Deregulation Law para sa
langis, privatization ng MWSS para sa serbisyo ng tubig,
Public- Private Partnership para sa ospital, edukasyon,
lansangan, pamilihan, etc.., na ngayo’y igagapos na sa
Saligangbatas upang manahin ng susunod pang mga
henerasyon.

Na kasalungat ng desisyon ng mamamayan sa
kabilang pisngi ng mundo. Sa Venezuela, isang mahirap
na bansa sa Latin Amerika, pinagpasyahan ng gubyerno
sa pamumuno ni dating Pres. Hugo Chavez (1954-
2013) na bawiin sa kontrol ng pribado at isabansa ang
industriya ng langis at serbisyo.

Para dito, isinulong ng gubyernong Chavez,
at inaprubahan ng mamamayan, ang pagbabago sa
kanilang Konstitusyon. Kaiba sa gustong gawin ng
Kongreso ng Pilipinas na sagad na isuko sa dayuhan
ang lokal na ekonomya, sa puso ng Konstitusyong
Bolivariano ay ang proteksyon ng pambansang
yaman laban sa dayuhang pandarambong at para sa
kapakinabangan ng mamamayan.

Nagngitngit ang mga korporasyong Amerkano
at lokal na kasapakat na dating kumukontrol sa mga
rekursong ito. Pero bigo silang ibagsak si Chavez.
Sinuportahan siya ng taumbayan. Nang mapasakamay
na ng publiko ang industriya ng langis, nilutas ni
Chavez ang problema sa edukasyon, transportasyon,
pabahay, kakulangan sa trabaho at kakapusan sa
pagkain.

Isang taon pagkamatay ni Chavez, tinatangka
ngayon ng oposisyon sa pamumuno ng elite na
suportado ng US na ibagsak ang gubyerno ng pumalit
na si Pres. Nicolas Maduro.

Pulitikal na desisyong nakatuntong sa malayang
programang pang-ekonomya ang salalayan ng
matagumpay na pagbabalik at/o pagtiyak na nasa
kontrol ng publiko ang mga serbisyong panlipunan, at
mahalaga na ang gubyernong magpapatupad nito ay
tunay na naglilingkod sa interes ng mamamayan.

Sapat na rin ang karanasan ng mga Pilipinas
sa mahigit 90 taong tuwirang pananatili ng tropa at
baseng Amerkano -- ang sinagisag nitong pagyurak sa
soberanyang Pilipino, ang iniluwal nitong talamak na
prostitusyon ng kababaihan, at ang bantang panganib
sa seguridad mula sa mga katunggali ng US. Nilabanan
ito ng mga Pilipino at itinulak ang Senado na isara na
ang US bases sa Pilipinas nuong 1992.

Kaya walang dahilang magtiyaga at magtiis sa
dilim, uhaw at gutom ang mamamayan dahil sa hagupit
ng neoliberalismo at gapos ng neokolonyal na relasyon
sa imperyalistang US. Dapat itong kumibo at kumilos.
Gisingin ang gubyernong umabandona sa pananagutan
nito sa mga serbisyong panlipunan at itinalaga na
lamang ang sarili na tagasingil ng buwis. Ipamukha
sa bibisitang pinunong imperyalista na hindi sila
kailangan, lalo na ang mga tropang ayaw niyang alisin
-- at dapat na silang lumayas. K

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

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

Regular na Kontribyutor
Rene Bornilla,
Elmer Aresgado

Dibuho:
Alex Navarro Uy
Graphic Arts consultant:
Rolly de Jesus
Lay-out: Rodelio Faustino

Kilusan Editorial Board
Fidel Fababier
Atty. Virgie Suarez
L. Balgos Delacruz
Rodelio Faustino
Melissa Gracia Lanuza
Bogs Broquil
LutgardoParas

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

Provincial Offices:
Baguio-Benguet: 012 Upper Market,
 Baguio City
Pampanga: 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

A
le

x
U

y

Bibisita si US Pres. Barack
Obama sa Pilipinas, Abril, sa
panahong mainit ang balita
sa pagtatapos ng negosasyon
ng Increased Rotational Presence
(IRP) ng tropang Amerkano sa
Pilipinas. Bubuksan ang mas
maraming kampong militar
ng AFP para sa pagbase ng
higit na malaking bilang ng
tropang Kano. Estratehiko ang
Pilipinas sa mabilis na pag-abot
ng pwersa ng US sa iba pang
panig ng Asia.

Importante ang IRP sa buong
disenyo ng US sa seguridad ng
kanyang mga interes sa rehiyon
kabilang na ang pagtutulak at
pagpuspos ng mga patakarang
neoliberal sa mga bansang
miyembro ng ASEAN. Ito,
diumano, ay nasa balangkas
ng cold war era Mutual Defense
Treaty (MDT) at ng Visiting Forces
Agreement (VFA) sa pagitan ng US
at Pilipinas.

Napapanahon ito para sa US
dahil sa agresibong karibal nitong
Tsina sa inaangking teritoryo sa
China Sea at sa pagputok ng mga
bagong sigalot sa iba pang bahagi
ng mundo.

Liban sa engrandeng
pagsaludar, titiyakin ng
pamahalaan ni Pres. Noynoy
Aquino sa dalaw ni Obama na
bukas ang bansa hindi lamang sa
‘pagbisita’ at pagbabase ng Kano.
Bukas din ito sa iba pang kaalyado
ng US gaya sa sandatahang pwersa
ng Australia at Japan.

Ipagmamalaki rin ng
gubyerno ni PNoy ang tagumpay
nito sa kampanyang anti-korapsyon
at ang tulak nito sa pagpapahusay
ng kondisyon sa kalakalan at
pamumuhunan.

At wala nang iba pang
makapagpapatunay dito kundi ang
tahimik na pag-usad sa Kongreso

sa pag-uusap sa pag-amyenda
sa Konstitusyon. Nagtatagpo sa
pagsusog sa Saligangbatas ang
malalaking usaping nabuksan sa
panahon ng gubyernong Aquino.
Iginigiit ng mga isponsor ng bill
na hindi nila gagalawin ang mga
probisyong pulitikal, gayong ang
pagbabago ng alinmang probisyon
ng Konstitusyon ay aktong pulitikal.

Kailangan ang remedyong
konstitusyunal upang gawing
lehitimo ang bagong kasunduan
sa US hinggil sa IRP. Hinihiling
din ang charter change (chacha)
upang pagtibayin ang kasunduang
pangkapayapaan ng pamahalaan at
ng Moro Islamic Liberation Front
(MILF). Lagpas sa itinatadhana
ng Konstitusyon sa pagbibigay
ng awtonomya ang inabot na
kasunduan. Binigyan nito ng
kapangyarihan ang itatayong
Bangsamoro na pumasok sa mga
tratado at ikontrata sa dayuhan ang
likas yamang nasa teritoryo nito.

Kailangan ding iangkop ang
Konstitusyon sa napipintong Asean
Economic Integration sa 2015.
Higit sa lahat, ang pag-amyenda sa
Saligangbatas ay pag-aalis sa lahat
ng nalalabing balakid sa pagpuspos
ng neoliberalismo sa Pilipinas. Ito
ang titiyak sa pagbitiw ng gubyerno
sa anumang tipo ng regulasyon sa
ekonomya, sa lubos na “kalayaan”
ng pribadong kapital.

Sa esensya, ito ay paghahain
sa pribadong kamay ng lahat, at
anumang maaaring pagtubuan--
mula sa mga yamang mineral,
murang lakas-paggawa , hanggang
sa serbisyong panlipunang dapat
sana’y pamalagiang pananagutan
ng pamahalaan.

Tatak ng bayang gapos ng
relasyong neokolonyal, magbibigay
ang chacha ng walang balakid
na paggalaw ng kapital ng mga
dambuhalang korporasyon at
bangko, at sa gayo’y tulungan

Paghigpit ng Neokolonyal
na Gapos

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

6 7KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

kasabwat ang mga kinatawan ng
Pilipinas, ng panibagong kaayusan
sa pagbabase ng mas malaking
pwersang militar ng US kaugnay
ng muling pagbaling ng diin
(rebalancing) o pivot ng US mula
sa Middle East at Africa tungo sa
Asia-Pacific.

BSD at Two plus Two

Naidaos ang
tatlong BSD

(Enero 2011, Enero 2012 at
Disyembre 2012) sa pagitan ng
US at Pilipinas nang walang
gaanong ibinubukas sa publiko
tungkol sa napagkasunduan
lalo na sa usaping military.
Madalas naglalabas sila
ng hindi magkakatugmang
pahayag kaugnay sa panganib
ng panggigitgit ng Tsina at sa
pagtulong ng US sa Pilipinas
sakali’t humantong ang sigalot
teritoryal ng Pilipinas at Tsina sa
armadong labanan.

Napapansin na lang
ang malugod na pagtanggap
ng gubyerno ni PNoy sa lalong
pagdalas ng dating ng mga
barkong pandigma ng US sa
Pilipinas. Minsang ibinando ni
PNoy sa kanyang state of the
nation address (SONA) ang
pagtatayo ng US ng mga radar
sa baybayin ng West Philippine
Sea para sa diumano ay “coastal
defense”. Naanunsyo na rin ang
pagdalas ng mga pagsasanay-
militar ng magkasanib na pwersa
ng Pilipinas at US, at sa ilang
pagkakataon, kasama rin ang
mga tropang Australian at
Singaporean. Naglulunsad na rin
ng gera-gerahan (war exercise) sa
dating hindi pinagdarausaan nito
na mga isla ng Palawan malapit
sa mga isla ng sigalot sa China.
Sa dalawang sunod na SONA,
2011 at 2012, ipinamalita ni PNoy
ang mga bagong armas at gamit
pandigma na nabili at bibilhin pa
ng Armed Forces of the Philippines
(AFP).

Inilabas ng Stars and
Stripes, isang pahayagan sa loob ng
Department of Defense ng US para
sa mga myembro ng Sandatahang
Lakas nito, Hunyo 7, 2012 na
aprubado na ng pamahalaang
Pilipinas ang muling paggamit ng
US sa dating base nito sa Subic.

Binanggit pang mayruon
nang pinasaklaw na kasunduang
militar sa pagitan ng US at
Pilipinas Isang buwan na nuong
nakatapos ang miting ng Two Plus
Two Ministerial na nagtalakay
tungkol sa ibayong pagbubukas
ng Pilipinas sa mga tropang
US, sa higit na akses ng US sa
mga airstrips, at sa pagpapalitan
ng sariwang datos tungkol sa
South China Sea nang hindi
naman tuwirang nagbigay ng
pahayag para linawin ang mga
napagkaisahan.

Naghanap ng magandang
katwiran

Kapag inuusisa ng mga
mamamahayag at ng

karaniwang mamamayan ang mga

myembro ng gabinete ni PNoy sa
konstitusyonalidad ng pagbibigay
sa US ng karapatang gamitin
uli ang Subic, tinatanggihan
nilang may kasunduan na pero
sinasabi namang makakatulong
ang presenya ng mas maraming
tropang Kano para maghunos-dili

(deter) ang China.
Ilang beses pang inilabas

ng mga pahayagan ang tungkol sa
pagpapagamit muli sa US ng mga
base ng Pilipinas lalo na ang Subic.
Sa pahayagang The Diplomat,
Oktubre 16, 2012, sinabing si
General Edilberto Adan mismo,
undersecretary ng Foreign Affairs at
pinuno ng VFA Commission, ang
nagkumpirmang gagamitin ang
Subic ng militar ng US.

Tahasang ikinabit,
diumano, ni Adan ang paggamit
sa Subic sa Asia-Pacific pivot.
“Habang nag-uumpisa na ang US
sa pagsasakatuparan ng pihit sa
Asia-Pacific mahalaga ang lugar
ng Subic dahil isa ito sa mga
pinakaimportanteng pasilidad na
makakapag serbisyo sa presensya

US-PHL Agreement for Enhanced Defense Cooperation

Bagong Tipong Pagbabase
Para sa Tropang Kano

“Magkasamang lumaban ang mga Pilipino at Amerkanong sundalo nuong ikalawang
Digmaang Pandaigdig, sa hindi pa malayong nakalipas at patunay ang tratadong ito
(Mutual Defense Treaty) na nagkaisa tayong tumindig laban sa mga hamon ng isang

mapanganib na mundo.” (Filipino and American soldiers had fought side by side in World
War II not long before, and this treaty was a testament that we stood united against the

challenges of a dangerous world.”)

Ni Melissa Gracia Lanuza

Subic Naval Base, 1981. Isa sa pinakamahusay na baseng nabal sa Pasipiko. Makikita sa larawan
sa harapan ang USNS RIGEL (T-AF-58) at ang nuclear-powered guided missile cruiser USS
BAINBRIDGE (CGN-25). Sa dulong kaliwa, ang oiler na USNS HASSAYAMPA (T-AO-145), ang guided
missile cruiser USS STERETT (CG-31), ang guided missile destroyer USS HENRY B. WILSON
(DDG-7) at ang guided missile cruiser USS WILLIAM H. STANDLEY (CG-32); NAVAL STATION,
SUBIC BAY, LUZON. 28 Aug 1981. Nakatakdang gamitin muli ng USArmed Forces ang pasilidad sa bisa
ng US-RP Enhanced Defense Agreement (Larawan: wikipedia)

6th Round ng Negosasyon: Sina Phl Defense Undersecretary Pio Lorenzo Batino (ikatlo mula sa
kaliwa) at si US Ambassador Eric John (ikatlo mula sa kanan) habang pinag-uusapan ang mga probisyon
sa draft PHL-US agreement on Enhanced Defense Cooperation. Kasama nila ang iba pang myembro ng
magkabilang negotiating panels (mula sa kaliwa): Ambassador J. Eduardo Malaya, Ambassador Lourdes
Yparraguirre, Brigadier General Joaquin Malavet at Mr. Ben Ogle.(dfa.gov.ph)

Ito ang sinabi ni dating
US State Secretary Hilary

Clinton nuong Nobyembre
16, 2011 nang pumunta
siya sa Pilipinas para
ipagdiwang ang 60 taon
ng US-RP Mutual Defense
Treaty (MDT). Nauna na
nilang itong ipinagdiwang
sa Washington sa tamang
petsa ng anibersaryo,
Agosto 30, 2011.

Ganito rin ang pahayag ng
bawat opisyal ng US mula 2011,
sa bawat pagdaraos ng Bilateral
Strategic Dialogues (BSDs), sa
tuwing may barkong pandigma
na bumibisita sa Pilipinas, sa
pagbubukas o pagtatapos ng mga
magkasanib na military exercises.
Pagbabalik sa Mutual Defense
Treaty at sa pinagsamahan nuong
WWII ang ulit-ulit na bukambibig
para pakalmahin ang mga
tao habang nagpapakana sila,

LathalainLathalain

8 9KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

nito sa Pacific”. Ngunit kapag
kinu-kompronta ay hindi pa raw
ito opisyal.

Muli itong inungkat
ng midya, Abril 2013 nuong
nagbabanta ang NorthKorea laban
sa South Korea. Ang kalihim
mismo ng DFA ang nag-anunsyo
sa publiko na dapat nang ipagamit
sa US ang mga dating base para
makatulong ang Pilipinas sakaling
sumiklab ang labanang North
at South Korea. Makakaistasyon
sa Subic ang maraming barko at
maganda rin para sa pagpusisyon
ng mga armas. Muli tumahimik
ito nuong kinwestyon ang
konstitusyonalidad.

Nakahanap ng mahusay
na katwiran ang US at mga sunud-
sunurang Pilipinong opisyal nang
muling maging agresibo ang mga
barkong Tsino sa panggigipit sa
mga Pilipinong mangingisda sa
Scarborough Shoal, na ngayo’y
gwardyado na at ipinagbawal sa
lahat ng hindi Tsino ang paglapit.

Ang gitgitang China kontra
Pilipinas sa pag-angkin sa mga
gasangan at bahura (coral reefs
and shoals) tulad ng Scarborough
Shoal, Recto Bank at Ayungin

Shoal, na may pruwebang
mayaman sa langis, ang tanging
maaaring gamiting dahilan ng
Gubyerno ng Pilipinas sa muling
paggamit ng US sa Subic at iba
pang dating base-militar nito dito.

Ngunit para hindi
magmukhang labag sa
konstitusyon ay babasbasan bilang
Philippine base ang Subic at iba
pang dating base militar ng US.

Bibigyan ang US at Japan ng
akses

Inilabas ng Reuters,
Hunyo 27, 2013 na

plano ng gubyerno ng Pilipinas
na magtayo ng air at naval bases
sa Subic para maging mabilis sa
pagtugon sa agresibong galaw
ng China. Ilang araw matapos
ito, nagsalita na ang presidente

Lathalain Lathalain

Ayon sa "Strengthening US Global
Defense Posture," ng US Department

of Defense, September 2004 kinaklasipikasa
tatlong klase ang kasalukuyang mga base
militar ng US sa sumusunod:

•	 Main Operating Bases (MOB)--
relatibong malalaking instalasyon at pasilidad na
nasa teritoryo ng mga maasahang alyado, may
malawak na impraistruktura at mga pasilidad
na pangsuporta sa mga pamilya na magsisilbi
bilang sentro ng mga operasyong pansuporta sa

mga mas maliliit, mas tipid na mga base. Ang
mga halimbawa nito ay ang Ramstein Air Base sa
Germany, ang Kadena Air Base sa Okinawa, at ang
Camp Humphreys sa Korea

•	 Forward Operating Sites (FOS)-
-mas maliit, mas maraming nakareserbang
base na maaaring palaparin o paliitin batay
sa pangangailangan; magtatago ito ng mga
kasangkapang pre-positioned pero, sa normal na
kalagayan, maliit na bilang ng tropang naka relyebo,
di permanente. Habang mas maliit, nagagawa
nitong mabilis na makasuporta sa ilang klase ng
operasyon nang may back-up mula sa MOBs

•	 Cooperative Security Locations
(CSL)--mga pasilidad na pag-aari ng host
governments na gagamitin lamang ng US sa
mga aktwal na operasyon; bagaman at maaaring
bisitahin at inspeksyunin ang mga ito ng US mas
malamang na pinatatakbo at minamantini ang

mga ito ng mga tauhan ng host
nation o kahit na ng mga pribadong
kontraktor; kapakipakinabang ito
para sa pre-positioning ng mga
suportang lohistika o bilang lunsaran
ng magkakasanib na operasyon
kasama ang host militaries; maaari
rin itong palaparin para maging FOS
kung kinakailangan.

Mula nuong matapos ang
Cold War,mas pinapaboran ng mga
gumagawa ng mga patakaran sa US ang
pagmamantini ng maraming forward
operating sites at cooperative security
locations dahil mas tipid ito, mas pleksible
at nagagawa pa rin ng US na mabilis na
abutin ang alinmang bahagi ng mundo sa
pinakamabilis na paraan. K

Mga Klase
ng Base ng US

Sulu Sea (Aug. 22, 2005) – Mga barko ng U.S. Navy at ang Philippine Navy task force sa bahagi ng
pagsasanay na Cooperation Afloat Readiness and Training (CARAT) sa Pilipinas. Isang taunang bilateral
na pagsasanay ang CARAT kasama ang iba pang mga bansa ng Southeast Asia para pataasin ang
kakayahan sa interoperability ng iba’t-ibang organisasyong militar (USN Photo)

Isang C-130 Hercules aircraft ang lumalapag sa Camp Humphreys airfield, Republic of Korea,
March 15, 2004; U.S. Army Garrison Humphreys official image archive.

at sinabing hindi magtatayo ng
bagong base sa Subic. Gayunman,
nilinaw niyang ipagagamit
ang mga ito sa mga alyadong
pwersang militar ng US at Japan.

Ayon kay Aquino, hindi
naman daw permanente ang
mga tropang US at Japan sa mga
baseng Pilipino. Ikinatwiran niya
na kailanagng magbigay ng akses
sa kanila dahil kailangan ng mga
tropang dayuhan ang kaalaman
sa ating kalupaan habang
kailangan naman, diumano, ng
mga Pilipinong sundalo na may
“interoperability” o ang kakayahang
makipagtulungan o mag-operate
nang kasama sila. E hindi naman
daw pwedeng magpraktis ang
ating mga sundalo sa labas ng
ating teritoryo.

Hudyat ang pahayag na ito
ni Presidente Aquino para pinuhin
ang mga termino ng panibagong
balangkas ng kasunduan para
sa mas malaking nagrirelyebong
pwersa/presensya (increased
rotational presence) o IRP.

Rounds ng negosasyon

Nakakapitong hurnada
ng negosasyon

para sa IRP na pinaganda na
ang pangalan at ginawang
Framework Agreement on
Enhanced Cooperation and
Rotational Presence. Tinawag din
ito kamakailan na US-RP Enhanced
Defense Cooperation.

Dito sa Pilipinas ang
unang round, Agosto 14, 2013. Sa
Washington ang ikalawa, Agosto
30, sa Washington uli ang ikatlo,
Setyembre 13-18. Sa Pilipinas uli
ang ika-apat, Oktubre 1-2. Nitong
2014 na naidaos ang ikalima, Enero
30-31 sa Washington at ang pang-
anim, sa Washington pa rin nitong
Marso 6-7. Ika-7 round sa Pilipinas,
katapusan ng Marso 2014.

Binubuo ang Philippine
panel nina Undersecretary Pio
Lorenzo Batino (DND), pinuno
ng panel, Ambassador Lourdes
Yparraguirre, Ambassador
J. Eduardo Malaya, DOJ
Undersecretary Francisco Baraan
III and DND Assistant Secretary
for Strategic Assessments
Raymund Jose Quilop. Kasama si
Assistant Secretary Carlos Sorreta
(DFA) sa panel hanggang ikaapat
na round. Sina Yparraguirre at
Malaya naman ay wala sa unang

apat na rounds.
Ayon sa panel,

ininstruksyunan sila ni Secretary
Del Rosario ng DND na dapat
maging transparent kaya naglabas
diumano sila ng katitikan ng
unang round sa publiko. Nilabas
nga nila kung ano ang mga bagay
na pag-uusapan: Kung ano o
aling mga pasilidad militar ng
Pilipinas ang pwedeng i-akses ng
mga tropang US at paglagyan ng
mga kagamitang militar; ang mga
kaayusan para sa implementasyon;
ang pag-preposition ng mga
suplay at gamit pangdigma;
seguridad at pag-aari; proteksyon
sa kapaligiran; utilities at
komunikasyon; mga kaparaanan
at pagreresolba ng mga alitan,
itatagal at pagtatapos ng
kasunduan.

Pero sa mahabang proseso
ng negosasyon, halos tikom ang
bibig ng panel at ng DFA/DND.
Pinag-ulit-ulit lamang nila sa
kanilang press releases at press
conferences ang tinutuntungan ng
negosasyon na Mutual Defense
Treaty at ang paniniyak na hindi
sila lalabag sa Konstitusyon, na
hindi sila papayag na magtayo ng

10 11KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

base, na walang permanenteng
mga tropa at irerespeto ang
soberanya ng dalawang bayan at
ang interes ng dalawang panig
(mutuality of interests).

Ilang ulit din nilang
sinabi na gusto ng US na hindi
bababa sa 20 taon ang itatagal
ng kasunduan samantalang mas
maikli ang gusto nila. At kahit
minsang binanggit ng isa sa panel
na may nakahandang burador ang
US, hindi man lang ito naipakita
kahit kanino sa media at walang
pagbanggit kung ano ang mga
laman nito.

Si Secretary Gazmin ang
nakapagsabi sa isang interview na
pumalya ang pag-uusap sa ikaapat
na round. Ayon sa kanya, hindi
na nagkasundo dahil ayaw ng US
panel na magkaruon ng ganap na
kontrol at akses ang Pilipinas sa
mga pansamantalang pasilidad.
Gusto nila, diumano, ang pantay
na akses at pantay na oportunidad.

Nagkaruon pa ng pag-
uusap nuong unang linggo ng
Disyembre at unang linggo ng
Enero sa Washington at tinawag
itong round nuon. Bandang huli,
itinuring na itong “informanl
consultations” sa mga interbyu.

Mga baseng Kano sa loob ng mga
Kampo ng AFP at “liberty”

Makaraan ang
ikapitong round,

masaya na ang Philippine panel
sa nabuo nilang kasunduan:
maibibigay na sa US ang hinihingi
nitong forward operating sites para
sa nagrirelyebong US military sa
loob ng pasilidad ng AFP na mga
lugar din para sa prepositioning ng
tambak-tambak na kasangkapang
panggera. At naaayon daw ito
sa Konstitusyon at mga batas
ng Pilipinas. May prubisyon
din diumano na magbibigay
proteksyon sa kapaligiran.

Hindi na mahihirapan ang
mga gubyernong US at Pilipinas
sa paggagawa ng kwento kapag
nalalantad ang presensya ng
mga pwersang Kano sa mga
kampo ng Philippine Navy at
Marines sa Palawan nang labas
sa panahon ng exercises, tulad
sa kaso ng nakipagbugbugang
dalawang sundalong Kano sa
isang bar nuong Nobyembre 2012
. Hindi na rin nila kailangang
maging ekstrang maingat sa
paglilinaw ng mga konsiderasyon
sa pagmamadaling itayo ang mga
pasilidad nabal sa Oyster Bay at
Ulugan Bay sa Palawan.

At dahil nakatitiyak na sa
pagkakapirmahan sa kasunduang
ito, namasyal na ang dating espiya
ng US at ngayo’y embahador si
Philip S. Goldberg sa Subic at

Olongapo. Siya ay nakipagpulong
kay Mayor Rolen C. Paulino
ng Olongapo at ipinaabot ang
“napakagandang balitang”
dodoble sa minimum ang dadaong
na barko. Agad nagkasundo ang
dalawa tungkol sa pagpapalawak
ng “liberty” para sa mga tropang
Kano.

Alam ng lahat ng pamilyar
sa lengwaheng militar ng US,
laluna sa Olongapo City at
Subic sa Zambales at Angeles
City sa Pampanga, na ang
“liberty” ay nangangahulugan ng
pagliliwaliw na ang sistematiko,
malinis na pagbubugaw at
prostitusyon ng mga Pilipina
ang pinakamahalagang sangkap
na ibibigay sa mga sundalong
Kano. Ipinagbunyi ni Mayor
Paulino ang “pinalawak na
liberty” at tahasang sinabi nuong
Marso 8, Pandaigdigang Araw ng
Kababaihan, na, “lalong uunlad
ang ekonomya ng Olongapo”!

Pamahalang Aquino: Tulad sa
kabayong may paha ang mga
mata

Hindi makita o ayaw
tanawin ng rehimeng

Aquino ang isang importanteng
bagay. Mahirap o sadyang
walang “mutuality of interests”
o magkatugmang interes sa
relasyon ng Pilipinas sa US na
nagpapanatili sa sarili bilang hari-
harian (hegemon) sa daigdig.

Nakaposisyon, nakatanod
at nananalakay ang mga pwersang
militar ng US sa iba’t-ibang lugar
sa mundo, kabilang ang Pilipinas.
Ayon mismo kay Major Matthew
Robert Bockholt ng Special
Operations Command (SOCOM)
ng US, nuong 2013 ang mga
espesyal na pwersa ng US (elite
US forces) ay nakadeploy sa 134
na mga bayan (countries) sa buong
daigdig.
	 Kulang sa katinuan ang
sinumang naniniwalang para
sa interes ng 134 na bayan kung

Lathalain

Kahit na sinasabing nakarekober na ang
US mula sa huli nitong krisis sa pinansya
na nagsimula nuong 2008, inanunsyo
ni Chuck Hagel, defense secretary ng
gubyerno ni Barack Obama, nitong
Pebrero 24 ang mga pinakamalaking
hakbanging pantipid ng US na lubhang
magbabago ng mga institusyong militar
ng pinakamakapangyarihang bansa sa
daigdig.

Paliliitin ang Army. Aabutin ang
pinakamaliit na bilang nito mula pa nuong hindi
pa nagkaka World War II. Mula sa kasalukuyang
520,000, babawasan ang lakas-tauhan nito hanggang
sa abutin ang pinakamababang 440,000 sundalong
nasa active duty.

Sa Air Force, ireretiro ang A-10 fleet at
papalitan ito ng mga F-35 (pinakamaaga, sa 2020)
para matugunan ang pangangailangang magtipid
at makapagtabi ng $3.5 B mula sa badyet ng
depensa.

Matapos ang bawas na $52B badyet ng
depensa nitong nakaraang taon, babawasan na
naman ang badyet sa susunod na dalawang taon
ng halagang $75B. Pinagkasunduan ng Presidente
at ng Kongreso nitong nakaraang Disyembre na
ipapako ang gastusin ng depensa sa $496 B.

Ayon kay Hagel, kahit pa paliitin ang
Army nang ganito, kaya pa naman nitong tugunan
ang mga rekisito ng kanilang estratehiyang
pandepensa. Malaki pa nga raw ito kaysa sa kaya

nilang imodernisa at gawing laging handa. Kaya pa
raw ng pinaliit na pwersang ito ng army na gapiin
ang agresyon sa isang mayor na digmaan “habang
dinidepensahan din ang homeland at sinusuportahan
ang mga pwersang panghimpapawiid at nabal na
nakikipaglaban sa kaaway sa isa pang teatro ng
labanan.”

Iminungkahi rin ang iba pang mga
hakbanging pantipid tulad ng:

--Pagkansela ng Army sa Ground Combat
Vehicle program;

--Mapipilitang itabi ang aircraft carrier na
USS George Washington ng anupamang malaking
bawas sa badyet,

--Ilalagay sa reduced operating status ang
kalahati ng cruiser fleet, 11 barko, ng Navy habang
minumodernisa ito para mapahaba pa ang buhay.

--Babawasan ang tropa ng Marine Corps:
mula sa halos 190,000, magiging 182,000 at paliliitin
pa kung may sequestration uli.

