
Taon 8 Bilang 2 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Hunyo 30, 2014

Kinumpromisong
Repormang

Agraryo

KILUSAN
Pagpirma ng Pilipinas sa EDCA:

Si Uncle Sam
ang Tunay na Boss	

Obama
sa Asia-Pasipiko

Arabong
Tagsibol
na Naging
Makulimlim
na Taglamig

Pambansang
Soberanya:
Ano raw?

Panggugulo
sa Venezuela

Pera, Presyo
at Trabaho

2 3KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Bakas ng Kasaysayan

Taon 8 Bilang 2 Hunyo 30, 2014
Pabalat: Sina US President Barack Obama at
Phil. Pres Noynoy Aquino sa pagbisita
ng una sa Pilipinas. Sa likod, ang US Aircraft
carrier na USS George Washington at ang
mga simbolo ng neokolonyal na relasyon
ng US at Pilipinas.

NilalamanMayo 1902
Simula ng Negosasyon ng US at ng Vatican para sa Bilihan ng
Lupang Prayle sa Pilipinas
Kapalit ng $20M, isinalin ng Kaharian
ng Espanya sa imperyalistang US
ang kapangyarihan sa Pilipinas.
Kinilala rin ng Treaty of Paris (1898)
ang karapatan sa pribadong pag-
aari ng mga Espanyol, kabilang
ang malalawak na lupaing naipon
ng mga ordeng relihiyoso at prayle
sa 300-taong pagsakop ng Spain sa
Pilipinas.

Sinupil ng bagong
mananakop ang umuusbong pa
lamang na republika na pinamunuan
ni Emilio Aguinaldo. Hindi kinilala
ng US ang Konstitusyong 1898 na
pinagtibay sa Malolos, Bulakan. Isang
milyong Pilipino ang pinaslang ng
mga Amerkano bago ganap na nagapi
ang lumalabang mamamayan.

Itinatag ang 1st Philippine
Commission sa pamumuno ni Dr
Jacob Schurman na nagpanukala ng
pagtatatag ng gubyernong sibilyan
(sa panahong iyon, nasa ilalim ng
military governor na si Gen. Arthur
MacArthur ang Pilipinas), lehislatura
at sistema ng edukasyon. Pagkilala ito
sa mithing kalayaan ng mga Pilipino
at para maampat ang nagpapatuloy
na mga pag-aalsa. Sinimulan mula
rito ang pagsasanay ng mga lokal
na naghahari para pangasiwaan ang
sistema ayon sa kagustuhan ng US.

Kagyat na naging usapin
sa 2nd Philippine Commission ni
Governor General William Howard
Taft, kung tama pa bang pabalikin
ang mga prayle. Nakumbinsi si
Taft na mapanganib na gawin ito, at
anumang kaguluhang ibubunga ng
kanilang pananatili ay tiyak na isisisi
sa mga Amerkano.

Kaya sa utos ni US Pres.
William McKinley, naglunsad ang Taft
Commission ng public hearings ukol
sa mga lupang kontrolado ng mga
prayle (dulo ng 1900). Inirekomenda
ng komisyon na “bilhin ang mga
lupang prayle at ibenta ang mga ito sa
maliliit na sukat sa kasalukuyang mga
kasama (tenants)”.

Sinimulan ang negosasyon
para sa bilihan nang makipagpulong

kay Pope Leo XIII si Taft sa Roma,
Mayo 1902. Nagpahayag ang Papa
ng pagsuporta sa kampanya ng
pasipikasyon ng US sa Pilipinas at
nangako na pag-aaralan ang usaping
sinadya ni Taft.

Pinahintulutan ng Philippine
Organic Act o Cooper Act, Hulyo
1902, ang kolonyal na gubyerno na
bilhin ang naturang mga lupain sa
pamamagitan ng bono. Itinakda rin
ng Organic Act ang pagbebenta ng
mga ito sa mga kasamá at iba pang
walang lupa. Ito ang kauna-unahang
akto ng pagpapatupad ng ‘reporma
sa lupa’ sa Pilipinas. Pinatibay nito
ang pagiging sagrado ng pribadong
pagmamay-ari sa lupain.

Sumunod ay ang pagbisita sa
Maynila ng kinatawan ng Papa na si
Jean Baptiste Guidi para ipagpatuloy
ang negosasyon, Nobyembre 18,
1902. Nagkasundo ang Vatican at ang
kolonyal na gubyerno sa kabayarang
$7,239,784.66 para sa 166,000 ektarya
(410,000 acres) na lupaing prayle. Pero
malaking saklaw sa ibinenta ng mga
ordeng relihiyoso ay bulubundukin at
walang-nagnanais magsaka.

Ipinatupad ang Friar Lands
Act, 1903 na nagtakda ng mga
kondisyon para sa pagbenta o

pagpapaupa (lease) ng nasabing mga
lupain laluna sa 60,000 mga kasamá.
Subalit kaunti lamang sa kanila
ang nakabili. Hindi nila kaya ang
presyo nito. Kalakhan ng lupain ay
napasakamay ng lokal na panginoong
maylupa, pulitiko at korporasyong
kontrolado ng mga Amerkano.

Sa Organic Act ng 1902,
itinakda ang limitasyon ng lupang
publiko na maaaring ariin ng mga
korporasyon sa 1,024 ekt., at 16
lamang sa indibidwal. Proteksyon
ito sa mga interes sa agrikultura sa
US na katunggali ng Sugar Trust na
gustong makapag-ari o kumontrol ng
malalawak na plantasyon sa Pilipinas.
(Gusto ni Taft-- na panig sa Sugar
Trust, ang maksimum na 25,000 ekt.
para sa korporadong pag-aari.)

Sinikutan ng Sugar Trust
ang limitasyong ito sa pag-aari
para bilhin ang 22,000 San Jose
Estate— lupaing prayle sa Mindoro.
Naganap ang bilihan dahil sa pag-
amyenda sa Friar Lands Act nuong
1910, na nagpahintulot sa kolonyal na
gubyerno na maibenta ang lupaing
prayle nang lampas sa itinakda ng
Organic Act. Napabilis ang pag-
amyenda dahil presidente na ng US si
Taft sa panahong iyon.

Pinasaklaw at pinatindi
ng kontrol sa mga lupang sakahin
ang pagtatanim ng tubo, bulak,
niyog, tabako, abaka at iba pang
panluwas at para sa pangangailangan
ng industriya ng US. Ginawa
nitong higit na organisado ang
malapyudal na ekonomyang
nagsimulang umiral na sa panahon
ng kolonyalistang Espanyol at
kanilang dinatnan nang sakupin
ang Pilipinas. Tinuntungan ito ng
sistemang neokolonyal na nagtanikala
hanggang ngayon sa sambayanang
Pilipino sa pinakamakapangyarihang
imperyalistang bayan sa daigdig. (R.
Faustino)K
(Sanggunian: John Freman, Philippine
Islands; Colonial Rule, Property Rights and
Economic Development in the Philippines:
Iyer and Maurer, 2009; BKPD-Kilusan;
Wikipedia)

4 Editoryal

2 Bakas ng Kasaysayan
Simula ng Negosasyon ng US at ng Vatican
para sa Bilihan ng Lupang Prayle sa Pilipinas
Lathalain
6 Pambansang Soberanya, Ano raw?
 Ni Melissa Gracia Lanuza

10 Pagpirma ng Pilipinas sa EDCA:
 Si Uncle Sam ang Tunay na Boss
 Ni Melissa Gracia Lanuza
16 Obama sa Asia-Pasipiko
 Ni Rodelio Faustino
18 Ang Arabong Tagsibol
 na Naging Makulimlim na Taglamig
 Ni Francisco Nemenzo
36 Kinumpromisong Repormang Agraryo
 Ni Lutgardo Paras

Sining at Kultura
31 2 Tula: Halina, Minsan at Makinig sa Katahimikan
	 Masarap
 Ni Rene de Guzman

32 Isang Minutong Kwento: Rali
 Ni Rene Bornilla
 Tula: Carabao Logger
 Ni Joseph Eranista
34 Maikling Kwento: Pila ng Buhay
 Ni Sarah Jane Espiritu
35 Tula: Bahog
 Ni Elmer Aresgado

Balita at Komentaryo
40 Pera, Presyo at Trabaho
 Ni L. Balgos Delacruz

Balitang Pambansa
44 Pambansang Patakarang Industriyal
 at Agrikultural, Isinusulong
 Ni Rodelio Faustino

Balitang Lokal
46 SEED CAMP 2014: Kampo ng Kabataan
 para sa Kalikasan
 Ni Elmer Aresgado

Internasyunal

50 Panggugulo sa Venezuela
 Ni Bogs Broquil

55 Pagsubaybay sa Galaw ng US Military
 sa Pilipinas at Asia-Pasipiko
 (Abril - Hunyo, 2014)
 Ni Melissa Gracia Lanuza

Likod: Larawan at Balita Araw ng Mangingisda

William Howard Taft. Wikepedia

4 5KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

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

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

Regular na Kontribyutor
Rene Bornilla,
Elmer Aresgado

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

Nakasulong sa dalawang kamara
ng Konggreso ang panukalang
pagbabago sa Konstitusyong

1987. Puntirya ng Charter Change
(ChaCha) ang pag-amyenda sa Artikulo
XII (Pambansang Patrimonya at
Ekonomya); Artikulo XIV (Edukasyon,
Agham at Teknolohiya, Sining,
Kultura at Palakasan); at, Arttikulo
XVI (Pangkalahatang Probisyon).
Sasaksakan nila ang mga ito ng
praseng “unless otherwise provided by
law (maliban kung ipinahihintulot na
ng batas)” upang magtaglay ang mga
ito ng “pleksibilidad, sa pamamagitan ng
lehislasyon.”

Matagal nang nabuo ang
kaisahan ng mga dayuhang imbestor
at lokal na naghaharing uri at
kanilang mga kinatawan sa pulitika
sa pangangailangang baguhin ang
konstitusyon. Sa kabila ng pagtanggi
ni Pres. Noynoy Aquino (PNoy) sa
ChaCha, mga kapartido at kaalyado
niya ang nagtutulak nito. Pinupuri at
suportado rin ni Vice Pres. Jojo Binay
ang chacha.

Aktibo ang malalaking
dayuhan at lokal na kapitalista:
Foundation for Economic Freedom,
Makati Business Club, Wallace
Business Forum at Joint Foreign
Chambers of the Philippines, sa
pagdinig ukol sa Resolution of
Both Houses 01 (ChaCha Resolution
). Hayagan ang pagpresyur nila
sa Konggreso para sa lubusang
pagbubukas ng ekonomya ng bansa.

 Hadlang ang ilang probisyon
ng Konstitusyon sa malayang galaw ng
pribadong dayuhan at lokal na kapital
sa nalalabing linya ng serbisyo na
limitado lang sa Pilipinong negosyante
at may mga ispesipikong regulasyon
ng gubyerno. Kabilang sa balakid ang
pagbabawal sa mga dayuhang mag-
ari ng lupain at mamuhunan sa mga
linya ng negosyo sa edukasyon, tri-
media, ospital at serbisyong medical, at
domestic transportation and shipping.

Hindi umaayon sa
Konstitusyon laluna sa Art. 12 ang
mga batas na alinsunod sa neoliberal
na disenyo gaya ng Mining Act (1995),
Ominibus Investment Code (1987),
Public- Private Partnership, atbp.

Bagamat deklaradong hindi

gagalawin ang mga probisyon sa
sistemang pulitikal o porma at
istruktura ng gubyerno, malalaking
desisyon ng kasalukuyang gubyerno
ang di-buong naaayon sa Konsitusyon
at kung gayon ay batayan upang
balasahin din ang mga ito. Tampok
ang Comprehensive Agreement on
the Bangsamoro (CBA) na lampas sa
probisyon sa lokal na awtonomya,
at ang US-Phl Enhanced Defense
Cooperation Agreement (EDCA) na
salungat sa probisyong nagbabawal
sa pag-istasyon ng dayuhang tropa sa
Pilipinas.

Kailangan ding iangkop ang
Konstitusyon sa Asean Integration,
sa programa nitong “malayang”
kalakalan at komon na taripa sa komon
na pamilihang ASEAN. Kaugnay
nito ang pagpawi sa balakid tungo
sa malayang galaw dito ng kapital
sa pinansya, puhunan at skilled na
paggawa.

Inihudyat ng pagwawakas ng
pandaigdigang sistema ng pananalapi
na nakabatay sa US Dollar- Gold
Standard ang pangingibabaw ng
neoliberal na disensyo sa daigdig
(1971). Ngunit nananatiling US Dollar
ang salaping gamit sa mga kalakalan at
transaksyong pinansyal sa pagitan ng
mga bansa. Nagsimulang mangibabaw
ang modelong neoliberal, 1980s.
Remedyo ito ng mga imperyalista
sa krisis ng labis na produksyon at
akumulasyon ng labis na kapital na
nag-anyo sa stagflation at debt crisis
nuong dekada ‘70- 80.

Kasabay ito ng ganap na
pangingibabaw ng burgesya sa mga
bayang tumatahak sa sosyalistang
landas (dekada 70-80). Napawi ang
batayan ng Cold War sa pagkawatak-
watak ng Unyong Sobyet (1991);
nagkaruon ng “unipolar” na daigdig
na imperyalistang US ang nasa tuktok.
Ibinunga nito ang “unilateral” na
pulitika ng US na nagbigay sa sarili ng
titulong “pulis” ng daigdig.

Pinairal ang mga
‘liberal’ na prinsipyo tulad
ng ‘malayang kalakalan’ sa
kondisyong nangingibabaw ang
mga monopolistang korporasyon
sa pagbabangko at industriya.
Pagpapalaya sa daloy ng kalakal

at kapital, malayang pamilihan, pagtatanggal ng mga
restriksyon at regulasyon sa paglago ng kapital at pagpawi
sa lahat ng proteksyunistang mekanismo gaya ng mga
taripa sa kalakalan at subsidyo ng mga gubyerno ang nasa
pusod nito.

Itinulak ito ng nuon ay US Pres. Ronald Reagan
at UK Prime Minister Margaret Thatcher na ang sentral na
pokus ay pag-atake sa kilusang paggawa sa US at Britain
at sa daigdig. Balakid sa paglago ng kapital ang unyon,
collective bargaining at welga. Gayundin ang permanenteng
empleyo, kaya ipinatupad ang patakarang pleksibleng
paggawa na kinatatangian ng contractual na empleyo.

Inilunsad ng IMF-WB ang structural adjustment
programs (SAPs) ng mga ekonomya sa pamamagitan ng
structural adjustment loans (SALs). Pinagtibay ang mga
patakarang ito sa pagsapi ng mga bansa sa GATT-WTO
(General Agreement on Trade and Tariffs- World Trade
Organization, 1994). Nagsilbing multilateral na entidad
ang WTO (1994) sa pagpapatupad ng mga patakaran at
programa sa liberalisasyon ng ekonomya at kalakalan ng
bawat myembrong bansa.