--Hihingin sa Kongreso ng Kagawaran sa
Depensa ang isa pang “round” ng pagsasara ng
mga base at pagkakaruon ng mga bagong kaayusan
sa 2017.

Sa kabilang banda, palalakihin ang special
forces operations, sa pagkilala sa hindi pantay-pantay
na mga panganib na malamang na kakaharapin
diumano ng US sa hinaharap, at gagawin ang
sumusunod na pagbabalanse:

-- Daragdagan ng 4,000 ang kasalukuyan
para maging 69,700 ito. Ilalagay din sa aktibong
pwersa ang Apache attack helicopters ng Army
Guard habang ililipat naman sa National Guard
ang Black Hawk helicopters. Bahagi ito ng mas
malapad na pag-aayos ng aviation ng Army na
may disenyong imodernisa ang fleet at dagdagan
ang kapabilidad.

--Magpapatuloy ang Navy sa pagbili ng
dalawang destroyer at attack submarine bawat taon.

-- Itatalaga sa pag-secure ng mga embahada
ng US ang karagdagang 900 na Marines

"This is the first time in 13 years we will be
presenting a budget to Congress that is not a war footing
budget," (“Sa unang pagkakataon sa loob ng 13
taon, ihaharap namin sa Kongreso ang isang badyet
na hindi handa sa gera.”), sabi ni Hagel.K

Pinaliit	na	US	Army,	Tinanggal	na	Isang	Buong	
Air Fleet at	iba	pang	Pag-angkop	sa	Krisis

Ni Melissa Gracia Lanuza

 Pagsasanay ng US Marine , Parris Island, South Carolina. britannica.com

Lathalain

A
le

x
U

y

12 13KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Lathalain

kaya naglisaw sa mga ito ang
mga special forces at espiya ng
US. Maging ang nakakaraming
mamamayang Amerikano ay
tutol sa mga pananalakay at
panghihimasok ng imperyalistang
estado ng US sa iba’t-ibang bayan.

Sila man at pati ang Konggreso ng
US ay target din ng paniniktik ng
US National Security Agency at
Central Intelligence Agency (CIA).

Deklarado ng US na,
may epekto, higit pa, banta
sa pambansang seguridad ng
US ang anumang pagkilos at
protesta ng mamamayan, pasya
ng mga gubyerno at “terorismo”
sa alinmang sulok ng mundo.
Itinuturing ng US ang buong
daigdig bilang kanyang imperyo.
Kakabit ang pambansang interes at
seguridad ng US ng seguridad ng
mga naghaharing uri sa alinmang
bayan.

Pangunahing nakabase
sa US ang oligarkiya sa pinansya
o ang mga higante at hari sa
pinansya na kinabibilangan ng
pinakamalalaking bangkero at
manipulador sa pinansya sa
daigdig at siya ring prinsipal
na naghaharing-uri sa US.
May mga pautang sila sa iba
pang dambuhalang bangko at

mga gubyerno. Sa kabila ng
paglakas ng mga ekonomya at
ng yuan ng China, ng euro ng
European Union (EU); at, yen ng
Japan, dolyar pa rin ng US ang
pangunahing pamantayang salapi
sa mga kalakalan at transaksyong
pinansyal sa daigdig.

Ngunit tulad ng EU,
batbat ng malulubhang krisis ang
ekonomya at lipunang Amerikano,
magmula 2008. Baon sa utang
ang gubyerno ng US. Kaladkad
sa krisis na ito ang China, Japan
at buong daigdig. Tinatanaw
ng US na mga karibal niya sa
daigdig ang lahat ng bansang may
malakas na ekonomya at militar.
Kaya kailangan niyang makipag-
alyansa sa iba para ibukod ang
pangunahing karibal.

Sing-aga ng taong 2000
ay tinukoy na ng US ang China
bilang pangunahing banta sa
kanyang paghahari sa daigdig.
Lalong nagsumigasig ang US sa
pakikipagribalan nang umangat
ang China sa pangalawang
pinamalaking ekonomya sa
daigdig. Ngunit peligroso sa US
na siya ang gagawa probokasyon
sa China. Natatalian ang kamay
ng US laluna’t may malalaking
pamumuhunan sa China
ang malalaking kapitalistang
Amerikano at may malaking
utang ang US sa China.

Samantala higit na uminit
ang sigalot sa pagitan ng Pilipinas
at China sa mga inaangking
teritoryo sa unang taon ng
unang termino ni US President
Barack Obama. Tyempo ito sa
pagpihit ng diin ng US sa Asia-
Pacific. Maliwanag na karugtong
ang sigalot sa pagitan ng China
at Pilipinas ng ribalan ng US
(kasama ang Japan at Australia)
at China sa dominasyon sa South
China Sea na estratehikong ruta
sa pandaigdigang kalakalan ng
US at Japan at sa yamang langis sa
teritoryong sentro ng sigalot.

Lalong nagpapalala ng
sigalot ang pagkapit o pagsalig ng
Pilipinas sa lakas-militar ng US
na naayon hindi lamang sa MDT
kundi sa buong disenyo ngayon
ng US sa Asia-Pacific. Bistado ng
China at iba pang bansa laluna sa
ASEAN ang lugar ng Pilipinas sa
mga interes at disenyo ng US sa
Asia-Pacific.

Mamamayan, igiit at ipaglaban
ang soberanya at kasarinlan

Mahaba na ang
karanasan ng bayan

sa paggiging sunud-sunuran
ng Gubyerno ng Republika
ng Pilipinas sa US. Bukod sa
mahabang kasaysayan ng pagiging
neo-kolonya ng US, nagmamantini
ang Pilipinas ng espesyal na
relasyon sa US. Tampok dito
ang lugar ng Pilipinas bilang
estratehikong lunsaran ng mga
pakana at disenyo ng US sa Asia-
Pacific.

Dapat tutulan ang
anumang tipo o anyo ng
pagpapabase o pananatili ng mga
pwersang militar ng US o iba
pang bansa sa Pilipinas. Bukod sa
ito ay pagyurak sa soberanya ng
bansa, ang pagkupkop ng mga
pwersang militar ng ibang bansa
ay matibay na palatandaang hindi
malaya at hindi nagsasarili ang
relasyong panlabas ng Pilipinas.
Napatunayan na ring higit kaysa
magsilbing pampigil (deterrent)
sa pag-atake ng ibang bayan,
nagiging magnet ito ng atake.

Nararapat nang hawakan,
igiit at ipaglaban ng mamamayang
Pilipino ang tunay na kalayaan at
kasarinlan. Igiit ang mapayapang
paraan sa paglutas ng sigalot sa
China sa balangkas at prinsipyo
ng paggagalangan at pagkilala
sa panteritoryong integridad
ng bawat isa alinsunod sa
mga sinusunod at kinikilalang
kumbensyon at kairalan ng mga
bansa sa daigdig.K

Dapat tutulan ang
anumang tipo o anyo ng
pagpapabase o pananatili
ng mga pwersang militar
ng US o iba pang bansa
sa Pilipinas. Bukod sa ito
ay pagyurak sa soberanya
ng bansa, ang pagkupkop
ng mga pwersang militar
ng ibang bansa ay
matibay na palatandaang
hindi malaya at hindi
nagsasarili ang relasyong
panlabas ng Pilipinas.

Inianunsyo ng White House, Pebrero,
2014 na nakatakdang bumyahe si US
Pres. Barack Obama para bisitahin ang
apat na bansa sa Asia-Pasipiko, dulong
bahagi ng Abril.

Bibisitahin niya ang Japan, South Korea,
Malaysia at Pilipinas upang makipagpulong sa
mga lider nito.

Susing mga usaping tatalakayin ni Obama
sa mga bibisitahing bansa ang seguridad ng
rehiyon at ang mga kasunduan sa free trade sa
balangkas ng ipinatutupad nitong patakarang
neoliberal.

Nasa Asya-Pasipiko ang 40% ng kalakalan
ng daigdig. Inaasahahan ng pamahalaang
Obama na mapapalakas ng mga pag-uusap ang
kumpetitibong pusisyon ng mga korporasyong
Amerkano sa rehiyon.

Sa Japan, nakatakdang pag-usapan
nina Obama at Prime Minister Shinzo Abe ang
tensyon sa East China Sea at ang agresibong pag-
angkin ng China sa mga islang inaangkin din ng
Japan. Tatalakayin din nila ang kasalukuyang
developments sa negosasyon para sa Trans-Pacific
Partnership na inilalako ng US sa mga bansa sa
Asia-Pacific kabilang ang Japan.

Sinadyang hindi isali ng US ang China
sa TPP, isang bagay na nakakaakit sa mga
Asian economies gaya ng Japan na labis namang
nangangamba sa lumalawak na impluwensya ng
China sa kalakalan ng rehiyon.

Isyung panseguridad kaugnay ng nuclear
developments sa North Korea at ang US-South
Korea free trade agreement ang pag-usapan naman
nina Obama at South Korean President Park
Geun-hye.

Tatalakayin naman ng US president at ni
Malaysian Prime Minister Najib Razak ang malaki
nang iniusad ng relasyong diplomatiko, pang-
ekonomya at pandepensa sa pagitan ng dalawang
bansa at ang pagpapaunlad pa ng relasyong ito.

Huling dadalawin ni Obama ang Pilipinas.

Sa pahayag ng White House, pagpupulungan
nina Obama at Pres. Noynoy Aquino ang higit
na matatag na relasyong panseguridad ng US
at Pilipinas na nakasentro sa pagpapalaki ng
pwersang Amerkanong magbabase sa bansa
kasabay ng tumataas na deployment din ng tropa
ng China sa pinagtutunggaliang teritoryo sa South
China Sea.

Bahagi rin ng pag-uusap ang higit pang
pagpapasaklaw ng Partnership for Growth—
ang kasalukuyang balangkas ng relasyong
pangkakalan sa pagitan ng dalawang bansa.

Nakaiskedyul sanang bumisita si Obama
sa Pilipinas nuon pang nakaraang Oktubre 2013,
bilang bahagi ng kanyang byahe para sa summits
ng Asia-Pacific Economic Cooperation (APEC)
at ng Association of Southeast Asian Nations
(ASEAN). Bibisitahin din sana niya nuon ang
Indonesia, Brunei at Malaysia subalit kinansela
dahil sa government shutdown sa US.

Sa halip, ipinadala ni Obama sa Pilipinas
ang kanyang secretary of state na si John Kerry
na nakarating sa bansa , Disyembre 2013, at
nakipagpulong kay Aquino at dumalaw sa mga
biktima ng bagyong Yolanda sa Leyte.K

Byahe ni Obama sa Asia-Pasipiko

Si Phil. President Noynoy Aquino sa kanyang pagbisita kay US Pres Bar-
rack Obama sa White House, June 9 2012. Si Obama naman ang bibisita
sa Pilipinas, Abril 2014. zimbio com

Bibisitahin ni Obama ang Asia-Pasipiko para
itulak ang interes sa seguridad ng US sa rehiyon
at puspusin pa ang pagpapatupad ng neoliberalismo

14 15KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Pahayag Pahayag

Tunay na hangad ng
mamamayang Pilipino ang
kapayapaan at kaunlaran hindi
lamang sa Mindanao kundi
maging sa buong bayan. Pero
para sa mga entidad ng estado
at korporasyon, kapwa lokal at
internasyunal, ang pagnanais
ng kapayapaan sa Mindanao
ay nagmumula sa iba’t ibang
nagkukumpitensyang interes,
gayunma’y nagkakasundong
isaisantabi ang lokal na
populasyon, laluna ang
mahihirap at anakpawis.

Habang pinipirmahan
ngayon ng Moro Islamic Liberation
Front (MILF) at ng Gubyerno ng
Pilipinas ang Comprehensive
Agreement on Bangsamoro (CAB),

hinahamon namin sa Kilusan sa
Pambansang Demokrasya (Kilusan)
ang lahat ng panig na pumirma na
garantiyahang iiral sa kasunduang
pinasok nila ang pinag-isang
soberanya at patrimonya sa ngalan
ng iisang bansang Pilipino, Moro
man o di-Moro.

Nirirespeto namin ang
mga pagsisikap ng dalawang
panel na buuin ang kasunduang
pangkapayapaan, subalit kailangan
pa ring maging mapagbantay.
Naniniwala man kaming walang-
dudang magriresulta ang CAB
sa “relatibong pagbabago” ng
buhay ng mga Kristyanong setler,
Lumad at Moro sa mga depinidong
lugar, ayaw namin na tinatatakang
“spoiler” ang anumang pagtingin
ng indibidwal o kolektibo na

kritikal sa kasunduan o sa
alinmang prubisyon nito.

Sa pag-aaral sa kagyat na
kasaysayan at sa kasalukuyan,
nakikita naming natitiyak ang mga
interes ng US sa pamamagitan ng
kanilang mga lokal na kasabwat,
na humahadlang hindi lamang sa
karapatan sa pagpapasya-sa-sarili
ng mamamayang Moro kundi
maging ng buong bansa.

May mga dahilan para
maging maingat sa CAB. Tinabas
sa parehong neoliberal na tela ang
balangkas nito at ng naunang 1996
kasunduang pangkapayapaan sa
pagitan ng MNLF at ng Gubyerno
ng Pilipinas.

Walang Sagkang Pagpasok ng
Dayuhang Kapital sa Mindanao

Sa Ruminations on the
Bangsamoro Struggle and Neo-liberal
Globalization, inilatag ni Prof.
Kenneth E. Banzon, ang kanyang
kongklusyon: “Sa esensya’y isang
neoliberal na pormula ang kasunduang
pangkapayapaan sa pagitan ng
gubyerno at Moro National Liberation
Front (MNLF),1996 na may disenyong
wakasan ang mahigit dalawang dekada
nang MNLF insurgency.”

Nakatutok ang
bagong Bangsamoro Political
Entity na nililikha ng bagong
kasunduang pangkapayapaan sa
pinakapundamental na kahinaan
ng ARMM: ang hindi nito paglikha
ng kondisyon para sa walang-
sagkang operasyon ng pribadong
kapital, laluna ng dayuhang
kapital.

Kung matitigil na ang

gera, na lohikal na resulta ng CAB,
tutungo ito sa walang-sagkang
pagdaloy ng kapital sa Mindanao.
Kung sasabihin sa ibang paraan
ang sinabi ni Prof. Banzon, bibigyan
ng kasalukuyang kasunduang
pangkapayapaan “ng legal na takip
ang pagpasok ng kapital”—kapwa
sa lokal at dayuhan at kapwa
komersyal at pangpilantropo
para mapadali ang integrasyon
sa neoliberal na pandaigdigang
kaayusang pang-ekonomya ng
isang rehiyong halos hindi pa
nagagalaw.

Hindi kailanman
naging bahagi ng adyendang
pangkapayapaan, ni ng bagong
komprehensibong kasunduan, ang
mga pundamental na problema ng
karaniwang mamamayang Moro—
ang mga sitwasyong nilikha ng
mahabang kasaysayan ng Pilipinas
bilang isang neokolonya.

Sa pinakamahusay,
tinugunan lamang nito ang
mga problema sa gilid tulad ng
marginalization, monopolyo ng
lupa, lumiliit na teritoryo para sa
mamamayang Moro at pribadong
mga interes sa loob ng mga lupaing
Moro.

Tulad ng iba pang mga
Pilipino, patuloy na nakikipagbuno
sa kahirapan ang mamamayan sa
bagong pulitikal na entidad; sa
kakapusan ng batayang serbisyong
panlipunan at pangkabuhayan
mula sa gubyerno habang
ipinapasa nito ang responsibilidad
sa pribadong sektor; at sa
nagpapatuloy na presensya ng
mga tropang militar ng US sa
Mindanao-Sulu na nagbunga
na ng pagkakasangkot ng mga
ito sa paglabag sa karapatan ng
populasyong Moro.

Napakaganda ng buong
Mindanao-Sulu para sa walang-
sagkang pandarambong ng
dayuhan.

May deposito ng natural
gas na nagkakahalaga ng $580B
sa Liguasan Marsh sa mainland
Mindanao. Hindi lamang isang
kaso ang 288,000 ektaryang
Liguasan Marsh ng kahirapang

igiit ang soberanya ng mamamayan
sa mga likas-yaman. Kaso din
ito ng nagbabanggaang lokal
na interes tulad ng kay dating
ARMM Governor Zacaria Candao
na may inaangking mahigit
40% ng wetlands, at ng sa mga
Mangudadatu at Pendatun na
umaari sa isa pang 40% sa
pinakamaliit. Binanggit din ang
mga angkan ng Ampatuan at
Alamada bilang may inaari sa
Liguasan Marsh.

Napatunayang mayaman
sa langis, aabot din sa ilang
bilyong dolyar, ang karagatan ng
Sulu at Tawi Tawi. Nangunguna
ang agribusiness sa ruta tungo sa
agrikultural na pagpapaunlad. Una
sa listahan ang pagpapalawak ng
palm oil, business process outsourcing
(BPO) at turismo.

Katugma ng Konstitusyon
ng Pilipinas, idideklara ng batayang
batas na gagawin kasunod
ng comprehensive agreement na
“kikilalanin at irirespeto ang vested
property rights.”

Hindi ito naiiba sa iba
pang bahagi ng bayan (Pilipinas)
na hinaharangan ang mga bundok
na mayaman sa mineral para
gawing mining enclaves ng mga
korporasyong multinasyunal.
Matapos mai-award sa kanila ang
Certificate of Ancestral Domain
Title (CADT), kakailanganing
pumasok ang ilang tribu ng

Lumad sa Mindanao sa kontrata sa
mga korporasyong agribisnes para
matustusan ang kanilang Ancestral
Domain Sustainable Development
Protection Plan (ADSDPP). Unti-
unting itinatransporma ng mga
kaganapang ito ang mga Lumad
sa pagiging manggagawa sa
plantasyon.

Dapat na inililitaw sa
pagresolba ng sigalot ang mga
kontradiksyong gumagalaw sa
isang lipunan at mapagpasya
itong nilulutas para sa interes
ng malawak na mayorya ng
mamamayan. Para sa mas
maraming Kristyanong setler,
ang paglahok ng mga Lumad at
Moro sa nagiging masaklaw na
neoliberalismo ay singkahulugan
ng pagbitiw at pamimigay
ng pambansang soberanya at
patrimonya.

Sa ibang paraan ng pagsabi
ng winika ng isa pang awtor, ang
kapayapaang hindi nagbibigay
ng panlipunang katarungan
sa kolektibong karapatan ng
mamamayan ay hindi tunay na
kapayapaan, kundi pira-pirasong
kapayapaan na para lamang sa
iilang pribilehiyado.

Igiit at ipagtanggol ang
soberanya ng mamamayang
Pilipino sa pambansang teritoryo at
patrimonya!

KILUSAN, Marso 27, 2014

Igiit ang Soberanya ng Mamamayan
sa Pambansang Teritoryo

at Patrimonya
Pahayag sa Pormal na Paglagda

sa GRP-MILF Comprehensive Agreement on Bangsamoro

Pumapalakpak si Pres. Benigno S. Aquino III, ikatlo sa kanan, kasama si Moro Islamic Liberation Front (MILF)
Chairman, Al Haj Murad Ebrahim, ikalawa sa kaliwa, Malaysian PM Najib Razak, gitna, at Sec. Teresita
Quintos-Deles, Presidential Adviser on the Peace Process, kanan, makaraang ang paglagda sa Comprehensive
Agreement on the Bangsamoro (CAB) nina MILF chief negotiator Mohagher Iqbal, kaliwa, Datu Tengku Gnafar,
ikatlo sa kaliwa, at Miriam Coronel Ferrer, ikalawa mula sa kanan, ng Philippine government sa Malacanang,
Huwebes, Marso 27, 2014. (AP/ Ryan Lim)

Ang mga Filipino Muslims habang hinihintay na malagdaan ang peace accord sa pagitan ng mga lider ng Moro Islamic
Liberation Front at Pres. Noynoy Aquino sa rally, Huwebes, Marso 27, 2014 sa labas ng Malakanyang . (AP Photo)

16 17KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Ang Pangunahing Butil at Isyu ng
Seguridad sa Pagkain

MARKADO SA
KAMALAYAN

NAMIN hanggang ngayon ang
nakapangingilabot, tagos-butong
parikala (irony) ng trahedyang
naganap sa isang bodega ng NFA
sa Alangalang, Leyte nang reydin
ito ng gutom na mga survivor:
Labing-apat (14) ang namatay
dahil natabunan ng nagbagsakang
saku-sakong bigas. Nakaligtas na
nga sa daluyong ng superbagyong
pumatay nang libu-libo, namatay
naman sa guho ng bigas na sana
ay pamatid-gutom.

 Bakit kasi hindi na lamang
ini-release ang imbak bilang relief
goods – gayong basa na at tiyak na
masisira lamang. Ang pangyayari

ay tila isang masamang signos.
 Malaking pinsala sa

mga palayan ang iniwan ng
superbagyong Yolanda. Sa
inisyal na taya ng Department
of Agriculture (DA), P2.23B ng
kabuuang halaga ng pinsala
ng Yolanda sa agrikultura
(P10.5B) ay sa palayan. Labas
pa dito ang P1.02B pinsala sa
impraistrakturang agrikultural
kabilang ang P212.7M pinsala sa
sistema ng irigasyon.

 Hindi lang sa Yolanda
galing ang pinsala, pati sa
sinundang bagyong Santi.
Winasak ng Yolanda at Santi ang
343,103 ektaryang palayan -- na
inaasahang mag-aani ng 1.09
million metric ton (mmt) ng palay
na katumbas ay 669,050 mt ng

bigas.
 Sinira ng Yolanda at Santi

ang malalawak na palayan sa
Central Luzon, Cagayan Valley
at Western Visayas. Lumikha
ito ng kabuuang kakapusan na
345,000 mt. Nakapag-ambag pa
ang Eastern Visayas ng 994, 972
mt bigas sa kabuuang ani nuong
2012. Idagdag ang katumbas na
pinsalang 669,050 mt ng Yolanda
sa Visayas, ang kakulangan ay
aabot ng 1.014 mmt. (Datos mula sa
Bantay-Bigas)

 Malaking usapin ito ng food
security o seguridad sa pagkain
ng sambayanang Pilipino na bigas
ang pangunahing butil sa hapag-
kainan .

 Nagkakahog sa pag-angkat
ng bigas ang DA at National

Food Authority (NFA). Kailangan
ito, paliwanag ng NFA, dahil
karamihan sa imbak (stockpile)
ay nailarga na sa mga relief effort
kasunod ng mapangwasak
na mga bagyo gayundin ng
krisis na gawang-tao tulad ng
siege ng MNLF sa Zamboanga.
Para matugunan diumano ang
kakapusan.

 Kamukat-mukat, ibinunyag
ng insiders ng NFA at Bureau of
Customs (BOC) na mas maaga
kaysa Abril at Nobyembre ang
pag-angkat – at dumaong na ang
mga shipment bago ipinaalam
kasabay ng pag-aayos ng mga
papeles. Para kulubin agad ang
alingasaw ng kalakip nitong
anomalya.

Kalamidad na Gawang-Tao ang
Anomalya sa Import, Ismagling at
Kartel sa Bigas

OVERPRICED NANG $18.8M
o mga P825.4M ang angkat

na bigas ng NFA sa Vietnam na
may kabuuang 705,000 mt o mga
14.1M sako ng tig-50 ng long
grain white rice, -- ayon sa NFA at
BOC insiders na nakasaad sa mga
dokumentong ipinagkaloob sa
PDInquirer.

 Overpriced ng $34 kada
metro-tonelada ang 205,000 mt
angkat na bigas ng NFA (Abril
2013), habang ang angkat namang
500,000 mt (Nobyembre 2013) ay
mataas nang $23.69 kada metro-
tonelada; kapag sinuma, ang
di-naipaliwanag na kalabisan sa
presyo ay may kabuuang $18.8M.
Sa umiiral na exchange rate sa
panahon ng pagbili – P43.50 sa $1
-- ito ay mga P825.4M sa kabuuan.

 Nang pumasok ang
gubyernong Pilipino sa kontrata
sa suplay ng bigas sa Vietnam
Southern Food Corp. (Vinafoods
II), korporasyong pag-aari ng
gubyernong Biyetnames, ang
umiiral na presyo ng angkat na
bigas-Vietnam ay $425.70 nuong
Abril (2013) at $438.56 nuong
Nobyembre (2013) kada metro-

tonelada. Kasama na sa mga
presyo ang mga ss: Dagdag na
gastos sa freight -- $25 kada mt;
seguro -- $5/mt; at, pagdideliber sa
bodega ng NFA mula sa daungan
-- $30.70/mt.

 Nang pumasok sa kontrata
ang NFA sa Vinafoods II nuong
Abril 2013, “ang bigas-Vietnam ay
nag-a-average lamang ng $358.57
kada mt,” -- ayon sa Grains
Agricultural Information Report
ng US Department of Agriculture.
Pero nagbayad ang NFA ng
$459.70/mt nuong Abril 2013 at
$462.25/mt nuong Nobyembre para
sa nabanggit na mga shipment.

 Anomalya lamang ito sa legal
na import ng bigas ng NFA. Paano
na sa puslit o smuggled rice?

 Naipupuslit ang 15,000 mt ng
smuggled rice kada linggo sa mga
daungan ng Pinas – Davao, Cebu,
at Manila sa partikular -- mula
Enero hanggang Oktubre bago
napalitan ni John Philip Sevilla
si Ruffy Biazon bilang hepe ng
Customs. Sampung buwan ito ng
pagbaha ng puslit na bigas ; bawat
buwan ay may apat na linggo –
kaya 40 linggo nang tuluy-tuloy
na ismagling ng bigas na pag
sinuma’y may kabuuang 600,000
mt.

 Paso na ang quantitative
restrictions (QRs) sa pribadong
angkat ng bigas Hunyo 30, 2012

pa. Binigyan ng WTO ng QRs ang
Pilipinas (1994) at pinalawig ito
nuong 2005 hanggang Hunyo 30,
2012. Nagharap ng panibagong
kahilingan ang Pilipinas para
sa pagpapalawig pa ng QRs at
kasalukuyang pinag-aaralan pa ito
ng WTO.

 Ipinatutupad pa rin
ng gubyernong Pilipino ang
pangunahing karapatan sa pag-
angkat habang wala pang pasya
ang WTO sa hiling na bagong
ekstensyon ng QRs. Kailangan
ang permiso sa import mula sa
NFA para makapag-angkat ang
pribadong rice traders. Upang
patuloy na makontrol, diumano,
ang bolyum ng pribadong
importasyon sa porma ng trade
quota at maprotektahan ang presyo
ng mga lokal na aning palay/bigas.

 Pero iyon nga, nakakalusot
pa rin ang puslit na bigas. Nasulat
na ng Kilusan sa isyu nang
nakaraang Disyembre – nakalusot,
dahil pinayagan ng district collector
ng Davao (Raymond Ventura) ang
mahigit 243,000 sako ng puslit na
bigas sa kabila ng pagpapaabot
diumano ng hepe mismo ng NFA
Olan Calayan na harangin ito.

 Nakalusot, pinalusot pa
rin, kahit na ipinaalam pa ito
diumano ni Calayan kay Biazon
na hepe ng Customs mismo nuon
– mga iskedyul ng shipment pati

Kalamidad na Gawang-Tao

Bumabaha ng Bigas,
Sisinghap-singhap
ang Taumbayan

Ni L. Balgos Delacruz

Alex Uy

Alex Uy

LathalainLathalain

18 19KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

na listahan ng mga consignee.
Libreng nakapasok din ang
79,000 pang sako – gayong ang
kabuuang bultong 312,000 sako
ay ilegal na kontrabando dahil
di-dokumentado at walang import
permit.

 Rice smuggling,
samakatuwid, ang maniobra ng
kartel sa bigas kasapakat ang
mga taong-gubyerno sa mga
panahong ipinaiiral sa Pinas
ang QRs. Walang nakakarating
na “white long-grain rice”
sa hapag ng nakararaming
ordinaryong pamilyang
Pilipino. Sa mga pribadong
bodega ng mga negosyante sa
bigas din pumapasok, -- ayon
sa pananaliksik. Ang matagal
nang imbak sa mga bodega ang
inilalarga sa palengke sa murang
halaga sa ilalim ng NFA.

 Dahil bawal ang pribadong
importasyon ng bigas, ang labas
ay ang DA at NFA ang tagaangkat
ng malalaking rice traders sa Pinas.
Tuloy ang masasayang araw ng
kartel sa bigas.

Masaganang Ani, Pero Nasaan
ang Kanin at iba pang Pagkain?

BUMPER CROP HARVEST
NG PALAY ngayon sa Pinas,

-- nagyayabang na pahayag ng
DA. Ipinagmalaki rin ito ni PNoy
sa isang kumperensya, “…wala
na ngayong makapagsasabi na hindi
kayang pakainin ng mga Pilipino ang
sarili.”

 Pero tandisang salungat ito
sa pahayag ng DA at NFA mismo
sa unahan na dahil sa malaking
pinsalang dulot ng mga bagyo
sa palayan ay may malaking
kakapusan sa pangunahing butil.
Kaya nga nag-angkat agad, nauna
pa kaysa anunsyo, ng dalawang
malalaking bolyum ng bigas sa
Vietnam.

 Napapatid ang mga taong-
gubyerno mismo sa nilulubid na
mga kasinungalingan. Masagana
man o hindi, nagdudumilat ang
katotohanan:

 Nawawalan ng kabuhayan ang
3M magsasaka ng palay sa pagbaha
ng angkat na bigas -- puslit man
o hindi. Laluna kapag aalisin ng
gubyernong PNoy ang QRs kung
hindi aprubahan ng WTO ang
bagong kahilingan sa pagpapalawig
pa nito. Ginagamit na nga ngayon
ng mga ismagler ang pagkapaso na
ng QRs sa pagpupuslit o sa legal
mang pag-angkat at sa pagdulog sa
korte para humingi ng injunction sa
nakabinbin nilang mga kontrabando.
(Commentary, Releasing smuggled
rice to smugglers, ni Ernesto M.
Ordonez; PDInquirer)

 Napipresyuhan ng P900 lang
kada sako ang puslit na bigas habang
ang lokal na aning bigas ay P1500.
Patay sa palengke ang lokal na bigas.