Sinimulang ipatupad sa Pilipinas ang mga
patakarang deregulasyon, pribatisasyon at liberalisasyon
sa ilalim ng rehimeng Marcos (1980). Ipinalaganap ito
ng pamahalaang Cory Aquino at kinumpleto ang mga
batayang sangkap ng rehimeng Ramos kasunod ng
ratipikasyon ng Senado ng Pilipinas sa GATT-WTO (Dis.
1994). Pinuspos ng sumunod na mga rehimeng Estrada,
Arroyo at PNoy ang neoliberal na disenyo sa bansa.

Ngunit may mga probisyon ang Konstitusyong
1987 na di-ayon sa mga patakarang neoliberal. Tumampok
ang usapin ng konstitusyunalidad nang isabatas ang 1995
Mining Act at retail trade liberalization (2000). Gayundin
nang tutulan ng mga kompanya sa pagmimina ang 1997
Indigenous People’s Rights Act (IPRA).

Sa harap nito, isinulong ang mga pakana ng
pagbabago sa Konstitusyon mula 1997-2009.

Ngunit malaganap ang pagtutol sa bawat
pakanang ChaCha. Duda ang nakararaming mamamayan
sa katambal na layuning manatili sa poder ang nagtutulak
na presidente. Bistado laluna si Gloria Macapagal-Arroyo
sa taun-taong pakanang ChaCha. Nilayong baguhin ni
GMA hindi lamang ang panahon ng panunungkulan

ng mga halal na opisyal kundi ang porma ng gubyerno
mismo bukod sa lalong pagbubukas ng ekonomya sa mga
dayuhan.

 Ikalawang taon ni PNoy (2011), nagsimula
ang seryoso ngunit tahimik na pag-usad ng ChaCha sa
dalawang kamara ng Konggreso. Nababagay na isagawa
ang Chacha sa panunungkulan ni PNoy. Naniniwala
ang karamihan na wala siyang layong manatili sa
kapangyarihan.

Kakatwa na itinutulak ang ChaCha tungo sa lubos
na liberalisasyon ng ekonomya ng Pilipinas sa kabila ng
malalang pandaigdigang krisis na bunga ng modelong
ito. Nagpakita ang matinding krisis sa tendensyang
papabulusok ng malalaking ekonomya -- China at India
-- at pananatiling hupa ng mga ekonomya ng US, buong
European Union at Japan.

Nilalatayan ang mga manggagawa at buong
mamamayan ng pinakamalupit na epekto ng krisis
ng kapitalista-imperyalistang daigdig. Binawi sa
manggagawa at mamamayan, simula 2000. ang mga
karapatan at benepisyo na ginagarantiyahan ng sistemang
welfare state sa Europe at mga karapatan at benepisyo ng
iskemang Great American Dream sa US. Ganap na nilansag
ang mga karapatan at benepisyong nalalabi pagputok ng
krisis ng 2008. Ipinatutupad ang matitinding austerity
measures ng mga gubyernong myembro ng EU at ng
gubyernong US mismo.

Itinutulak pa rin ang disenyong neoliberal ng US
na kahit dumausdos na ay nananatiling pinakamalaking
ekonomya at pinakamakapangyarihang imperyalistang
estado sa mundo. Kailangang mapasok ng dambuhalang
kapital sa pinansyang nakatipon sa iilang malalaking
bangkong Amerkano ang lahat ng sulok ng daigdig.

Nag-iikot si Obama at kanyang mga kinatawan
sa Asya-Pasipiko para sa militaristang iskemang “pivot” o
deployment ng 60% ng pwersang nabal ng US sa bahaging
ito ng daigdig. Habang dinidigma nito ang Syria at Libya;
sinuportahan ang itinuring na kalaban na teroristang
Al Queda na naghahasik ng gulo sa Iraq na dahilan
para muling magdeploy ngayon ng tropa ang US dito.
Nakabak-ap ang US sa neo-Nazista-pasistang rehimen sa
Ukraine sa pagdigma sa mamamayan ng East Ukraine.

Katambal ng “pivot ang pagtutulak ng pakanang
Trans-Pacific Partnership (TPP) na ayon sa neoliberal na
disenyo ng US.

Isusulong ang ChaCha sa gitna ng papalalang
krisis ng pandaidigang kapitalismo at papatinding ribalan
ng mga kapitalista-imperyalistang kapangyarihan sa
pamilihan ng daigdig. Ibabaon ng ChaCha sa kumunoy
ang soberanya, patrimonya at mithing kalayaan ng mga
Pilipino. Pilipinas ang tanging neokolonya ng US sa Asia,
at alas ng imperyalismo saanman gamiting estratehiya na
kapakipakinabang dito.

Pasinaya ang ChaCha, sa gayun, sa malalim na
pagbulusok ng Pilipinas sa krisis. Kailangang salungatin
ng mulat na mamamayan at progresibong kilusan sa
iba’t-ibang paraan ang mga neoliberal na opensibang
ito. Matatag na lumaban at magtanggol. Hindi lamang
sa pagtutol sa buung-buong pagbibenta ng pambansang
yaman at dignidad, dapat manindigan at humakbang
upang kalagin na ang ilang henerasyon ng neokolonyal na
gapos at pambansang pagkaapi. K

Chacha: Pasinaya sa Pagbulusok sa Krisis

Alex Uy

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

6 7KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Lathalain

Tunog banyaga ang salitang soberanya.
Hindi lang ito dahil Espanyol na soverania o
dahil English ang sovereignty kundi, hindi pa
nakararanas ang Pilipinas ng pambansang
soberanya.

Soberano ang ugat na salita. Karaniwang
tawag sa haring “ang salita’y hindi nababali.”
Nuong panahon nga naman ng mga hari,

ang hari ang soberano ng estado, ang pinagmumulan ng
lahat ng kapangyarihan at nakakapamahala nang walang
nakikialam na pwersang dayuhan. Isinasabak ng hari
ang kanyang hukbo para ipagtanggol ang kaharian.

Kaya, marahil, Pangulo ng Haring Bayang
Katagalugan (President of the Sovereign Nation of
Katagalugan) ang ibinigay na titulo kay Andres
Bonifacio. (National Commission for Culture and the
Arts: Guerrero, Encarnacion, Villegas; 2003). Malinaw sa
Kataas-taasang Konseho ng Katipunan na nuo’y umiiral
na bilang isang open de facto government na kinakatawan
at ipinakikipaglaban nito ang soberanya ng mamamayang
Pilipino.

Pero makalipas ang mahigit isandaang taon
mula nang paslangin si Bonifacio, at sa kabila ng mga
pagdiriwang ng Araw ng mga Pambansang Bayani at
Araw ni Bonifacio, halos hindi na makita ng marami
ang kabuluhan ng kanilang ipinaglaban. Sa kabila ng
moderno at mabilis nang mga paraan ng pagpapalaganap
ng impormasyon, malabo pa kaysa lubluban ng kalabaw
ang kahulugan ng soberanya sa maraming Pilipino. At,
dahil hindi unawa, hindi ito tunay na pinahahalagahan at
hindi pinangangatawanan ng mamamayang Pilipino.

Ang Konsepto at pinanggalingan nito

Sa modernong gamit ng salitang soberanya,
tumutukoy ito sa kalayaan ng estado kalakip

ang kapangyarihan at karapatan nitong pamahalaan
ang panloob na mga usapin nang walang dayuhang
pakikialam; ito ang legal na ekspresyon ng isang bansa o
estado na mamahala-sa-sarili.

Karaniwang sanggunian ng mga nag-aaral ng
syensyang pampulitika at ugnayang internasyunal ang
mga tratadong pangkapayapaan ng Westphalia, isang
rehiyon sa Germany, nuong 1648. Ang mga tratadong ito
ang nagtapos sa 30–taong digmaan sa loob ng Holy Roman
Empire at 80–taong digmaan sa pagitan ng Spain at Dutch
Republic.

Sa mga tratadong ito, nagkasundo ang mga
estado ng continental Europe (kasama sa mayor na lupain
ng Europe tulad ng Holy Roman Empire, Spain, France,
Sweden at Dutch Republic) na igalang ang prinsipyo ng
panteritoryong integridad. Nagbunga ang mga ito ng isang
malaking konggresong diplomatiko na nagpasimuno ng
isang bagong kaayusan sa central Europe na bandang huli
ay tinawag na Westphalian sovereignty. Nakabatay ito sa

konsepto ng isang soberanong estado: pinamamahalaan
ng isang soberano at di-pabor sa pakikialam sa panloob
na mga usapin ng ibang bayan.

Ilang siglo na ang nakakaraan mula nang
mapirmahan ang mga tratado sa Westphalia. Binago
na ng mga inperyalista ang konsepto ng soberanya.
Pero ayon sa mga nag-i-espesyalisa sa mga ugnayang
internasyunal, mahalaga pa rin ang tatlong susing
prinsipyo ng Peace of Westphalia sa buong mundo sa
kasalukuyan: Una, ang prinsipyo ng soberanya ng mga
estado at ang pundamental na karapatan sa pulitikal na
pagpapasya-sa-sarili. Ikalawa, ang legal na pagkakapantay-
pantay ng mga estado. At pangatlo, ang prinsipyo ng walang
interbensyon sa mga panloob na usapin ng ibang estado.

Ikinompromisong soberanya

Ipinaliwanag ni Gat Andres Bonifacio sa
Kumbensyon sa Tejeros sa Cavite ang layunin

ng Katipunan:
”...na mula sa Kataastaasang pamunuan ng Katipunan,
hanggang sa kababa-babaan, ay nagkakaisang
gumagalang sa pagkakapatiran at pagkakapantay-pantay;
namumuhunan ng dugo at buhay laban sa Hari, upang
makapagtatag ng sarili at malayang Pamahalaan, na
samakatwid, ay mamahala ang Bayan sa Bayan, at hindi
ang isa o dalawang tao lamang.”

Malinaw mang ipinanawagan ng Katipunan ang
soberanya ng mamamayang Pilipino, ikinumpromiso
naman ito nang ideklara ni Heneral Emilio Aguinaldo
ang “Kalayaan ng Pilipinas,” Hunyo 12, 1898 sa
pagtanggap nito sa pagpapailalim ng Pilipinas
bilang protectorate ng “mighty and humane North
American country.” Ibinunga ito ng ilang panahong
“pakikipagtulungan” ni Aguinaldo kay Admiral Dewey
sa Hongkong sa planong pagpapahina hanggang sa
paggapi sa pwersang Espanyol sa Pilipinas.

Nakabwelo ang US sa paggigiit ng soberanya
nito sa teritoryo ng Pilipinas matapos mapirmahan ang
Treaty of Paris, Disyembre 10, 1898 at ang proklamasyon
ng “Benevolent Assimilation” ni Presidente William
McKinley Disyembre 21, 1898.

Iwinasto ng mga rebolusyonaryong Pilipino,
sa pangunguna ni Apolinario Mabini ang depekto ng
proklamasyong Hunyo 12, sa Konggreso ng Malolos
na nagtayo ng Unang Republika ng Pilipinas, pero,
lubha nang nakaabante ang mga pwersang US sa pag-
okupa sa buong Pilipinas. Hindi nagtagal at napatay
o nahuli ang mga lider ng republika (na nuo’y bumalik
sa pagiging rebolusyonaryong gubyerno) hanggang
madakip na rin ng mga tropang US si Aguinaldo
na sumumpa ng katapatan sa US. Sa pamumuno
ni Macario Sakay nagpatuloy ang paglaban ng mga
Pilipino para sa pambansang soberanya sa iba pang
bahagi ng kapuluan pero hindi makapangibabaw sa
lakas, karahasan at panlilinlang ng US.

Pambansang
Soberanya:
Ano
raw?

Nakabwelo ang US sa
paggigiit ng soberanya nito
sa teritoryo ng Pilipinas
matapos mapirmahan ang
Treaty of Paris, Disyembre 10,
1898 at ang proklamasyon ng
“Benevolent Assimilation” ni
Presidente William McKinley
Disyembre 21, 1898.

Ni Melissa Gracia Lanuza

Alex Uy

Lathalain

Itaas: Sina Dr. Jose Rizal, Marcelo H. Del Pilar at Mariano Ponce,
mga lider ng La Liga Filipina; Ibaba, Andres Bonifacio, tagapag-
tatag ng Katipunan. wikimedia, insidehistoricphilippines

8 9KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

LathalainLathalain

“Napayapa na ang mamamayan” bagama’t
hindi namatay ang kahilingan para sa kalayaan.
Ginamit ang sistemang scholarship at exchange
students (tulad ng American Field Service-Cultural
Exchange Program (AFS/CEP)), ang eskwelahan
sa Pilipinas, pahayagan, at pelikulang Hollywood
para itanim sa utak ng Pilipino na dakila ang US
at sa ikabubuti ng Pilipinas ang sumandig dito.
Itinayo ang gubyernong commonwealth at, unti-unti,
ang mga sangay ng Sandatahang Lakas bilang
paghahanda para hayaan ang mga Pilipino na mag-
“self-rule.” Nagtawag ng constitutional convention
na mga Pilipino ang bumuo. Pero tiniyak na
napuproteksyunan ang interes ng gubyerno at mga
kapitalistang US.

Hanggang Japan naman ang nagpwersa ng
soberanya nito sa buong Pilipinas.

Pagkawala sa soberanya ng Japan, pagyukod sa
soberanyang US

Nagpasidhi sa pagnanais na lumaya
at nagpasigla sa paglaban ng mga

Pilipino ang grabeng brutalidad ng mga sundalong
Hapones sa panahon ng tatlong taong pananakop.
Halos binura nito sa memorya ang karahasan ng
mga sundalong US sa panahon ng pananakop
at pacification. Napaniwala ang marami na
kinakailangan ang mga pambubombang ginawa
ng US sa mga importanteng empresa at gusali
na lalong nagpadapa sa kabuhayan ng Pilipinas.
Nagpadala ang marami sa propagandang ang
pagbabalik ni Gen. Douglas McArthur ang
bumali sa gulugod ng Japanese Imperial Forces
sa Pilipinas. Nagpatingkad ito sa “kawalang
kakayahan ng Pilipinas” na makabangon kung
wala ang ayuda at pautang ng US.

Madaling naipatanggap ang mga gusto ng
US. Ilan lamang ang Parity Amendment, Military
Bases Agreement, at Mutual Defense Treaty.
Mabilis na napasang-ayong tumulong sa US sa
gera sa Korea at bandang huli, sa Vietnam. At
pinagtatakpan ang mga krimen at kasamaan ng
mga sundalong US laban sa kababaihan at mga
katutubo.