 Hindi lang bigas ang
ipinupuslit sa mga daungan
ng Pinas, ayon sa pag-aaral
ng Samahang Industriya ng
Agrikultura o Sinag; iba’t iba
pang produktong agrikultural:
gulay (pangunahin ay sibuyas na
galing Taiwan at China) at prutas
(karamihan ay galing sa China, US,
atbp.); iba’t ibang klaseng karne –
baboy (ang pinakamalaki – galing
US, Australia at Canada), baka

(mula US, Australia at Canada)
at manok (China, atbp.). Hinihila
nitong pababa ang pag-unlad ng
sektor sa agrikultura, -- pahayag
ng tagapagsalita ng Sinag na si
Jayson Cainglet.

 Dehado ang mga Pinoy
na manananim sa kumpitensya
ng angkat/puslit na produktong
agrikultural dahil sa mas murang
presyo ng mga ito. Pumutok ang
balita dalawang taon ang nakakaraan
kaugnay ng bilyun-bilyong halaga
ng puslit na karne – na pumapatay
sa lokal na mga babuyan, bakahan
at manukan at negosyo sa karne.
Sinulat na ito ng Kilusan
kaugnay ng bigong programa
sa self-sufficiency sa pagkain
ng gubyernong PNoy dahil sa
talamak na ismagling.

 Ang ismagling ng
produktong agrikultural ay $10B
halaga ng ilegal na kalakalan kada
taon. Tinatayang nuon pa mang
‘80s, umaabot na ito ng $6B bawat
taon. Lumobo ito sa $10B simula
nuong 2008. Mula sa kalakalang
pandaigdig at ipunupuslit sa
Pinas ay ang mga produktong
gaya ng ss: Milled rice (umaabot
ng $1.9B halaga), repinadong
asukal ($448.2M), karneng baka
($428.8M), sibuyas ($259.55M), at
karneng baboy ($117.45M) – ang
unang limang produkto batay
sa laki ng bolyum. Liban pa sa
karneng manok, luya, carrots at
singkamas. (Mula sa pananaliksik
at pag-aaral na pinamagatang An
Assessment of Smugglling of Selected
Agricultural Commodities in the
Philippines; pinondohan ng DA-
Bureau of Agricultural Research)

 Isinasagawa ang pag-aaral
ng Southeast Asian Regional
Center for Graduate Study and
Research in Agriculture (SEARCA)
na gubyernong Pilipino ang nag-
host, sa tulong ng University
of the Philippines Los Banos
(UPLB) at ng mga ekspertong sina
Prudenciano Gordoncillo (team
leader), Cesar Quicoy, Julieta de los
Reyes at Arvin Vista.

 Sumangkot sa proyekto
maging ang DA-Bureau of
Plant Industry, DA-Bureau of
Agricultural Statistics, BOC,
National Meat Inspection Service,
National Veterinary Quarantine
Services, at mga pribadong sektor.
Nagpokus ang pag-aaral sa mga
produktong agrikultural na ilegal
na inilulusot kapwa sa “harapang
pinto/front door” (sa mga pasigan
ng hilangangsilangang Luzon)
at sa mga “likurang lagusan/back
door”(Mindanao, Sulu at Palawan).

 Siniyasat ang kantitatibo
at kalitatibo (dami at kalidad)
ng mga aspekto ng ismagling sa
sektor ng agrikultura at tinasa
ang mga epektibidad at kahinaan
ng umiiral na mga patakaran
sa kalakalan at ikinumpara
ang katangian ng ismagling
at daloy ng mga produktong
imported sa Pinas sa sistema ng
napakamatagumpay na pagbaka
sa pagpupuslit sa Singapore at
Indonesia.

 Pinatibayan ng pag-aaral
na, “Ang bigat ng ismagling ay
bumabagsak sa mga lokal na
prodyuser dahil hindi nila kayang
makikumpitensya sa mababang
mga presyo ng puslit na mga
produkto.”

“Ang isyu ng ismagling ay mas
masalimuot kaysa isang simpleng
problemang pangkalakalan
sapagkat kadalasa’y kumbinasyon
ito ng maraming salik na
nagtatakda ng saklaw, daloy,
intensidad at katangian ng
illegal na praktika,” pahayag ni
Undersecretary ng Agriculture
Segfredo Serrano, nagsilbing
tagapangulo ng steering committee
ng study project.

Palyadong Agrikultura, Gutom ng
Sambayanan

NAGHIHINGALONG
SEKTOR SA

AGRIKULTURA ang dahilan ng
malaking tantos ng kahirapan sa
Pinas, -- ayon sa obserbasyon
ng mga ekonomista; dahil nag-i-
empleyo ito ng sangkatlong bahagdan
(1/3) ng pwersa ng paggawa (40M) ng
bansa.

 Talamak na ismagling ng bigas,
gulay, karne at iba pang produktong
agricultural ang humihilang pababa
sa pag-unlad ng sector sa agrikultura,
-- pahayag naman ng tagapagsalita
ng Sinag na si Jayson Cainglet.

 Bumagal sa 1.1% ang pag-
unlad sa sektor sa agrikultura (2013)
mula sa anemiko nang 2.8% nuong
2012. Napakalaking bagal ito sa pag-

unlad kaysa 7.1% sa serbisyo at 9.5%
sa industriya. (Datos ng Philippine
Statistical Authority)

 Palyado ang Pilipinas na
mabawasan nang malaki ang tantos
ng kahirapan sa kabila ng mabulas
na ekonomya dahil sa mababang
produktibidad ng agrikultura, --
ayon naman kay Socioeconomic
Planning Secretary Arsenio
Balisacan. Kailangang magpursige
sa mga inisyatibang magpapasikad
ng produktibidad gayundin ng
employment sa agrikultura, -- dagdag
ni Balisacan.

 Kailangan talaga ang
malaking ayuda ng pamahalaan
sa agrikultura. Laluna sa
produksyon ng bigas. Mula sa
mahusay na binhi hanggang mas
mababang presyo ng mga pataba
at pestisidyo. Mula sa irigasyon
hanggang sa patuyuan ng palay.
Mula sa mas maunlad na gamit sa
pagbubungkal ng lupa at pag-aani,
hanggang mas abanteng makina sa
pagkokono (milling).

 Sa pagkokono na lang, talo
na agad hindi lamang ang mga
magsasaka kundi maging ang mga
konsumer ng bigas. Karamihan sa
lokal na mga konohan (rice mill)
ay circa 1940 pa, hindi na sing-
episyente sa pagpuproseso ng

Kailangan ang malaking
ayuda ng pamahalaan
sa agrikultura. Laluna
sa produksyon ng bigas.
Mula sa mahusay na
binhi hanggang mas
mababang presyo ng
mga pataba at pestisidyo.
Mula sa irigasyon
hanggang sa patuyuan
ng palay. Mula sa mas
maunlad na gamit sa
pagbubungkal ng lupa
at pag-aani, hanggang
mas abanteng makina sa
pagkokono (milling).

A
le

x
U

y

LathalainLathalain

20 21KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Tuwing tatampok ang usapin ng
katiwalian at korapsyon, iba’t ibang

tawag sa perang suhol ang lumalabas:
Mula kotong (mga pulis sa mga drayber
at sidewalk vendors), padulas (ng
mga empleyado ng gubyerno sa mga
taong nangangailangan, o nagpapapirma,
ng mga papeles; sa ilalim ng mesa o
sa nakabukas na isang kahon sa gilid),
pabukol (ang parte ng taong-gubyerno
sa overpricing sa mga proyekto mula
sa pinasahang kontraktor), pabaon (sa
mga nagretirong opisyal militar mula
natipid na pondo), at komisyon (ng
mga kakutsaba sa bilyun-bilyong-pisong
PDAF/pork barrel scam).
 Sa ismagling, pambagets ang tawag: Tara. Parang
anyaya sa isang kasayahang mahirap tanggihan --
Tara na! Tila anyaya sa hindi mahihindiang gimik
o happening -- kahit pa mabutas ang bulsa ng
mga magulang sa kasinungalingang kailangan ang
paggagastusan para ipasa ang pag-aaral. Tara! –
parang anyayang may kalakip agad na pagkakaisa.

P6B Pay-off? Tara Na!

Smuggling
Modus Operandi:
Legal na Palusot
at Direktang Sikot
At Dukot na P1.33T
sa Kabangbayan

Ni L. Balgos Delacruz

palay patungong bigas, at
maraming nasasayang na mga
butil. Ang sinaunang konohan
at ang halaga kaugnay ng mga
middleman ang nagpapataas sa
presyo ng pangunahing butil
na halos doble kaysa sa antas-
sakahan. (Sinag)

 Ibig sabihin, ang palay na
ipinagbibili ng magsasaka nang
P21 -P22/kilo ay magiging P37-P40/
kilo pagdating na sa tindahan ng
bigas sa porma nang well-milled
rice. Ang huklubang mga konohan
kasi ay may episyenteng antas
lang na 60%; ibig sabihin, sa 100
kabang palay na iproseso ng mga
ito ay nagluluwal lamang ng 60
kabang milled rice.(Jojie Co ng
Philippine Confederation of Grains
Associations, myembro ng Sinag)
Apatnapung kaban ang nababasag
ang mga butil, nadudurog, at
napapahalo sa mga ipa at darak –
ang labas ay patuka sa mga manok
o kaya’y kaning-baboy.
 Ipinakikita ng mga pagsubok sa
laboratoryo na ang isang mahusay
na pasilidad sa pagkokono ay
nakakarekober ng 68-72 kabang
bigas mula sa 100 kabang palay.
Gayunman, sa 25,372 rice mills sa
Pinas, 24,420 ay singe-pass mills
na may tantos ng rekoberi na 50-
55% lamang. (Philippine Center
for Post-Harvest Devekopment
and Mechanization o PhilMech,
ahensyang pinamamahalaan ng
DA)

 Mayruon lamang 48 compact
rice mills na nakakarekober ng
pinakamataas nang 60% ng
bigas at 904 muli-pass mills na
nakakarekober nang hanggang 65-
70%, ayon sa post-harvest inventory
survey ng PhilMech na isinagawa
nuong 2008.

 Kanya-kanyang benta sa
middleman ang bawat magsasaka
sa halip na pagsama-samahin ang
kanilang ani sa isang kooperatiba
at diretsong ilako sa miller ang
malaking bulto ng kanilang
palay. Upang ang kita ay huwag
mapunta sa tagapamagitan ng mga

magsasaka at mga konohan.
 Parte diumano ng pagsisikap

ng DA na solusyonan ang
sitwasyon ay ang makapagtayo
ng modernong integrated rice mills
na may kasamang mga bodega,
mekanikal na patuyuan at iba pang
suportang pasilidad. May kaisa-
isa lang nito sa Cotabato City na
mahigit P30M ang halaga.

 Ang mga inisyatiba sa
debelopment ng agrikultura ay
kailangang kaagapay ng istriktong
mga hakbang laban sa ismagling,
-- pagdidiin ng Sinag.

 Ngayon na. Sangkot naman
sa idinaos na mga pananaliksik
at pag-aaral ang lahat ng sangay
ng DA, pati na ang NFA at
BOC. Bakit hanggang anunsyo
lamang kaugnay ng programa
sa kasapatan at seguridad sa
pagkain? Gayong nalalapit na ang
pagtatapos ng rehimeng PNoy.

 Ngayon na, agad. Bago
tuluyang di-na-makaahon ang
mga magsasaka sa kumunoy ng
pagdarahop. Laluna na sa gitna
ng palitan ng mga kalamidad na
hatid ng labis na mapaminsalang

mga bagyo at mga tagtuyot dahil
sa penomeno ng climate change
-- hindi na lang mga palay ang
matutulyapis (pulos balat, walang
laman); mangangalirang din sa
gutom ang mga nagtatanim at
ang nakararaming taumbayang
umaasa sa kanila ng pagkain.

 Wag nang tantanan ang
pagtugis sa mga kasapakat ng
mga ismagler na mga pirata sa
katihan; mga buwitreng nakabihis
nang kagalang-galang na barong
o coat-and-tie. Serbisyo publiko
daw ang hanapbuhay, pero
nagpapakabundat sa laman at
dugo ng taumbayan.

 O taumbayan lamang talaga
ang maaasahan para solusyonan
ang problemang nagsasakripisyo
sa kanilang pawis, dugo,
bituka, kasalukuyan, maging sa
kinabukasan ng kanilang mga
anak? Kapag sumagad pa ang
hirap at gutom ng nakararami,
baka hindi na lamang bodega ng
bigas ng NFA ang kanilang reydin.
Pag puno na ang salop, sabi nga ni
Da King, dapat nang kalusin. K

A
le

x
U

y

LathalainLathalain

22 23KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Special Operation: Palusot; P6B
pay-off
ANIM NA BILYONG PISO (P6B)
ang pay-off o cash gifts sa lansakang
rice smuggling sa Pinas sa loob
ng dalawang taon – para sa mga
opisyales ng BOC at rank-and-file
employees: Dalawang mataas na
opisyal ng BOC: P10,000-P20.000
bawat isa kada container. Isa (o
higit pa) na major port official:
P5,000– P10,000 kada container.
Mahigit 12 desk employees na
kailangan ang pirma para ma-
release ang mga papeles ng puslit
na bigas: P1000 bawat isa kada
container.
 Modus operandi ito ng Special
Operation: Palusot, ang lansakang
rice smuggling na ang mga shipment
ay walang mga dokumento at
permiso sa import. Susi dito
ang Pointman na may malalim at
mahigpit na koneksyon sa mga
bansang nag-ieksport ng bigas
at sa Customs. Ang Pointman
ang itinuturing na Goliath o ang
malaki’t malakas na higante ng
ispesyal na operasyong Palusot;
nakikipag-usap lamang ito sa ilang
mataas na opisyal ng aduana.
 Antimanong mapasabihan
ang Pointman ng mga koneksyon
niya ng iskedyul ng pagdating

ng mga shipment, kikilos na ang
network ng Special Operation:
Palusot – mula sa mga lumalagda
sa mga papeles hanggang sa mga
nagbubukas ng tarangkahan (mga
tiwaling examiner, appraiser at
frontline personnel).
 Sino ang Pointman? May “Mr.
T”, may “Big Mama”, may “Ma’am
T” – na tahas na mga alyas lamang
ng diumano’y malalaking rice
trader – liban pa sa isang “David
Tan.” Ang huli lang ang may
buong pangalan, na posibleng
alyas din. Inimbestigahan na ng
Senado ang ismagling sa bigas
at isang “David Tan” nga ang
lumabas na pinakamalaking
financier nito at, diumano, ay
siyang Pointman ng sindikato.
Pero walang matukoy na tutuong
tao sa likod ng pangalang “David
Tan.” Nasuot ang pagsisiyasat sa
patay na daan; mahirap tumugis at
magkaso sa isang multo.
 Nakakapika na
nakikipagtransaksyon ang mga
ahensya at tauhan ng gubyerno
sa mga taong gumagamit ng mga
alyas lang at posibleng maging sa
mga multo -- gayong bituka ng
taumbayan at kabangbayan ang
nakasalang.
 Lumutang kamakailan ang

isa pang pangalan – Davidson
Bangayan. Tunay na pangalan
ito diumano ni alyas David Tan.
Si Davidson Bangayan ay nasa
negosyo ng scrap metal at may kaso
sa pagnanakaw ng kuryente, --
ayon kay Rosendo So, tagapangulo
ng Samahang Industriya sa
Agrikultura o Sinag
 Nagkaruon ng lead ang NBI
nang humingi ng clearance
sa ahensya si Bangayan at
matuklasang ang address niya at ni
alyas David Tan ay iisa. Sumulpot
na lang bigla si Bangayan sa
DOJ upang itangging siya at si
“David Tan” ay iisa. Inaresto siya
pagkatapos ng NBI – pero kalabas-
labas, hindi pala siya pwedeng
dakpin at binbinin nito. Nilinaw
agad ng abugado niyang si Benito
Salazar na nakasaad sa ipinalabas
na arrest warrant (Oktubre 11, 2013)
ni Caloocan RTC Judge Paculdo,
may-hawak ng kasong pilferage ng
elektrisidad laban sa kanya, na si
Davidson Bangayan ay “hindi” si
David Tan.
 Naimbyerna si Leila de Lima
ng DOJ. Kakutsaba ba ang
korte – hindi lang sa pag-aalis ng
pagbinbin sa kwestyonableng
mga bigas sa mga bodega sa
mga daungan kundi pati na sa
paglilibre sa mga taong sangkot sa
ismagling?
 Pero bakit lalabas pa ng
bakuran para tumugis ng mga
pirata sa katihan? Simulan na
ang pagsakote sa mga operatiba
ng Special Operation: Palusot
sa Customs mismo na siyang
nagpapatupad sa modus operandi
ng sindikato sa rice smuggling.
Kapag malinaw ang posisyon,
gawain at lugar, matutukoy agad
ang mga kasapakat. (Tingnan sa
itaas ang listahan.) Saka pigain ang
katotohanan sa mga ito.
 Sa kaso ng pinakahuling
ismagling ng bigas sa pantalan
ng Davao, tukoy na ang taong
nagpalusot sa mga kontrabando: si
BOC District Collector Raymond

Ventura. May iskedyul ng mga
shipment. May listahan ng mga
consignee. Naipaabot sa kaalaman
ng mismong Customs chief Ruffy
Biazon. At, may laman-at-dugong
testigo – o kasabwat – hepe ng
NFA Orlan Calayag, na lumalabas
na nakakaalam ng kabuuan
at sikut-sikot ng nabanggit na
pagpupuslit.
 Bagong BOC Commissioner
John Philip Sevilla, ikaw na.

P1.33T ang Nawawala sa
Gubyerno sa Ismagling
TRILYONG PISO ANG
NATATAPON SA REBENYU NG
GUBYERNO dahil sa ismagling.
Ibinunyag ito ng 20-pahinang pag-
aaral na inilabas ng Federation
of Philippine Industries (FPI) sa
ilalim ni Jesus Arranza. (PDInquirer,
Enero 1)
 Nawalan ang gubyerno ng
P889.5B kita o revenue nuong 2002-
2008; ng P119.65B nuong 2009;
at, P326.76B nuong 2010-2011.
Nadiskubre ito ng ng FPI dahil
sa hindi pagkakatugma ng mga
datos sa angkat (import) ng BOC at
ng International Monetary Fund
(IMF).
 Ang kabuuang halaga ng

eksport ng bigas sa Pinas sa IMF ay
$284B (2002-2008) habang sa BOC
ay nagpakita lamang ng $196.01B –
may malaking kakapusang halaga
na $88.9B. Nagtala nang mahigit
$78.4B (2010) at $70.6B (2011) ang
datos mula sa mga dayuhang
eksporter sa Pinas, habang ang
gubyernong Pilipino ay nagtala
lamang ng $57.07B (2010) at ng
$54.3B (2011). Nagkakahalaga ng
$19.43B at $24.1B ang pagkakaiba.
Nawawala sa tala ng pamahalaan
ang kabuuang halagang $131.51B.
Kayo na ang magkwenta ng
katumbas sa piso ($1 – P44 habang
sinusulat ito).
 Nagaganap ito sa dati’t luma
nang paraan o modus operandi na
tinatawag ding technical smuggling:
Undervaluation o pagpapababa sa
tunay na halaga ng kontrabando.
Misdeclaration o pagsisinungaling
sa tunay na kargamento.
Misclassification o pagkaklasipika
sa kargo bilang mga produktong
di-saklaw ng taripang aduana o
kung meron man ay mababa. At,
diversion of shipments – o pagpapalit
ng daungan, na kadalasang sa mga
pantalang deklaradong free port.
 Hindi kabilang sa pag-aaral
ang tahasang pagpupuslit (outright

smuggling) o tandisang pagsikot
sa batas; karaniwang nagaganap
sa mga nakahiwalay o nasa ilang
na mga daungan na wala nang
mga rekisa at iba pang kuskos-
balungos.

Napag-initan ni Bangayan si
Arranza at binantaang kakasuhan
ng libelo dahil sa pagtukoy niya
dito bilang siya ring “David Tan,”
ang Goliath sa trilyong-pisong
ismagling sa Pinas. Karapatan
niyang ipagtanggol ang sarili,
ani Arquiza; pero tungkulin ko
ring ipaglaban ang sarili, dagdag
niya – lalo’t di-iilang abugado na
ang nagpahayag na tutulong sa
kanyang depensa.
 Kahanga-hanga ang palabang
tindig ni Arranza – lalo’t ang
katunggali niya ay ang itinuturing
na Goliath diumano sa malakihang
ismagling sa bansa, sa kabila ng
pangalang David nito. Nasa likod
nito ang malalaking negosyante sa
loob at labas ng bansa, gayundin
ang mga kasapakat na malalaking
opisyal ng gubyerno.
 Pero hindi nga natinag si
Arranza, at lalong kahanga-hanga
ang kasunod na bwelta niya
kay Bangayan: Inilabas niya ang
pirmado’t sinumpaang apidabit ni
Bangayan sa isang kaso ng libelo –
laban din sa kanya -- na nagsasaad
na siya, si Davidson Bangayan,
at si alyas David Tan, ay iisa.
Gayundin ang ID nito kaugnay ng
negosyo sa scrap metal, na ‘manaka-
nakang rumaraket (dabbling) din

 Bahagi ng mga ipinuslit na bigas sa Port of Cebu, Marso 2013. freeman.com

Sentido komun lang
ang kailangan dito –
kung saan nakakalusot
ang mga kontrabando,
duon din ang aberya sa
koleksyon; at, ang di-
pumapasok sa kaban,
napupunta sa bulsang
personal.

LathalainLathalain

24 25KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

sa rice trading,’ na nagpapakita ng
address na kapareho ng kay alyas
David Tan.
 Sa patuloy na pagtanggi ni
Bangayan kahit sa isinagawang
Senate inquiry na siya at si David
Tan ay iisa, na-cite for contempt
siya at napilitang magpyansa ng
P40,000 sa Manila RTC para hindi
makulong. ’Pag nagpatuloy pa
siya sa pagkakaila, sasampahan
na siya ng kasong forgery. Laluna’t
sa takbo ng pagsisiyasat ay
lumalabas na si alyas David Tan
ay may karagdagan pang mga
alyas o “dummies” sa sindikato ng
ismagling – gaya ng “David Tan-
Taba” at “David Tan-Payat,” liban
pa sa listahan ng 17 diumano’y
big-time smugglers -- na P10B kada
taon ang katumbas na kawalan sa
rebenyu o kita ng gubyerno.
 Hindi bigas lamang. Nagawang
makapagpalusot ang grupo ng
mga “David Tan,” partikular ay
si “Tan-Taba,” ng 1,751 container
vans ng iba’t ibang produktong
imported (nito lang Enero 3-30)
-- ang 1,132 ay inilusot sa Port of
Manila at ang iba pa (619) ay sa
Manila International Container
Port. Kabilang sa kontrabando
ay malaking bolyum ng alak at
iba pang nakalalasing na inumin,
gayundin ang sigarilyo at frozen
meat na hindi naman nakalista sa
import papers ng grupo.
 Tinukoy ng mga sources ang
mga brokers at ang nabanggit na 17
kompanya bilang mga consignee,
gayundin ang isang popular
na supermarket na diumano’y
siyang pagbabagsakan ng mga
kontrabandong produkto.
 And the plot thickens, ‘ka nga
-- kapag dumarami na ang
kumplikasyon ng kwento at
nasasangkot na ang maraming
tauhan sa gusot.
 Huwag nang tantanan ‘to.
Kapag naipit ang ulo ng pugita,
luluwag ang kapit ng mga
galamay nito.

BOC under New Management:

Hala, Bira!
MALAKING HAMON KAY
JOHN PHILIP SEVILLA,
bagong komisyoner ng Customs
ang pagpapatupad sa tatlong
pangunahing mandato ng aduana:
Pagpupursige laban sa ismagling;
koleksyon ng rebenyu; at,
pagpapasigla ng kalakalan.
 Kapuri-puring sa simula pa
lang ng pamamahala ni Sevilla sa
Customs, nangumpiska agad ito
ng halos 1000 container ng puslit na
bigas.
 Pero kamukat-mukat, nag-
anunsyo ang Customs mismo
(Enero 17) na pwersadong nag-
release ito ng 167 containers ng
kumpiskadong smuggled rice. Balik
sa mga ismagler. Pagtugon ito sa
inilabas na injunction ng Davao
RTC (regional trial court)/Branch 16.
Malaking sakit ng ulo ito ni Sevilla
dahil nagtatakda ito ng precedent o
magagayang halimbawa. At yun
nga – nag-isyu rin ng injunction
ang mga RTCs ng Manila at
Batangas para sa release ng natitira
pang nakabinbing mga container.
(Commentary, Releasing smuggled rice
to smugglers, ni Ernesto M. Ordonez,
tagapangulo ng Agri Watch at dating
Undersecretary for Agriculture, Trade
and Industry; PDInquirer)
 Nakataya ngayon ang
kredibilidad ng Customs sa
determinadong pagbaka at
tuluyang pag-ampat sa ismagling

gayundin sa pursigidong pagkamit
sa target na koleksyon ng rebenyu
sa pamumuno ni Sevilla.
 Kapos ng P1.94B sa target
(P31.3B) ang koleksyon ng
rebenyu ng BOC (P29.36B) sa
21-day trading period ng Enero
ayon sa financial service office
nito. Walo (8) sa 17 distrito sa
koleksyon sa buong kapuluan
ang hindi nagdeliber ng sakto sa
target. Kabilang dito ang Manila
International Container Port,
Manila Port at Ninoy Int’l Airport.
Kung titingnan sa unahan, ang
dalawang una ang pinasukan
ng mga puslit na produkto ni
“Tan-Taba.” Sentido komun lang
ang kailangan dito – kung saan
nakakalusot ang mga kontrabando,
duon din ang aberya sa koleksyon;
at, ang di-pumapasok sa kaban,
napupunta sa bulsang personal.
 Manila international Container
Port: target na koleksyon – P8.15B,
kinapos nang P1.090B; Manila Port
– P5.38B, kinapos nang P1.43B.
 Sa talamak na technical
smuggling pa lang, kakapusin
na talaga ang BOC sa target na
koleksyon ng customs revenue
taun-taon. Kwadra ito (BOC) ng
malulusog na inahing baka na
sariling gatasan ng mga taong-
aduana sa matagal nang panahon.
May baluti sila ng security of tenure
o seguridad sa pwesto. Ang sukat
ng kanilang kaswapangan sa

pangungurakot ay katapat lamang
ng kung gaano katiwali’t bulok
ang nakapwestong gubyerno. Ito
lamang ang basehan ng arangkada
o pagla-lie low sa pandarambong sa
Customs.
 Naghain ng reklamo ang
Sinag sa Korte Suprema laban
kay Davao Regional Trial Court/
Branch Judge Emmanuel Carpio,
Jr. dahil sa “grave misconduct”
(grabeng baluktot na kondukta)
at “knowingly rendering unjust
judgenent” (o mulat na pagbibigay
ng di-makatarungang hatol)
sa pag-iisyu ng injunction na
nagbigay-daan sa release ng
kinumpiskang mga shipment ng
bigas ng Starcraft International na
diumano’y binili ni Joseph Ngo.
 Inakusahan ng Sinag si Carpio
ng aktong labas sa hurisdiksyon
nito habang ang BOC sa ilalim
ng bagong hepeng si Sevilla ayon
dito ay nagpapatupad lamang ng
mandato sa ilalim ng Section 602
ng Republic Act No. 1937 o ang
Tariff and Customs Code para
mahadlangan ang ismagling.
 Inilinaw din ng Sinag na
nasa NFA pa rin ang permiso sa
importasyon samantalang hindi
pa pinagpapasyahan ng WTO
ang bagong kahilingan ng Pinas
sa ekstensyon ng QRs. Habang
“Ang BOC ang may eksklusibong
hurisdiksyon sa subject matter
(ang bigas ng Starcraft para kay
Ngo) ng hold order na may petsang
Nobyembre2013.
 Na kay Sevilla na ngayon ang
bola pagkapasa ng Sinag nito sa
BOC.

Ngipin sa Kampanya Laban sa
Ismagling
NAG-ISYU ANG DEPARTMENT
OF FINANCE (DOF) ng dalawang
regulasyon bilang ngipin laban sa
ismagling.
 Unang regulasyon: Kailangang
kumuha muna ng akreditasyon
sa Bureau of Internal Revenue
(BIR) ang mga importer bago
makaimport ng mga produkto sa

pamamagitan ng BOC. Magtitiyak
ito na tanging mga lehitimo at
nagbabayad-ng-buwis na mga
negosyo ang makakaangkat ng
mga produkto papasok sa mga
daungan ng Customs, sabi ng DOF
na siyang magulang na ahensya ng
BIR at BOC.
 Esensyal ang sistema
ng akreditayon sa BIR sa
pagpupunyagi natin sa
accountability at pag-alinsunod
ng mga importer, -- paliwanag
ng Kalihim sa Pananalapi Cesar
Purisima. Ang database ng BIR sa
mga rehistradong nagbabayad
ng buwis ang nasa mabuting
posisyon na magpasya kung ang
isang importer ay gumagawa ng
lehitimong negosyo o kung sila ay
nagbabayad ng tamang buwis, --
dagdag pa ni Purisima.
 Ikalawang regulasyon:
Sasailalim sa post-entry audit
ng Fiscal Intelligence Unit
(FIU) ng DOF (ibig sabihi’y
lusaw na ang Post-Entry Audit
Group ng BOC) ang lahat ng
dayuhang produkto pumasok
sa bansa at pinahintulutan ng
BOC. Responsibilidad ng FIU
ang pagtiyak kung ang BOC ay
nagpataw ng tamang tantos ng
taripa at lumikom ng naangkop na

mga buwis at iba pang mga
pananagutan.
 Kritikal ang gawain sa post-entry
audit ng FIU sa kampanya laban
sa ismagling at makapagbibigay
ng mabuting institusyonal na
mekanismo ng check-and-balance sa
Customs, -- sabi ni Purisima.
 Ay, Ave Maria Purisima,
napupuno ka ng grasya; sa ngalan
ng Tatlong Maria ni Santa Clara –
Kim Heneras ng BIR, Leila de Lima
ng DOJ, at Ombudsman Conchita
Carpio – mga Anghel de la Guardia
ni PNoy laban sa korapsyon at
pandarambong;
 Sana nga’y puspos ng puro at
mabubuting intensyon ang Purisima
ng Pinansya, at ang akreditasyon
sa import ay hindi maipuslit tulad
ng Saro (special allocation release
order) ng DBM, o kaya’y mailako to
the highest bidder;
 Upang malinis na ngang tuluyan
ang malaon nang kabulukan sa
Customs, at hindi na makalusot ang
mga kontrabando -- na lumilikha
ng mga supertubong lalong
nagpapayaman sa kakaunting labis-
labis na ang yaman, pero naglulugmok
naman sa taumbayan sa hirap at
gutom.
 ‘Yun na po. K BOC Commissioner John Philip Sevilla. portcalls.com

Tanggpan ng Adwana sa Maynila. wikimapia.org

LathalainLathalain

26 27KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

BAKOD
(Ang obligasyon ng pagpapasa ng kasaysayan
aa susunod na henerasyon)

Ni Rene Bornilla

Sa kabila ng bakod na iyan
Ang pleygrawnd ng mga pangarap
Ng mga mapagsamantala at
Ng mga pinagsasamantalahan
Magkasamang nakahawla
Sa isang espesyal na parisukat,
Kapwa sumasayaw sa saliw
Ng angil ng mga makinang
Nagluluwal ng bunga
Ng itinigis na pawis.

Sa kabila ng bakod na iyan
Ang gilingan ng mga paninindigang
Dinaig ng pangangailangan,
Ng pag asam sa huwad na pangako
Ng nagbabagong mundo;
Sa kabila ng bakod na iyan
May iba’t ibang kulay ng pananaw,
Mga maniningning na pula
May mapupusyaw na dilaw,
Marami rin ang hunyangong
Nagpapalit-palit lang ng kulay.

Sa kabila ng bakod na iyan
Tatlong dekada na ang nakakaraan,
Dalawa kaming nangarap para
Sa ama mong nasa sinapupunan ko noon,
Seguradong trabaho, makataong trato,
Makatarungang bahagi sa pinagpawisan,
Sulong, kapit-bisig, walang bibitaw!
Itaas ang plakard, martsa’y sabay- sabay!
Iwagayway ang bandilang pula,
Huwag matakot makibaka!

Sa kabila ng bakod na iyan
Hinulma ang padron ng pagtutol
Laban sa kalabisan;
Sa kabila ng bakod na iyan
Iniluwal si Azile, si Ana, si Axis
at marami pang kasama;

 Sa kabila ng bakod na iyan
Isinatinig ang mga pangamba
Ng tulad kong ina sa kinabukasang isisilang.
Sa pagtuntong mo sa kabila ng bakod na iyan,
Sana’y taluntunin mo ang landas ng pag asa.K

 (Alay sa mga lider manggagawang produkto ng BEPZ
na tinagurian noon bilang “Berlin Wall” ng Mariveles.
Mga gumampan ng gawain sa pagpapakilos ng masa at
nagsipag-alay ng kanilang mga buhay. Alay sa paggu-
nita sa Pandaigdigang Araw ng Kababaihan.

Madaling ipagwalambahala
ang katotohanan na ang
Hawaii ay sinakop ng US
kasabay ng Pilipinas, subalit
ang kambal na kasaysayan
ay nakapanghihinayang na
engkwentro sana para sa
maraming mga bisita ay isang
kalabuan lang (obscurity) sa
nakararaming residente.

Tulad ng nakararaming
Pilipinong pinalaki ng isang lola na takot
sa mga Hapones, lumaki ako kina Elvis
Presley at Don Ho. Ibig sabihin nito’y
isang mitolohiya ang Hawaii para sa
aking pamilya at nakararaming iba pang
Pilipino sa aming enklabo sa L. A. (Los
Angeles, USA).

Sa halip na usok ng diesel sa
Manila, sinalubong kami ng nakahihilong
amoy ng kalatsutsi nang lumapag ang
eroplano sa Honolulu. Dahil sa sayawan
ng mga sea turtles sa aming ulo, halos
hindi namin napansing napapalibutan
kami ng mga walang-bahay, puta at
sundalo.

Tumapak kami sa mga korales,
nag-uwi ng mga batong lava bilang mga
pasalubong (halos inangkin namin ang
lupain!), at umuwing bundat sa mga
buffet ng hotel, nakahandang magbalik sa
susunod na tag-araw para magpakabusog
uli.

Ang inog ng mga pagdalaw
ay magpapatuloy sa aming kabataan, at
namalaging bulag kami sa nagtuturong
kasaysayan ng Hawaii at sa aming
pakikipagsabwatan sa kolonisasyon nito.

Sa pagtira sa Hawaii ngayon,
wala na ang glamour. Pusod ng tiyan
ng halimaw, halos 25% ng kabiserang
rehiyon ng Hawaii ay nasa ilalim ng
kontrol ng Amerkanong militar.

Nagsisilbing hedkwarters ng
US Pacific Command (USPACOM) ang
mga isla at ang industriya ng depensang
Kano ay nagbigay ng 100,000 trabahong
lokal. Kapos ang pabahay at kahit na
mga kwarto para sa bagong tirahan dahil
46% ng isla ng Oahu ay sonang urban.
Walang laban ang isang pamilya ng
dalawa-kataong may-edad na kumikita ng

minimum na sahod na $7.25 kada oras
sa $2,607 buwanang alawans sa pabahay
para sa isang enlisted na sundalo.

Nagkakahalaga ng $685,000 ang
karaniwang tahanan. Mas mahal nang
30-40% ang pagkain kaysa continental US,
sa ibabaw ng katotohanang sinusubsidyo
pa ng lokal na mga residente ang may
diskwentong presyong ibinibigay sa
mga tauhang militar. Para mas linawin
pa ang sitwasyon, ang Hawaii ang
may pinakamalaking “kampo ng mga
walang-bahay” sa US at 90% nito ay mga
katutubo.

Matinding humahambalos sa
kababaihan ang sobrang taas ng halaga
ng pagkabuhay at mababang pasahod
dahil sila ang bumubuo ng mayorya ng
kumikita ng mababa at minimum na
sweldo. Talamak ang trafficking ng laman
(sex) at paggawa na kababaihan pa rin ang
direktang tinatamaan. Tinapyasan man
ang badyet militar sa kabuuan, tumaas pa
rin ang guguling militar sa Hawaii.

Magsisilbing test site ang mga
isla ng federal drone testing program at
sa loob ng susunod na mga buwan,
darating sa Oahu ang 500 marinong
Kano at kanilang pamilya, kasama ang 60
drones. Isang drone mission mula Hawaii
na pinondohan ng World Bank ang
ginamit kamakailan lang para i-akses ang
kapinsalaan ng bagyong Yolanda – bahagi
ng pagsisikap na gawing katakamtakam
ang mga drone at militarismong US sa
mamamayang Pilipino.

Maaaring magpahintulot sa US
ang panukalang Increased Rotational
Presence Framework Agreement Asia-
Pacific sa paggamit ng drones sa Pilipinas.
Suriin nating muli ngayong International
Working Women’s Day, sa Hawaii at sa
Pilipinas, ang ating magkarugtong na
kasaysayan ng pagkasakop at tuligsain ang
mga pinunong Pilipino na naghahangad
na maging ganap na kasapi ng imperyong
Amerkano. Habang isinusulong natin
ang malawak na pakikibakang anti-
imperyalista, magbahaginan tayo ng
ating mga kwento at tutulan ang paglahok
sa nagpapatuloy na pangangamkam
(dispossession) sa iba pang mga
mamamayan. K

Pagyurak
sa Sagradong
Kolonyal
na Mito
ng Paraiso

Isang Pilipina sa Hawaii

Ni Carla Sagan

Kababaihan ng Hawaii, 1890. dailymail.co.uk

A
le

x
U

y

Sining at Kultura Sining at Kultura

28 29KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Sining at Kultura Sining at Kultura

Iginagalang kang guro
At primera-klaseng edukador
Dahil lahatang-panig kang magsuri,
Analitikal at kritikal na mag-isip.
Alam mong hindi umuulan
Ng kaalaman ang langit
At sinasahod lahat ng mga libro;
Hinahango ang mga ito sa buhay,
Laman-at-dugong mga karanasan,
At buhay-at-kamatayang pakikitalad
Ng taumbayan sa balat ng mundo:
Sa kanilang panlipunang praktika
Ng pakikibaka sa kabuhayan;
Pakikihamok sa labanan ng mga uri;
At syentipikong mga eksperimento
Para sa historikal na progreso
Ng mga lipunan sa daigdig.

Alam mong mala-espongha ang isip
Lumalaki sa kaalamang sinisipsip;
Di-maisisilid sa kahon o maipipiit
Sa silid; hindi rin masusupil
Ng sementadong pader ng karsel
At mga rehas at alambreng tinik;
Alam mo – dahil detenido kang pulitikal
Sa panahon ng martial law.

Sigurado kang ang iskolar ng bayan
Ng Unibersidad ng Pilipinas
At lahat ng paaralan ng pamahalaan
Dahil buwis ng bayan ang nagpapaaral
Ay kailangang iskolar para sa bayan:
Nagpapakatalino at nagpapakahusay
Upang ipaglingkod sa sambayanan;
Hindi tagapakinig at tagapanuod
Ng mga usapin sa Laban ng Masa,
Manapa’y nakikilahok at nakikialam
At ibinabandila’y kapakanan ni Juan.

Tiyak kang kaisipan ay pinatatalas
At kaalaman ay pinatitining
Sa larangan ng maiigting na tagisan:
Sa polemikang ideolohikal,
Labanan sa tindigang pulitikal;
At dayalektika ng mga kaganapan,
Sangkot na mga tao’t bagay,
Na magkakasama sa sisidlan
Gayunpama’y nagbabangay;
At maging sa pagkakaisa at tunggalian
Ng teorya at praktika.
Ikaw ang Grand Old Man ngayon
Ng aktibismong pulitikal sa Pilipinas:
Aktibista sa isip, panulat, salita at gawa.
Patnubay ka ng mga estudyante’t kabataan;
Tulay sa pagitan ng mga blokeng pulitikal;

Kasangguni ng mga partido ng Kaliwa;
Konpidante ng mga patriyotikong opisyal militar;
 At tagapayo ng maka-mamamayang
Mga burukrata ng pamahalaan;
Tagapagtaguyod ka ng koalisyon at alyansa
Sa mga isyu’t kapakanan ng sambayanan.

Panulat mo ay laging matalas
At mga pagsusuri’y matining:
Nilalambat ng pagsusuri pati laot
Maligalig man ang dagat ng Spratlys;
Sinisisid ang pusod ng sigalot,
Alerto sa galaw ng pandigmang bapor
Na nagtataboy sa isda’t magdaragat,
Nagpapasikad sa mga alon
At humahamon sa daluyong
Na wawasak sa mga soberanya
Sa dominasyon ng Superpower.

Ang yabong ng panulat mo’y lumalaktaw
Sa banyagang mga pampang;
Malakas na bisig ng internasyunalismong
Ambag mo sa kilusang mapagpalaya
Ng mga kaibiga’t kapanalig na mga bayan:
Cuba, Venezuela, Vietnam…
Tinistis ng panulat mong iskalpel
Ang kanser ng imperyalismo
Sa katawan ng bansang Vietnam nuon
At ibinunyag ng siruhanong pagsusuri
Ang silakbo ng dugong mapanlaban
Ng pwersang mandirigmang VietMinh:
Nalupig ang mga parasitong Pranses
Sa Dien Bien Phu; at muling napatalsik
Ang kawan ng banyagang kamandag
Kahit pa may balasik ng Agent Orange
Sa buhay-at-kamatayang Tet Offensive;
Nagbuwis man ng limandaang libong
Dugong-mandirigma, lumaya ang Vietnam
Sa saklot ng imperyalistang salot;
Nagsilbing sigliwa laban sa pananalasang
Imperyalista sa mga bayan ng daigdig
Maging sa sinapupunan ng Amerika
At nagpasigabo ng aktibismo sa mundo.

Tagos-buto kang tibak; rebeldeng
Maraming kosa at kakosa kahit kailan;
Dahil aktibista, mahal mo ang YS,
Pagkat sila ang hukbo sa Cultural Revolution
Na pandayan ng mga manghihimagsik;
Dahil tagos-buto ka ngang tibak
At lab mo ang YS, ikaw ay YS forever.
Saludo kami sa iyo, Ka Dodong; Mabuhay ka.

Ni lbdlc para sa KilusanKilusan

Dalawandaang (200) imbitadong mga
kaanak at pinakamalalapit na mga kaibigan
at kasama ang bumati kay Dr. Francisco “Ka
Dodong” Nemenzo, sa isang sorpresang
pagdiriwang at pagpupugay sa kanyang
ika-79 na kaarawan, Pebrero 9, 2014,
sa Executive House, UP Campus. Sa
makapasok ng lugar ay may nakapaskil na
kolektibong pagpupugay na pinirmahan
ng lahat ng mga kumbidado. Ang
talumpati nang pagsaludar sa mga bisita ay
ginampanan ng kasalukyang presidente ng
UP, Dr. Alfredo Pascual.

 Dumalo ang malalapit na kamag-
anak ni Ka Dodong na mula pa sa Cebu
ang ilan, gayundin ang pinakamalapit
niyang mga kaibigan at kasama: Ang
dating konggresman Homobono Adaza na
maituturing na kanyang BFF (best friend
forever) at ang kolumnistang si Propesor
Randy David.

 Naruon din sina Edicio de la Torre
at Isagani Serrano ng PRRM at Institute
of Popular Democracy; sina Etta Rosales

ng Commission on Human Rights. dating
representante Risa Hontiveros at Ronald
Llamas, political consultant ng gubyernong
PNoy, ng Akbayan – na ayon kay Llamas ay
binigyang-inspirasyon din ni Ka Dodong
ang pagbubuo.

 Dumating din ang dating presidente
at ngayo’y Meyor ng Maynila Joseph “Erap”
Estrada para gampanan ang papel niya sa
pagdiriwang – ang “paghahandog ng tagay”
sa may-kaarawan; nakakainuman siya ni
Ka Dodong sa bawat okasyon ng paggunita
sa pagpapatalsik ng mga baseng Kano sa
Pilipinas. Bago ang toast, may pasabog pa
si Meyor Erap hinggil sa dahilan kung bakit
“tinanggalan siya ng grasya” ng elitistang
paghahari sa bansa: Ayaw niyang sumunod
sa dikta ng US.

 May mga kinatawan din sa pagtitipon
ang iba’t ibang blokeng pulitikal.

 Tuluy-tuloy ang video presentation
hinggil sa makulay at mayamang buhay ni
Ka Dodong – mula sa pagkabata hanggang
sa kanyang buhay akademiko at aktibismong
pulitikal -- na sinasalitan ng patutuo na siya
ay tagos-butong tibak at pulitikal na animal

mula sa piling mga tagapagsalita; ng mga
awit ng kanyang panahon mula sa Inang
Laya, Gary Granada at Noel Cabangon.
Pero walang tatalo sa “sikretong” ibinahagi
ng kanyang butihing kabiyak na si Princess
Nemenzo:

 Matindi ang passion ni Ka Dodong sa
bodybuilding, -- ibinahagi ni Mrs. Nemenzo;
at “ginagawa niya ito nang hubo’t hubad
– kahit sa gitna ng matinding lamig ng
Europa, at sa harapan ko pa.” Syempre,
hindi na tuloy natatapos iyon. Sinalubong
iyon ng katuwaan ng lahat.

 Kamukatmukat, alam na pala ni
Ka Dodong dalawang oras bago siya
“iligaw ng kanyang Prinsesa” sa hardin
ng kanilang dating tirahan ang tungkol sa
sorpresang pagdiriwang. Pero huli na para
tumanggi pa siya, kahit pa ang tumutol
sa pagbubulgar ng tunay niyang edad. At
may pigil na garalgal sa lalamunan nang
siya ay magpasalamat sa lahat at sabihing,
“Sigurado kong naritong lahat ang tunay
kong mga kaibigan at kasama.” (lbdlc) K

Tula ng Pagpupugay kay Ka Dodong
Edukador-Manunulat At Aktibistang Pulitikal

Sa Kanyang Kaarawan, Pebrero 9, 2014

Sorpresa kay Ka Dodong

30 31KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Sining at Kultura Sining at Kultura

Last day ko na.. gagalingan
ko pa ba? Magdo-double
effort pa ba ako o mas
kaylangan ay pabilisin ko
pang kilos ko..? E, since
first day ko naman ay
pinaghuhusay ko naman at
di naman ako nagpabaya sa
trabaho lalo na nitong huling
buwan….. Madalas naman
akong nasunod ke Mam
at Sir. Hindi naman ako
umaangal sa ka-work ko, lalo
sa mga regular kahit utusan
ako. Ngayong last day ko na..
wala na bang another five
months?

Matamang nakatingin si
Alan sa dalawang taong nakaupo
sa gawing sulok ng kanilang
establishment. Fast food chain iyon.
Dun sya nagtatrabaho. Ang isa sa
dalawa’y kilala nya, ang kanyang
Manager. At ang isa’y hindi, pero di-
lingid sa kanyang aplikante ito. Sa
labas ay marami pang naghihintay
na nakapila para mag-apply.

Kanina pa si Alan sa
kapupunas ng table, wala duon
ang kanyang isip. wala sa kanyang
ginagawa. At kung nakapokus
man ay siguradong hindi sya
tatagal sa tatlumpung segundo sa
pagpunas. Bilin iyon nung sya’y
inoryentasyunan matapos syang
i-hire.

“One minute ang cleaning
as much as possible! 30 seconds
ang busting-out at 30 seconds ang
pagpunas…..” Kada table ang
tinutukoy ng kanyang Manager nung
time na yun.

Nagpahabol pa nga iyon ng
“kung kaya nyong mas mabilis pa dun,
mas maganda…!” at wala pa ngang
isang linggo ay naperpek na nya iyon
-- one minute per table.

Sa oras na iyon, sira na ang
oryentasyon sa tagal nang nailagi
nya duon; nakatingin lang sya sa
dalawang nag-uusap wala ang isip sa
pinupunasang mesa. Panaka-naka’y

kumikilos ang basahan sa kamay na
padampi-dampi sa pisngi ng table na
para bang may basa o tulo ng tubig
ngunit wala naman. Tumitig sya
sa lalaking aplikante -- kaswal ang
suot. Malinis ang tabas ng buhok, at
walang patilya. Kupasing kaki ang
pantalon at tinernohan ng itim na
sapatos.

Tila nakita nya ang sarili
limang buwan ang nakalilipas.
Eksaktong lugar kung saan nakaupo
ang aplikante. Kaswal din ang suot.
Polong puti na hiniram kay Kuya
Bal, kapitbahay nila; sapatos na itim
na hiram kay Dodie na kapitbahay
din. Swerte lang at may itim pa
syang pantalon na tinastastas na lang
ang tahi ng laylayan para humaba at
humusto ang sukat sa kanya.

Nung araw na iyon, hindi
nya na matandaan ang kanyang mga
sagot sa interview dahil sa halip na
makapag-isip nang maayos ay ang
kalam ng tiyan ang gumagambala
sa kanyang katinuan. Sino ba’ng
makapag-iisip nang maayos habang
gutom? Ngunit ang swerte’y
dumapo ata sa kanya nung araw na
yun..

“Please report tomorrow 9 in
the morning…sharp..! Wag na wag
kayong mali-late, at black shoes and
pants… ang socks ay black din, at ang
pang-itaas ay polo shirt na white. Polo
shirt ha, hindi T-shirt! Start kayo
tomorrow but subject to evaluation after
one week, then kung papalarin kayo
after nun ay saka kayo pipirma ng
contract. Five months,then evaluation
ulet pagkatapos. Okay….?”

Walang sumagot at kahit
sya’y nabigla dahil kasama syang
babalik para magreport at makapag-
start na nga. Hindi nya na inintindi
ang mga sinabi, ang umibabaw sa
kanya’y ang trabahong nakaumang
sa harapan nya. At may tuwang
iniwan iyon sa kanyang loob.

Service crew.Starting
salary, three hundred pesos a day.
Sa labindalawang aplikanteng
pinabalik, anim lang silang pinalad
na makapirma ng kontrata. Five
months.

“Sipag… at maliksing galaw
ang kailangan” bilin sa kanya ng
isang regular na katrabaho.

Ang lahat ng iyon ay naka-
tune up na sa sistema ni Alan --
sipag at liksi. Lalo’t kapag ibinato
sya sa dining area. Pag-bust out
at linis ng table, arrangement ng
upuan, assisting costumers tulad
ng pagserve ng pending order,
inumin ng costumer, humihingi
ng ketchup at salt, at kung anu-ano
pa. At pagtapos na mag-assist,
magmop, magsort-out ng basura sa
nabubulok at di-mga basura, ng
mga utensils mula sa panghalu-
halo at regular na kutsara at iba
pang pwedeng atupagin…

“Maghanap ka ng pwedeng
gawin, wag kang tutunga-
tunganga dyan!” bulyaw
ng kanyang bisor minsang nag-
aayos sya ng kanyang hairnet. Dali
syang kumilos, nagparoo’t parito.
Naghahanap ng magagawa. Sa
dulong table, tatlong kostumer ang
tumayo, tanda ng tapos na silang
kumain; nagkalat ang iniwan sa
ibabaw ng table. Styro plate, plastic
cup na pinaglagyan ng softdrinks,
pinagbalutan ng burger, nagkalat
na French fries sa sahig at ketchup
na tumulo sa silya. Papalapit na
sya nang maunahan sya ng isang

ka-work na tulad din nya’y hindi
regular.

“Ako na dito pre,”
agaw nito sa kanya. Atras sya’t
luminga-linga sa iba. Wala
pang tumatayong kustomer o
table na marumi. Wala kahit
isa. Magmop na lang ako… pero
pagdako nya sa kabila’y hawak
iyon ng kasamahang regular at
naglalampaso. Punta sya sa garbage
area, andun ang isang kasamahan
nya. Wala syang mahanap na
gagawin… lumapit sya sa isang
table, bumunot ng basahang
nakasuksok sa lalagyanang bag na
nakayakap sa kanyang bewang,
binunot ng kabilang kamay ang
pang-spray at inispreyan ang table
at pinunasan iyon ng kabilang
kamay na may hawak na basahan.

Lingid sa kaalaman nito’y
nakamasid ang kanyang bisor sa di
kalayuan. Pailing-iling.

“Brad, pagkatapos mo nyan
pakilinisan itong mga ito ha, pa-out
na ko eh…” bilin ng isang regular
kay Alan.

Ang tinutukoy ay ang
station nito na dun pini-prepare ang
lahat ng inilalabas na main product
sa counter. Mas marumi yun kesa
sa nililinisan nyang station na
side dishes lang ang pini-prepare.

Napunta sya sa kitchen nung time
na yun dahil absent ang isang
regular na naka-assign dito.

“E, pa-out na rin ako,
kuya…” nag-aalinlangang sabi ni
Alan sa katrabaho. Humarap iyon
sa kanya at nakasimangot.

“Bakit, hindi ka ba
pwedeng magcharity?” sigaw
nito sa kanya sabay talikod na
bubulung-bulong. Tinginan ang
ibang regular. Nagulat sya sa
nangyari. Naghalo ang takot at
inis. Sa palagian nama’y silang
mga di-regular ang nakakaranas
ng kalagayang iyon. Mas
maraming trabaho at minsan pa
nga’y “charity”. Out mo na pero
dahil may gagawin pa’y hindi ka
pwedeng umuwi. Hindi iyon over-
time, charity nga e.

“Makisama ka. pre” sabat
ng isang regular.

Today is payday… at last day
na rin ng pagtatrabaho ko dito. Di
raw ako mare-renew. Anim kaming
mapapalitan. At ang mahabang pila
sa labas ng mga aplikante at ang
lalaking ini-interview ng aming
manager -- sila, sila ang papalit sa
’min. Magsisipag at magtsa-charity
kung kinakailangan.

Ang lahat ay masaya nung
araw na yun. Sino ba’ng hindi

Ni Omar V. Tolosa

A
le

x
U

y

32 33KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

sasaya… e araw nang pagtanggap
ng perang pinagpaguran. Pero
kami… sino’ng matutuwa na wala
ka na ulit trabaho? At M.O. na
ang matatanggap mo? Ilang buwan
ba ulit ako mababakante… ilang
fastfood ba ang pupuntahan ko…
o sa factory kaya? ilang interview
ba ang kaylangan kong daanan
para makakuha ako ng matagalang
trabaho… kaya ko bang maglakad ulit
para duon… gagalingan ko pa ba…?

 Tatlong balot na pansit
bihon at isang balot na sliced bread
at sinamahan ng isang garapong
mayonnaise. Iyon lamang ang bitbit
ni Alan pauwi sa araw na iyon.
Para sa kanyang mga kapatid at
inang may sakit. Bago dumiretso
sa bahay ay dumaan pa siya sa
tindahan sa kanto. Naglabas ng
pera, makapal iyon. at iniabot sa
bantay ng tindahan. Naglabas ng
notebook ang ale at pumirma duon
si Alan.

“Tote, kuha ka nga
ng plato,” utos ni Alan sa
nakababatang kapatid pagdating
sa bahay. Lumabas ang iba pang
kapatid niya mula sa kwarto.
Inilapag ni Alan ang dala sa mesa.
Dumukot ng pera sa bulsa, kinuha
ang nakaluping singkwenta at
inabot sa isang kapatid.

“Bili ka ng Pop, dalawa…
‘yung malamig, ha...” Sabay sibat
ang isa pa niyang nakababatang
kapatid, walang sapin sa paa at
walang pang-itaas na suot.

“Noy, samahan mo na ng
yelo…..!” pahabol niya.

“O, hati-hati tayo dito
ha…” Kumuha si Alan ng lagayan
ng pasalubong. Isang kaserolang
walang laman, yupi sa tagiliran at
puro uling ang puwitan. Kinuha
ang mga balutan ng pansit at
isa-isang pinunit ang plastic na
pinagbalutan at dahan-dahang
isinalin ang lahat sa kaserola.
Naglabas ng mabangong singaw
ang mainit-init pang pansit na
nalanghap ng magkakapatid.

Napalunok ang lahat.
Maya-maya pa’y nagsiupo na ang
mga bata sa mahabang upuan na
ginawa nya mula sa mga retasong
kahoy na nakuha sa ginagawang
building sa harap ng kanilang
barungbarong. Kanya-kanyang
plato ang magkakapatid, may
plastik, may stainless at may
babasagin.

Sumandok si Alan gamit
ang kahoy na sandok. Sinalin iyon
sa isang plato. Kinuha ang tinapay
at naglagay ng palaman at tinabi
sa pansit na nasa plato.

“O kain na kayo.. tirhan
nyo Kuya Noy n’yo ah..”

Kanya-kanyang sandok
ang mga bata, may umuungot
dahil di makakuha. Meron
namang sumisigaw at isa’y walang
pakialam kung may matira.
Ipinasok ni Alan ang dala sa
kwarto. Maliit lamang ang kwarto,
nagkalat ang mga damit, naghalo
ang malinis sa marumi.

“Nay, kain na po.”
Kumislot nang bahagya

ang tinatawag ni Alan. Payat na
payat na ginang na tila kalansay
at ang ulo nito’y kakaunti ang
natitirang buhok. Namimilog
ang mata sa kapayatan, impis
ang mukha. nakatalukbong ang
kalahati ng katawan ng kumot.
Mukha hanggang balikat lang ang

labas.
“Nay, may pansit po

dito... at nakapagbayad na ko ng
kalahati sa tindahan… ng utang
natin…” Walang kibong kumilos
ang kanyang ina. Kahit medyo
hirap ay bahagya itong naupo
at sumandal sa dingding. May
umalingasaw na mabahong amoy.
Hindi iyon inintindi ni Alan.
Inabot ng kanyang ina ang plato
ng pansit at tinapay, napasulyap si
Alan sa kamay ng ina, hanggang

braso nito. Nagnanaknak iyon.
Dun galing ang mabahong amoy.

 Sa labas, di-magkamayaw
ang mga kapatid ni Alan sa
pagkain. May umiiyak na at may
nag-aaway sa piraso ng tinapay.
Maya-maya’y lumabas si Alan.
Pinanuod ang mga kapatid.
Dumating ang may dala ng
softdrinks at pagkababa dito’y
sumalo na rin sa kainan. Si Alan
ay nanatiling nakatayo. Para bang
nanunuod lang sya ng eksena sa
palabas. Isang panooring kalunos-
lunos ang eksena… Nag-init ang
mata ni Alan.. nakakuyom na
ang mga kamay at nanginginig…
Kelan kaya ang last day nito…?. at
tuluyan nang umagos ang luha
nya.K

*End of Contract

Sining at Kultura Sining at Kultura

Kalakal
Ni Elmer Aresgado

Tulad ng dati,
Maagang nanaog si Nene

Mula sa looban para mangalakal
At nang may pambili ng kape

Pampainit ng sikmura.
Tinungo nya ang tinibag na kalsada

Sa Sangandaan na kakatapos lang
Ilatag noong nakaraang taon.