Samantala, may bago nang kasangkapan
sa pagpapalaganap ng kaisipang “Dakila ang
Amerika! Higit tayong makikinabang kung hindi
susuway sa US!” May telebisyon na at dagsa ang
mga programang galing sa US o ginaya sa US.
Dagsa rin ang mga advetisements na nagpapakitang
maganda o magara ang lahat sa mauunlad na
bayang kapitalista. Mayruon na ring Peace Corps
na nagpapakita ng mabait na imahe ng US sa masa.
Ipinakat ang sistema ng US advisory sa maraming
bahagi ng gubyerno at militar. Hinawakan ang AFP
sa pamamagitan ng JUSMAG, mga pagsasanay at
kontrol sa pag-aarmas nito.

Sa globalized world, walang boundaries, lipas na
ang usapin ng soberanya

Halos mantra itong pinalaganap kasabay
ng pagyakap sa neoliberal na mga

patakaran. Even playing field daw kaya sa kalidad
ng produkto magpagalingan, hindi sa paglalatag
ng mga proteksyon sa sariling bansa. Madalas na

marinig ito ng karaniwang Pilipino
nuong presidente si Cory Aquino
(at nang maupo nang pangulo si
General Fidel V. Ramos), panahong
pinabubwelo sa Pilipinas ang
bagong ideolohiyang gabay sa
negosyo, na hindi nagawa sa mga
kondisyon ng batas militar.

Grabe ang engganyong
yakapin ang neoliberalismo,
isinasaisantabi ang malulubhang
implikasyon nito sa kabuhayan,
pulitika at mga tuntunin sa buhay
ng mamamayan at bansa. Ang
saya nga naman, buong mundo ay
larangan para sa economic/financial
ventures ng karaniwang Pilipino.
Hanggang sa matanto niyang wala
naman palang laban ang pangarap
na ventures sa kapital ng mga
higante sa buong mundo.

Hindi naman lahat
sumang-ayon. May mga bansang
nag-agam-agam. Pero may
pampihit ang mga malalaking
kapitalista, gamit ang WTO;
mga pautang at ayuda, ang
pribilehiyong ibinibigay sa
prayoridad sa kalakalan, at
mga oportunidad sa empleyong
magbibigay ng kaluwagan
sa lumulobong problema ng
unemployment sa iba’t ibang
nagdarahop na bayan.

Tinatanggal ang halos lahat
ng barriers: taripa sa trading, mga
batas sa paggawa na naipanalo
ng dantaong pakikibaka, mga
proteksyon sa environment at
patrimonya, limit sa pag-aaring
dayuhan sa mga empresa,
pagbabawal sa dayuhan na bumili
ng mga lupain, mga regulasyon sa
pagmimina.

Hinalihaw ng
globalisasyong ito ang mga
tinindigang prinsipyo, ang
mga pinahalagahang tuntuning
nabuo at pinatibay ng paglaban
sa kolonyalisasyon, pang-aapi
at pagsasamantala. Isinalang
maging ang pundamental na mga
karapatang tao. Mabilis itong
nagagawa dahil panahon na ng
internet, ng blogs at networking
sites. At mabilis na natutukoy ng
malalaking kapitalistang bayang

may malalawak na network
sa paniniktik at may mataas
na kasanayang teknolohikal
at teknikal kung alin pa ang
pupuruhan ng pangungumbinsi,
kung alin ang dadaanin sa intriga.

Sobra na ang inabot ng
pagwawasak sa pagkabansa
(nationhood) at pagpapawalang-
halaga sa paglaban para sa
pambansang soberanya ng
Pilipinas. Halimbawa, sa isang
talk show sa telebisyon, sinabi
ng isang propesor na hindi na
gaanong mahalaga ang usapin ng
soberanya dahil nasa iba’t ibang
bahagi na ng daigdig ang mga
Pilipino’t naghahanapbuhay. At
hindi iilang nag-a-anchor sa radyo
ang nagsasabing lipas na ang mga
usaping pagtatanggol sa soberanya
at proteksyon sa patrimonya at ang
dapat pag-isipan ay kung paano
bubuhayin ang pamilya.

Tinatanggap nang ang
may pinakamalakas na pwersa ay
siyang pulis ng buong mundo;
na dapat lang na magpatupad ng
kaayusan ang pulis na ito sa mga
bayang pasaway tulad ng Iraq,
Afghanistan, Syria at Libya; at
tama lang na magtalaga ng pwersa
kung saan-saan para panatilihing
madulas ang kalakalan.

Nawawala na ang sense of
belonging sa bansang Pilipinas (o
national identity). Nasasagad na
ang national pride (pagmamalaki
sa sariling bansa) at nagkakasya
na lang sa inspirasyong dulot ng
ilang kalahing may personal na
“achievement”: nag-champion sa
boksing, nanalong Miss Universe
o sa internasyunal na kontes sa
pagkanta, pag-arte o pagsayaw.

Di- pwedeng magsawa sa usapin
ng soberanya.

Hindi pa lipas ang
usapin ng soberanya.

Umiiral at iiral pa ang pagkakahati
sa mga bayan (countries) at mga
nation-states o mga estado ng
bansa. Higit sa lahat, naghahari
pa ang mga imperyalista na nang-
iipit, nangpipresyur, nanggigera at
nangungolonya para sa ganansya

at patuloy na dominasyon.
Nakabase sa kanilang

bayan ang mismong malalaking
kapitalistang nagpalaganap
ng ideolohiyang neoliberal na
may kalakip na mga ideyang
“no barriers” at kumukuha ng
proteksyon ng kanilang estado.
Dumudulog sa estado ng Pilipinas
ang inabusong mga OFW
para makakuha ng hustisya o
kaluwagan..

Kung tunay na
isinasabuhay ang soberanya ng
isang bansa at nananahan sa
mamamayan ang soberanyang
ito ayon sa prinsipyo ng
demokrasya, tungkulin at
karapatan nitong pamahalaan
ang sariling bansa sa lahat ng
aspeto ng buhay: ekonomya,
pulitika at panlipunan ayon sa
kalagayan, pangangailangan at
dinaanan nito. Nagdidesisyon
itong makipagkaibigan sa ibang
bansa nang may paggagalangan
at pákinabangan (mutual respect
and benefit), ipinagtatanggol ang
sarili at nakikipagdigma kung
kinakailangan. Sa gayon, nabubuo
ang pambansang integridad na
pinaghuhugutan ng pambansang
pagmamalaki at seguridad, hindi
ng palsong pagkamakabayan.

Kung tunay na
itinataguyod ang pambansang
soberanya at nirirespeto ang
pambansang soberanya ng ibang
bansa, walang bayang may
lisensyang maging sigà, kahit
ito pa ang pinakamalakas at
mayaman. At kung may nagsisigà-
sigaan, hindi ito inaayunan o
pinapalakpakan kundi pinatitikim
ng pagkundema ng komunidad ng
mga bansa.

Gera ang hatid ng
bansang nagbabalatkayong
pulis ng sandaigdigan. Hindi
dapat pumayag dito ang mga
tumatangan sa soberanya ng
kanilang bansa habang hindi sila
yumuyukod sa pakikialam ng
dayuhang may gamit na presyur o
karahasan.

Ito ang garantiya ng
pandaigdigang kapayapaan. K

Marahas na pananakop at pagpwersa ng soberanya ng imperyalistang US
sa kapuluan ng Pilipinas. Itaas:Pagbitay sa dalawang rebolusyonaryong Filipino
1899; Gitna. Mga patay na Pilipino sa mga trintsera ng Sta. Ana, Pebrero 5, 1899;
at Masaker sa Bud Daho, Jolo., Marso 1906
	 “Malinaw na sinabi ng San Francisco Argonaut, isang impluwensyal
na pahayagang Republikano ang patakarag pamayapa ng US sa Pilipinas:
‘Hindi natin kailangan ang mga Filipino. Ang gusto natin ay ang Pilipinas.
Napakayaman ng kapuluan pero pinipeste ng mga Filipino. Milyon ang kanilang
bilang kaya ang paglipol sa kanila ay matagal.’ Nagpayo ang pahayagan ng mga
di pangkaraniwang paraan ng tortyur.... —pagbitay, pagbunot ng kuko,
pagparusa sa pamamagitan ng apoy o pagpatak ng kumukulong tingga, at
buhay na paglulubog sa kumukulong tubig ng mga insurekto.”
 Nasunod ang payo. Sinabi ng US historian na si Leo Wolf, na
“kinilabutan kahit ang mga Espanyol sa kalupitan ng mga Amerkano”.
	 Larawan at teksto: Arnaldo Dumindin. http://philippineamericanwar.
webs.com

10 11KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

LathalainLathalain

Mula sa pagbuo ng pangkalahatang
ideya ng pagpapagamit sa Pilipinas
bilang lunsaran ng mga operasyon ng US,
sa pagpapakete (packaging), hanggang
sa paraan at timing ng paglalabas ng
nilalaman ng kasunduan (matapos
makaalis si US President Obama),
ipinailalim ng gubyernong Aquino ang
interes ng Pilipinas sa disenyo ng US na
gamitin ito sa pagsugpo sa karibal na China
at manatiling nangingibabaw sa Asia-
Pacific at sa buong daigdig.

Ngayong nakalabas na ang kasunduan
matapos ang mahabang panahong pagbabalot
dito sa kalabuan, panahon nang ilantad ang mga
kasinungalingan tungkol sa EDCA at papanagutin
ang pamahalaang Aquino sa kataksilan sa bayan.

Bagong Military Bases Agreement

Sa primer na inilabas ng DFA, Abril 28,
“EDCA does not authorize the establishment

of US bases,” but only “allows the US military access to
Agreed Locations.”

Sa teksto ng kasunduan, maliwanag na
binibigyan ng Pilipinas ang US military ng mga
base sa Pilipinas sa mga “Agreed Locations”. Sa
paragraph 1, Article III “AGREED LOCATIONS”,
nakasaad na:

 “With consideration of the views of the
Parties, the Philippines hereby authorizes and
agrees that United States forces, United States
contractors, and vehicles, vessels, and aircraft
operated by or for United States forces may
conduct the following activities with respect to
Agreed Locations: training; transit; support and
related activities; refueling of aircraft; bunkering
of vessels; temporary maintenance of vehicles,
vessels, and aircraft; temporary accommodation
of personnel; communications; prepositionng
of equipment, supplies, and materiel; deploying
forces and materiel; and such other activities as the
Parties may agree.”

Nasa loob man ng mga kampo o base ng
AFP ang mga “Agreed Locations,” malinaw na
gagampanan ng mga ito ang papel ng mga base
militar ng US. Pasok ang mga “Agreed Locations”
sa mga depinisyon ng military base bilang “pasilidad
na pinagmumulan ng mga operasyon ng isang
grupo o pormasyon ng militar”, “nagkakanlong
ng military equipment at tauhan, nagbibigay daan
para sa mga pagsasanay at operasyon;” nagbibigay
akomodasyon para sa isa o maraming yunit pero
maaari ring gamiting sentro ng komand, lugar ng
pagsasanay at operasyon.” (mga depinisyon ito
mula sa dictionary of military terms na kahit isang
depinisyon lang ang sinu-shoot-an ng isang lugar,

 Pagpirma ng Pilipinas sa EDCA:

Si Uncle Sam
ang Tunay na Boss	
Nakipagnegosasyon ang gubyernong Aquino para lamang makuha ang pinaka di-
patas na kasunduan sa EDCA, na nagsuko ng kalupaan, karagatan, espasyong
panghimpapawid at kahit airwaves (ng radyo) ng Pilipinas sa militar ng Kano at
mga kontraktor nito.

base na rin ito).
Taliwas sa sinasabi ng

primer, na hindi eksklusibong
gagamitin ng pwersang Kano ang
Agreed Locations, walang sinasabi
sa EDCA na “joint use” nito at
tanging gamit ng mga pwersang
US lamang ang nabanggit sa
siniping talata sa itaas.

Pangmatagalang Pagbase

Dinidiinan ng Philippine
panel na sampung

taon lamang ang itatagal ng
kasunduan. Ipinangalandakan
nitong ipinaglaban nila ang
maikling itatagal ng kasunduan
taliwas, diumano, sa gusto ng US
na 20 taon.

Tutuo naman. Nakasaad
sa kasunduan na 10 taon ang

itatagal ng kasunduan. Pero
patibong pala ito. Panimulang
itatagal lang pala ito. Tuluy-
tuloy lang ang implementasyon
nito matapos ang 10 taon, liban
na lamang kung iti-terminate ng
alin mang panig. Hindi man
lamang tiniyak na awtomatik na
matatapos makalipas ang 10 taon,
liban kung mababago ng isang
negosasyon.

Sa Paragraph 4, Article XII
ng EDCA,

“This Agreement
shall have an initial term
of ten years, and thereafter,
it shall continue in force
automatically unless
terminated by either Party
by giving one year’s written
notice through diplomatic

channels of its intention to
terminate this Agreement.”

Kung hindi mahaharang
ang EDCA, malamang kaysa
hindi, magtatagal ang bisa ng
kasunduan.

US ang may Kontrol sa Agreed
Locations

Ipinangangalandakan
ng gubyernong Aquino

bago pa man malagdaan, at
kagyat matapos na malagdaan
ang EDCA, na hindi nila isinuko
ang soberanya ng Pilipinas sa mga
lokasyong ipagagamit sa mga
pwersang US dahil Pilipino ang
may kontrol sa mga ito, at hindi
mawawalan ng akses dito ang
mga Pilipino.

Binanggit pa sa primer na
magkakaruon ng ganap na kontrol
ang Pilipinas sa mga gagamiting
pasilidad. Dinidiinan ito para
payapain ang pangambang
mauulit ang nangyari sa panahon
ng pananatili ng mga base militar
ng US hanggang bago ang
pagpapatalsik sa mga ito 1992, na
mga sundalo at batas ng US ang
naghari sa mga base sa teritoyo ng
Pilipinas.

Sobra-sobra ang ibinibigay sa US ng EDCA.
Libre silang gamamit ng mga lugar sa loob ng
mga kampo ng AFP nang ang tanging babayaran
lamang ay ang konsumo ng tubig at kuryente...
pinapayagang magtayo ng sariling sistema ng
telekomunikasyon..., (at) walang limit sa bilang
ng sundalo at kasangkapang militar na pwedeng
ipasok sa Pilipinas.

Pagpirma para sa EDCA. Sina PHL. Defense Secretary Voltaire Gazmin at US Ambassador Philip Goldberg, habang lumalagda para sa kasunduan ilang oras lamang bago ang
pagdating ni US Pres Barack Obama sa Maynila, April 28, 2014. Larawan ni Ben Nabong/Rappler

Ni Melissa Gracia Lanuza

12 13KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Lathalain Lathalain

Pero hindi maitatago sa
teksto ng EDCA, paragraph 3
Article VI:

“United States forces are
authorized to exercise all rights
and authorities within Agreed
Locations that are necessary
for their operational control
or defense, including taking
appropriate measure to protect
United States forces and
United States contractors.”

Pilipinas ang may
tungkuling tumiyak sa seguridad
ng “Agreed Locations” pero
walang akses sa mga nakatakdang
lugar para sa mga pwersang US
ang mga sundalong Pilipino.
Walang akses dito maging ang
alkalde sa bayang nakasasaklaw
o ang gubernador at mga

mambabatas. Tanging ang
designated uthority lang o ang
kanyang awtorisadong kinatawan
ang mayruong akses. Ang
Department of National Defense
(DND) ang designated authority
ayon sa kasunduan.

Lampas pa sa “Agreed Locations”
ang Akses ng mga Kano

Sobra-sobra ang
ibinibigay sa US ng

EDCA. Libre silang gamamit
ng mga lugar sa loob ng mga
kampo ng AFP nang ang
tanging babayaran lamang
ay ang konsumo ng tubig at
kuryente, libre sila sa buwis sa
paggamit ng mga ito (tubig at
kuryente). Pinapayagan silang
magtayo ng sariling sistema
ng telekomunikasyon at radio

spectrum nang hindi nag-a-apply
ng prangkisa. Wala pang limit
sa bilang ng sundalo at dami ng
kasangkapang militar ng US na
pwedeng ipasok sa Pilipinas.

At, nakakapamilὶ pa ang US
military ng gusto nilang basehan.
Kaya nga, itrinatransporma pa ng
DND ang mga lugar na hindi pa
base pero kailangan ng US bilang
base ng AFP para pumasok sa mga
probisyon ng EDCA.

Mula sa dating
inanunsyong limang pasilidad
ng AFP na paglalagyan ng mga
pasilidad militar ng Kano, lalo
pang dumarami ang tinutukoy na
paglalagyan ng mga pwersang US.
Kabilang na rito ang sumusunod:
1) dating pasilidad sa Subic at
Cubi Point sa Zambales, 2) kampo
ng NavforWest sa Ulugan Bay,
Puerto Princesa sa Palawan, 3)
Philippine Marine Corps’ facility
sa Brooke’s Point sa Palawan; 4)
Fort Magsaysay sa Nueva Ecija,
5) Naval Station sa Oyster Bay sa
Palawan, 6) dating Naval Station
sa Batanes, 7) 500 ektaryang site sa
Brgy. Cawag sa Subic, Zambales,
at 8) Camilo Osias, Naval Facility
sa San Vicente, Sta Ana, Cagayan.
Hindi nga lang inaanunsyo ng
DND kung alin sa mga ito ang
pinal na.

Malala pa, obligado ang
Pilipinas na tulungan ang mga
pwersang US sa pag-akses sa
iba pang lugar sa labas ng mga
“Agreed Locations.” Malinaw ito
sa Paragraph 2. Article III- Agreed
Locations:

“When requested,
the Designated Authority of
the Philippines shall assist
in facillitating transit or
temporary access by United
States forces to public land
and facilities (including roads,
ports, and airfields), including
those owned or controlled
by local governments, and
to other land and facilities
(including roads, ports, and

airfields).”
Nakakatakot ang ibig

sabihin ng “...other land and
facilities....” labas pa sa nasa
unahang “public land and facilities.”
Maliwanag na pribadong mga
lupain at pasilidad na ang mga ito.

At maliwanag na hindi
ito kumikilala sa karapatan
ng Pilipinas na magkaruon ng
sariling pasya. Basta’t hiniling ng
tropang US, obligado ang DND
na ipatupad dahil minanduhan
ng EDCA sa mga salitang “...shall
assist in facillitating...”

Isinukong Kapangyarihan ng mga
Korte ng Pilipinas sa mga Sigalot
Kaugnay ng Implementasyon

Sa probisyon ng EDCA
tungkol sa pag-aayos ng

mga sigalot, nakasaad na:
“The Parties agree to

resolve any dispute arising
under this Agreement
exclusively through
consultation between the
Parties. Disputes and other
matters subject to consultation
under this agreement shall not
be referred to any national or

international court, tribunal
or other similar body, or to
any third party for settlement,
unless otherwise agreed by the
Parties.”

Pumayag ang gubyernong
Aquino na hindi maidulog
ang anumang gusot sa Korte
ng Pilipinas na siyang dapat
nakakasaklaw sa mga kaso sa loob
ng Pilipinas. Pumayag pa itong
mawalan ng karapatang dumulog
sa mga pandaigdigang korte o
tribunal. Parang nakaumang
na nga ang mga armas ng mga
“rotational” na tropa ng US sa
mga Pilipino, wala pa itong
madudulugan kung sobra nang
naiipit. Pumayag ang gubyernong
Aquino na tamasahin ng mga
sundalong Kano ang pagiging
ligtas sa kaso (immunity from suit).

Walang Garantya laban sa Armas
Nukleyar

Labis-labis din ang
pagbabando ng mga

opisyal ng DFA at DND na hindi
lalabagin ng kasunduan ang
probisyon ng Konstitusyon na
nagbabawal ng armas nukleyar sa

Pilipinas. Kinakagat naman ito
ng media at ng ilang pulitikong
nagpahayag na tungkol dito.

Hindi sinasabi ng DND at
DFA, ni Presidente Aquino at ng
iba pang tagapagsalita ang butas
ng probisyon sa EDCA tungkol
sa armas nukleyar. Sa ikaanim
na punto sa ilalim ng Article IV-
-EQUIPMENT, SUPPLIES, AND
MATERIEL, sinasabi lang na
“The prepositioned materiel shall not
include nuclear weapons.”

Sa prepositioned lang.
Pwedeng karga ang mga armas
nukleyar ng mga barkong
destroyer at submarines. Kung
dating “we neither confirm nor
deny” ang lusot ng US sa pang-
uurirat tungkol sa pagkakaruon
nila ng armas nukleyar sa
Pilipinas, magagamit pa nila
ngayon ang probisyong ito ng
EDCA para luwagan sila ng mga
kritiko kaugnay ng paggamit
ng armas nukleyar dahil agad
na tinutulungan sila nitong
magkunwaring sumusunod sa
Konstitusyon.

Hindi Tutuong Garantisado ang
Proteksyon sa Environment,
Kalusugan at Kaligtasan ng Tao

Walang garantya ang
mga pangungusap

patungkol sa pagrespeto at
pagkilala sa halaga ng proteksyon
sa environment at kalusugan at
kaligtasan ng mga tao o kahit
pa ang pahayag ng intensyong

Tusong ginagamit
ng US ang sigalot
sa pagitan ng China
at ilang bayan sa
Southeast Asia para
makapagpalakas ng
mga dating alyansa
at makapagbukas ng
mga bago.

Walang garantya ang mga pangungusap patungkol
sa pagrespeto at pagkilala sa halaga ng proteksyon sa
environment at kalusugan at kaligtasan ng mga tao o
kahit pa ang pahayag ng intensyong irespeto ang mga
nauukol na mga batas ng Pilipinas kaugnay nito.

Cubi Point. Ang dating U.S. Naval Air Station sa Cubi Point sa dulo ng Subic Bay at nakadugtong sa Bataan
Peninsula. Nakaharap ang dating base militar na ito ng US sa Bajo de Masinloc o Scarburogh Shoal na
inaangkain kapwa ng Pilipinas at China.Wikepedia photo

Bumisita sa Pilipinas. Ang nuclear powered na attack submarine na USS Louisville (SSN 724) habang
papasok sa Sepangar Bay sa Malaysia sa larawang ito na kuha, April 3. Dumaong din ang submarinong ito sa Subic
Freeport para bumisita sa Pilipinas, Hunyo 26, 2012. Larawang kuha ng US Navy

14 15KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

irespeto ang mga nauukol na
mga batas ng Pilipinas kaugnay
nito. Malubhang prinoblema ng
Afghanistan ang garbage disposal ng
mga sundalong US na nagtatapon
ng katamtamang apat na kilo sa
isang araw bawat isa. At nahuli
nang magtapon ng toxic wastes
sa Subic ang kinontrata nilang
kompanya nuong isang taon.
Makakapagpalala pa ang kanilang
basura sa dati nang problema rito
ng Pilipinas.

Lubhang nakakabagabag ang
Paragraph 3 ng Article IX.

“United States forces
shall not intentionally release
any hazardous materials or
hazardous waste owned by
it, and, if a spill occurs, shall
expeditiously take action in
order to contain and address

environmental contamination
resulting from the spill.”

Agad na nagbabawas kundi
man nag-aalis ng responsibilidad
ang US military sa paglalagay ng
mga salitang “not intentionally”
bilang qualifier. Pinagagaan na
agad kung hindi man inaalis ang
sagutin ng militar ng US. May
“excuse” o palusot na, kung sakali.
Hindi intentional.

Dapat alalahaning hindi
pa binabayaran ng gubyernong
US ang pinsala sa mga biktima ng
hazardous wastes at chemicl spill sa
mga dating base.

Pagpapagamit para sa Dominansya
ng US

Sa sinumang mahigpit
na sumusubaybay sa

galaw ng US lalo na sa Asia-Pacific,
maliwanag na pinagsisilbi sa Asia-

Pacific pivot ng US ang lahat ng
pagpupursigi nitong magkaruon
ng malaking presensya militar
sa Pilipinas. Ninanais ng US na
makapwesto uli nang todo sa
Pilipinas kaugnay ng pagbabantay
nito sa paglakas ng impluwensya
ng China at sa posibleng
pagsulong ng China bilang isang
kapangyarihang militar.

Tusong ginagamit ng US
ang sigalot sa pagitan ng China at
ilang bayan sa Southeast Asia para
makapagpalakas ng mga dating
alyansa at makapagbukas ng mga
bago. Bilang pinakamaaasahang
alyado at tanging neokolonya ng
US sa Southeast Asia, agad na
nakuha ng US ang Pilipinas para
sumuporta sa kanyang disenyo.
Nagamit nito ang sigalot dala
ng agawan sa mga gasangan
at bahura para madulas na
matanggap ng mamamayan ang
pangmilitar na papel ng Pilipinas
sa disenyong US. Sa kabilang
banda, habang tinitingnan ng
China ang gubyernong Pilipino
bilang mukha ng US sa Southeast
Asia, lalo naman itong naging
agresibo at siga sa pakikitungo sa
Pilipinas.

Hindi lingid sa
pamahalaang Aquino ang
kalagayang ito sa rehiyunal na
pulitika. Pero nakasanayan at
tanggap ang pagiging neokolonya
ng US, hindi lang nito sinang-
ayunan ang mga kahilingan ng US,
tumulong pa ito sa magandang
pagpapakete para maiwasan ang
gusot na dala ng mga pagbabawal
ng Konstitusyon. Matagal nang
tumatrabaho ang pamahalaang
Aquino para maihain sa US ang
ngayo’y nasa EDCA.

Kaya hindi man aminin ng
gubyernong Aquino, karapatang
magbase ang ibinigay nito sa
US. Maliwanag ito sa nilalaman
ng EDCA at sa ginagawa nila sa
kasalukuyan para ipatupad ito.
Walang bayad na mga base sa

mga pinakaestratehikong
pwesto ang ibinigay sa US
at may kalakip pa, kahit
hindi binibigkas, na extra-
territoriality o pag-iral ng
batas ng US, at hindi ng
Pilipinas, sa mga Agreed
Locations.

Kawalan ng Soberanya

May extra-
territoriality

sa pagkakatadhana sa
EDCA na ibigay sa mga
pwersang US ang lahat ng
karapatan at awtoridad
na kailangan nila para sa
kanilang operational control
o depensa sa Agreed
Locations; sa pagbibigay
ng bwelong akses sa US
forces at US contractors
sa Agreed Locations,
sa probisyong hindi
idudulog sa mga korte
ang mga sigalot kaugnay
ng implementasyon ng
EDCA; sa pagpaubayang
pumasok ang mga
pwersang US sa kontrata
kaugnay ng materiel,
supplies, equipment, at mga
serbisyong isasagawa
sa teritoryo ng Pilipinas
nang naaayon sa mga
batas at regulasyon ng US.
Sa gayon, kinumpirma
lamang ng gubyernong
Aquino at buung-buong
tinanggap na walang
pambansang soberanya
ang Pilipinas.

Ganuon din,
pagpapakita ng di-
pantay na pagturing
ng US sa Pilipinas ang
pagpapalabas na Pilipinas
ang may pangunahing
kagustuhan sa EDCA at
imbitasyon ng gubyerno
ng Pilipinas ang kailangan
sa bawat pagpasok ng
mga pwersang US. Hindi

Dapat igiit ng mamamayan na pairalin ang mga
probisyon ng Konstitusyon na bawal ang dayuhang base
at mga tropa liban kung may tratadong ratipikado ng
mga senado ng dalawang bayan at bawal ang mga armas
nukleyar.

Bumagsak ang isang myembro ng Youth for Nationalism and Democracy (YND) habang nakikipaggitgityan sa anti-riot
policemen sa harap ng US Embassy para tuligsain ang EDCA, sa mismong araw ng kalayaan ng Pilipinas, Hunyo 12,
2014. Larawan, Danny Pata, gmanetwork. com

Lumalalang Pambubulas ng China

Apat na bagong oil rigs ang ipinusisyon ng China sa pinag-aagawang
China Sea (Hunyo), kulang dalawang buwan matapos itong maglagay
ng dambuhalang drilling platform sa karagatang inaangkin ng Vietnam.

Malapit sa Pratas islands na okupado ng Taiwan ang dalawa, at ang isa ay
dikit sa exclusive economic zone ng Vietnam. Malapit naman sa baybayin
ng China ang isa pa. Lalo nitong ginalit ang Vietnam. Kasunod ito ng ilang
ulit na pambubomba ng tubig ng China Coast Guard sa mga barko ng mga
Vietnamese. Nagresulta na ito ng riots sa Vietnam at sa pagpapalayas duon
sa mga Tsino.

Kamakailan, halos magkiskis na sa himpapawid ang mga eroplano ng
China at Japan sa mga teritoryong kapwa nila inaangkin.

Inakusahan naman ng China ang Pilipinas na nanlilinlang lamang
upang umani ng simpatya ng ibang bayan sa kasalukuyang sikuhan sa
Ayungin at Scarborough Shoal.

May sigalot ding teritoryal ang China sa Brunei at Malaysia. Bunsod
ito ng paggigiit ng China na saklaw nito ang mga isla sa South at East China
Sea na nasa loob ng nine dash line (unang inilathala sa mapa ng China, 1948).
Sa likod nito ay ang paghahangad ng China at mga kapitalista dito na solong
malinang, pakinabangan at pagtubuan ng malaki ang yamang matatagpuan sa
karagatang ito. Mayaman sa langis, gas at lamang dagat ang pinag-aagawang
mga bahura at kapuluan at ang katubigang nakapaligid sa mga ito.

Mahusay na nagagamit ng US ang pambubulas na ito ng China upang
makabuo ng mga bagong kasunduang pangseguridad sa mga bansa sa rehiyon
katulad ng EDCA. Ang kasunduang ito ang tinutuntungan ngayon ng Asia
Pivot.