Nasipat nya ang mga hanap
Na nakausling bakal,

Inihanda niya ang kanyang martilyo
Pantibag sa nakakapit na bato.

Isang bangkay ng lalake
Ang natutusukan ng bakal sa dibdib,

Sariwa pang umaagos ang dugo
at hinuhugasan ang karumihan ng lungsod.

Napa-iling si Nene,
“Hindi pa sasapat sa isang kilo

Ang kalakal.”

Kalapati
Ni Elmer Aresgado

Ginulat ang umaga
Sa pagdakma ni Atan Mason
Sa isa niyang kalapati sa hawla.

Hinimas-himas
Ang balahibo ng alaga,
Pampatingkad sa kulay.
Nang biglang hinugot
Ang ulo ng kalapati
Hanggang humiwalay sa leeg.
Sumirit ang dugo at nagkikisay
hanggang mapugto ang hininga
Ng ibon.
“Adobo ka mamaya.”

Sa loob ng hawla,
Isang kalapati
Ang nakaamoy ng dugo ng kapareha.
Tumalilis sa tahanan,
Pinagaspas ang pakpak -
Lumipad!
At nangakong hinding hindi,
Hinding hindi na muling babalik.

A
le

x
U

y

http://daloydalumat.wordpress.com/2013/09/18/kalakal/

34 35KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Sining at Kultura Sining at Kultura

Tungo sa Paglaya
ng mga Pilipina

Si Nay Isa,
Ilyang, Celia,
Pepa at ang
Maraming
Lorena
Ni Melissa Gracia Lanuza

Kalayaan ng Kababaihan.
Adyenda na ito ng mga kilusang

kababaihan sa Europe nuong ika-19
siglo. Malakas na ipinagsigawan ito
nuong dekada 60 sa mga bayan sa
kanluran; sa Pilipinas, nuong dekada
70 na. Pero hindi nuon lamang nag-
umpisang magbalikwas ang mga
Pilipina mula sa pagiging mga Maria
Clara at “hermana”. Nagwelga
na ang cigarreras (tagagawa ng

cigars) na binubuo, halos lahat, ng
kababaihan, sing-aga ng 1816, laban
sa pang-aabuso sa kanila bilang mga
manggagawa.

Patuloy ang pagpupunyagi ng
kababaihan na makawala pagkakakahon bilang
“pangkama at pangkusina”. Tingnan natin ang
ilang mga nanguna sa daan ng paglaya.

Si Nay Isa
 (1868−1947)

Nay Isa ang tawag kay Teresa
Ferraris Magbanua, matapang na

mandirigma sa rebolusyon laban sa Spain at
laban sa pangungolonya ng US.

Galing siya sa pamilyang maykaya,
sinilang sa Pototan, Iloilo, Oktubre13, 1868,.
Pinag-aral siya sa mga eskwelahan ng mga
madre para matutunan ang “pinong kilos” o
refinement ng babaeng nakaririwasa: Colegio
de San Jose sa Jaro, Iloilo; Colegio de Santa Rosa at
Colegio de Santa Catalina sa Maynila. Nakuha
niya ang katibayan ng pagiging guro, 1894,
sa Colegio de Doňa Cecilia. Naging guro siya
sa Panay pero nang mapangasawa ng isang

asenderong taga Iloilo, iniwanan
niya ang pagtuturo.

Hindi siya tumulad sa
maraming babae ng kanyang uri
at panahon. Inaral niya ang buhay
sa bukid, natutong mangabayo at
humawak ng pistola.

Sinundan niya ang mga
yapak ng dalawang kapatid na
lalaking kasama sa hukbong
rebolusyonaryo nuong 1896 nang
pumutok ang rebolusyon laban sa
Espanya. Pinamunuan niya ang

mga kalalakihang mandirigma sa
kanilang lugar. Natanyag siya sa
tagumpay ng labanan sa Sap-ong.
Kinilala ang kanyang katapangan
at kakayahang mamuno sa buong
isla ng Panay.

Lumaban din siya sa
pananakop ng mga Amerkano.
Nagpatuloy siya kahit nang
mapatay ang kanyang kapatid
at kahit bumagsak na sa mga
Amerkano ang panrehiyong
kwartel ng mga rebolusyonaryo.

Lumaban si Nay Isay para
sa kalayaan ng ating bayan mula
sa tatlong estadong nanakop sa
ating bayan. Gera laban sa Japan
ang ikatlo. Dahil matanda na
nuon, umambag siya sa pondo
ng kilusang gerilya mula sa
pagbibenta ng kapirasong lupa
niya.

Ipinakita ni Nay Isay
sa gawa na hindi hadlang ang
pagiging babae sa paglahok sa
mga mahahalagang pagpupunyagi
para sa bayan at sa gayon, naiangat
niya ang katayuan ng kababaihan
sa lipunan.

Si Ilyang
 (1865-1925)

Siya si Basilia Villariňo
Tantoco, isa sa 20

Kababaihan ng Malolos na pinuri
ni Rizal at Graciano Lopez-
Jaena dahil sa sa pangangahas
na magpetisyon, Disyembre 12,
1888, sa pamahalaang Espanyol
na payagan silang mag-aral ng
salita ng mananakop. Ayon
sa librong sinulat ni Nicanor
Tiongson, si Ilyang, kasama si
Alberta Uytangcoy ang namuno sa
grupong nakipagharap kay Gov.
Gen. Valeriano Weyler.

Katulad ng iba pa sa
Kababaihan ng Malolos, mestisang
Sangley (Sangley ang tawag sa
Tsino) si Ilyang. Isinilang siya,
Hunyo 11, 1865, panganay,
at nag-iisang babae sa pitong
magkakapatid. Negosyante ang
kanyang ama at may mga ari-arian
sa kanayunan at sa kabayanan.
Kaya napag-aral siya sa gabay
ng mga tutor at sa isang kolehiyo
sa Maynila. Nakapagbabasa,
nagsusulat, at nakakapagsalita siya
nang maayos sa wikang Espanyol.

Magkagayunman,
sumama pa rin siya sa kanyang
mga kaibigan na kabilang sa
tinaguriang “Women of Malolos”
sa mga pag-aaral ng Espanyol
sa ilalim ni Teodoro Sandico
ng Pandacan. Liban sa susi
ang kaalaman sa Espanyol sa
pagkatuto sa maraming iba pang
bagay, kailangan din nila ito para
maintindihan ang mga balak ng
pamahalaan.

Nasangkot siya sa kilusan
sa pagpapalaya at pagbabago
sa Malolos dala ng tuwirang
pagkakasangkot ng kanyang mga

kamag-anak sa paglalantad sa
abuso ng mga lokal na prayleng
Espanyol. (Siya mismo ay
pinagtangkaang pagsamantalahan
ng kurang prayle pero nanlaban
siya at nakatakas). Sekular ang
kanyang tiyo na si Father Agustin
Tantoco, coadjutor ng Calumpit
na nakikipaglaban para sa
sekularisasyon, na bandang huli,
naging lider ng Katipunan Sur.

Isa sa pinakamasugid na
nagtaguyod ng Katipunan ang
kanilang pamilya. Nagsilbing
kuryer si Basilia, tagapagtago
ng mga dokumento, tagatakip
sa aktibidad at tagakalap ng
suportang pinansyal.

Lalo siyang naging aktibo
nang inilipat ang sentro ng
rebolusyunaryong gubyerno sa
Malolos. Ipinagamit nila ng isa
niyang kapatid ang kanya-kanyang
bahay bilang opisina ng Secretaria
de Hacienda.

Nuong pumutok ang
digmaang Pilipino-Amerikano,
at itinayo ng asawa ni Emilio
Aguinaldo na si Hilaria del
Rosario ang Asociacion Central de
la Cruz Roja, napabilang siya sa
12-kataong Board of Directors.

Sumama siya sa pagtatayo

Teresa Magbanua

Paggunita para sa Pandaigdigang Araw ng Kababaihan, Marso 8

Itinuro nilang kung
hindi tukoy at tuwirang
kinukompronta ang
patriyarkiya at ang
mga tradisyon at
ideyang nagmamaliit sa
kababaihan, mananatili
ang papel ng kababaihan:
asawang tagaanak,
tagaalaga ng anak at
asawa..., alila at tagaaliw
habang pinauubaya sa
kalalakihan ang mga
malalaking desisyon, lalo
na ang tungkol sa buhay
publiko at pulitikal.

36 37KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Sining at Kultura Sining at Kultura

ng lokal na Komite ng Asociacion
Femenista ng Pariancillo section ng
Malolos, Pebrero 25, 1906, Isang
pambansang organisasyon ang
Asociacion Feminista. Itinayo
ito ng magkakapatid na Rizal
(Trinidad, Narcisa, Saturnina
at Josefa), Maria Villamor,
Bonifacia Barreto at Sofia Reyes.
Nakipaglaban ang Asociacion para
sa mga repormang magbibigay
kaalwanan sa mga babaing
nakakulong, mga manggagawa,
kababaihang pinagputa at mga
katulong. Nagsagawa ito ng
mga hakbangin para magkaruon
ang lahat ng kababaihan ng
edukasyon na may solido ring
pundasyong moral at relihiyoso.
Naging pundasyon ang Asociacion
Femenista ng Kilusang Suffragettes
ng Pilipinas.

Nang ginawang Club
Mujeres (Women’s Club) ang
Asociacion Femenista, nanatiling
aktibong myembro si Ilyang
hanggang 1920.

Hindi nag-asawa si
Ilyang. Bagama’t lumaban
sa mga prayle, nanatili siyang
masunuring Katoliko. Sa kanyang
will,nakahabilin ang parte ng
kayamanan sa simbahan at sa
pagpapaaral ng mga seminarista.

Nagtayo siya ng paaralang
primarya para sa mga kababayan
niya nuong 1917. Ginastusan niya
ito ng kanyang sariling pera.

Kinakatawan ni Ilyang
ang progresibong kababaihan
ng panahong iyon. Hindi lang
sila mulat sa mga abuso ng
kolonyalistang Spain lalo na sa
mga mestisong Tsino, mulat na
rin sila tungkol sa hindi pantay
na karapatan ng kababaihan sa
kalalakihan. Malakas man ang
pagiging “gwardya ng moralidad”
ng kanilang mga proyekto at
kampanyang pangkababaihan at
naglilimita sa maaaring ibwelo ng
kababaihan sa labas ng tahanan,
tunay ang kanilang hangad at
pagpupunyaging lumaya ang
bayan at ang kababaihan mula sa

kamangmangan at pagkaalipin (o
servitude).

Si Pepa
 (1898−1945)

Mas kilala ng maraming
Pilipina si Josefa

Llanes Escoda o Pepa bilang
tagapagtatag ng Girl Scouts of the
Philippines. Kilala rin siya bilang
edukador at social worker.

Pero para sa
kababaihang nakikipaglaban
para sa pantay na karapatan
at pagsasakapangyarihan ng
kababaihan, malaki ang iniambag
ni Pepa bilang isa sa haligi ng
kilusang suffragists, ang kilusang
nagsulong ng karapatan ng mga

Pilipina na bumoto. Kasama si
Pilar Hidalgo Lim, ang presidente
ng club, at ang iba pang haligi
ng Federation of Women’s
Clubs, nangampanya sila para
sa karapatan ng kababaihan sa
pagsusulat ng mga lathalain sa
Liwayway at Taliba. Nag-lobby
sila para maisama ang mga isyu
ng kababaihan sa Constitutional
Convention ng 1934. Ipinaglaban
nila ang karapatang bumoto mula
1906 at nakamit nuong Disyembre
7. 1937.

 Anak ng guro sa musika,
may limang kapatid na babae
at isang kapatid na lalaki ang

matalino at mapag-aral na si Pepa.
Isinilang siya sa Dingras, Ilocos
Norte. Nag-aral siya sa Dingras
at nagtapos na veledictorian sa
elementarya. Nag-aral at nagtapos
siya ng haiskul sa Laoag at ng
kolehiyo (dalawang taong Normal
Course sa Philippine Normal
School (ngayon, Philippine Normal
University).

Siya ang nagtaguyod sa
kanyang ina at mga kapatid mula
nuong mamatay ang kanyang
ama sa epidemikong trangkaso
na umatake sa buong Pilipinas at
sa daigdig nuong 1918. Nagturo
siya sa iba’t ibang unibersidad.
Nagtatrabaho siya sa araw at
nag-aaral sa gabi sa Unibersidad
ng Pilipinas para makakuha ng
secondary teacher’s certificate.

Matapos grumadweyt
sa UP iniwan na ni Pepa ang
pagtuturo at naging bahagi siya
ng American Red Cross bilang
social worker. (Tuwirang sakop pa
ang Pilipinas nuon ng US). Hindi
nagtagal, ipinadala siya sa New
York para magpakadalubhasa sa
social welfare. Kumuha pa siya
ng master’s degree in social work sa
Columbia University.

 Nang makabalik sa
Pilipinas, humawak siya ng mga
responsibilidad sa gubyerno.
Naging myembro din siya ng
Board of Directors ng Boy Scouts
of the Philippines.

Nagsanay siya sa US
tungkol sa Girl Scouts at pagbalik,
pinangunahan niya ang pagtatayo
ng Girls Scouts of the Philippines.
Itinayo rin niya ang Boys’
Town, ampunan ng mga batang
kalalakihang walang magulang na
nag-aaruga. Pinangunahan niya
ang kampanya para magkaruon
ng tanghalian at palikuran at
iba pang pambabaeng pasilidad
ang mga babaing manggagawa.
Nangampanya siya para sa
pagtatayo ng nurseries at para sa
pagpapaunlad ng kalagayang
pangkalusugan sa mga kanayunan.

Malaki ang itinulong

ni Pepa sa mga gerilyang
nakipaglaban sa Hapon.
Kasama rito ang pagpupuslit ng
komunikasyon at ang pagpunta sa
mga kampo militar para kunin ang
mga pangalan ng mga nakapiit.
Hinuli siya ng mga Hapon, 1944,
at huling nakita (pinaniniwalaang
pinatay matapos ito) Enero 6, 1945.

Kinakatawan ni Pepa
at suffragettes ang modernong
“Americanized” na kababaihan
ng panahong iyon: nag-i-English,
nag-aral sa mga unibersidad,
propeyunal at clubwomen (NFWC).
Rebolusyunaryo ang kanilang
kampanya para sa karapatang
bumoto dahil sa panahong
iyon, tutol ang karamihan,
kasama na ang mga delegado sa
Constitutional Convention nuong
1934.

Pinagpursigihan ang
kagalingan para sa kababaihan
lalo na para sa mga nanay, sa mga
nakakulong at sa mga pinagputa.
Nagbigay ng pagsasanay sa “trade”
para magkaruon ng trabaho ang
kababaihang hindi mataas ang
pinag-aralan. Hindi man nila
ginawa ang banggain ang hubog
ng kulturang tradisyunal, ang
ika-19 siglong depinisyon ng
kababaihan bilang tagapagtaguyod
ng tradisyon, “beauty queen”,
gwardya ng moralidad, maybahay
at ina, malaki ang nagawa nila sa

larangan ng kalusugan, “welfare,”
at higit sa lahat, sa pagwawagi
ng ligal na karapatang bumoto at
mahalal ng kababaihan.

Si Celia
(1915-2009)

Ipinanganak Si Celia
Mariano sa Tundo,

Maynila sa pamilyang nabibilang
sa panggitnang uri. Nagtapos
ng kolehiyo sa Unibersidad ng
Pilipinas (1935) at naging guro
sa hayskul. Hindi nagtagal,
nagtrabaho siya sa Kawanihan
ng Serbisyo Sibil ng gubyernong
Commonwealth ni Quezon.

Sumapi si Celia sa
Philippine Youth Congress, 1937
at lumahok sa maraming kilos
protesta laban sa pananakop ng
militaristang Japan sa China at
iba pang bahagi ng Asia. Kasama
rin siya sa iba’t ibang aksyong
masang humihinging armasan ang
mamamayan bilang paghahanda
sa nalalapit na pananakop ng
imperyalistang Japan sa Pilipinas.

Dalawang buwan bago
lusubin ng hukbo ng Imperyong
Hapon ang Pilipinas, sumapi si
Celia sa unang Partido Komunista
ng Pilipinas (PKP), Oktubre, 1941.
Tumulong siyang mag-oorganisa
ng mga lihim na base para sa
pagsasanay sa pakikidigmang
gerilya ng Hukbo ng Bayan

Laban sa Hapon (Hukbalahap) na
itinatag ng PKP, Marso 1942.

Ayon sa prinsipyo ng
mga partido komunista (na ang
pinakamisyon ay pawiin ang
pagsasamantala at pang-aapi ng
tao sa tao), itinataguyod dapat
nito ang pagkakapantay ng
kababaihan sa kalalakihan at ang
pagpapalaya ng kababaihan mula
sa pagsasamantala at pang-aapi
ng uri, lahi/bansa, at gender. Pero
ayon sa librong isinulat ni Vina
Lanzona na “Amazons of the Huk
Rebellion,” sinabi ni Celia na
walang nagtalakay sa kanya ng
tungkol sa usaping kababaihan.

Mula sa kanyang sariling
pandama tungkol sa naiibang mga
pinu-problema ng kababaihang
rebolusyunaryo, at sa tulong ng
mga aklat na nabasa, partikular
ang sinulat ni Clara Zetkin na
“The Woman Question” at ang
kay Lenin na “The Emancipation
of Women.” dinibelop ni Celia ang
kanyang pagiging pemenista.

“Binigyan ako ng bagong
pananaw—nagsimula nang
makita ko kung paano sa kalahatan
pinagsasamantalahan at inaapi ang
kababaihan. At nakita ko rin kung
paano hinayaan ng Partido Komunista
at ng lahat ng iba pang partido na
mangyari ito at umayon pa nga sa
kustombreng ito. Dapat ipaglaban ng
kababaihan ang pantay na karapatan
dahil hindi mo pwedeng sabihing

Josefa Llanes Escoda

Celia Mariano Pomeroy

38 39KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Lathalain

 “Pwede na lamang na
tistisin ang mga ito,
gawing coco lumber
para pakinabangan,”
hinagpis ni Justo
Kaleon ng Tacloban
habang minamasid ang

pinsala sa kanyang mga
alagang niyog.

Mahigit 300 puno iyon
sa tatlong ektaryang niyugang
kanyang binabantayan
bilang kasama. Lumalatay
ang pait sa kanyang tinig
habang itinatanong sa sarili

kung paano pa makakabawi
sa hagupit ng nakaraang
daluyong.

Bahagi ang mga ito
sa 34M punong niyog na
pininsala ng bagyong Yolanda.
Parte ito ng 86.5M na 25%
ng kabuuang 340M punong
niyog sa bansa na hindi na
pakikinabangan dahil sa
katandaan, sakit at pinsala ng
humagupit na mga kalamidad.

Alalay sa kabuhayan
ang kailangan nina Mang Justo
at iba pang magniniyog, at
magagamit ang bilyon pisong
coco levy funds na hawak ng
pamahalaan para dito. Isa
lamang ito sa karapatdapat
gawin ng gubyerno kapalit
ng halos tatlong dekada
nang paghihintay ng mga
magniniyog sa mahabang
labanang legal para ibalik
sa publiko ang coco levy na
inangking pribado ng mga
Marcos cronies pangunahin ni
Eduardo ‘Danding’ Cojuangco
Jr.

Mga pasya ng Korte Suprema

Tinatakan na
Sandiganbayan

Civil Case No. 33 ang buong
coco levy case. Hinati ito sa
walong magkakaugnay na
kaso. Pinakamalaki ay ang
Case # 33-F na nagsasangkot sa
51% ng shares ng dambuhalang
San Miguel Corporation
(SMC). Nahati pa ito sa tatlong
separadong usaping nakaabot

Coco Levy Funds
Tatlong dekadang labanang legal sa pondong
publikong ginawang pribado ng iilang indibidwal

Ni Rodelio Faustino

Sining at Kultura

sa kalahatan, mas matalino ang
kalalakihan kaysa kababaihan. Kaya
mula nuong binasa ko ang dalawang
librong iyon, naging pemenista
ako. Lagi ko nang sinisikap tingnan
kung paano tinatrato ang kababaihan
sa Partido at kahit saan. Naging
napakasensitibo ko sa usapin ng
pagtrato sa kababaihan.”

Matapos ang gera laban sa
Japan, nagtayo siya ng dibisyong
may tungkuling magrekluta at
mag-asikaso sa edukasyon ng
kababaihan. Ayon pa rin sa libro
ni Lanzona, sa isang kumperensya
ng kanilang partido nuong 1950,
pinuna niya ang nangyayaring
may mga magagaling na
kasamang babae pero kapag nag-
asawa na (sa hanay nila) nagiging
simpleng “housekeeper” na lang
sila. Tinukoy din niya na may
mga babae sa kanilang kampo na
tinitingnan bilang “sex objects”
at hindi tinatrato nang may
respeto at dignidad. Tinukoy
niyang mabagal ang pag-angat
sa organisasyon ng kababaihang
kasapi.

Nadakip si Celia ng
Philippine Constabulary ilang
araw matapos madakip ang
kanyang asawang si William
Pomeroy sa Sierra Madre.

Nakalaya sila matapos ang
10 taong pagkakakulong at
mula nuon, sa London na siya
nanirahan habang patuloy pa ring
nagtataguyod sa kapakanan ng
uring manggagawa at kababaihan.

Ang mga Lorena mula sa
paglaban sa diktadura

Si Maria Lorena Barros
ang tinutukoy ng mga

awit at tula sa Pilipinas na may
pangalang Lorena. Anak siya ng
mangingisda pero mag-isa siyang
itinaguyod ng kanyang maagang-
nabalong ina. Nagtapos siya ng
Anthropology sa Unibersidad ng
Pilipinas at nagturo ruon.

 Itinatag ni Lorie ang
Malayang Kilusang ng Bagong
Kababaihan (Makibaka).
Kinailangan niyang pumunta sa
kanayunan nuong ibinaba ang
Martial Law at duon siya nag-
organisa at nakipag-aralan sa mga
magsasaka, lalo na sa kababaihan.
Walang sawa siyang organisador at
edukador ng masa. Hinuli siya ng
militar sa Sorsogon, Nobyembre
1973, pero pinamunuan niya
ang matapang na pagtakas sa
nuo’y napakagwardyadong
Fort Bonifacio. Bumalik siya
sa kabundukan, sa Mauban−
Sampaloc ng lalawigan ng Quezon
hanggang sa napatay siya sa isang
operasyon ng 2nd MIG nuong
Marso 24, 1976.
 Marami na ang nabigyang
inspirasyon ni Lorena at ng iba
pang kababaihang nakipaglaban
para sa pantay karapatan at tunay
na pagsulong ng kababaihan.
Marami sa kanila, kilala lang sa
kani-kanilang lugar.
 Kahanga-hanga ang mga
halimbawa ng mga kababaihang
umalpas hindi lamang sa makitid
at aping katayuan o papel na
itinakda sa kanila ng sistema ng
lipunang mapagsamantala at
mapang-api. Nilampasan nila ang
kanilang uri o katayuan sa lipunan
ng kanilang pinagmulang pamilya

para isulong a iba’t ibang paraan
ang adhikaing magpapalaya
hindi lamang sa kababaihan
kundi sa lahat ng inaapi at
pinagsasamantalahan, babae man
o lalaki .
 Wastong tinuro sa atin
ang landas ng pagpapalaya ng
kababaihan habang nakikibaka
para buwagin ang sistema ng
lipunang nagtatanggol sa pag-iral
ng pagsasamantala at pang-aapi

ng may kapital at may lupa sa
mga taong gumagawa. Tunay
na hindi ganap na makakasulong
ang kababaihan sa mga lipunang
binibigyang katwirang ang
pagkakaruon ng mayaman at
mahirap, ng amo at alipin.

Itinuro din nilang
hindi awtomatik na lalaya ang
kababaihan ng simpleng paglahok
sa pakikibaka ng bayan, laban sa
pananakop o laban sa humahakot
sa yamang nilikha ng masang
anakpawis. Itinuro nilang
kung hindi tukoy at tuwirang
kinukompronta ang patriyarkiya
at ang mga tradisyon at ideyang
nagmamaliit sa kababaihan,
mananatili ang papel ng
kababaihan: asawang tagaanak,
tagaalaga ng anak at asawa,
tagapaypay ng male ego ng asawa,
tatay at “boss”, alila at tagaaliw
habang pinauubaya sa kalalakihan
ang mga malalaking desisyon, lalo
na ang tungkol sa buhay publiko
at pulitikal. K Maria Lorena Barros

Marami na ang
nabigyang inspirasyon
ni Lorena at ng iba
pang kababaihang
nakipaglaban para sa
pantay na karapatan at
tunay na pagsulong ng
kababaihan. Marami sa
kanila, kilala lamang sa
kani-kanilang lugar.

40 41KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Lathalain

Si Manong Johnny (Juan Ponce Enrile) ang unang
nakaisip ng monopolyo sa industriya ng niyog
ilang buwan matapos ideklara ni Ferdinand Marcos
ang batas militar. Coconut oil ang nangungunang
eksport ng Pilipinas sa panahong iyon. Hindi
nakaligtas kay Manong Johnny ang potensyal ng
monopolyong kontrol sa industriya para pribadong
pagkitaan nang malaki.

Binalangkas ni Manong Johnny ang plano
para dito sa tulong ng mga kapwa senior lawyers
ng Angara, Concepcion, Cruz, Regala and Bello o
ACCRA. Si Angara (ex Sen. Edgardo Angara), brod
sa fraternity, ang katuwang ni Manong Johnny sa
pagtatayo ng ACCRA. Mula dito ibinatay at binuo
ni Danding Cojuangco ang blueprint para sa coconut
monopoly.

Kinumbinsi nila si Marcos at tinuntungan
ang RA 1145, na nagtatag ng Philippine Coconut
Authority (Philcoa, 1954). Inamyendahan ito ng
diktador sa pamamagitan ng PD 232, pinasaklaw
ang kapangyarihan ng Philcoa at pinalitan ng
pangalang Philippine Coconut Authority o PCA,
Hunyo 30, 1973.

Kinilala din ng PD 232 ang Philippine
Coconut Federation Inc. (Cocofed) bilang tanging
pambansang organisasyon ng mga prodyuser
ng niyog. Tutulong ito sa pagpapatupad ng mga
programa ng PCA sa pamamagitan ng mga tsapter
nito sa buong bansa. Binuo ang Cocofed, 1947, ng
mga panginoong maylupa, negosyante sa niyog at
mga pulitiko.

Naging unang chairman ng PCA si Manong
Johnny na inilipat kay Danding, 1975. Si Maria
Clara Lobregat naman ang namuno sa Cocofed sa
mahabang panahon at kumatawan dito sa PCA at
UCPB.

Pinondohan ang mga ito ng pinasaklaw
na coco levy sa pamamagitan ng mga dikreto ni
Marcos.

Sa kanyang husay sa paggamit ng
koneksyon at abilidad sa negosyo, kinumpleto
ni Danding ang pagmomonopolyo ng industriya

at siyang nangibabaw sa maniobrahan ng mga
Marcos cronies na nakasagpang dito. Dahilan
upang tawagin siyang coconut king.

Tumulong din ang ACCRA sa
inkorporasyon at pagreistruktura ng First United
Bank (FUB) upang maging United Coconut Planters
Bank (UCPB). Binili ito ni Danding sa pamilya ng
kanyang tyuhin na si Jose Cojuangco Sr. gamit ang
coco levy.

Nahalal si Manong Johnny na unang
chairman of the board ng UCPB, presidente si
Danding. Si Danding ang direktang nag-asikaso
ng operasyon nito at sa iba pang negosyong
nagmula sa puhunang mula dito. Kinatawan
din ni Danding ang interes ni Marcos sa mga ito.
Binigyan naman ng 1.9% ng kabuuang sapi ng
UCPB ang senior lawyers ng ACCRA na kinatawan
ni Jose C. Concepcion. Myembro din ng board nito
si Lobregat.

Muling nagamit ng ACCRA ang
pagkaeksperto sa batas nang likhain nila ang
salansan ng mga holding companies na nagkanlong
sa puhunan ng oil companies (Oil Mills Group)
na gumamit ng Coconut Industry Investment
Fund (CIIF) mula sa UCPB, at bumili ng
saping nagkakahalaga ng P1.6B sa San Miguel
Corporation, 1983. Ito ang kalakhang sapi na
ginamit ni Danding upang kontrolin ang SMC.

Anim sa mga holding companies na ito ay
nasa inisyal pa ng senior ACCRA lawyers: Te Deum
Resources Inc. (binuo ni Teodoro D. Regala), Rock
Steel Resources Inc. (ni Raul S. Roco), First Meridian
Development Inc. (ni Franklin M. Drillon), Anglo
Ventures Corp. (ni Avelino C. Cruz), Randy
Allied Ventures Inc. (ni R.A. Vinluan) at Valhala
Properties Limited Inc. (ni Victor P. Lazatin).

Naging bahagi ng gubyerno sa iba’t-ibang
panahon ang karamihan sa mga abugadong ito.
Kasalukuyang Senate president at kaalyado ni
PNoy si Franklin M. Drillon. K

(Boss Danding ni Earl Parreno, First Quarter Storm
Foundation, Inc, 2003)

Si Danding, si Manong
Johnny at ang ACCRA
Monopolyo
sa Industriya
ng Niyog

Mula sa kaliwa: Eduardo ‘Danding’ Cojuangco Jr, Maria Clare Lobregat at Juan Ponce Enrile

Lathalain

at nilutas sa maiigting na
labanang legal sa Korte
Suprema.