Ipit at sapilitang nasasangkot sa banggaan ng US at China at sa pagsali
sa gitgitang ito ng mga gubyerno ang mamamayan ng mga bansa sa rehiyon
lalo na ang mga anakpawis. Daang libong mangingisda ang apektado ng
sigalot at hindi na makapangisda sa pinag-aagawang karagatan. Umaangat
din ang deskriminasyon sa mga manggagawa sa mga bansang magkatunggali
gaya ng epekto ng sigalot na ito sa mga manggagawang nagmula sa China at
Vietnam.

Tanging sa paglaban ng mamamayan ng daigdig sa pagsasamantala
ng mga imperyalista/dambuhalang kapitalista malalantad ang mapanlinlang
na gitgitang ito at maiibsan ang kanilang agawan sa yaman ng daigdig.
(R.Faustino).K

Pinalubog ng China Coast Guard ang barko ng mga Vietnamese sa pamamagitan ng pagbomba ng tubig sa pinag-aaga-
wang lugar sa China Sea, Mayo 4, 2014, www.worldfreightfocus .com

Lathalain Lathalain

16 17KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Lathalain

gawin ng Nokor ang ikatlo nitong nuclear test,
Pebrero 2013. Sa panahon ng kapayapaan, hawak
ng Sokor ang komand sa kanyang mga tropa. (The
economist)

“Nagsasalo sa iisang dagat ang ating
kontinente; at kailangang pinag-uugnay din tayo ng
komun na patakaran,” si Malaysian Prime Minister
Najib Razak sa kanilang joint press conference ng US
president. Ikinasiya ni Najib ang rebalancing ng US
sa Asia, at sa kontribusyon nito sa “kapayapaan,
estabilidad at pag-unlad” ng rehiyon. Idiniin naman
ni Obama na ang dalawang bansa ay “nasa bagong

yugto ng partnership”. (theantdaily.com)
Importante sa Asia Pivot ang Malaysia, ang

pangatlo sa mga dinalaw ni Obama. Saklaw nito
ang Straits of Malacca, ang pinakaabalang rutang-
dagat sa Asia. Dumadaan sa rutang ito ang
60,000 barko taun-taon lulan ang 40% kalakal ng
daigdig. Pinagdudugtong nito ang Indian Ocean
sa South China Sea at Pacific Ocean at tulad
ng Strait of Hormuz sa Persian Gulf, ay isa sa
“pinakaestratehikong chokepoints” sa kalakalan ng
langis (US Energy Information Administration).
Si Obama ang kauna-unahang pangulo ng US na
dumalaw sa Malaysia.

Pinakakumpleto sa mga komitment para
sa Asia Pivot ang Enhanced Defence Cooperation
Agreement (Edca) sa pagitan ng US at Pilipinas.
Nilagdaan ito ng dalawang bansa ilang oras
bago lumanding si Obama sa Manila, Abril 28.
Binibigyan nito ng tiyak na lokasyon ang mga
pwersang Kano sa mga kampo ng Armed Forces
of the Philippines (AFP), at gamit ng kuryente at
tubig lamang ang babayaran ng gubyernong US. .

Samantala’y bigo si Obama na makuha
ang pinal na pagsang-ayon ng Japan at Malaysia
sa Trans-Pacific Partnership (TPP). Proyekto ng
administrasyong Obama ang 12-bansang TPP na
nasa magkabilang panig ng Pasipiko (sadyang
hindi isinali ang China) sa layong puspusin ang
neoliberalismo sa rehiyon.

Tumanggi ang dalawang bansa na
permanenteng ibaba o tanggalin ang taripa sa mga
importanteng produkto at todong magtanggal ng
proteksyon sa kanilang mga ekonomya.

Hindi kasali ang Pilipinas sa TPP. May
espesyal itong relasyon sa US at kasalukuyang
may kasunduang neoliberal na tinatawag
na Partnership for Growth (PFP, 2010). Sa
katunayan, dahil sa espesyal na relasyong ito,
babalasahin ng Kongreso at Senado ng Pilipinas
ang Saligangbatas ng bansa upang itono sa
neoliberal na plataporma ng US.K

Lathalain

Bagong kasunduang
militar at mga komitment
sa Asia Pivot, inter-
operability at pagsasalo sa

gastos sa seguridad ang gumuhit
sa pagbisita ni US Pres. Barack
Obama sa Asia-Pasipiko, Abril
23-29, 2014. Dinalaw niya ang
Japan, North Korea, Malaysia at
Pilipinas.

Limang taon na ang
Asia Pivot o rebalancing—ang
opensibang diplomatiko at
military build-up ng US sa
rehiyon. Mahalaga sa US at mga
kaalyado nito ang pagdalaw ni
Obama. Gusto nilang pawiin
ang mga pagdududa na kayang
imaniobra ng US sa rehiyon ng
higit 50% ng pwersa sa gitna
ng dinadaanan nitong krisis
sa ekonomya. Apektado ng
budget cuts ang ilang bahagi
ng operasyon, pagsasanay at
pagpapaunlad ng kasangkapan
ng US Armed Forces.

Maingat si Obama sa
pahayag laban sa China—ang
katunggali ng US sa dominansya
sa rehiyon: “Hindi natin kinokontra
ang China. Hindi natin pinipigilan
ang China”. Pinayuhan ang
Japan at Pilipinas na agresibong
harapin ang alitang teritoryal ng
mga ito sa China.

Matagal nang binubuhay
ng mga nasa dulong kanan
ang militarismo ng Japan, at
si Prime Minister Shinzo Abe
ang nagtutulak nito ngayon,
at pinapaypayan ito ng

pangako ni Obama na lubusang
ipagtatanggol ng US ang Japan
kung sisiklab ang sigalot sa
pakikipag-agawan nito sa China
sa Senkaku/Diaoyu Islands sa
East China Sea.

Binisita ni Abe ang
Yasukuni Shrine ng 14 na class A
na Japanese war criminals nuong
Disyembre. Ipinusisyon din ni
Abe sa liderato ng NHK—opisyal
na brodkaster ng Japan, ang
apat na kilalang reaksyunaryo.
Kabilang sa kanila ang
manunulat na si Naoki Hyakuta
na nagsabing hindi totoong
nangyari ang pusakal na masaker
sa Nanking—ang pinakamalupit
na war crime ng Japan sa China.
Hudyat ito ng pagbabago sa
pagbasa sa kasaysayan ng
imperyalistang Japan at sa
malupit na pananakop nito sa
mga kapit-bayan nuong WW2.
(wsws.com).

Nangako naman si
Obama kay South Korean
President Park Geun-hye na
ang US at ang South Korea ay
“magkabalikat (shoulder-to-
shoulder)” sa pagharap sa bantang
panseguridad mula sa North
Korea. Nagkaisa ang dalawa
na palawigin pa ang naunang
kasunduan na hahawakan ng US
ang operational control ng South
Korean troops kapag nasangkot
ito sa gera. Matatapos na
sana ang kasunduang ito sa
Disyembre 2015, subalit hiniling
ni Park na ipagpaliban ito nang

Obama
sa

Asia-
Pasipiko

Sariwang
komitment para
sa Asia-Pivot
ang bitbit ni
Obama pauwi
mula sa pagbisita
sa rehiyon

bilang alyado kundi bilang
tuta o bilang tagasunod ang
pagpapagawa nito sa Pilipinas.

Hindi patas ang
kasunduang pinasok ng Pilipinas.
Liban sa isyu ng soberanya, hindi
magkabilang panig ang benepisyo,
sobrang malaki ang benepisyo ng
US sa walang bayad na pagtigil.
US ang higit na may pakinabang

sa matatamong inter-operability
bunga ng sinasabing “mas
madalas na mga pagsasanay.”
Mapapakilos ng US ang mga
tropang Pilipino ayon sa kanilang
pangangailangan.

Samantala, dahil for
exclusive use ng US troops,
malabong mapakinabangan ng
Pilipinas ang mga pasilidad na

itinayo ng US sa loob ng Agreed
Locations lalo na kung humaba
nang humaba ang pagtigil ng US
sa loob ng bayan. Walang garantya
sa Pilipinas na kukontratahin ng
US ang mga kalakal, produkto
at serbisyong Pilipino lalo’t mga
Amerkanong kompanya ang
karaniwang kakontrata ng US
Armed Forces para sa kanilang

suplay at kailangang serbisyo.
Serbisyo ng mga Pilipinang
nahulog sa prostitusyon ang tiyak
na maramihan nilang tatangkilikin.

Pilipinas ang masisiraan
ng kapaligiran, ang malalason ng
mga kemikal at basura ng mga
pwersang US at ito’y walang
garantyang tutumbasan ng
angkop na kabayaran. Liban pa ito

sa peligrong gerahin ang Pilipinas
ng kalaban ng US at sa gayo’y
lubhang pahirap ang malamang na
idulot sa mga Pilipino.

Hindi nakabatay sa
mutuality of interests ang EDCA.
Milya-milya ang layo ng interes ng
US na nais manatili ang paghahari
sa buong mundo sa tutuong
interes ng Pilipinas na makalaya sa

relasyong neokolonyal at sa dahop
na kalagayan ng nakararaming
mamamayan.

Dapat igiit ng mamamayan
na pairalin ang mga probisyon
ng Konstitusyon na bawal ang
dayuhang base at mga tropa liban
kung may tratadong ratipikado ng
mga senado ng dalawang bayan at
bawal ang mga armas nukleyar.K

Ni Rodelio Faustino

M
an

ila
 B

ul
let

in

18 19KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Lathalain Lathalain

Ang Arabong Tagsibol
na Naging
Makulimlim

na Taglamig*
Ni Francisco Nemenzo

Professor Emeritus
University of the Philippines

DEMONSTRASYON SA TUNISIA. Nagprotesta ang mga aktibista sa ilalim ng poster ni
Mohamed Bouazizi, malapit sa tanggapan ng punong ministro sa Tunis, Enero 28 , 2011
Salah Habibi AP. nbcnews com

Protesta sa harap ng Egyptian Embassy sa Dublin Ireland, 2011. universitytimes.ie

Hindi rehiyunal na pulitika ang
aking tinatalakay. Hindi ako
eksperto sa pulitikang Arabo.
Hindi ito tungkol sa pulitikang
Arabo lamang. Ito’y tungkol sa

pulitika ng rebolusyon.
Nakapagsagawa na ako ng malalimang

pag-aaral tungkol sa mga pagbabangong
pulitikal. Para masubok ang pagkakaunawa
mula sa naunang mga pag-aaral, sinundan ko
ang magkakasunod na pag-aalsa na nagpabagsak
sa mga naghahari sa Tunisia, Egypt (dalawang
beses), Libya at Yemen; nagpabulusok sa Syria
sa isang civil war; nag-udyok ng mga mayor na
kaguluhan sa Bahrain, Algeria, Iraq, Jordan,

Kuwait, Morocco at Sudan; at mga menor na
kaguluhan sa Mauritania, Saudi Arabia at
Djibouti, mga pangyayari sa North Africa at
Middle East.

Gayunman, nakapokus lamang ang papel
na ito sa Tunisia, Egypt, Libya at Syria.

Ang Namumuong Bagyo
Pinakamayamang bayan ang Tunisia sa

North Africa. Batay sa mga tantos ng paglaki
at iba pang mga pamantayang nakaugaliang
gamitin ng mga ekonomista para sukatin ang pag-
unlad, mahusay ang takbo ng Tunisia sa ilalim
ng diktadura ni Presidente Zine el-Albine Ali.
Nagbunga ng kagilagilalas na resulta ang mga
reporma sa merkado na kanyang ipinatupad sa
rekomendasyon ng IMF at World Bank: lumapad
ang kalakalang panlabas, bumuhos ang mga
imbestment at maramihang nagsidating ang mga

*Mula sa orihinal na artikulo sa English na From Arab Spring To Bleak
Winter; Tinalakay sa Philippine Political Science Association Annual
Conference sa Iloilo, Mayo 2, 2014. pinaikli at isinalin ni Melissa
Gracia Lanuza

turista. Naging isang kwento
ang Tunisia ng pananagumpay ng
globalisasyong neoliberal at si Ben
Ali ang poster boy nito.

Gayunman, ang pangit sa
kwentong ito ng tagumpay ay:
ang pinakamataas na 2% lamang
ang nabiyayaan ng liberalisasyon
ng pamilihan; mga kamag-anak
at kaibigan ni Ben Ali at mga
lokal na ahente ng transnational
capital ang karamihan. Dinanas
ng higit na nakararami ang
mga negatibong resulta: ilang
daang libo ang nawalan ng
trabaho, napinsala ang maliliit
na negosyo, sumirit ang presyo,
nilikha ng pribatisasyon ang
mga oportunidad sa korapsyon
na hindi pa napapantayan sa
nakaraan, at hindi na maabot
ang presyo ng mga importanteng
serbisyo. Matinding naramdaman
ng panggitnang uri ang
mga negatibong resulta ng
liberalisasyon ng pamilihan.

Syempre, apektado rin ng
mga negatibong resulta ang mga
lagi nang mahirap, pero mayruon
silang mga “para-paraan” para
pagaanin ang hapdi ng kawalan.
Dahil nasanay na sa kahirapan,
hindi na gaanong malaking
diperensya ang nililikha sa
kanilang buhay ng mga pababang
galaw ng ekonomya.

May kakayahan ang
panggitnang uri na padalusdalos
na kumilos kung dumadausdos
na ang kanilang kabuhayan.
Kung kaya, hindi kataka-takang
relatibong may-kaya ang mga
lumahok sa mga unang yugto ng
pagbabangon sa Tunisia, Egypt
at Syria, yung mga nawalan ng
trabaho at ang mga tapos ng
kolehiyo na hindi makatanaw
ng pag-asang makatagpo ng
trabaho. Pinalapad pa ang
kanilang hanay ng napakaraming
maliliit na negosyante na nalugi
sa merkadong matindi ang
kumpetisyong likha ng mga
patakarang neoliberal.

Kung umatras ang mga

natanggal na empleyadong
middle class at bumukod para
hiwa-hiwalay na pakitunguhan
ang kanya-kanyang kabiguan,
wala sanang Arab Spring. Pero
patuloy silang pinag-ugnay-ugnay
ng internet. Inalagaan ng social
networking ang isang bagong
damdamin ng pagkakaisa. Dahil
may maraming libreng oras,
nagbahaginan sila ng kanilang
mga dusa at inilabas ang kanilang
galit gamit ang mga kompyuter at
cellular phones. Nagsulputan ang
mga virtual communities (pormal
at/o impormal na asosasyon ng
mga taong nag-uusap, nagpaplano
gamit ang internet) sa buong
mundo ng mga Arabo, na naglatag
ng kondisyon para sa isang
rebolusyong pangrehiyon ang
saklaw.

Sa pag-aaral ng mga
modernong rebolusyon,
mahalagang puntong sinusuri
ang akses sa internet. Sa bawat
sampung taga-Tunisia, apat ang
may koneksyon sa internet at 90%
ang may mobile phones at digital
cameras. Ayon sa International
Telecommunications Union,
pinakamataas ang gamit ng
internet sa Tunisia (39.1%) at Egypt

(35.6%) pero hindi gaanong malaki
ang sa Syria (22.5%), at medyo
mababa sa Libya (17%).