Sa unang kasong
pinagpasyahan ng Korte
Suprema, 4% ng sapi ng
SMC ay ipinagkaloob sa
gubyerno. Ibinigay ng
ikalawang desisyon ang
20% ng sapi kay Danding
Cojuangco. Pinagtibay
naman ng Korte ang pasya
ng Sandigangbayan (Mayo
7, 2004) na ang 27% ay pag-
aaring publiko at dapat
ibigay sa pangangalaga ng
gubyerno (Enero 24, 2012).

Kinakatawan
ng nabanggit na 27%
shares ang saping binili
ng Coconut Industry
Investment Fund (CIIF) at
Oil Mills Group (OMG) na
pinondohan ng UCPB mula
sa coco levy. Naging 24%
na lamang ang dating 27%
dahil numipis ang bloke ng
sapi nang sumanib sa SMC
ang kapital mula sa Kirin
Brewery ng Japan.

Isinurender ni
Danding sa gubyerno ang
nasabing sapi ng SMC na
nagkakahalaga ng P57B
at inilagak ito sa National
Treasury. Umabot ito sa P77B
kabilang ang interes. Binarat
at tinapatan ng presyo na
di-hamak na mababa sa
tunay na halaga ng mga
sapi ang tinanggap na salapi
ng gubyerno mula sa SMC.
Kaya kung ikukumpara, higit
na malaki ang kinilala ng
Korte na pribadong pag-aari
at parte ni Cojuangco.

Piniga sa dugo at pawis ng
magsasaka sa niyog

Nagsimula ang
coco levy sa

Republic Act 6260 o ang
Coconut Investmment Act,
Hunyo 19, 1971. Itinatakda
nito ang pagbubuo ng

Coconut Investment Fund
at ng Coconut Investment
Company (CIC). Ipinataw
nito ang levy (buwis) na P.55
sentimos sa bawat 100 kilo ng
kopra.

Ginamit itong
puhunan sa pagpapasaklaw
ng industriya ng niyog,
pautang sa growers at pondo
ng Philippine Coconut
Producers Federation o
COCOFED, ang organisasyon
ng mga panginoong maylupa
na nag-lobby para ipasa ang
RA 6260. (Boyce, 1993; Putzel,
1992, PPI1991)

Nang ideklara ni
Marcos ang batas militar,
itinatag nito ang Philippine
Coconut Authority (PCA)
upang ipatupad ang “vertical
integration” at “rationalization”
ng industriya, Hunyo 30,
1973. Ipinailalim sa PCA ang
epektibong kontrol sa halos
lahat ng pamimili ng kopra at
sa produksyon at pagbibenta
ng coconut oil kapwa sa lokal
at pandaigdigang pamilihan
(Boyce, 1993). Ipinangasiwa
dito ang kontrol sa coco levy.
Tinuntungan ito ng mga
kroni sa pangunguna ng
pangkating Cojuangco-Enrile-
Lobregat para likhain ang
coconut monopoly.

Kasunod nito,
pinatupad ang koleksyon ng
higit na malaking coco levy sa
pamamagitan ng Presidential
Decree (PD) 276 o Coconut
Consumers’ Stabilization
Fund (CCSF), Agosto 1973;
at isinunod ang PD 582,
Nobyembre 1974, na nagbuo
naman ng Coconut Industry
Development Fund (CIDF)
mula sa CCSF. Nagtakda
ang CCSF ng P15.00 sa bawat
100 kilo ng kopra. Ginamit
ito sa pagsubsidyo sa lokal
na pagkonsumo sa mga
produktong niyog kahit sa
panahong mataas ang presyo

Industriya ng Niyog
sa Pilipinas

Para sa dayuhang pamilihan at kapital
•	 80% ng produksyon ay nakalaan sa

eksport at 20% ang para sa lokal na
pamilihan; mababa ang antas ng lokal
na paggamit sa produktong nagmula
sa niyog.

•	 Nasa Pilipinas ang malalaking
kompanyang dayuhan para sa
direktang kontrol sa manupaktura ng
produktong galing sa niyog (1990):
Peter Paul Inc (US), Rose Industries
(US), Unilever (UK), Procter &
Gamble (US), Luigi (Germany) at Kao
(Japan).

Produksyon
•	 3.25M ektarya o 27% ng lupang

sakahan (12M ektarya) ang niyugan;
68 sa 79 probinsya; 3.5M katao ang
direktang sangkot na bumubuhay
naman sa 20M ng populasyon; .

•	 48% ng puno ay nasa Mindanao,
pinakamalaki sa Davao;

•	 59% ng pandaigdigang eksport ang
mula sa Pilipinas; isa ang Pilipinas
sa 5 pangunahing eksporter; ikalawa
sa produksyon sa aning 14M
tonelada (2004) kasunod lamang ng
Indonesia;

•	 Ilan sa produktong galing sa niyog:
Langis, dessicated coconut, kopra,
copra meal, activated carbon, coconut
shell carbon, coir at coir dust; kabilang
din ang mga sinangkapan ng hilaw
na materyal mula sa niyog: sabon,
shampoo, cosmetics, margarine, cooking
oil, kendi, suka at oleochemicals tulad
ng fatty acids at fatty alcohols.

 Kondisyon at mga suliranin
•	 15% ng 340M puno ng niyog (51M)

ang matatanda na’t wala nang
kakayahang mamunga ng komersyal
na kantidad. Kamakailan, 1.5M
puno ng niyog sa Calabarzon ang
infected ng sakit; 34M puno ng niyog
ang sinira ng bagyong Yolanda sa
Regions 6,7 at 8 (2013);

•	 Malaganap na pagputol ng mga
puno ng niyog, pagpapalit-tanim o
pagpapalit-gamit ng lupa;

•	 Mababang antas ng teknolohiya sa
pagpuproseso ng mga produktong
mula sa niyog;

•	 Mababang presyo ng kopra: 20-25%
kaltas ng mapang-usurang pamimili
ng mga komersyante.

(S. Soliven de Guzman/Star:June17, 2013;
RegionalBOI/ARMM 2004; PDI)

42 43KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Lathalain

nito.
Sa iskema ng pagkulekta

ng coco levy na P15/100kilos,
inaawas na ang buwis sa pagbili
ng kopra ng oil miller. Kaya sa
100 kilo ng kopra (sa P1/kilo),
P85 na lamang ang ibabayad sa
nagbibenta. Ibibigay naman ng
miller ang kabuuan ng kanilang
nakulektang buwis sa PCA batay
sa bolyum ng kopra na kanilang
nabili. Sa dulo ng iskemang ito
ay ang mga magsasaka at maliliit
na nagtatanim ng niyog na siyang
tunay na kumarga ng inaawas na
buwis sa bentahan ng kopra.

Coco levy mula sa CIDF ang
ginamit ni Danding Cojuangco
upang itatag ang 11,000 ektaryang
hybrid coconut seed farm sa isla ng
Bugsuk, Palawan. Mula din sa
salaping ito, binili ni Danding
ang First United Bank (FUB)
sa pamilya ng tiyuhing si Jose
Cojuangco Sr. sa pamamagitan ng
anak nitong si Pedro Cojuangco
at pinangalanan itong United
Coconut Planters Bank (UCPB) sa
halagang P27.5M, Mayo 25, 1975.
(Boyce, 1993 , Parreno 2003).

Kinonsolida ni Marcos
ang lahat ng mga batas para sa
industriya ng niyog nang lagdaan
niya ang PD 961 o “The Coconut
Industry Code”, Oktubre 21,
1976. Inatasan niyang direktang
mag-ulat sa kanya ang PCA.

Inamyendahan din ito ni Marcos.
Hunyo 1978, ng PD 1468 at
ginawang public corporation ang
PCA. Binuo din ang Coconut
Industry Investment Fund
(CIIF) at ipinaloob dito ang lahat
ng koleksyon ng coco levy na
magmumula sa CCSF at CIDF.
Ibinigay sa UCPB ang kontrol
sa bagong pondong ito (Parreno
2003).

Mula sa CIIF, binili ng
UCPB ang anim na oil mills at
itinatag mula dito ang 14 holding
companies bilang tagapangasiwa
ng puhunan ng mga ito. Binili
ng nabanggit na mga holding
companies ang P1.6B halaga ng
sapi sa San Miguel Corporation
(Bello), na naging daan upang
makontrol ni Danding Cojuangco
ang dambuhalang korporasyon.

Sa pagguho ng diktadura

Dahil sa malawak
na protesta ng

mamamayan laban sa coco levy at
sa maanomalyang paggamit dito
ng mga kroni, naglabas si Marcos
ng PD 1699 na nagsususpinde sa
koleksyon ng CCSF at iba pang
anyo ng coco levy, Mayo 1980. Pero
hindi nangyari ang inaasahang
pagtigil nito. Sa halip, makaraan
ang isang taon (1981), naglabas si
Marcos ng PD 1841 na nagtatakda
ng higit na mataas na P50 buwis
sa bawat 100 kilo ng kopra na
tinawag namang Coconut Industry
Stabilization Fund.

Lumawak pa at lumakas
ang protesta ng magniniyog.
Nagbunga din ito ng iringan sa
pagitan ng mga lider ng partido
ni Marcos na Kilusang Bagong
Lipunan (KBL). Inilantad ni dating
bise-presidente Emmanuel Pelaez,
kinatawan mula sa Hilagang
Mindanao ang mga anomalya sa
paggamit ng coco levy sa isa niyang
privilege speech sa Batasan.

Sinuportahan si Pelaez ng
kanyang mga kapwa mambabatas.
Naging maingay na ang usapin.
Nakialam na si Marcos at

binawalan ang mga myembro
ng KBL na itigil na ang iringan.
Pero inilagay nito sa panganib
ang buhay ni Pelaez. Inambus ito
habang pauwi ng bahay, Hulyo
21, 1982. Dalawang salarin ang
nagpaulan ng bala sa kanyang
sasakyan. Malubhang nasugatan si
Pelaez subalit nasawi ang kanyang
drayber. Kasabay nitong naglaho
ang ingay ng kontrobersya sa coco
levy. (Parreno, 2003)

Permanenteng itinigil
na ni Marcos ang koleksyon
isang buwan matapos ang
pananambang. Umabot sa P9.6B
ang kabuuang nalikom dito sa loob
ng 9 na taon (1973-1982).

Sa pagkatapos ng EDSA 1
(1986), sinikwester ng Presidential
Commission on Good Government
(PCGG) ang ari-ariang
hinihinalang pinondohan mula sa
coco levy. Nagsimula ang matagal
na labanang legal para sa pag-aari
at kontrol sa mga ito.

Kinasuhan sa
Sandiganbayan si Danding
Cojuangco na kasama ng
pamilyang Marcos na tumakas
palabas ng bansa nang bumagsak
ang diktadura. (Nakabalik si
Danding bilang chairman ng San
Miguel Corporation nang mahalal
na presidente ng Pilipinas ang
sinuportahan niyang si Erap
Estrada).

Maliban sa paghahabol
sa mga sapi ng San Miguel,
hinahabol din ng gubyerno
ang maanomalyang pagbili sa
FUB (UCPB), mga kompanyang
hinihinalang nagmula sa coco levy
funds, Bugsuk Project (Palawan),
maanomalyang pagbili ng oil mills,
akwisisyon ng Pepsi Cola at mga
behest loans. Sa karamihan ng
mga kasong ito, kapwa akusado
ni Danding si Juan Ponce Enrile,
Maria Clara Lobregat at iba pang
Marcos cronies.

Sa rekord ng Presidential
Commission on Good Government
(PCGG) nasekwester mula
kay Danding (1986) ang 244

Lathalain

korporasyon na sumasaklaw ng
malalawak na lupain, kompanya
ng kemikal, wood manufacturing
at logging, semento, pagkain,
brokerage firms, mga estasyon
ng radyo, holding companies,
kumpanya sa fertilizers,
manupaktura ng tela at damit, at
iba pa. Tinatayang nasa kontrol
niya ang assets na umaaabot sa
$1.5B o 25% ng gross national
product ng Pilipinas ng panahong
iyon. May koleksyon din siya ng
150 mamahaling sasakyan, anim
na eroplano at apat na helicopter.
(Parreno, 2003)

Nasa P30 bilyon na ang
coco levy funds bunga ng interes
at kita sa iba’t ibang negosyo na
pinaglagakan nito nuong 1991.
Nagkakahalaga na ito ngayon ng
P130 bilyon.

Task Force on the Coco
Levy Funds ang inatasan ni Pres
Noynoy Aquino na mag-aral
sa paggamit ng coco levy funds.
Pinamumunuan ito ni Sec. Joel
Rocamora ng National Anti-
Poverty Commission.

Magagamit na panaklolo sa
naghihingalong industriya ang
bilyong pisong coco levy funds

Hindi dapat palampasin
ng gubyernong PNoy

ang mahalagang pagkakataong ito.
Magagamit nito ang coco levy funds
upang itatag ang nagsasariling
industriyang nakasalig sa
produksyon ng niyog. Pero
magiging ganap na matagumpay
lamang ito kung kakumbina ng
tunay na repormang agraryo.

Tulad ng pangangailangang
ibalik sa publiko ang ninakaw na
pondo, kailangan ding ibalik sa
kontrol ng estado para sa interes
ng publiko ang malalawak na
lupang agrikultural na pribadong
ginagamit ng mga dayuhan at
lokal na malalaking panginoong
maylupa para sa sariling
pakinabang.

Naging salalayan ng

imperyalistang supertubo ang
malapyudal na ekonomyang
umaasa sa pagtatanim ng mga
halamang komersyal para sa
pandaigdigang pamilihan; 46% ng
lupaing agrikultural sa Pilipinas ay
taniman ng export crops na hilaw na
materyal sa produksyon ng mga
imperyalistang bayan.

Kakapusan sa pagkain ang
unang dapat lutasin sa paglinang
ng lupa. Pangangailangan ng
lokal na konsumo at industriya
ang dapat ding unang tugunan
ng nagsasariling industriyang
nakasalig sa niyog bago
ang pangangailangan ng
pandaigdigang pamilihan.

Nananatiling hikahos ang

mga magsasaka at manggagawang
bukid sa niyog. Sa mga rehiyong
masagana ang produksyon
ng kopra at iba pang likhang
produkto mula sa niyog,
pinakamataas ang insidente ng
kahirapan sa hanay ng masang
anakpawis.

Dapat ipaglaban ng
mga magniniyog at buong
mamamayang Pilipino na sila ang
tuwirang makinabang sa coco levy
funds. Kung mapapasakamay
ito ng mga tiwaling ahensya ng
gubyerno, magagaya lamang ito sa
pondo ng Malampaya na
dinambong ng mga kawatan sa
pamahalaan.KNananatiling hikahos

ang mga magsasaka at
manggagawang bukid
sa niyog. Sa mga
rehiyong masagana ang
produksyon ng kopra
at iba pang likhang
produkto mula sa niyog,
pinakamataas ang
insidente ng kahirapan
sa hanay ng masang
anakpawis.

44 45KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Putok ang mukha ng
isang bata sa tama ng rifle
butt. Maraming dinampot
pagkatapos bugbugin
ng pulis para ikulong
sa katabing presinto.
Nauwi sa marahas na
panunupil ang paggigiit
ng mga dating okupante
na makabalik sa kanilang
hanapbuhay sa seksyon
ng warwick barracks sa
“nasunog” na Carbon

public market sa Cebu city
Marso 3, 2014.

“Pabalikin ninyo
kami!,” sigaw nila habang
nakikipaggitgitan sa demolition
team.

Saklaw na ng public-
private partnership ang palengke.
Ikinontrata ito ni Cebu City
Mayor Mike Rama sa pribadong
debeloper. Sunog na kaduda-
duda ang tumupok sa palengke,
Enero 11, 2014. Kinordonan
ito ng pamahalaang lungsod at
pinagbawalang bumalik maging

ang may-ari ng 24 pang hindi
nasunog na stalls. Maaari lamang
makabalik ang dating okupante
kapag nagbayad ng P50,000 bond.

Maliban sa Carbon, target
na ring isapribado ang Pampang
public market sa Angeles at ang
palengkeng publiko sa Guagua,
kapwa sa Pampanga. Ganito
rin ang plano sa Cabanatuan sa
Nueva Ecija. Pribado na rin ang
nag-oopereyt ng ilang palengkeng
publiko sa Bulakan gaya ng sa
Meycauayan. Isa naman ang
Kadiwa sa Dasmarinas sa mga
palengkeng ipinasok sa PPP sa
Cavite.

Mga kooperatiba sa kuryente
Nabuo ang RA 10531

o ang National Electrification
Administration (NEA) Reform
Act of 2013 sa pag-amyenda sa PD
269 (National Electrification Law).
Pagpapatupad ito ng neoliberal
na patakaran sa pangangasiwa
ng mga kooperatiba sa kuryente.
Mahigpit itong kaugnay ng
pagpapairal ng Electric Power
Industry Reform Act (EPIRA) para
sa deregulasyon ng industriya
sa buong bansa. May 119 electric
cooperative sa buong bansa sa
kasalukuyan.

Binubuksan ng EPIRA
ang partisipasyon ng private sector

Tuluy-tuloy
na Pagsasapribado

Marahas na sinupil ang protesta laban sa pagsasapribado ng
Carbon public market sa Cebu, habang sa iba pang bahagi ng
bansa, isinasapribado na rin ang mga pampublikong palengke,
kooperatiba sa kuryente at mga ospital.

Ni Rodelio Faustino

Kumosyon sa demolisyon sa Carbon public market sa Cebu, March 3, 2014

Balitang Pambansa
sa pagsagip sa kooperatibang
nakalubog sa utang sa power
producers at national grid corporation.
Dati’y gubyerno sa pamamagitan
ng NEA ang nagpapautang at
gumagarantya sa pautang sa
mga nanghihinang kooperatiba.
Ibubukas ang mga ito ngayon
upang paglagakan ng kapital ng
malalaking kompanya sa enerhiya
na nag-aagawang makaparte sa
malakas na pagtubuang power
generation hanggang pagtitingi.

Isa rito ang pagpasok sa
investment-management contract o
IMC. Nagpapasok ng malaking
pondo ang pribadong imbestor
para sa rehabilitasyon ng buong
sistema at kasangkapan ng
kooperatiba sa isang tiyak na
panahon, at mula dito ay papapel
nang malaki sa pagpapatakbo
ng kooperatiba ang pribadong
imbestor para tiyakin ang kanyang
tuluy-tuloy na tubo.

Ganito ang kasalukuyang
dinaraanang kaayusan ng Albay
Electric Cooperative (ALECO)
na pinangasiwaan na ng San
Miguel Energy Corp o SMEC
(Disyembre 2013). Nagtake-over
ang SMEC nang bumagsak na ang
kooperatiba dahil sa utang.

Nasa katulad na direksyon
na rin ang Pampanga Electric
Cooperative II (PELCOII,
Guagua District, Pampanga) na
napabalitang grupo ni Manny V.
Pangilinan ang imbestor. Ganito
rin ang ginawa sa PELCO III
(Apalit District, Pampanga), 2007
(hindi pa man nabubuo ang RA
10531), na hindi nagpatuloy dahil
tinutulan ng mga konsyumer
ang pagpasok ng pribadong
imbestor na Batungbakal Corp sa
kooperatiba.

May opsyon din ang
kooperatiba liban dito na
magrehistro sa Cooperative
Development Authority (CDA)
at ideklara ang entidad bilang
stocks at profit-oriented na
institusyon sa halip na manatiling
rehistrado sa NEA bilang non-
stock-non-profit na kooperatiba. Sa

ganitong depinisyon, malayang
makapagpapasok ang kooperatiba
ng malaking sapi (share) mula sa
mga pribadong indibidwal.

Nasa proseso ngayon ng
pagbaklas sa superbisyon ng NEA
ang sampung (10) kooperatiba
para magrehistro naman sa CDA.
Ilan dito ay ang Pangasinan
Electric Cooperative (PANELCO)
1& 3, Nueva Viscaya, Abra, Isabela,
Oriental Mindoro at Palawan
Electric Coop (PALECO), at ang
pagkakahati ng Davao Electric
Coop, isa sa NEA at isa sa CDA.

Nauna rito, ikinontrata
sa EP Delgado Corporation ang
operasyon ng Zambales Electric
Cooperative na tinangkang
pairalin bilang profit-oriented na
organisasyon pero napilitang
bumalik uli na non-stock-non-profit
na kooperatiba dahil sa malakas na
pagtutol ng mamamayan.

Hanggang district hospitals
Kandidato sa

pagsasapribado ang lahat ng
72 ospital na pinatatakbo ng
Department of Health (DOH) sa

buong bansa. Nakabukas din dito
ang mahigit 700 pandistritong
ospital na nasa pangangasiwa
naman ng pamahalaaang
panlalawigan o panglunsod.

Sinabi ni DOH Sec. Enrique
Ona na tuloy ang mga proyekto
sa ilalim ng flagship program na
Public-Private Partnership ng
gubyernong Aquino, kahit pa
malaganap ang oposisyon dito
ng iba’t-ibang sektor. Kailangan
umano ito upang imodernisa ang
mga pampublikong ospital sa
buong bansa.

Unang ibibigay sa
pribadong imbestor ang operasyon
ng mga importanteng aparato
kabilang ang “CT (computed
tomography) scans at MRI (magnetic
resonance imaging), at maging
pasilidad para sa kanser” ayon pa
kay Ona.

Pero ang pinakamaingay
na isyu ngayon ay ang
pagsasapribado ng Philippine
Orthopedic Center na pasok sa
iskemang Build Operate Transfer
(BOT) sa Megawide Construction
Corp at World Citi Inc. para itatag
ang 700-bed capacity na ospital
sa halagang P5.69B. Tatagal ang
pribadong operasyon nito nang
25 taon bago muling ibalik sa
gubyerno batay sa kontrata.

Dati’y duktor lamang ang
kulang. Sa pribatisasyon ng mga
ospital hanggang sa mga distrito,
pagkakaitan na ng murang
pagamutang publiko maging ang
malalaking bayan at syudad ng
mga lalawigan. May makaabot
pa kayang serbisyong medikal
lalo na sa 18 bayan ng Eastern
Samar (720,000 populasyon) na
kailanman ay hindi pa nakaranas
magkaroon ng duktor sa kanilang
lugar?

Marami pang bahagi ng
serbisyong publiko ang nasa
direksyon na ng pagsasapribado.
Tampok sa mga ito ang
pambansang lansangan, pier at
paliparan. Kasama na rin ang
lokal na serbisyo sa tubig at
pampublikong paaralan. K

Balitang Pambansa

46 47KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Lupaypay ang Industriya ng Niyog dahil sa mga
Kalamidad;
Milyong Magniniyog, Lugmok ang Kabuhayan

HINDI LAMANG MGA MAGSASAKA ng palay ang
matinding hinambalos ng superbagyong Yolanda at
ng nauna pang mga bagyo.

 Ibinuwal ng Yolanda ang 34M puno ng niyog sa
Samar, Leyte at iba pang bahagi ng Eastern Visayas,
at 1M magniniyog ang nawalan ng kabuhayan: P16B
ang pinsala. Sinalanta rin ang mga niyugan ng mga
bagyong Pablo (3.5M puno), Sendong at Santi -- sa
mga probinsya ng Mindanao at Luzon.

 Kung kelan sumikad nang 33% ang eksport ng
Pinas ng niyog at mga produktong galing dito (by-
products), at lumaki pa ang pangangailangan ng
mundo sa niyog at mga produkto nito. Babagsak
nang 22.9% ngayong taon ang eksport ng kopra sa
1.58 metro-tonelada (MT); kapos nang 7.4% sa 1.68MT
regular na eksport nuong 2011-2013, -- ayon sa United
Coconut Associations of the Philippines (UCAP).

 Winaldas ng Yolanda ang 245,000 MT ng kopra
kada taon sa Eastern Visayas, -- ayon sa pagtaya ng
Bureau of Agricultural Statistics; habang ang Pablo
naman ay lumikha ng 37,500 MT kawalan ng kopra
bawat taon, -- ayon sa datos ng Philippine Coconut
Authority (PCA).

 Babagsak din nang 24.5% sa 850,000 MT ang
eksport ng coconut oil (CNO), ang pangunahing
agricultural dollar-earner ng Pinas, -- ayon pa rin

TALAMAK
PA RING
PANGUNGURAKOT
HABANG
SI JUAN
AY HIRAP
AT Gutom

Balita at Komentaryo

Ni L. Balgos Delacruz

sa UCAP; kapos nang 8.8% sa
regular na 932,555MT. Gayong sa
nakaraang taon (2013), nalampasan
pa ang target na 1.1M MT at
umabot sa 1.126M MT.

 Bumagsak nang 46% ang
bolyum ng eksport na CNO nitong
Enero sa 72,470MT. Maituturing
mang average pa rin ito sa
buwanang shipment, inaaasahang
liliit ang mga bolyum sa susunod
na mga buwan dahil siguradong
mababawasan nang malaki
ang aning niyog pagkaraan ng
malawakang kapinsalaan sa mga
niyugan dulot ng mga kalamidad,
-- pahayag ni Yvonne Agustin,
executive director ng UCAP.

 Mabibigo pati pamamag-asa
ni PNoy na kahit sa eksport lang
ng Pinas ng coco juice (diumano’y
kinahuhumalingang health drink sa
iba’t ibang lugar sa daigdig) ay lalo
pang mapapasigla ang industriya
ng niyog sa bansa.

 Ngarag ang DA kung
paano mabilis na patutubuin at
pamumungahing muli ang wasak
na mga niyugan. Pero taon ang
bibilangin bago mamunga ang
bagong-ta nim na mga punong
niyog.

 Sa dulo, nasa mga kamay
ng mga magniniyog (din pala!)
ang solusyon para ibangon ang
industriya -- sabi ng kalihim
ng Agrikultura Proceso Alcala.
Nanawagan siya sa maliliit na
magniniyog na magbuo ng mga
grupo at gamitin ang interes ng
coco levy fund para sa paglikha
ng matataas na kalidad na mga
by-product. At ang interes lang para
ibangon ang buong industriya ng
niyog?

 Inungkat ni Alcala ang
panukalang mga proyekto ng
mismong mga magsasaka ng
niyog: ang Bukod-Kopra at ang
Fresco. Ang Bukod-Kopra ay
estratehiya na gagamitin ang lahat
ng rekurso – walang itatapon – sa
larangan ng paglikha ng kopra:
mula sabaw, bunot hanggang bao,
liban pa sa laman. Dito kabilang

ang produksyon ng coco juice ni
PNoy mismo. Ano – sa paraang
mano-mano lang?

 Hiwalay ang Fresco sa
pagpuproseso ng kopra. Gamit
ang sariwa’t magulang na mga
niyog, sa magkakaugnay na mga
proseso ay lilikha ito ng iba’t
ibang produktong galing sa niyog:
coco milk, coco flour at skimmed
milk. Paano? Sa pamamagitan ng
kudkuran, mga kamay (sa pagpiga) at
kawa lang?

 Nangangailangan ng
isang antas ng mekanisasyon,
halimbawa’y mga planta para sa
pagpuproseso, para makalikha ng
matataas na kalidad na produkto
mula sa ating rekursong niyog.
Bakit interes lang ng coco levy fund
ang gagamitin para ibangon ang
bagsak ngayong industriya?

 Ipinaalala ni Alcala na
sa isang kumperensya ng
mga magniniyog (2012) ay
pinagkaisahan na mantinihin
ang coco levy – na diumano’y
nagkakahalaga ngayon ng P71B –
bilang trust fund at ang gagastusin
lamang ay ang kita sa interes nito.
Ganuon? Hindi ba ngayon ang
pinakamabuting panahon para
makuha na ng mga magniniyog
ang sa mahabang panahon (43 taon
na ang itinagal) ay pinagpaguran
nila – lalo’t ang labas ay sila rin
mismo ang may pangunahing
responsibilidad na ibangon ang

industriya at kabuhayan nila?
 Itinuturo na ng kondisyon

ang solusyon sa pagsulong: Mga
hakbang sa industriyalisasyon na
nakasalig sa agrikultura. Ito rin
ang kalutasan sa kaatrasaduhan ng
produksyon ng palay.

 Ano ba talaga ang kalagayan
ng pondong coco levy ngayon
kaugnay ng mga magsasaka ng
niyog? Baka mapunta na naman
ito sa malikot, sakim, ala-Danding
na mga kamay at utak. Huling
balita namin ay ibinigay ni PNoy
ang pangangasiwa dito sa National
Alleviation of Poverty Commission
(NAPC) na tinututulan naman ng
mga magniniyog.

 Ang natipong pondo mula
sa coco levy na nagsimulang
P9.625B ay umabot na sa P150B
dahil sa interes at increment.
Bakit P71B lamang ito ngayon?
(Basahin ang artikulong Coco
Levy Funds sa isyung ito.) Bago
tayo mahilo sa hokus-pokus ng
mga salamangkero sa perang
pinagpaguran ng taumbayan.

P2.313B Bonus at ALawans sa mga
GOCCs, Prinoteshan, at Binawi

PRINOTESTAHAN NG
MAMAMAYAN ang bilyong
bonus at alawans para sa mga
opisyal ng mga government-owned/-
controlled corporations (GOCCs).

 Bakit hindi? Lantad na ang

 Mga empleyado ng gubyerno. philstar.com

A
le

x
U

y

48 49KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

buhay-sa-luho at anomalya ng
mga namamahala sa mga ito.
Nakakagalit isiping sagot ng
korporasyon ang mga junket
sa ibayong-dagat – lamyerda o
pleasure trip – ng mga opisyal,
pati na isinasagawang parties at
ipinamimigay na mga regalo, liban
pa sa mamamahaling sasakyang
sagot din ang gasolina, at ang
lahat ng mga ito ay ipinapatong sa
singil sa diumano’y “serbisyo” sa
taumbayan – tulad ng tubig mula
sa MWSS.