Ibinigay ng internet sa mga
cyber-aktibistang Arabo ang isang
makapangyarihang kasangkapang
pampropaganda na wala sa amin
nuong pakikibaka laban kay
Marcos. Para maipalaganap ang
aming mga mensahe sa daigdig,
kinailangan naming magpadala
ng mga naka-mimeograph na sulat-
pabalita sa mga simpatisador sa
labas ng bayan gamit ang koreo.
Sa Arab Spring, kinakargahan ng
mga cyber-activists ang Facebook,
You Tube at Twitter ng mga on-
the-spot at real time na mga report
na kumpleto pa sa video at photos.
Sa ilang minuto lamang, viral o
laganap na ang mga ito; libu-libo,
o baka milyun-milyong kopya ang
lumaganap sa buong mundong
Arabo at lampas pa.

Hindi lamang daluyan
ng propaganda ang naging
silbi ng social media, nagsilbi rin
ang mga ito na kasangkapan sa
pagmumobilisa. Sa kampanya
laban kay Mubarak, malawakang
ginamit ang Twitter sa
pagpapakilos. Minu-minutong
nag-Twitter ang lihim na selula

Epektibo ang social media sa pag-uudyok ng rebelyon,
pero hindi sa pagsustine ng isang rebolusyon.

20 21KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Latalain
Lathalain

malawakan at sistematikong
karahasan nuong gumamit na ang
mga diktador ng todong pwersa.
Sa puntong iyon, naging esensyal
ang bahaging militar.

Nabago na rin ang
katangian ng kilusan habang
nagbabagu-bago ang porma
ng pakikibaka. Nais ng mga
nagpuprotesta ang higit na
demokrasya; totalitarian theocracy
(diktadura ng relihiyon) ang nais
ng mga panatiko. Nararapat
lamang na bigyan ng masusing
pansin ang mga puntong ito ng
pagpihit (pivotal points) dahil
itinatakda nito ang direksyon
ng mga susunod na yugto ng
rebolusyon.

Dahil hindi mga kilalang
rebolusyonayong organisasyon
ang nagpasimuno ng Arab
Spring, nabigla ang bawat isa

sa pagputok nito. Nasa Cairo
ako nuong 2009 para sa isang
seminar ng mga iskolar-aktibista
na ipinatawag ni Propesor
Samir Amin. Walang sinuman
sa mga iskolar na Egyptian ang
nagpakitang nahihiwatigan nila
ang mangyayari sa susunod na
isang taon. Dahil madadaldal at
mahilig silang magkwento ng mga
kagilagilalas, sigurado akong hindi
sila nagtatago ng impormasyon sa
amin.

Nabigla rin ang mga
ahensya ng paniniktik. Palagi
nilang pinag-iespiyahan ang mga
karaniwan nang tagalikha ng
gulo pero nagmula sa mga hindi
inaasahang seksyon ang nagtulak
ng Arab Spring. Ni wala sa
kanilang guniguni na maglulunsad
ng isang kilusang ganuon kalaki
at katibay ang mga nerds (hindi
interesanteng mga tao).

Hindi rin nakahigit sa
mga iskolar at espiya ang mga
Islamista. Sumama lamang ang
mga nangungunang Islamistang
organisasyon sa pakikibaka
ilang buwan matapos itong mag-
umpisa. Bandang huli, sinabi
nilang naruon na mula sa umpisa
ang kanilang mga kasaping
kabataan pero hindi nagpapakilala.
Maaaring tutuo nga ito pero hindi
nito binubura ang suspetsang
aktwal na nagduda ang kanilang
mga lider sa prospek ng
pagtatagumpay kaya nanigurong
dumistansya sila hanggang sa
makita nilang sumusulong ang
kilusan. Gayunman, kritikal
ang huli nang pagpasok nila
dahil nagdala sila ng masel at
pagkadalubhasa na walang-wala
sa mga cyber-aktibista.

Sa bisperas ng Arab
Spring, nilimbag ni Walid Phares
(eksperto sa terorismo at Middle
East ng Fox News at propesor sa
estratehiya sa US National Defense
University) ang The Coming
Revolution: Struggle for Freedom
in the Middle East. Nuong binasa
ko ang deskripsyon ng librong

ito, inakala kong napakagaling
niyang tagataya ng hinaharap
ng pulitika. Iyon pala, hindi ang
Arab Spring ang rebolusyong
nakikita niyang mangyayari.
Nagpapanukala siya ng isang
“rebolusyong” pinangungunahan
ng United States. Lumilitaw na
isang makakanang Republikano,
minamasama niya ang dalawang
“napalampas na oportunidad”
para pairalin ang istilong
Amerkanong demokrasya sa
mga Arabo: (1) nuong pinatalsik
ni Geoge H.W. Bush si Saddam
Hussein mula sa Kuwait at (2)
nuong nilusob ni George W. Bush,
Jr. ang Iraq.

Sinisi niya (Phares) ang
mga liberal na malalambot ang
puso sa Konggreso ng US at midya
sa pagpigil nila sa Bush ama at
Bush anak na tumodo. Nagbabala
siyang magkakaruon na naman
ng “nakalampas na oportunidad”
kung hindi tatahakin ni Barack
Obama ang daang imperyalistang
kanyang nirekomenda. Kinilala
ni Phares ang ilang malabong
“demokratikong statesmen” (bihasa
sa pagpapatakbo ng estado) bilang
mga katuwang sa imperyalistang
proyektong ito na nagpapahalaga
sa prospek ng malawak na
kapangyarihang Amerkano; wala
sa pag-iisip niya ang iritableng
nerds na nagsimula ng lahat.

	
Ang mga Resulta

Sa karaniwang pag-uusap,
ginagamit ang mga salitang
pag-aalsa, insureksyon, rebelyon,
pagbabalikwas at gera sibil nang
kasing-kahulugan sa rebolusyon.
Sa istriktong pagsasalita,
mga porma ng pakikibakang
pampulitika ang mga nauna
na may layuning tanggalin
ang kasalukuyang naghahari
o labanan ang inaayawang
patakaan. Mas malawak na
konsepto ang rebolusyon, lampas
sa pagtatanggal ng lumang
rehimen. Tinatanggalan nito ng
kapangyarihan ang elite sa pag-

Hassan al-Banna, tagapagtatag ng Muslim
Brotherhood sa Egypt isang kilusang islamiko na
lumaban sa pananakop nuon ng Britain (1928).
Pinaslang siya, Pebrero 12, 1949. mtholyoke.edu

ng mga cyber-aktibistang April
6 Youth Movement ng mga
instruksyon kung paano iiwasan
ang kordon ng pulis sa paligid ng
Tahrir Square.

Ang Pakikibaka para sa
Pagbabago ng Rehimen
	 Si Mohamed Buoazizi—
isang maglalako sa malayong
bayan ng Sidi Buoazid, Tunisia—
ang “nag-iisang diklap na nagsindi
sa malaking sunog.” Internasyunal
na pinag-usapan ang kanyang
pagpapakamatay matapos ipakita
sa Facebook ang kanyang sunog
na katawan kasama ang maikling
salaysay kung paano binaligtad
ng isang policewoman ang kariton
ng panindang prutas at nagpakita
ng di-pagpansin ang mga lokal na
awtoridad sa kanyang reklamo.
Naglabasan sa kalsada ang
kanyang mga kababayan “nang
may bato sa isang kamay, cell phone
sa isa pa.” Makaraan ang ilang
araw, humugos sa central square
ng Tunis ang ilampung libong
nanawagan sa pagbagsak ni Ben
Ali. Bago natapos ang buwan,

lumalagablab na ang buong
daigdig ng mga Arabo.

Epektibo ang social media
sa pag-uudyok ng rebelyon, pero
hindi sa pagsustine ng isang
rebolusyon. Kapag naghahanda
na ang mga pulis para umatake,
naghihiwa-hiwalay o tumatabi
na ang mga ispontanyong
nagtipon dahil sa social media at
pumupunta sa unahan ang mas
organisado at agresibong mga
grupo. Kinukumpirma ng padron
ng kagawiang ito ang pangaral
ni Lenin na malulusaw ang isang
kilusang pinainit ng ispontanyong
galit sa harap ng panunupil. Kaya
idiniin niya ang pangangailangan
ng isang disiplinadong partido
ng mga propesyunal na
rebolusyonaryo para pabagsakin
ang sistema at magtatag ng bago
mula rito. Sa Arab Spring, ganuon
man, hindi komunista ang nasa
unahan kundi Islamista.

Ginawang ilegal ng mga
rehimeng awtoritaryan ang lahat
ng partido pulitikal, lalo na ang
mga Islamista na itinuturing
nilang higit na mapanganib. Pero

nagawa pa rin ng Brotherhood,
Salafi, Ennahda, atbp, na lihim
na mag-organisa sa kabila ng
panapanahong panghuhuli at
namaster nila sa poseso ang
sining ng mga operasyong patago.
Imbes na walang puknat na
opensiba, naging estilo na nila ang
mawala sa paningin ng publiko
sa panahong umaatake ang mga
rehimen pero, patuloy sila sa
palihim na pagrerekluta ng mga
bagong kasapi.

Nagtuon ang Muslim
Brotherhood sa Egypt sa
pagrerekluta ng mga estudyante at
propesyunal. Kapag nagluluwag
at nagbubukas ng oportunidad ang
rehimen, muli silang lumilitaw at
nagpapakita ng nakagugulantang
na lakas. Sa eleksyong
parlamentaryo nuong 2005
halimbawa, pinayagang tumakbo
bilang mga independyente ang
mga indibidwal na myembro
ng mga partidong Islamista.
Naipanalo ng Muslim Brothehood
ang 88 pwesto, kung kaya ito
ang bumuo sa pangunahing
oposisyong parlamentaryo.

Ang isa pang aktor, laging
nariyan sa anumang rebolusyon,
ay ang militar. Para manalo ang
isang insureksyong sibilyan,
kailangan nito ng pangtapat sa
mapamwersang aparato ng estado.
Kung hindi ito magtatayo ng
sariling hukbo, kailangan nitong
biyakin ang armadong lakas ng
rehimen nang hinihikayat ang
mga susing komander na putulin
ang linya ng komand. Higit pang
mahalaga ang bahaging militar
matapos magtagumpay, para
isagawa ang mga pundamental na
reporma sa harap ng mabangis na
paglaban ng elite na natanggal sa
kapangyarihan.

Sa lahat ng mga bayang
Arabo, liban sa Libya, nagsimula
ang Arab Spring nang mapayapa
tulad ng mga demonstrasyong
sibilyan. May mga maiinit ang
ulo na nambabato bilang tugon
sa mga kanyon ng tubig at tear
gas pero pumutok lamang ang

Kritikal ang ang
pagpasok (ng mga
Islamista) dahil
nagdala sila ng
laman (muscle) at
pagkadalubhasa na
walang-wala sa mga
cyber-aktibista.

Ipinagmamalaki ng isanmg demonstrador na Egyptian ang halaga ng social media sa isang protesta sa Cairo,
2011. Awais Chaudhry

Sa lahat ng mga bayang Arabo, liban sa Libya,
nagsimula ang Arab Spring nang mapayapa tulad ng
mga demonstrasyong sibilyan.

22 23KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

asang muling maitatayo ang
lipunan ayon sa radikal na mithiin
tulad ng sosyalismo o ng estadong
Islamikong nakabatay sa batas
Shari’a.

Karaniwang tumitigil ang
isang kilusan ng panggitnang uri
sa pagpapalit ng rehimen tulad
ng ginawa sa Pilipinas nuong
1986. Kaiba rito, malamang
na matiyagang magpupursigi
ang isang kilusang pinatatakbo
ng mulat na masa hanggang
sa makamit ang mithiing
nagpapakilos dito. Sa pag-aaral
ng rebolusyon, kung gayon,
kinakailangang analisahin ang
resulta ng pagguho ng lumang
rehimen.

Kung gumuho na ang
lumang rehimen pero itinatayo
pa ang bago, hindi maiiwasang
kasunod ang panahon ng
kaguluhan. Habang magulo pa
ang istruktura ng awtoridad,
naghahasik ng lagim ang
mga elementong kriminal sa
pagnanakaw, pagwawasak,
paghihiganti, atbp. Maaaring
walang adyendang pulitikal ang
mga komun na kriminal pero sa
kalagayang nagtatransisyon mula
sa isang rehimen tungo sa isa pa,
may mga implikasyong pulitikal
ang kawalan ng kinikilalang batas.
Nagiging una at kagyat na hamon
ito sa pansamantalang gubyerno.
Kung hindi nito makontrol ang
kriminalidad, mag-aarmas kahit na
yaong mga karaniwang masunurin
sa batas para ipagtanggol ang
sarili.

Madaling malutas ang
poblemang ito kung hindi
nawasak ang pulisya sa pagbagsak
ng lumang rehimen. Gayunman,
sa mas maraming nangyayari,
dahil kinikilalang kaugnay ng
korapsyon at pagkamapanupil
ng rehimen, gumuguho ang
pulisya kasabay ng pagguho ng
rehimen. Sa Egypt at Tunisia,
nagkawatak-watak ang kapulisan
pero natirang buo ang militar;
kaya, kinailangang gampanan nito

ang trabaho ng pulis sa pagsupil
ng krimen.

Sa pag-aaral sa rebolusyon,
mahalagang suriin ang
pagkakabigkis at ang ideolohikal
na oryentasyon ng militar sa
bayang iyan. Ipinapakita ng
propesyunal na hukbo ang imahe
ng isang nagkakaisa at hindi
ideolohikal na organisasyon na
may solidong linya ng komand.
Sumusunod ang mga sundalo sa
nakatataas nilang opisyales na
tumatalima naman sa kumand
mula sa itaas.

Hindi lahat ng
sundalo ay loko. Tunay na
bilang isang institusyon,
konserbatibo sa esensya ang
militar. Ang ipagtanggol ang
estado ang dahilan ng pag-iral
nito. Pero hindi ligtas sa mga
rebolusyunaryong ideya ang
mga unipormado. Kahit na
nakakwarantina sa mga kampo,
tulad ng kanilang mga kababayang
sibilyan, pinuproblema rin ng mga
opisyal na nag-iisip ang bayan at
nagiging mapagpuna sa sarili sa
kanilang papel sa paglikha ng mga
problemang iyon. Panapanahong
nagbubunga ito ng mga lihim
na asosasyon sa loob ng hukbo.
Pinakamagandang halimbawa

ang Free Officers’ Union ni
Gamal Abdel Nasser ng Egypt
na nagpatalsik sa monarkiyang
itinatag ng Britain nuong 1952.

Isang klasikong
halimbawa rin ang Portugal.
Kagagawan ng makakaliwang
paratroopers (magpa-parachute),
ang Movimiento das Forcas
Armadas sa pamumuno ni Major
Otelo Saraiva de Carvalho, ang
pagkakalansag sa pasistang
diktadura nuong 1974. Iginawad
ng military junta ang kalayaan sa
mga kolonya ng Portugal, maging
sa mga hindi naman humiling nito.
Mula nuong rebolusyong Cubano,
naging pangkaraniwan na ang
mga makakaliwang opisyal militar
sa mga bayang Latin American
tulad nina Col. Hugo Chavez ng
Venezuela, Gen. Omar Torrijos
ng Panama at Gen. Juan Velasco
Alvarado ng Peru.

Tunisia: Nauntol na
Demokatisasyon

Naging madulas ang
pagpapabagsak sa mga diktador
ng Tunisia at Egypt at mabilis
na naibalik ang kaayusan dahil
nanatiling buo ang militar.
Masunuring iniwan ng mga
diktador ang kanilang pwesto

matapos na mawalan sila ng
kontrol sa militar. Taliwas dito,
nahati ang militar sa Libya at Syria,
lumipat sa oposisyon ang ilang
opisyal habang nanindigan para sa
kasalukuyang namumuno ang iba
pa. Lumala at naging gera sibil
ang insureksyon.

Kinailangan lang ng
mga Tunisian ang 28 araw para
matanggal si Ben Ali. Nang
hindi na makontrol ng pulisya
ang sitwasyon, tinawag ng naiipit
na diktador ang militar. Nang
pumasok ang kanyang mga tropa
sa pambansang kapitolyo, tiniyak
ng chief of staff ng Tunisian Armed
Forces sa mga taong nagtipon at
nagpupotesta na naruon sila para
bigyan sila (mga nagpuprotesta)
ng proteksyon. Nuon din,
lumipad si Ben Ali tungong Saudi
Arabia. Imbes na humawak
ng kapangyarihan, iniwanan ni
Gen Ammar ang mga sibilyan
para mag-organisa ng bagong
gubyerno.

Gamit ang prinsipyo
ng “constitutional succession”
(pagpapalit ng nakapwesto batay
sa itinakda ng Konstitusyon),
pinorma ng Prime Minister ni Ben
Ali na si Mohamed Ghannouchi
ang gabinete na kinabibilangan
ng apat na kasapi ng Rally for
Constitutional Democracy (RCD)
ni Ben Ali. Hinawakan ng mga
teknokrata ng RCD ang mga
susing ministri ng ugnayang
panlabas, depensa, interyor at
pinansya. Agad itong nakapukaw
ng antagonistikong reaksyon. Sa
isang buwan ng panibagong pag-
aalsa, nagbitiw si Ghannouchi.
Nagbalangkas ng konstitusyon ang
isang bagong caretaker government
at nanawagan para sa maagang
eleksyon.

Hanggang sa puntong iyon,
tila pinakamagandang modelo
ang Tunisia ng transisyon mula
diktadura tungong demokrasya.
Pinalakpakan ng mga gubyeno sa
Kanluran at ng midya ang caretaker
government na tinitimon ng

kabilang sa edukadong middle class.
Pero nakadidismaya ang resulta ng
eleksyon. Nanalo ang Ennahda,
isang partidong Islamista.

Inspirado ng rebolusyong
Islamiko ni Ayatollah Khomeini
ng Iran at ng Muslim Brotherhood
ng Egypt, itinayo ang Ennahda
(Renaisance Party) nuong 1980.
Binuhay ng orihinal na ideolohiya
nito ang pangarap na Caliphate. Sa
pagtakbo ng panahon, gumaan-
gaan naman ang teokratikong
pananaw na ito nang lumipat sa
London ang liderato ng Ennahda
nuong idineklarang ilegal ang
partido.

Sa ilang okasyon,
nagsagawa ang mga kasapi ng
Ennahda ng mga teroristang
aktibidad. Dahil hindi tugma
ang maliliit na armadong selula
sa pagtatayo ng isang partidong
pangmasa, pormal na itinakwil ng

lideratong nakabase sa London
ang terorismo at inutusan ang
mga kasapi nito sa Tunisia na
magkonsentra sa pagrirekluta ng
mga estudyante at propesyunal.
Para akitin ang mga panggitnang
uri, nilinang nito ang imahe ng
“moderatong Islamismo.” Imbes
na pagtatayo ng isang Caliphate,
isang modernong demokrasyang
rumirespeto sa ibang relihiyon at
hinahayaan ang sekularismo, isang
tendensyang malakas sa hanay

ng middle class ng Tunisia, ang
idineklarang pangarap.

Nuong may kumpyansa
na si Ben Ali sa kanyang
kapangyarihan at para matuwa
ang mga Amerkano, nagtawag
siya ng eleksyon nuong 1989.
Nanatiling ilegal ang Ennahda,
pero pinayagan ang mga kasapi
nitong tumakbo bilang mga
kandidatong independyente.
Nakakuha ito ng 17% ng mga
boto. Kahit na hindi naman ito
sapat para maging isang malaking
panganib, nataranta pa rin si Ben
Ali. Inutos niya ang paghuli at
pagpiit sa 25,000 tagapagtaguyod
ng Ennahda. Nagtago muli ang
partido sa Tunisia at lihim na nag-
oorganisa.

Hindi nakita ang papel ng
Ennahda sa kampanya laban kay
Ben Ali matapos ang pagsunog ng
sarili ni Buoazizi. Bigla na lamang
itong lumitaw nuong bumagsak
na si Ben Ali. Bumalik mula
London ang kinikilalang lider
nitong si Rashid al Ghannushi,
diumano para tumulong sa
transisyon tungong demokrasya.
Nagbiyahe tungong Washington
ang pangkalahatang kalihim
(bandang huli, prime minister)
nito na si Hamadi Jebali, Mayo
2011, sa imbitasyon ng Center for
Study of Islam and Democracy,
isang think tank na may kaugnayan
sa Institute for Peace ng CIA.
Habang nasa US, nakipagpulong
siya kina Senators John McCain
at Joe Lieberman. Nilinaw ng
tagapagsalita ng Ennahda, Samir
Dilou, ang ideolohiya nito para sa
publikong Amerkano:

“Hindi teokrasya ang aming
gusto. Nais namin ang isang
demokratikong estadong
kinatatangian ng ideya ng
kalayaan. Mamamayan ang
magdidesisyon kung paano
sila mabubuhay. ...hindi kami
isang partidong Islamista,
Islamikong partido kami na
humahango ng aming tibay sa
mga prinsipyo ng Koran.”

Musika ang mga salitang

Lathalain

Pagkilos ng mga sundalo kaugnay ng kudeta ng militar laban kay Morsi sa Egypt, Hulyo, 2013. dailymail.co.uk

Lathalain

Tunay na bilang isang institusyon, konserbatibo sa esensya
ang militar. Ang ipagtanggol ang estado ang dahilan ng
pag-iral nito. Pero hindi ligtas sa mga rebolusyunaryong
ideya ang mga unipormado.

Rashid al Ghannushi, lider ng Islamistang parti-
dong Ennahda sa Tunisia .frontpagemag.com

24 25KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Lathalain Lathalain

ito para sa mga tainga ng mga
liberal na Amerkano. Gayunman,
pagbalik sa Tunisia, iba na ang
awitin ni Jebali. Sa isang raling
dinaluhan ng mga lider ng Hamas
ng Palestine, isinalarawan niya ang
rali bilang “isang sandaling parang
nasa langit sa bagong estadong,
harinawa, Sixth Caliphate.”

Hindi natigatig ng radikal
na diskurso ang mga proponente
ng neoliberalismo. Bilang
prime minister ng gubyernong
pinamumunuan ng Ennahda,
ipinagpatuloy niya ang mga
patakarang neoliberal ni Ben
Ali. Nabahala nang husto
ang mga tagapagdala ng Arab
Spring dahil nagbunga ang
mga patakarang ito, lalo na
ang austerity (“paghihigpit ng
sinturon” sa karaniwang salitang
Pilipino) ng resultang katulad ng
nagtulak ng pag-aalsa. Minsan
pa, naging pang-araw-araw muli
ang mga demonstrasyong laban
sa gubyerno sa Tunis at sa iba
pang mayor na syudad. Tumaas
ang kriminalidad sa isang antas
na hindi pa napapantayan sa
nakaraan. Malawakan ang
kawalang empleyo. Bumubulusok
ang Tunisia sa pinakamalalang
krisis pampulitika mula nuong
pagputok ng Arab Spring.
Ngayon, hinog na ang bayan para
sa ikalawang antas ng rebolusyon.

Pero sino ang may
kapasidad na mamuno sa
ikalawang antas ng rebolusyon?
Hindi salat sa bilang ng partido
ang Tunisia pagkaraan ni Ben
Ali; 81 ang nagrehistro nuong
nakaraang eleksyon. Nagtayo
na ang mga cyber-aktibistang
umabot na sa pagkilalang walang
mararating ang isang kilusang
walang lider at hindi organisado
ng Tunisian Pirate Party na
kumikilala sa kalayaan sa internet
bilang isyu sa ubod nito kahit pa
kaunting boto lamang ang nakamit
nito. Naging pinakamalaking
solong partido ang Ennahda kahit
na kulang sa 1/3 lamang ang
naipanalo nitong boto. Malamang
na kumitid ang baseng suporta
nito sa nakaraang huling ilang
buwan.

Naghihintay lang ng
pagkakataon ang isang Salafistang
partidong panglahatang-
Islamikong tinatawag na
Hizbut ut-Tahrir. Signipikante
diumano ang lakas nito. Kung
magpapatuloy ang kasalukuyang
krisis pulitikal, ito o ang
mas marahas na Salafistang
organisasyong tinatawag na
Ansar al-Shari’a ang maaaring
manawagan para sa ikalawang
bahagi ng rebolusyon.

Libya: Tumutungo sa Anarkiya
Nilaktawan ng pag-aalsa

laban kay Gaddafi ang yugto ng
mapayapang protesta. Gera sibil
ito mula umpisa. Inspirado ng
mga Tunisian, itinaas ang bandila
ng pag-aalsa ng mga milisya ng
mga tribo at mga bumaligtad na
militar sa erya ng Benghazi na
pinananahanan ng mga tribong
Berber. Dahil laging hindi
pinagkakatiwalaan ni Gaddafi
ang mga Berber, mga mahihinang
armas ang kanyang ibinigay sa
mga yunit milisya sa Benghazi,
habang itinatayo ang mga yunit
militar na sinanay nang husto at
mahusay ang kagamitan sa erya ng
Tripoli.

Madali lang sanang
napasuko ang mga nag-alsa
kung hindi sila sinuplayan ng
NATO (partikular ang mga
British, Italyano at Pranses) ng
napakaraming riple, machineguns
at artilerya. Nilumpo rin ng mga
Amerkanong eroplanong panggera
ang mga tangke ni Gaddafi at
dinurog ang kanyang airforce sa
lupa pa lamang.

Matapos si Gaddafi,
nagsama-sama ang mga sibilyang
pulitiko sa National Transitional
Council. Pero hindi nagtagal,
naglabanan na sila para sa
kataas-taasang kapangyarihan.
Hanggang ngayon, hindi sila
makapagtayo ng regular na
gubyerno. Mabilis at sunud-
sunod na pumili at nagpatalsik
ang pansamantalang parlamento
nito ng pansamantalang prime
minister. Wala ni isa sa kanila ang
nagtagumpay na pag-isahin ang
watak-watak na estado.

Pumalya rin ang mga
pagsisikap na buuin ang isang
pambansang hukbo mula sa
sarisaring paksyong militar at
pormasyong paramilitar. Hindi
ibinibilang ng mga pinuno ng
mga tribo ang kanilang sarili
bilang bahagi ng bansa; ang
interes ng kanilang tribo lamang
ang kanilang pinagtutuunan ng

pansin. Ang pagkamuhi kay
Gaddafi ang nag-iisang bigkis na
nagbuklod sa kanila sa panahon
ng gera sibil. Ngayong wala
na si Gaddafi, agaran silang
nagtangkang mag-ukit ng kanilang
maliliit na pamamanginuonan
(fiefdoms). Tumanggi silang isanib
ang kanilang mga milisya sa
pambansang hukbo.

Nitong nakaraang Oktubre,
ang mismong punong ministro
na ang kinidnap! Inuokupahan
ng ilang tribo ang mga lugar
na kinaruruonan ng langis, ang
ikinabubuhay ng Libya. Hinihingi
na nila ngayon ang pagkilala
bilang soberanong fiefdoms.
Halimbawa, tumanggi ang milisya
ng tribong Zintani na nakahuli kay
Saif al-Islam Gaddafi na ipasa siya
sa sentral na gubyerno, iginigiit na
mayruon silang sariling sistemang
hudikatura. Inulat ni Tracey
Shelton sa Global Post: “Dalawang
taon matapos mahuli at mapatay
ang diktador na si Muammar
Gaddafi, lumitaw ang isang
kasabihan sa Libya: ‘Nuon, isa
lang ang Gaddafi namin, ngayon,
meron na kaming daan-daan.’”

Napakaliwanag na
ipinakita ang pagkabaog ng
gubyerno-matapos-si-Gaddafi
nang inutos nitong nakaraang
Marso ang pag-impound sa
tanker ng North Korea na bumili
ng langis sa isang teritoryong
kontrolado ng mga sisesyonista
(o humihiwalay). Nagbanta ang
punong ministro na gagawin
niyang “isang tambak ng metal”
ang barko kung tatangkain
nitong umalis ng daungan.
Pero nakatakas ang tanker
karga ang mga kontrabando
nito. Sa kahihiyan, tinanggal ng
pansamantalang parlamento si Ali
Zaidan bilang punong ministro,
kaya lang pinalitan naman nila
ito ng isa pang bahag-ang-buntot
na nagbitiw matapos ang isang
buwan. Nasa alanganin ngayon
ang pansamantalang parlamento
dahil walang gustong maging

punong ministro.

Egypt: Bumabalik sa Batas Militar
Tulad ng pinansin na sa

unahan, medyo may kaayusan
ang pagpapalit ng rehimen sa
Egypt dahil nanatiling buo ang
sandatahang lakas nang iatras
nito ang suporta kay Mubarak.
Sa halip na magtayo ng isang
junta, itinayo ng militar ang
isang pinagsamang militar-
sibilyan na caretaker government
na nanawagan para sa maagang
eleksyon, hindi pinansin ang
pakiusap ng mga grupong sekular
na bigyan ng sapat na panahon
para makapagtayo ng isang
partido pulitikal. Dahil nag-iisa

lamang ang Muslim Brotherhood
(na nakamaskara bilang Freedom
and Justice Party) na partidong
may nakahandang pambansang
makinarya, walang hirap itong
nanalo sa eleksyon. Naging unang
halal na presidente ng Egypt ang
kandidato nitong si Mohamad
Morsi.