 Sino ang makakalimot
sa kagilagilalas na bilyun-
bilyong pisong halaga ng kape
na nakonsumo ng PAGCOR?
Ikumpara ito sa tig-iilang libong
tulong-medikal sa mga maysakit
na pinipilahan ng marami sa
kung-ilang bintanang lalagda at
ilang-araw na babalik-balikan
at pipilahan bago maaprubahan
– tulad din sa PCSO, na bago
mapalitan sa pagkapangulo si
GMA ay kinulimbat na nito ang
intelligence funds.

 Matagal na ang paghahari ng
mga namumuno sa GSIS at ari’y
nilikha nang pribadong palasyo
ito na may koleksyon ng mga
mamahaling mga obra-maestra
sa pintura ng mga pamosong
pintor sa mundo – sa katwirang
good business sense ang pamimili

ng painting ng mga pamosong
pintor o ng mga artistang ayon sa
mga kritiko ay may-ibubuga. Ang
parikala o ironya dito’y kawangis
ng pahayag ni Marie Antoinette na
kung walang tinapay, “pakainin
sila ng cake!” O ng imahe ng
sino bang Ponsyo Pilato ‘yun na
nagpapatunog ng plawta habang
nasusunog ang Roma.

 Gusto nang sunugin ang
GSIS ng mga kliyente nitong mga
empleyado ng gubyerno mismo.

 Napahinuhod ng protesta ang

gubyernong PNoy pagkaraang
humilahod ang pilay na rason
nitong ang mga bonus at alawans
ay sang-ayon sa PBB (hindi
Pinoy Big Brother, hehehe, kundi
performance-based bonus kuno).
Nagpahayag ng pagbawi sa mga
bonus at alawans ang BIR. Ang
susing salita sa paliwanag ni Kim
Henares ay fiduciary.

 Ibig sabihin, mas ang
kapakanan at kagalingan ng mga
kliyente/benipisyari ang dapat
unahin ng mga korporasyon
sa serbisyo at utilities. Kung sa
Philhealth, halimbawa, kapag
kumikita ito nang malaki, dapat
ay mapunta sa mga benepisyari
ang mas malaking bahagi nito na
magagamit para sa karagdagang
mga sakit na matutugunan
gayundin ang libreng akses sa mas

abanteng pasilidad medikal.

Kabuhayan ng Libu-libong
Mangingisda, Winasak din ng
Yolanda;
25M Pilipino ang Hirap at Gutom sa
Nagsasalinlahing Pagdarahop

WINASAK NG DALUYONG
(storm surge) na likha ng Yolanda
ang mga tirahan gayundin ang
mga bangka, lambat, at iba
pang kagamitan sa pangisda ng
libu-libong magdaragat sa mga
dalampasigan ng Tacloban, Ormoc,
Palo sa Leyte, gayundin sa Samar,
Capiz, at iba pang probinsya
sa Kabisayaan. Lugmok ang
kabuhayan ng mga mangingisda.

 Patuloy na nagugutom ang
10.3M biktima at mga apektado ng
superbagyong Yolanda (pagkaraan
ng ilang buwan), -- ito’y ayon sa
taya ng United Nations (UN).

 Walang ipinagbago ang
pambansang kalidad ng buhay
sa Pinas, pahayag ng 55%
(kumakatawan ito sa mahigit
50M Pilipino) sa sarbey ang
Social Weather Station (SWS) sa
pagpasok ng taong 2014; 45% ang
nagsabing umangat ito kaysa dati.

 Tumaas sa 11.8M ang
naghihirap mula sa mahigit 10M
sa sinundang sarbey, -- waring
patibay na hindi nga nagbago ang
kalidad ng buhay ng nakararaming
Pinoy. Tumaas din sa mahigit
8M ang “kapos sa pagkain” (food-
poor), ibig sabihin ay nakakaranas
ng gutom. Nasa 25.2% ang tantos
ng kahirapan nuong 2013. Sa
kasalukuyan, aabot ang kabuuang
bilang ng hirap at gutom na
Pilipino sa 20-25M.

 Nadagdagan din ng 3-5M
ang mga manggagawang nawalan
ng trabaho. Tumaas sa 7.5% ang
tantos ng kawalang-hanapbuhay
nitong Enero kumpara sa
kaparehong buwan sa nakaraang
taon (7.1%), -- ayon sa ulat ng
Philippine Statistics Authority
(PSA; Marso 11); 2.05M ito ng
kabuuang 39.41M ng lakas

paggawa. Ang problema sa kabuuang bilang ng lakas
paggawa na “mayruong hanapbuhay” ay ibinibilang
dito pati na ang trabaho sa para-paraan – iyon bang
kahit ano na lang basta may pagkakitaan.

 Isinisi ang malubhang kahirapan sa sunud-
sunod na nangyaring kalamidad. “Ang resulta
ng Labor Force Survey ng Enero ay resulta ng
dalawang grabeng kapinsalaang naganap sa 2013
(superbagyong Yolanda at lindol sa Bohol),” sabi
ni Economic Planning Secretary Arsenio Balisacan
na director general din ng National Economic and
Development Authority (NEDA).

 Isa sa pinakamataas sa Asya ang tantos ng
kahirapan sa Pinas (2012) sa kabila ng pagrerehistro
ng 6.8 % na pagsulong ng ekonomya, isa sa
pinakamabilis sa Asya. Nagpapatuloy ang positibong
prediksyon sa pagsulong ng ekonomya ng bansa –
sa kabila ng mga kalamidad – na posibleng umabot
pa ng 7% o higit pa. Habang napipinto na namang
umani ang Pinas ng panibagong investment grade sa
pandaigdigang mga intitusyong nagsusuri kaugnay
nito.
 Inamin na ni Balisacan (Pebrero pa) na mabibigo
ang gubyerno sa 2015 Millennium Development
Goal (MDG) na pababain ang tantos ng kahirapan
sa general membership meeting ng Management
Association of the Philippines (MAP). Nagtakda
ng komitment ang MDG sa mga myembrong bansa
ng UN na pangalahatiin ang tantos ng kahirapan
sa kanya-kanyang bansa mula sa antas nuong 1990.
Komited ang Pinas sa MDG na pababain sa 16.6% ang
tantos ng kahirapan dito.

 Binago na ng gubyernong PNoy ang target
sa poverty reduction sa medium-term Philippine
Development Plan: 20-23%, malaki ang taas kaysa
komitment nito sa MDG.

 Samantala, sampung Pilipinong business
tycoon – kabilang sa 40 pinakamayayaman sa
Pinas – ay pumasok kamakailan lang sa listahan
ng pinakamayayaman sa mundo na bawat isa’y
nagkakahalaga ng hindi baba sa bilyong dolyares.

 Paano ipapaliwanag ang malaking agwat ng
yaman at kahirapan, ng progresong ekonomiko
at gutom? Nasa klase ng aktibidad ekonomiko o
negosyo. Bakit jobless growth? Hindi kasi inclusive ang
business.

 Sa money market (Philippine Stock Exchange),
halimbawa, naglilipat-lipat ng kamay ang limpak-
limpak na salapi sa bentahan ng mga sapi (stocks)
sa umiiral nang mga korporasyon; napalalago ang
perang kapital pero hindi lumilikha ng trabaho. Wala
sa produktibong aktibidad ang pera.

 Basahin ang kalagayan ng miserableng
kondisyon ng mga palayan at niyugan at ng
kabuuang sektor ng agrikultura at ang kapabayaan sa

pagpapaunlad ng batayang sektor na ito sa isyung ito
-- ang balakid sa malakihang pagpawi ng kahirapan
sa bansa dahil nakararaming mamamayan ang
umaasa rito ng trabaho at kabuhayan.

 Ang ayudang kailangan para mapasikad
ito ay mga antas na ng mekanisasyon para sa
maksimisasyon ng mga produktong agrikultural
tungo sa manupaktura at industriyalisasyon na
nakasalig sa agrikultura – dahil ang kalakhan pa
ng ekonomikong aktibidad ay nasa pagsasaka -- na

magsiseguro ng matagalang trabaho at siguradong
pasahod para umalwan ang buhay ng nakararaming
mamamayan.

 Alam na ito ng mga opisyal ng gubyerno tulad
ng mga Alcala at Balisacan, bakit hindi pa largahan
ang ayuda? Bago tayo maunahan ng puhunang
dayuhan kahit sa coco juice ni PNoy, ang dextrose ng
mayayaman na takot sa tusok sa ugat ng karayom
ng IV (intravenous) para magpasok ng booster fluids
na pampalakas sa nanghihinang katawan ng isang
maysakit. K

A
le

x
U

y

50 51KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Natatangi ang krisis
ngayon sa Ukraine.

Sa unang pagkakataon,
tuwirang magka-duelo ang
US at Russia, dalawang
dekada makaraan ang
Cold War. Pagkabagsak ng
rehimeng Yanukovych at
sa pagsanib ng Crimea sa
Russia saka ibayong tumindi
ang maniobrahang US-EU
kontra Russia.

Hindi nakamit ng US-EU
sa tinustusan nilang “Rebolusyong
Maidan” ang tropeyong Ukraine-
Crimea. Nagngingitngit sila
sa paghiwalay ng Crimea sa
Ukraine at pagsanib nito sa
Russia. Sakit din ng ulo nila ang
prubisyunal na gubyernong
kanilang itinatag ay hindi kinikilala
ng maraming mamamayan ng
Ukraine. Kailangang mandahas,
manlinlang at ng sistematikong
dis-impormasyon para ipwersa
ito sa mamamayang naliligalig at
ipamukha sa daigdig na Russia ang
kriminal.

Malakas at madiing
patunay ng di-pagkilala dito ang
pasya ng 97% ng mamamayan ng
Crimea na humiwalay sa Ukraine
at umanib sa Russia. Lumalakas
din ang kilusan sa pagsasarili
sa Silangan at Timog Ukraine.
Nakakarami sa populasyon dito
ay mga ethnic Russians (Russian sa
dugo, kultura at salita).

Hindi kinikilala ng US-EU
ang pasya ng mga mamamayan
ng Crimea. Kinondena nila itong
“illegal at ilehitimo”. Inaakusahan

nila ang Russia ng agresyon
sa Crimea at manipulasyon sa
reperendum. Tinangka ng US
na magpasa ng resolusyon sa UN
Security Council na hahadlang
sa Marso 16 reperendum ng
mamamayan ng Crimea. Hindi
nakalusot ang panukala ng US.
Sa limang (5) permanenteng
miyembro ng Security Council,
tumutol ang Russia at nag-abstain
ang China.

Makaraang mabigo sa
Security Council at matapos ang
reperendum sa Crimea, naghabol
ang US na makakabig ng moral-
pulitikal na suporta sa UN General
Assembly. Naghapag ang US ng
resolusyong, sa pamamagitan
ng gubyerno ng Ukraine, na
nagdedeklarang “hindi balido,
illegal at labag sa panteritoryong
integridad ng Ukraine” ang
pagsasarili at paghiwalay ng

Crimea.
Sa ehersisyong hindi

obligadong ipatupad (non-binding)
at simboliko lamang, 100 bansa
o bahagyang mayorya ng 193
bansang miyembro ng UN ang
bumoto nang YES. Nag-NO ang
11- Russia, Armenia, Belarus,
Bolivia, Cuba, North Korea,
Nicaragua, Sudan, Syria, Venezuela
at Zimbabwe. Nag-abstain ang
58; kinabibilangan ng China,

India at South Africa. Hindi-
bumoto o kaya’y absent ang 24 na
kinabibilangan ng Israel at Iran.
(Crimea Resolution…; Bloomberg
Businessweek, March 27, 2014)

Samantala, nilagdaan ni
Vladimir Putin, Marso 21, ang batas
sa pagtanggap sa Crimea bilang
kasapi ng Russian Federation.
Sa kabilang panig ng mundo
(Brussels, Belgium), parehong
petsa, nilagdaan ang kasunduan sa

pagsanib ng Ukraine sa EU. Ang
mga lumagda: 28 lider ng mga
bansang kasapi ng EU at mga
lider nito —Jose Manuel Barroso,
president ng European Commission
at Herman Van Rompuy, president
ng European Council—at, Arseniy
Yatsenyuk, pansamantalang
punong ministro ng Ukraine.

Krisis sa Ukraine: Sa konteksto ng
ribalang US-EU kontra Russia

Nasa konteksto ng
agawan ng mga

saklaw ng kontrol at impluwensya
sa daigdig ang tit for tat na
maniobrahang US-EU kontra
Russia. Liban sa manipestasyon
ng di-maampatang krisis ng
pandaigdigang kapitalismo, ang
krisis sa Ukraine, ay bunsod ng
agresibong pagpapasanib sa EU
at NATO ng mga bansang dating
kasapi ng Unyong Sobyet kontra sa
Eurasian Union na pangungunahan
naman ng Russia.

Suportado ang EU ng US,
gayunman ay naggigitgitan sila ng
Germany. Pangunahing baraha ng
US sa Europe ang North Atlantic
Treaty Organization (NATO) na
itinatag ng US, 1949. Mayruon
nang 28 bansang kasapi ang NATO
kabilang ang ilang dating kaanib sa
Unyon Sobyet—Estonia, Latvia at
Lithuania. Kasapi rin ang mga ito
ng EU.

Sinimulan ang Eurasian
Union, Nobyembre 18, 2011 nang
pumirma sa kasunduan ang mga

presidente ng Russia, Belarus at
Kazakhstan. Umiiral na bilang
Customs Union of Belarus, Kazakhstan
and Russia, pormal na inilusad ang
Eurasian Union, Enero 2012. Target
na makumpleto ang Eurasian
Union, 2015 na bubuuin ng mga
bansang dating kaanib sa Unyon
Sobyet. Maagang nagpahayag ng
pagsama sa union ang Kyrgyzstan
at Tajikistan. Nagsumite naman
ng aplikasyon para sumali bilang
observer ang Ukraine.

Rebolusyong Maidan:
Pagpapatalsik sa rehimeng
Yanukovych sa salang pagtanggi
sa kasunduan sa EU

Sa gitna ng krisis
ng pandaigdigang

kapitalismo na humahagupit din
sa Ukraine, inalok ito ng EU ng
tambal na kasunduan, Marso
2012.: Ang mga kasunduan sa
Pagsanib (Association Agreement)
at Kasunduan sa “Malayang”
Kalakalan (Free Trade Agreement).

May mga dapat tuparin
ang Ukraine para mapabilang
sa EU. Mabubuod ito sa
“structural reforms”: deregulasyon,
pribatisasyon at liberalisasyon ng
ekonomya. Dapat itono ang mga
batas at regulasyon ng Ukraine sa
umiiral sa Kanluran para matamasa
ng mamamayan nito ang “buhay-
Kanluran.” Dagdag na kondisyon,
ang Ukraine ay papailalim sa
International Monetary Fund
(IMF).

Humakbang ang Russia;
sa pagsusuri ng EU ito ay para
hadlangan ang pagsanib dito
ng Ukraine at pwersahin itong
pumaloob sa Eurasian Union.
Principal partner ang Russia ng
Ukraine sa kalakalan, na naghigpit
sa pagpasok ng mga produkto ng
huli mula Agosto 2013. Lalong
nalubog sa krisis ang Ukraine.
Bilang reaksyon, nagdeklara ang
pinuno ng parlamento ng Ukraine
na nagkakaisa ang mayorya ng mga
kinatawan na isabatas ang mga
rekisito sa pagsanib sa EU.

Ngunit nagdesisyon
ang gubyernong Yanukovych,
Nobyembre 21, 2013, na hindi

ituloy ang pagpirma sa kasunduan
na itinakda sana sa EU Summit,
Nobyembre 28-29. Kinagabihan ay
nagsimulang magmobilisa ang mga
pwersang maka-US at EU. Gumuhit
ang mga panawagang “lagdaan
ang kasunduan”; “sumanib sa
EU;” at “magbitiw si Viktor
Yanukovych”. Sa mga sumunod
na pagkilos, ang mga panawagang
ito ay kinumbinahan ng isyu ng
kurapsyon at paglabag ng gubyerno
sa karapatang pantao.

Sa kauna-unahang
pagkakataon sa kasaysayan ng
EU, naganap, ang pinakamalaking
rali na nananawagan ng pagsanib
sa EU, Disyembre 1. Umabot
sa 300,000 ang nagtipon sa
Independence Square (Maidan) sa
Kiev, kapitolyo ng Ukraine. Salik
sa paglaki ng mobilisasyon ang
pagkondena sa madugong dispersal
ng mga pulis sa 1,000 kabataang
estudyanteng naglamay (vigil) sa
maidan, Nobyembre 30.

Paliwanag ni Yanukovych
sa di-paglagda sa kasunduan:
“Bumabagsak ang produksyon
ng Ukraine at konsiderasyon sa
relasyon sa mga bansang bumubuo

sa Commonwealth of Independent
States (CIS)”. [Binubuo ng Russia
at mga bansang dating kaanib sa
Unyon Sobyet ang CIS.]

Isiniwalat ng nuo’y punong
ministro ng Ukraine, Mykola
Azarov ang kagyat na dahilan sa

Giriang US-EU
at Russia sa Ukraine

Internasyunal Internasyunal

Ni Lutgardo Paras

Russian Pres. Vladimir Putin frontpagemag com

Dating Ukranian Pres. Viktor Yanukovych
euronews com

Tinanong sa referendum ang mamamayan ng Crimea ng dalawang opsyon, kung gusto o hindi ng
mga ito na maipilalim sa pamahalaang Russian. AFP/Dimitar Dilkoff

52 53KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

Internasyunal Internasyunal

pag-atras. Nag-alok ang IMF ng
$4B pautang, Nobyembre 20. Ayon
kay Azarov, "malupit ang mga
kondisyong kakabit ng pautang
tulad ng malaking pagbabawas sa
budget at 40% pagtaas ng singil
o taripa sa gas na ginagamit ng
mamamayan”. Ito ang “huling
latay” para abandonahin ng
Ukraine ang pagpirma ng
kasunduan sa pagsanib na
maghahawan ng landas para sa
“malayang” kalakalan sa EU.

Nag-alok ang Russia ng
$15B ayuda at pautang. Bukod
dito, ibababa ng Russia ang presyo
ng natural gas na binibenta nito
sa Ukraine. Sa anyo ng sovereign
bonds ng Ukraine na bibilhin ng
Russia ang pautang. Tinanggap
ng Ukraine ang alok ng Russia na
pinormalisa sa isang kasunduan.

Nilagdaan nila Yanukovych
at Putin ang kasunduang
Ukrainian-Russian Action Plan

(URAP), Disyembre 17, 2013.
Bibilhin ng Russia sa halagang
$15B ang Ukrainian Eurobonds.
Mababago (renegotiable) ang interes
sa utang tuwing tatlong buwan.
Ibinebenta ang natural gas sa
Ukraine sa mas mababang $268/
1,000 metro cubico mula sa umiiral
nuon na mahigit $400/ 1,000 mc.
Rerepasuhin ang presyo ng gas
tuwing tatlong buwan.

Lalong pinatindi at
pinalawak ang mga kilos-protesta

ng mga pwersang kabig ng US-EU.
Nagmaniobra rin sa parlamento
ang mga oposisyunista para ibinbin
ang ratipikasyon ng URAP. Ngunit
kahit hindi pa naratipikahan,
nagpauna ang Russia ng $2B
pautang bago nagresayn si Punong
Ministro Mykola Azarov, Enero 29,
2014.

Mula nuo’y naging araw-
araw at malaganap ang mga
pagkilos na naging marahas. Higit
100 ang namatay sa dispersal,
pamamaril at pagdukot hanggang
Pebrero 22 nang tumakas si
Yanukovych.

Bigong tangka ng EU at Russia
para sa mapayapang resolusyon

Dalawang linggo
bago napalayas si

Yanukovych, Pebrero 6, lumabas
sa You Tube ang usapan sa
telepono sa pagitan nina US State
Assistant Secretary for European and

Eurasian Affairs, Victoria Nuland
at embahador ng US sa Ukraine,
Geoffrey Pyatt. Malinaw sa usapan
ang gusto ng US na maluklok
sa gubyerno ng Ukraine kapag
naganap na ang pakana nitong
regime change. Mataas ang kilatis
ni Nuland kay Arseniy Yatsenyuk,
umayon si Pyatt. Maririnig din na
sinabi ni Nuland na pinapupunta
niya si Joe Biden (vice-president
ng US) sa Kiev. Kinantiyawan ni
Nuland ang EU sa mabagal na

pagkilos at sa dulo ng usapan ay
minura niya ito-- “fuck the EU”. (Jack
A. Smith; Ukraine and the Geopolitical
Chessboard, Global Research, March
26, 2014)

Humingi ng paumanhin
si Nuland ngunit hindi ito
katanggap tanggap laluna sa lider
ng Germany, Angela Merkel.
Kumilos ang foreign minister ng
Germany, Frank-Walter Steinmeier
kasama ang foreign minister ng
France, Laurent Fabius at ng
Poland, Radoslaw Sikorski.
Nagtungo sila sa Kiev. Kanilang
misyon, humanap ng mapayapang
solusyon. Inimbitahan nila ang
Russia na magpadala ng kinatawan.
Ipinadala ng Russia ang human
rights ombudsman nito, si Vladimir
Lukin. Hindi inimbitahan ang US.

Nakausap nila si
Yanukovych at mga lider ng
tatlong partidong oposisyon.
Bago napalayas, lumagda si
Yanukovych at tatlong lider ng
oposisyon sa isang kasunduan
para sa kapayapaan, Pebrero 21.
Lumagda ang mga lider-oposisyon
na sina Vitali Klitscho ng Ukrainian
Democratic Alliance for Reform
(UDAR); Arseniy Yatsenyuk,
lider ng All Ukranian Union-
Fatherland (Batkivishchyna); at,
Oleh Tyahnybok, ng All Ukranian
Union- Freedom (Svoboda).

Lumagdang mga testigo
ang foreign minister ng Germany
at Poland. Dapat aktohan ng
parlamento ang mga punto
ng kasunduan sa loob ng 48
oras. Ikinasiya ito ng mga
nagpuprotestang mamamayan.
Karamihan ay sumang-ayon sa
pinaagang eleksyong presidensyal;
pagbalik sa Konstitusyong 2004;
at, pagpapalaya sa dating punong
ministro, Yulia Tymoshenko.
Ngunit nanatili sa Maidan ng Kiev
ang mamamayang natangay sa
ahitasyon ng mga aktibistang
dulong kanan, ultra-nationalist,
pasista at neo-Nazista, “hindi tayo
aalis hanggang di nagbibitiw si
Yanukovych”.

Nagkagulong muli sa
Maidan, kinabukasan, Pebrero

22. Namaril ang mga isnayper.
Karamihan ng isnayper ay nasa
puwesto ng organisasyong
Right Sector. Maraming patay at
sugatan kapwa sa nagpuprotesta,
pulis at mga taong dumaraan
lamang. Tumakbo si Yanukovych
sa Kharviv, pangalawang
pinakamalaking syudad ng Ukraine
bago tumungo sa Russia at duon
nagkanlong.

Tuwirang sangkot ang US sa
“Rebolusyong Maidan”

May batayan na ang
US ang nasa likod

ng pagsabotahe sa kasunduang
Pebrero 21. Hindi nakapapel ang
US sa pagbuo ng kasunduan at
hindi iyon naayon sa pakana nitong
regime change.

Sa pagsisiyasat ng Human
Rights Investigations (HRI) at sa
lumabas sa social media na usapan
sa telepono ng foreign minister ng
Estonia, Urmas Paet at EU foreign
Affairs Chief, Catherine Ashton.
Sinabi ni Paet kay Ashton ang
kanyang nakalap na impormasyon
sa Kiev, Pebrero 25. Nakausap niya
si Dr. Olga Bogomolets, isa sa mga
kasama sa protesta sa maidan. Ayon
sa doktora, iisa ang tipo ng balang
tumama sa mga biktima. Hindi si
Yanukovych ang may pakana ng
pamamaril. Nakaturo ang mga
ebidensya sa oposisyon.

Sa kabila ng pagpapatotoo
ni Urmas Paet at ng Foreign
Ministry of Estonia sa usapan sa
telepono, pilit itong pinagtatakpan
ni Catherine Ashton. Tumatanggi
si Ashton sa pagsasagawa ng
imbestigasyon dahil baka ma-
“undermine ang bagong gubyerno”
na wala ring balak mag-imbestiga.

Kabilang ang mga isnayper
sa Ukrainian National Assembly-
Ukrainian People’s Self-Defense
(UNA-UNSO), dulong kanan
na espesyal na grupo ng mga
mersenaryong nakabase sa Ukraine.
Ayon sa mga beteranong intelligence
sources ng US, ang UNA-URSO,
“ay bahagi ng GLADIO, lihim na
network ng mga organisasyong
para-militar na pinagagalaw ng

NATO…” (F. William Engdhal,
global research)

Sangkot ang UNA-UNSO
sa lahat ng mga armado at di-
armadong aksyong kontra-Russia
sa Ukraine, Russia, Georgia at ibang
bansang dating kasanib sa Unyong
Sobyet. Sa kabila nito, 1994, tatlong
kasapi nito ang nakalusot sa
eleksyon sa parlamento ng Ukraine.
May ugnayan ang UNA-UNSO sa
Right Sector, dulong kanan, pasista,
neo-Nazistang organisasyon na
gumanap ng mahalagang papel sa
pagpapatalsik kay Yanukovych.
Kaalyado ang Right Sector ng
Svoboda.

Lantaran ang mga hakbang
ng US sa pag-impluwensya at
pagdirehe sa mga protesta na
nakasentro sa Kiev. Si Sen. John
Mcain, dating kandidatong
presidente ng US, ay nagtalumpati
sa harap ng mga nagpuprotesta
sa Kiev, Disyembre 15. Nagpa-
picture si Victoria Nuland na
namamahagi ng tinapay sa Maidan
ng Kiev, Disyembre 10. Ilang ulit
na nagbalik-balik sa Ukraine si
US State Secretary John Kerry sa
tatlong buwan ng mga protestang
kontra Yanukovych.

Ayon sa mga manunulat
na sina F. William Engdhal at
Michael Chossudovsky, ang
pagpapatalsik sa gubyernong
Yanukovych ay sinustentuhan ng
US sa pamamagitan ng National
Endowment for Democracy (NED)
at USAID. Tinukoy din ni Ron Paul,

dating US congressman ng ika-14 at
ika-22 distrito ng Texas na, nuong
kongresista pa, siya ay nabahala
sa “milyun-milyong dolyar na
ibinuhos ng US sa NED at iba’t-
ibang kaugnayang organisasyon
para maki-alam sa mga usaping
panloob ng Ukraine.”

Kinumpirma ito ni Victoria
Nuland sa kumperensyang
pangnegosyo na inisponsor ng US-
Ukraine Foundation, Disyembre
13. Nasa $5B na ang nagagastos
ng US sa Ukraine mula 1991, ayon
kay Nuland, “para palakasin ang
mga demokratikong institusyon
at kasanayan sa pagtataguyod
ng civil society at mahusay na
porma ng gubyerno”. Patuloy na
itataguyod ng US ang Ukraine sa
“kinabukasang nababagay dito,”
sabi pa ni Nuland.

Iginuguhit ng US-EU ang
“kinabukasang bagay sa Ukraine”

Pinirmahan ng di-halal
na gubyerno ang kasunduan ng
pagsanib sa EU, gayung Mayo 25
pa ang itinakda nilang eleksyon
sa pagbuo ng regular na gubyerno
ng Ukraine,. Nagtatadhana
ng mahigpit na kooperasyong
pampulitika-ekonomya ng
Ukraine at EU ang kasunduang
tinanggihan ni Yanukovych,
na nagmitsa ng “Rebolusyong
Maidan”. Itinakdang makaraan
ang eleksyon sa Mayo, lalagdaan
naman ng mabubuong gubyerno
ang kasunduan sa “malayang
kalakalan”.

Sa isang pagtingin, isinadlak
na ng di-halal na gubyernong bak-
ap ng US-EU ang mga Ukrainian sa
kalagayang “nababagay sa kanila”.
Naghahanda ang EU at IMF ng
$18B pautang. Kalakhan nito ay
loan guarantees sa mga utang ng
Ukraine sa mga pribadong bangko
ng US at EU.

Malupit ang kondisyong
kakabit ng kasunduan at pautang.
Ipapataw sa Ukraine ang mga
pahirap tulad ng ginawa sa Greece:
matinding austerity measures.
Paaatrasin ang ekonomya.
Pagdurusahin ang mamamayan.

US State Sec. John Kerry. euronews

Sugatang demonstrador sa Independent Square na tinawag na Maidan sa Kiev .thetruthseeker .co. uk

54 55KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

“Hindi lamang mga bala at bomba ang
pumapatay at lumulumpo sa mga bata.

Sila ay namamatay din dahil sa kakulangan ng
batayang pangangalagang medikal.” Ganito
inilarawan ng Save the Children, sa pagtatasa
nito, ang inabot na kalagayan ng mga batang
Syrian sa gitna ng tatlong taong gerang sibil
na tinulak at sinuportahan ng imperyalistang
US. Mahigit 6.5M mamamayan ng Syria
ang napatalsik sa kanilang mga tirahan at
kabuhayan dulot ng malawakang karahasan.

Ibinunga ito ng digmang pangunahing
isinulong ng US. Mapangwasak at mapamuksa.
Para maisulong ang layon ng patuloy na paghahari
nito sa daigdig, padami nang padaming kabataan
ang nabibiktima ng karahasan; kabataang dapat ay
ginugugol ang malaking panahon para sa paglalaro at
pag-aaral.

Pandaigdigang istabilidad ang rason ng US
para magawa nya ang pakikialam at pag-atake sa
mga tinataguri nyang kaaway ng kanyang paghahari
sa daigdig. “Enemy is unpredictability. The friend is
stability.” Maikling pahayag ito ng dating pangulo ng
US na si George Bush upang iguhit ang patakaran ng
US sa usapin ng pandaigdigang istabilidad.

Ang istabilidad sa mundo para sa US ay
dapat magsilbi sa kanyang interes --- kontrol sa

Ni Bogs Broquil

Ang Krisis ng
Imperyalistang
US at Duguang
Kamay nito
sa Gitnang
Silangan

Todo-todong ginamit ang sandatang
kemikal sa 8 taong Iran-Iraq War (1980’s,
larawan sa kanan). Sa kabila ng malawak
na kantitad ng chemical agents na
ginamit, kapwa mustard at nerve gas,
itong “weapons of mass destruction” ay
umabot lamang sa 2-3% ng kabuuan
ang kaswalidad ng gera. Hindi lamang
nagsinungaling ang West na ang Syria
ay gumamit ng mga sandatang kemikal,
pero nagsinungaling din sila sa daigdig
kaugnay sa pwedeng maging banta
ng mga sandata. Sa Syria ay malinaw
at hindi na mabaligtad pa ang mga
panalo’t tagumpay laban sa tinatawag
na “rebels” sa pamamagitan ng paggamit
ng conventional weapons. Malinaw
na ang motibo ng atake sa Damascus,
Agosto 2013 (chermical attack) , ay isang
pabrikasyon.-- Global Research

Imbing layon ng US-EU na idamay
ang mamamayan ng Crimea sa
“kinabukasang bagay sa Ukraine”.

Paghahari ng mga sagad saring
reaksyunaryo

Walang pakinabang
ang mamamayan ng

Ukraine sa “Rebolusyong Maidan”
ng US-EU. Nagtagumpay ito
sa pagluklok sa kapangyarihan
ng pwersang sagad-saring
reaksyunaryo; higit pa sa ibinagsak
na rehimen. Koalisyon ang
gubyernong transisyon ng mga
lantarang ultranasyunalista-rasista,
pasista, neo-Nazista, kontra Hudyo
(anti-semitic). Katiwala ito ng US-
EU sa pagpapalawak ng kanilang
mga interes sa Ukraine.

Mayorya ng mga posisyon
sa gabinete/ministri ay hawak
ng mga kapartido sa Fatherland-
Batkvishchyna ng interim na Punong
Ministro Arseniy Yatsenyuk
at acting president, Olexander
Turchynov. Hawak naman ng mga
lider ng Svoboda, kasapakat ang
Right Sector, ang anim (6) na susing
posisyon. Si Andriy Parubiy,
isa sa nagtatag ng Svoboda, ang
kalihim ng Konseho sa Pambansang
Depensa at Seguridad (National
Defence and Security Council-NDSC).
Pangalawang kalihim si Dmytro
Yarosh, lider ng Right Sector.
Tagapangasiwa ang NDSC sa
Ministri ng Pambansang Depensa
at, sa Sandatahang Lakas.

Hawak din ng mga

Svobodista ang opisina ng
Prosecutor-General at mga ministri
ng edukasyon, agrikultura at
ekolohiya. Lider din ng Svoboda
ang pangalawang Punong Ministro,
Oleksandr Sych.

Tumangging sumama
sa gubyernong transisyon ang
partidong UDAR ng dating
heavyweight boxing champion, Vitali
Klitschko. Isang paliwanag dito--
malapit sa Germany, partikular
kay Chancellor Angela Merkel, si
Klitshcko at ang UDAR. Malinaw
din sa usapang Nuland-Pyatt na
sinabi ng US State assistant secretary,
“hindi ko iniisip na kasali sa
gubyerno si Klitschko”.

Sa isang artikulo sa New
York Times, ang Fatherland at
Svoboda ay naging mahigpit na
magkaalyado sa Maidan. (Andrew
E. Kramer; Front and Center in
Ukraine Race, a Leader of the Far
Right, NYT, March 11, 2014) Ngunit
ang alyansang ito ay nasusubok
ngayon sa isyu ng pagkapatay ng
mga pulis kay Oleksndr “Sashko
Billy” Muzychko, isa sa mga lider
ng Right Sector. Hiniling ni Dmytro
Yarosh na agad magbitiw si Interior
Minister Arsen Avacov at litisin sa
salang pagpatay sa “isang lider ng
rebolusyon”. At, sumumpa siyang
gaganti ang Right Sector.

Nilusob ng may 2,000
miyembro ng Right Sector ang
parlamento ng Ukraine, Marso 27.
Sa magkakasamang pahayag ay
kinondena ito ng mga diplomata
ng US-EU sa Kiev. Gayunman
ay kanilang, “ikinalulugod ang
pangako ng liderato ng Right
Sector na pananatilihin ang
kilos sa balangkas ng batas”.
Kinondena rin ito ng umaaktong
presidente Turchynov. Aniya,
“nakadedeistabilisa sa mismong
Kiev” ngunit nang-intriga na,
“sinusuportahan ng Russia ang
Right Sector para manggulo!”

Sa labis na phobia sa
Russia, nalimutan ni Turchynov
na wanted mismo sa Russia sina
Dmytro Yarosh at ang napatay
na si Muzycho. Gayunman, ang
insidente at mga reaksyon dito

ay maagang naglantad na silang
mga sagad saring reaksyunaryong
ahente at papet ng US-EU ay hindi
makakabubuo ng magtatagal na
pagkakaisa. Umiiral sa kanilang
hanay ang nagtatagisang interes
ng magkakaiba nilang partido
at organisasyon. Magkaka-iba
at nagsasalungatan ang kanya-
kanyang tendensya ng ultra-
nasyunalismo at pasismo tulad ng
nagpakitang matinding sektarismo
at anarkistang tendesya ng Right
Sector.

Maraming aalpasang
balakid, magawa man ng
koalisyong gubyernong
transisyunal na makatawid
hanggang Mayo 25. Anu’t anuman,
ang bawat partido ay nagnombra
na ng kandidato sa pagkapangulo.
Patungo dito, sa mismong eleksyon
at makaraan ito, lalong tatalas ang
mga tunggalian. Ito ang lohika ng
mga reaksyunaryo.

Tulad sa “Rebolusyong
Maidan” manghihimasok ang
US-EU para tiyaking manalo
ang kanya-kanyang bata. Lalung
inilulubog nila ang sarili sa
kumunoy na kinasasadlakan.
Ginawa na ng US-EU ito noong
2004 sa “Rebolusyong Orange”.
Nagtagumpay sila laban kay
Viktor Yanukovych. Nakilala ang
mga bayani nilang sina dating
presidente Victor Yushchenko
(2005-2010) at dating punong
ministro Yulia Tymoshenko (2005;
2007-2010).

Nagkasira sina Yushchenko
at Tymoshenko sa paksyunal na
labanan at kurapsyon. Nawaldas
at naglaho ang mga pag-asang
reporma na nilikha sa mamamayan
ng “Rebolusyong Orange”.
Nakabalik si Viktor Yanukovych,
2010.

Walang pag-asang nilikha
sa mamamayan ng Ukraine ang
“Rebolusyong Maidan” ngayon.
Pakete ng mga pahirap mula sa US-
EU at IMF ang pasalubong nito at
pagbabanta ng digma at gitgitang
US-EU kontra Russia sa kanilang
lupain, yaman at teritoryo.K

Walang pag-asang
nilikha sa mamamayan
ng Ukraine ang
“Rebolusyong Maidan”
ngayon. Pakete ng mga
pahirap mula sa US-EU
at IMF ang pasalubong
nito at pagbabanta ng
digma at gitgitang US-
EU kontra Russia sa
kanilang lupain, yaman
at teritoryo.

Internasyunal Internasyunal

56 57KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

merkado para sa pinansya at
industriya; kontrol sa mga likas-
yaman tulad ng langis at iba
pang mahahalagang mineral sa
iba’t ibang rehiyon ng daigdig;
at, pagpapalawak ng kontrol na
teritoryo at impluwensya dito.

May istabilidad kung
ang lahat ng bansa o gubyerno
ay sumusunod sa political at
economic policy nito upang tanging
US ang manatiling naghaharing
imperyalista sa daigdig.

Pero saan ba nagmumula
ang insecurity ni Uncle Sam? Mula
sa papalaking krisis nito mismo
na hanggang ngayon ay hindi
pa nariresolba na nagbunga na
ng temporary shutdown ng federal
government.

Sumampa na sa $17.4 T
ang pambansang utang ng US.
Ang masakit ay katumbas na ito
ng $17.1T GDP ng US ng 2013.
Nagpapatuloy na matamlay ang
ekonomya ng US; nasa 1.9% lang
ang naulat na inunlad nito (2013),
samantalang ang market stock
ay rumagasa nang 26.5%. Ibig
sabihin, ang nakinabang lamang sa
recession ng ekonomya ay ang mga
lumalaro sa merkado ng pinansya,
habang sa isang banda ay
paparami ang mga mamamayang
Amerkanong lalong naghihirap
-- mga Amerkanong walang
hanapbuhay o kung may trabaho
ay papaliit ang kinikita. Umaabot
na sa 49.7M ang mga Amerkanong
naghihirap at ang unemployed ay
tinatayang nasa 10.9M, -- ayon sa
huling ulat.

Ang halimaw kapag
nasusukol ay lalong nagiging
mabangis. Mahalaga para sa
US ang pagiging superpower sa
mundo. Pero labis nang tinamaan
ito ng pandaigdigang krisis
pampinansya. At hanggang sa
kasalukuyan, kahit pa sabihing
may pagrekober na umano sa
kanyang ekonomya, reyalidad pa
rin ang magtatakda.

Sinusukol, kinukupot
ang US ng sariling krisis. Hindi

ito papayag na maungusan
ng iba pang imperyalistang
bansa at ng iba pang bayan
na umiiral nang hiwalay sa
kanyang kapangyarihan. Kaya
ang lahat ng pagkakataon para
makapagmaniobra ay gagawin
nito, kahit pa labag sa batas
internasyunal o mayurakan man
nito ang soberanya ng isang bansa
-- tulad ng Venezuela na hangad
maging malaya sa dominasyon
nito, ginugulo nito para muling
dambungin ang reserbang langis
nito.

Kailangan din ng US
ang singawan ng sumusubong
kalagayan bunga ng tumitinding
krisis na bumabayo sa
mamamayang Amerkano. Upang
maka-survive at makairal bilang
nangungunang kapangyarihan sa
mundo, handa ang imperyalistang
US na mandigma at gumawa ng
digmaan:“War without Border” –
ang imperyalistang digma ng US
laban sa sangkatauhan.

Ang patuloy na destabilisasyon at
pandarambong ng US sa Gitnang
Silangan

Mahalaga sa US ang
mapanghawakan ang Gulpo ng
Persia dahil nasa Gitnang Silangan
ang mayor na reserba at prodyuser

ng langis at natural gas. Nakaimbak
dito ang dalawang- katlong (2/3)
reserba ng langis at gas sa mundo
na matatagpuan sa Iran, Iraq,
Saudi Arabia, UAE, Qatar, Libya,
Kuwait, Afghanistan at iba pa.

Digmaan ang katumbas
ng malalim at malawak na
balon ng yamang ito. Malawak
na larangan ng digma para sa
kontrol at dominasyon sa pagitan
ng mga imperyalistang mga
bansa, digmaan sa pagitan ng
imperyalista at mga bansa na nais
magsarili, at digmaan sa pagitan
ng mga lokal na naghaharing uri,
at digmaan din sa pagitan ng mga
bansa. Para sa imperyalistang US,
ito ay isang teatro ng digmaan
sapagkat walang katiyakan ang
istabilidad sa rehiyon.

Nang ilunsad ng US ang
kanyang adbenturismong militar
na “War on Terror” (2001-2014), ang
reaksyon ng US sa atakeng 9/11
sa World Trade Center, unang
nilusob nito ang Afghanistan
upang sugsugin ang pwersa ng

Taliban at ang lider ng Al Qaeda
na si Bin Laden. Lumaon ay
sinunod na inupakan nito ang Iraq
na wala namang kinalaman sa 9/11
na atake.

Ibinigay nitong rason na
si Saddam Hussein ay may imbak

na Weapons of Mass Destruction
(WMD) para gerahin nito ang
Iraq at makuha ang suporta ng
mga Amerkanong taxpayer. Dito
na matagal na nabalaho ang US
hanggang sa ganap ng nagpasyang
iatras ang kanyang pwersa sa
Iraq – dahil, una, hindi naman
napatunayan na may WMD ang
Iraq; pangalawa, iniinda na nito
ang lumolobong gastusin nito
sa “War on Terror” na umabot
na sa US$1.492 T (2011-2014); at
pangatlo, sumasama na ang imahe
ng US sa mga mamamayang
Amerkano dahil pumipinsala na
ito sa buhay ng mga kabataang
Amerkano: 4,488 sundalong US
na ang napatay at 32,226 ang
nasugatan, habang may 134,000
sibilyang Iraqi ang namatay bilang
collateral damage sa imperyalistang
gera ng agresyong ito ng US sa
Iraq.

Sa Iraq pa lamang ay
gumastos na ang US ng higit sa
US$700B. Ginera din ng US ang
Libya (2011), mga 50,000 Libyano
ang napaslang kasama ang lider
nilang si Moammar Qadaffi.

Habang nakaharap ang US
sa krisis sa Ukraine ay patuloy pa
din ang putukan sa Syria. Biglang
umatake ang pwersa ng Al Qaeda
affiliated militias mula sa grupo
ng Jahbat Al Nuzra (tinalaga na
teroristang organisasyon ng US
State Department) at Ahrar Al Sham
sa bandang northwestern ng Syria
malapit sa border ng Turkey (24

Mar 2014). Sa atakeng ito, 2,000
residenteng Armenian (mayorya
ay kristiyano) na nakatira sa coastal
village ng Kassab ang nagsilikas
dahil sa takot. May alegasyon ang
Syrian government na tinulungan
ng Turkey ang mga rebelde sa
nasabing atake. Hindi daw ito
totoo, sabi ng gubyerno ng Turkey.
Pero ang Turkey ay kilalang
aktibong tagasuporta ng NATO
laban kay Assad.

Lumalabas na habang
hindi pa magawa ng US ang
direktang pagsalakay sa Syria,
ginagamit muna nito ang pwersa
ng Al Qaeda upang manabotahe
at umatake sa Syrian border.
Kamakailan lamang, pinapalabas
ng US na gumagamit ang
gubyernong Assad ng sandatang
kemikal para lamang magkaruon
ng mabigat na rason ang
balaking pagsalakay ng tropa o
pambobomba nito sa Syria.

Isa lamang pabrikasyon
ang “atakeng kemikal” sa
Damascus, Agosto 2013 para
pagtakpan ng US ang papatalong
laban nito sa Syria. Nagmula na
rin ito sa desperasyong hindi nito
magawang mabomba ang Syria
para mapabagsak ang rehimeng
Assad na suportado naman ng Iran
at Hesbollah.

Dumaan na din ito sa
mga pag-uusap sa pagitan ng
Gubyernong Assad at ng mga
rebelde na ang US at Russia pa ang
nag-facilitate -- pero nauwi lamang
ito sa wala. Hindi hangad ng US o
Russia na matapos ang karahasan.
Hangad ng US ay makontrol
ang Syria para hindi magamit ng
Iran ang Syria sa pag atake nito
sa Israel, at sa Russia ay para
imantini ang relasyon nito sa Syria
dahil matagal nang kaalyado ito.

Ang naganap sa Syria
ay isang patagong gera ng
pananakop ng US na sinuportahan
ng Saudi Arabia para pondohan
at armasan ang jihadi militias
upang sugpuin ang mga
rebolusyonaryong elementong

inilitaw ng popular na pag-aalsa
laban sa rehimeng Baathist ng
Syria. Lumaon ay lumikha ito ng
mas malaking kaguluhan mula
sa mga paksyunal at sektaryan na
banggaan.

Samantala’y patuloy
ang todong suporta ng US sa
ambisyong palawakin ng Israel
ang saklaw nito sa Palestine. Ang
Israel ang pangunahing kaalyado
ng US na ginagamit nitong base
at pagbalanse sa mga Arabong
lumalaban ngayon sa dominasyon
nito sa Gitnang Silangan (Iran,
Syria, Hamas at Hezbollah).

Walang-saysay ang
gera na tinulak at sinuhayan ng
imperyalistang US sa Gitnang
Silangan sapagkat hindi naman
nito layon na mapagkaisa ang
mamamayang Arabo para ito ay
makapagsarili, itayo ang lipunang
makatao na ang makikinabang
sa likas-yamang pang enerhiya
(langis at gas) ay ang buong
sangkatauhan at hindi ang iilang
imperyalista tulad ng US.

Lalo lamang pinaypayan
ng US ang mga pagkakahati-
hati ng mamamayang Arabo at
ang mararahas na labanan ng
mga warlords. Nagresulta na ito
ng paparami nang paparaming
mga taong nagsisipaglikas
upang makaligtas sa karahasan
at sa di-makatao at walang-
saysay na digmang isinulong ng
imperyalistang US sa kanilang
mga bayan.

Trahedya at ibayong
kahirapan ang dinanas ng
mga mamamayan sa digmang
inilulunsad o iniisponsor ng
Imperyalistang US para sa
kanyang sariling dominasyon.

Ito ang ibinunga ng mga
destabilisasyon. Ng covert war.
O kaya naman ng drone attacks. O
ng lantarang gerang agresyon ng
US. Mahirap kalimutan ang isang
batang Yemen na tinamaan ng
isang drone bomb na may tatak na,
“I was made in USA to kill a child.” K

Lalo lamang pinaypayan
ng US ang mga
pagkakahati-hati ng
mamamayang Arabo at
ang mararahas na labanan
ng mga warlords na
nagresulta ng paparami
nang paparaming mga
taong nagsisipaglikas
upang makaligtas sa
malawakang karahasan

Mga sundalo ng Free Syrian Army fighters at mga sibilyan habang nag-iinspeksyon sa mga nawasak na
gusali sa Deir al Zor, Eastern Syria. Reuters/Khalil Ashawi

58 59KILUSAN Marso 31, 2014 Marso 31, 2014 KILUSAN

I.	 Tungkol sa Usapan sa IRP

A.	 Naisagawa ang ika-5 round
Enero 26-27 at 30−31 sa
Washington. Matipid sa
impormasyon ang Philippine
panel tungkol sa kinalabasan
ng pag-uusap. Matapos
ito, pinalitan sa Philippine
panel si Carlos Sorreta ng
Philippine ambassador to
Malaysia J. Eduardo Malaya
at Ambassador to Austria,
Lourdes Yparraguirre

B.	 Marso 5 nagsimula ang ika-
6 na round sa Washington.
Isang linggo matapos ito,
idinaos ng Philippine panel
ang isang press conference at
inamin nitong halos tapos na
ang kasunduan pero may ika-7
round pa sa dulong bahagi ng
Marso 2014. (May hiwalay na
pagtalakay sa kasunduan.

II.	 Epekto ng Bawas sa
Badyet Militar ng US

 Sa buong 2013, nagtawaran
ang Konggreso at Kagawaran
sa Depensa tungkol sa badyet at
nagbigay ito ng pagdududa sa
kakayahan ng US na ituloy ang
pivot. Disyembre 2013: Naghain

ang Pentagon ng kahilingang $527
bilyon para sa kasalukuyang taong
piskal. Pero dahil sa sequestration,
babawasan ang badyet ng depensa
ng $52 B kaya magiging $475B na
lamang.
 Matindi ang pagkwestyon
kung kaya nga ng US ang pivot.
(Halimbawa ng nagkwestyon ay ang
chairman ng House Armed /services
Committee, Enero 28, 2014, at
Senador Marco Rubio na bumisita sa
Pilipinas para alamin kung wastong
ituloy ang pivot, Enero, 22, 2014).
Malinaw sa pahayag ng mga opisyal
militar at sibilyan na higit na
pagagastusin ang mga alyado ng US
para sa pivot, at palalabasin na para
rin ito sa sariling depensa ng mga
bayang ito.
III.	 Pagpapakita ng aktwal na

presensya
Liban sa relief operations, hindi
masyadong nagpakita ang mga
tropang US sa mga buwan ng
Disyembre 2014 at Enero−Pebrero
2014. Idinaos ang mga pagsasanay
militar pangunahin sa mga lugar na
mayruon silang base. Halimbawa:

• Air show sa Japan—
Disyembre
• Miata exercise kasama ang
Singapore sa Guam—Disyembre
• Isang 2-araw na exercise:
Ang 7,600-ton Aegis destroyer

ng South Korea, ang 9,800-ton
Aegis cruiser Shiloh ng US at
ang Daring-class 8,000-ton stealth
destroyer ng Royal Navy, Dec.
8-9—South Korea
• Helo Cast Amphibious
Insertions (kasama ang Japan)—
sa Coronado, California, Enero
27, 2014
• Yama Sakura, isang US Army-
centric exercise na nagpapakitang
ipinagtatanggol nila (Army,
AirForce, Japan Air and Gound
Self-Defense Force) ang Japan
laban sa kunwari’y isang
mapanakop na pwersa: Yokota
Air Base—natapos nuong
Disyembre 9.
• Warpath III, pinakamalaking
exercise sa Korea—Idinaos
malapit sa Seoul, Disyembre.
• Snapdragon exercise
Disyembre 30 hanggang Jan. 1-
Yokosuka, Japan
• Keen Edge 2014, Enero
• Cobra Gold—Pebrero,
ikalawang linggo, Thailand Ito
at ang kasunod lamang ang
malalaking exercise sa Southeast
Asia.
• Carat-East Timor, Pebrero 24
nag-umpisa
• Key Resolve, Pebrero 24−
Marso 6, 2014, Korean Peninsula.
Tinatayang 5,200 U.S. forces ang
sumali, 1,100 ang nanggaling sa
labas ng peninsula.
• Sentry Aloha, aerial combat
exercise. Pinakamalaki sa idinaos
na ganitong pagsasanay ang
ginanap ngayong taon, tumagal
ng tatlong linggo na nilahukan
ng 350 Airmen.

Idinaos sa Pilipinas ang mga
relatibong maliliit na pagsasanay na
nilahukan kapwa ng mga sundalong
US at Pilipino. Kabilang dito ang
sumusunod:

• Initial maritime domain
awareness demonstration na
idinaos sa Philippine Coast
Guard HQ, Manila, Enero 27,
2014.
• Exercise Haribon Tempest
2014, Pebrero 26, Crow Valley
Gunnery Range; pagsasanay na
maliit ang saklaw; US Marine
Corps at Philippine Air Force.
• Urban Search and Rescue
Training, 10 araw na pagsasanay
na nilahukan ng 100 katao
mula sa AFP, Hawaii National
Guard, Philippine Red Cross,
Emergency response Unit
Foundation at ng Regional
Disaster Risk Reduction and
Management Council mula
Marso 3 sa Camp Lapulapu sa
Cebu City.
• Philippine Marine
Engagement Program (PMEP),
isang regular na bilateral training
program sa pagitan ng US
Marine Corps at Philippine
Marine Corps, March 10−14
sa 3rd sa Marine Amphibious
Brigade Headquarters in
Puerto Princessa, Palawan.
Nilalahukan ito ng mga tauhan
ng Reconnaissance Bn., nakabase
sa Okinawa, Japan, at ng PMC’s
3rd Marine Brigade. Nakapokus
ito sa small unit tactics at tactical
radio operations.

Natapos ang pagpapatrulya
ng USS George Washington (CVN
73) sa saklaw ng 7th Fleet nitong
Disyembre 2013. Kasalukuyan
itong nakadaong (huling
balita, nasa Yokosuka, Japan).

Inisyal na plano ng US Military
na iretiro na ang USS George
Washington pero dinisisyunang
angkop pa ito sa pagbibiyahe at
ginawaran pa ng Battle Effectiveness
award, Pebrero 15, 2013.
 Samantala, ibinalik sa US
ang USS Freedom (LCS-1) para sa
pagri-repair. Unang modernong
littoral combat ship na nadeploy sa
Asia-Pacific ang USS Freedom—
maliwanag na simbolo ng komitment
ng US. Itinabi ang $500 million
first-in-class vessel na ito para sa
pagkukumpuni nuong Hulyo at
Oktubre, wala pang 1 taon mula
nang dumating sa Asia-Pacific.
Inilitaw nito ang kwestyon kung
maaasahan nga ba ang vessel na
naturingang “the next generation
in surface warfare” sa pagtatangka
ng US na gawin ang Pacific pivot,
ayonsa Stars and Stripes.
 Namonitor na nagpapatrulya
sa karagatan ng Southeast Asia
ang USS Cowpens (CG-63) (muntik
nang mabangga ng Chinese
military vessel nuong Disyembre
5, 2013); ang USS Shiloh (CG 67) na
dumaong sa Maynila Marso 9, isang
Ticonderoga-class guided missile cruiser
na dumaong sa Cebu City nuong
Enero 31; ang USS Campbell (DDG
85) isang Arleigh Burke-class guided
missile destroyer na sa Yokosuka,
Japan ang “bahay-daungan”, at
ang USS Pinckney (DDG 91) na
dumating sa Manila, Pebrero 7.
Namonitor din ang USS Bonhomme
Richard (LHD-6), isang landing
(amphibious) assault ship sa East China
Sea, Pebrero, 20, 2014.

IV.	 Pagbisita at Deklarasyon
ng mga Lider Militar

A.	 Liban sa mga mambabatas
ng US na bumisita sa
Pilipinas, dumating rin at
nakipag-usap sa mga lider
militar ng Pilipinas ang mga
sumusunod:
1.	 Admiral Jonathan

Greenert, US chief
of naval operations,
Pebrero 12

2.	 Admiral Harry
B. Harris, Jr.,Pebrero 24,
2014

B.	 Mayruong tatlong okasyong
nagpahayag si Adm.
Samuel Locklear ng mga
kinakaharap ng Pacific
command kaugnay ng pivot.

1.	 Ang una ay sa Surface
Navy Association, Enero
15. Idiniinan niya dito na
mabagal ang US sa pagdebelop
ng tekhnolohiya habang
bumibilis na ang mga bayan
sa Asia-Pacific sa pagdebelop
ng mga modernong armas.
Inamin niyang bawas na ang
dominansya ng US bagama’t
dominante pa rin.
2.	 Ang ikalawa ay sa Pentagon,
sa isang press briefing, Enero
23. Bagama’t nakadisenyo ang
pag-uusap para mag-update
siya tungkol sa pagsulong ng
pivot sa kanyang pamumuno,
nasentro ang paliwanag niya
sa pag-iwas ng USS Cowpens
na makaengkwentro ang
Tsinong naval ship na Liaoning.
Sa paliwanag niya, mayruon
silang mga unawaan ng
Chinese People’s Army at
malinaw na umiiwas sila sa
armadong sagupaan.
3.	 Ang ikatlo ay sa isang media
forum sa Tokyo, Pebrero 7.
Dito, ipinagmalaki niyang, “we
did well” sa Oplan Damayan,
ang relief operations nila sa mga
tinamaan ng superbagyong
Yolanda. Diniinan niya ang
halaga ng humanitarian actions
at disaster relief operations sa
kanilang gawaing kabigin
ang mga bayan sa ilalim
ng impluwensya ng US.
Nakaungos daw sila dahil sa
nandito sila. K

Pagsubaybay sa Galaw/Pasya ng US Military
sa Pilipinas at Asia-Pacific Disyembre 2013 - Marso 15, 2014

Ni Melissa Gracia Lanuza

(Sundan sa pahina 58)

 Pagsasanay ng US Navy sa West Africa (internet photo)

 US Navy 7th fleet. amnestyindia. org

Mula sa pahina 59

Nagprotesta ang daan-daang magsasaka
sa tanggapan ng Bureau of Customs

(BoC) sa Maynila, Pebrero 27, 2014
para kundenahin ang rice smuggling na
kinasasangkutan maging ng mga tauhan
ng BoC. Hiniling ng mga magsasaka kay
Commissioner John Sevilla na agad na
kasuhan ang bigtime smugglers sa halip na
payagan ang mga ito na ilabas ang mga
kumpiskadong tone-toneladang bigas mula
sa ibang bansa.

Isa pang kilos protesta ang
isinagawa naman sa tanggapan ni Sec.
Proceso Alcala ng Department of
Agriculture (D.A.) sa Quezon City, Marso
5, 2014. Kalbaryo ng magbubukid ang tema
ng protesta. Hiniling ng mga magsasaka na
tumindig ang D.A. sa extension ng qualitative
restriction (QRs) na nagsisilbing guidelines
para sa limitadong importasyon ng bigas.
Lumalakas ng kahilingan para dito ng mga
magsasaka, kahit na masidhi ang kagustuhan
ng Economic Team ni PNoy na tahasang
luwagan ang importasyon ng bigas.

Sinabi ng mga magsasaka na
ang pagluluwag sa importasyon at rice
smuggling ay papatay sa lokal na produksyong
agrikultural at magpapatindi pa sa kahirapan
ng magbubukid. Sa halip na pagbigyan
ng pagkakataong tumubo ang malalaking
komersyante at importers, dapat umanong
suportahan na lamang ng gubyerno ang
agrikultura sa pamamagitan ng subsidyo
sa inputs at iba pang pangangailangan sa
produksyon.

Nilahukan ang mga kilos protesta
ng Alyansa Agrikultura, National Rice

Farmers Council, Pambansang Kaisahan
ng Magbubukid sa Pilipinas (PKMP),
Pambansang Katipunan ng Makabayang
Magbubukid (PKMM), Pambansang
Katipunan ng mga Samahan sa Kanayunan
(PKSK), Pambansang Koalisyon ng
Kababaihan sa Kanayunan (PKKK), Paragos
Pilipinas, Rice Watch and Action Network
(R-1) at Kilusan para sa Pambasang
Demokrasya (Kilusan).

Kabilang sa mga lider magbubukid
na namahayag sa mga pagtitipong ito ay sina
Ka Jimmy Tadeo ng Paragos Pilipinas, Ka
Nestor Diego ng PKMP at Ka Pabs Rosales
ng PKMM. K

protesta Laban
sa Rice Smuggling

Ni Resty Domingo