Isang pulitikal-relihiyosong
kapatiran na panglahatang
Arabo ang Muslim Brotherhood.
Bagama’t idineklara itong ilegal
nina Nasser, Sadat at Mubarak,
lihim itong nagtayo ng malawak
na lambat ng mga organisasyong

masa. Panimulang gumamit ito
ng mga teroristang taktika; sa
katunayan, pangunahing suspek
ito sa asasinasyon kay Presidente
Anwar Sadat nuong 1981. Umani
ito ng respeto nang itakwil
nito ang terorismo pero hindi
nito itinakwil ang pangarap na
reorganisahin ang mga taga-Egypt
alinsunod sa Koran.

Pero matalino si Morsi
bilang presidente kaya iniwasan
nitong maantagonisa ang mga
Amerkano habang kinukonsolida
niya ang kapangyarihan ng
Muslim Brotherhood. Gamit
ang kanyang mayorya sa
parlamento, inamyendahan niya
ang Konstitusyong batayan ng
eleksyong naghalal sa kanya
para mabigyan siya ng lubos na
kapangyarihan, kabilang na ang
kapangyarihang maglabas ng mga
dikretong hindi kinakailangang
sumailalim sa pagsusuri ng
korte. Pinaghuhuli niya ang
mga lider ng Salafi (karibal na
grupong Islamista) at ang may
oryentasyong sekular na mga
cyber-aktibistang nagpasimula
ng pagtanggal kay Mubarak. At
tulad ni Mubarak, marahas niyang
binabasag ang mga payapang
demonstrasyon.

Palagi siyang
pinapupurihan ng kanluraning
midya bilang isang “presidenteng
demokratikong hinalal.” Sa
kabila ng pagkukunwari nitong
nagtatanggol ng demokrasya at
karapatang tao, tinumbasan ng
gubyernong US ang pagpapakita
ni Morsi ng pakikipagkasundo,
halatang umaasang mamantini ang
impluwensya nito sa Cairo. Binura
ng US State Department ang
Muslim Brotherhood sa blacklist ng
mga teroristang organisasyon at
klinasipika ito bilang “moderatong
Islamista.” At, muling tiniyak ng
Pentagon kay Morsi na bibigyan
siya ng ayudang militar.
	 Sa kanyang unang taon
sa pwesto, itinakda ni Morsi sa
kanyang sarili ang trabaho ng

Dating Libyan leader Muammar Gaddafi, www
haguejusticeportal.net

Ben Ali, napatalsik na diktador ng Tunisia. www.
aswat.com

General Abdel Fatah-el-Sisi ng Egypt.www the-
guardian com

26 27KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

tumangging magkompromiso si
el-Sisi. Marami na ang namamatay
sa mga labanan sa pagitan ng
mga demonstrador na maka-
Morsi at kontra-Morsi. Maaaring
mapatagal ang kaguluhan ng pag-
akyat ni el-Sisi sa pagkapresidente,
pero masasagad ang tiyaga ng
Muslim Brotherhood basta’t
nagkakaisa ang militar sa likod ni
el-Sisi.

Syria: Nagpapatuloy na gera
Ang Syria ang

pinakakapus-palad na biktima
ng Arab Spring. Inspirado ng
insureksyong Tunisian, nag-
umpisang payapa ang kampanya
laban kay President Bashar
al-Assad. Nuong tangkain ng
mga pwersang panseguridad
na wasakin ang mga aksyung
masang kontra-Assad gamit ang
mga buhay na bala, humiwalay sa
sandatahang lakas ang isang grupo
ng mga nakababatang opisyal sa
pamumuno ni Col. Riad al-Assad
(walang relasyon sa presidente)
para itayo ang Free Syrian Army
(FSA). Puno ng ideyalismo, nakita
nila ang mga sarili bilang “mga
tagapagtanggol ng kapangyarihan
ng mamamayan.”

Kaya lang, gumawa sila
ng malubhang pagkakamali
sa pagtanggap nila ng mga

mapanlinlang na mga heneral sa
kanilang hanay. Hindi na nag-
aksaya ng panahon ang mga
tampalasang ito para gawing
tau-tauhan na lang si Col. Riad
al-Assad. Inagaw ni Brig. Gen.
Salim Idris ang komand ng FSA.
Makaraan ang ilang buwan,
hinamon ni Gen. Abu Khaled
al-Suri, isang desipulo ni Osama
bin Laden, si Salim Idris mismo.
Nahulog ang pakikibakang nag-
umpisang para sa demokasya
sa pagiging isang agawan ng
personal na kapangyarihan.
Iba na ang FSA ngayon sa
pinagsimulaninumpisahan nito.

Binuo ng isang malabong
grupong tinawag ang sarili bilang
Jabat al-Nusra (o al Nusra Front)
ang isang rebeldeng hukbo
hiwalay sa FSA. May prangkisa
mula sa al-Qaeda, inaamin
nitong ang pagpapalit ng isang
Islamikong estado sa ilalim ng
batas Shari’a sa ereheng rehimeng
Assad ang layunin nito. Syrian
ang liderato nito, pero kabilang
sa mga tropa nito ang Algerians,
Tunisians, Jordanians, Saudis,
at Croats. Ang multinasyunal
na hukbong ito, diumano, ang
pinakamalakas na oposisyon
sa kasalukuyan, nahigitan ang
huminang FSA.

Pinasok ng Jabat al-Nusra

nuong isang taon ang maliit
na bayan ng Maaloulala, ang
nag-iisang lugar sa daigdig na
sinasalita pa ang Aramaic, ang
lenggwahe ni Jesus. Matapos
sunugin ang isa sa mga
pinakalumang simbahan ng
Kakristyanuhan, tinangay nito ang
mga madre mula sa monasteryo
at minasaker ang ilang kasapi
ng Kristyanong hindi nakaabito.
Isang kabalintunaan, umaasa
ngayon sa proteksyon ni Assad
ang mga Kristyanong Romano
Katoliko at Eastern Orthodox para
sa kanilang proteksyon!

Para palalain ang
paksyunalismo sa hanay ng
oposisyon, lumipat mula
Iraq tungong Syria ang mga
mandirigma ng al-Qaeda na
may iba’t ibang nasyunalidad,
pinuproklama nila ang kanilang
sarili bilang Islamic State of Iraq
and the Levant (ISIL). Malabo ang
relasyon nito sa Jabat al-Nusra.
Isinalarawan ng mga naunang
report ang Japat al-Nusra bilang
abanteng bahagi ng ISIL. Nitong
huli, gayunman, naglalabanan
sila habang magkasabay na
nilalabanan ang gubyernong Assad
at ang FSA.

Sa isang mapag-
imbestigang lathalain, tinukoy
ni Sarah Birke ang mga
mahahalagang pagkakaiba ng
dalawang paksyon ng al-Qaeda.
Habang aktibong nananawagan
ang al-Nusra para pabagsakin ang
rehimeng Assad, “may tendensya”
ang ISIL na “maging higit na
nakakonsentra sa pagtatatag ng
kanyang sariling paghahari sa
sinakop na teritoryo.” Hindi
hamak na mas mabalasik ang ISIL
sa pagtatayo ng estadong Islamiko,
pagsasagawa ng mga atakeng
sektaryo at agarang pagpapatupad
ng batas Shari’a, nang hindi
hinihintay sa pagbagsak ng
gubyernong Assad.

Malamang na bunga ng
pagtatransporma ng al-Qaeda sa
pagiging tila isang kapitalistang

Lathalain Lathalain

Mga magndirimang Iraqi na myembro ng Islamic State of Iraq and Levant (ISIL). america.aljazeera.com

Hezbollah sa isang parada, Hunyo 2013. Itinuturing ng US, Israel, France, at UK na isang teroristang
organisasyon ang Hezbollah.presstv ir. bussinessinsider com

pagretoke ng estado ng Egypt.
Pinuno niya ang serbisyo sibil ng
Muslim Brothers. Pinalitan din
niya ang mga komander militar
ng mga prubinsya. Tiwalang
napaamo na niya ang halimaw,
isang malubhang pagkakamali ang
kanyang nagawa nang tumuloy
siya sa paggalaw sa Supreme
Council of the Armed Forces.

Pinagbitiw niya si Field
Marshall Mohamed Hussein
Tantawi at ipinalit niya rito bilang
commander-in-chief, nang malinaw
na walang pagsasaalang-alang sa
tuntunin tungkol sa seniority, ang
pinakabagong kasapi ng Supreme
Council, si Maj. Gen. Abdel Fattah
el-Sisi. Inisip niya marahil na
pinakamaaasahan si el-Sisi dahil
isa itong madasaling Muslim
sa loob ng isang matibay na
institusyong sekular. Pero nuong
nanawagan ng pagbibitiw ni
Morsi ang ikalawang alon ng mga
demonstrasyon, ibinasura ni el-Sisi
ang kanyang padrino at ibinyahe
mula palasyo tungong kulungan.

Tinuligsa ng Washington
ang kudeta at sinuspinde
ang pagdideliber ng apat na
eroplanong pandigmang F-16 at
may banta pang kakanselahin ang
$1.3B taunang ayuda militar kung
hindi ibabalik ang “presidenteng
demokratikong hinalal.” Tinugon
ito ni Field Marshall el-Sisi
ng biglaan niyang pagbisita
sa Moscow. Hindi opisyal na
ibinukas ang layunin ng biyahe,
pero maliwanag na pagpapakita
ito ng pagiging palaban.

Naghubad na ng kanyang
unipormeng militar si el-Sisi
kamakailan at itinabi niya na ang
salaming madilim na nagbibigay
sa kanya ng nakakatakot na itsura.
Nagdeklara na siya ng kanyang
kandidatura bilang presidente sa
darating na eleksyon. Umaamin
maging ang mga naninira sa kanya
sa internasyunal na midya na hindi
siya kayang talunin. Mapapalaki
lamang ang kanyang lamang ng
pasya ng Islamic Brotherhood na
iboykot ang eleksyon.

Subali’t walang nakatitiyak
kung saan dadalhin ang Egypt sa
ilalim ng kanyang pamumuno.
Kung gigipitin siya ng mga
Amerkano katulad ng ginawa ni
Dwight Eisenhower kay Nasser,
maaari siyang maging Nasser.
Para sundan ang bakas ni Nasser
nangangahulugang hihigpit ang
ugnayan sa Russia nang hindi
nagiging tuta. Itutulak siya ng
pagpuputol ng ayudang militar
ng US sa nakahandang mga bisig
ni Vladimir Putin, sa panahong
may gulo ang US at Russia
tungkol sa Iran, Syria at Ukraine.
Maaari din itong makapagpalala
sa nagnanaknak nang problema
sa relasyon sa Israel. Ipipilit ng
ganuong muling paghahanayan
ang pagkakaruon ng radikal
na pagbabago sa patakaran ng
Amerika sa Middle East.

Mula nang pirmahan
ni Sadat kasama sina President
Jimmy Carter at Israel Prime
Minister Menachem Begin ang
Camp David Accords nuong 1978,
naging pinakamalapit na alyado
na ng US ang Egypt sa daigdig ng
mga Arabo. Sa pagnunormalisa
ng relasyon sa Israel, nanalo
si Sadat ng Nobel Peace Prize.
Niregaluhan din siya ni Carter
ng ikalawang pinakamalaking
ayudang militar. Bilang bahagi
ng kasunduan, nagpunta sa US
ang mga opisyal ng Egypt kasama
si el-Sisi para magsanay. Ito ang
espesyal na relasyong sinikap
isalba ni Obama sa panahon ni
Morsi.

Bumubwelta ang
Muslim Botherhood.
Nagdaos ito ng malalaki at
napakamilitanteng demonstrasyon
laban sa pansamantalang
gubyernong iniluklok ng
militar, sumusumpang hindi
maghihiwahiwalay hangga’t
hindi pinalalabas ng kulungan
at ibinabalik sa pwesto si Morsi.
Tiwala sa suporta mula sa
maraming kaaway ng Muslim
Brotherhood, matigas na

Para palalain ang paksyunalismo sa hanay ng
oposisyon, lumipat mula Iraq tungong Syria ang
mga mandirigma ng al-Qaeda na may iba’t ibang
nasyunalidad, pinuproklama nila ang kanilang sarili
bilang Islamic State of Iraq and the Levant (ISIL).

28 29KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

negosyo ang tunggaliang
pangkapatirang (fratricidal conflict)
ito. Nag-aalok ito ng panimulang
pondo sa alinmang grupong
Muslim na handang makipag-jihad
sa “mga demonyong Amerkano.”
Nag-oopereyt ang mga
subsidyaryo nito sa iba’t ibang
bayan, tulad ng Abu Sayyaf sa
Mindanao, nang may awtonomya,
nang hindi naghihintay sa mga
direktiba mula sa kasalukuyang
punong himpilan nito sa Yemen.

Samantala, ibinigay sa
Hezbollah ng presensya ng al-
Qaeda sa Syria ang dahilan para
maglipat ng mga tropa mula sa
Lebanon para lumaban sa panig ni
Assad. Isang hukbong Shi’ite ang
Hezbollah na kumukuha ng mga
utos mula sa Iran. Dating nag-i-
espesyalisa ito sa pangha-harass
sa Israel; ngayon, nakikidigma na
rin ito laban sa ISIL at al-Nusra,
diumano para proteksyunan ang
minoryang Shi’ite. (Sub-sekta ng
Sh’ite Islam ang tribo ni Bashar al-

Assad na Alawite.)
Binubuo ng Kurds ang

pinakamalaking minoryang lipi
sa Syria. Nauna pa ang rebelyon
nila sa Arab Spring. Kasama
ang Kurds ng Turkey, Iraq at
Iran, nakikipaglaban sila para
sa isang soberanong estado
ng Kurdistan. May kontrol
na sila sa mga bahagi ng Syria
nuon pa, pero binigyan sila ng
pagkakataon ng kasalukuyang
gera sibil na magpalawak ng sona
ng impluwensya. Humingi ang
Kurdish National Council ng
hiwalay na delegasyon sa usapang
pangkapayapaan sa Geneva
na inaayos ng UN, gamit ang
argumentong hindi sila pwedeng
katawanin ng Syrian National
Council dahil hindi nila itinuturing
ang kanilang sarili bilang Syrians.

Lalong ginugulo ng
interbensyon mula sa labas ang
sitwasyon sa Syria. Kinikilala ng
US at ng European Union ang
Syrian National Council bilang

siyang lehitimong gubyernong
naka-exile, habang kinikilala
ng Russia at Iran ang rehimeng
Assad. Liban sa pagkupkop sa
SNC, binuksan ng Turkey ang
kanyang mga hangganan para
sa pagpupuslit ng mga armas
tungo sa mga rebeldeng Syrian.
Sinusuportahan ng Saudi Arabia
at Qatar si Brig. Gen. Salem Idris,
samantalang sinusuportahan
ng Kuwait si Gen. Abu Khalid
al-Suri. Kamakailan lamang,
naglabanan na ang mga padrino
ng kung anuman ang natira sa
FSA. Pinutol ng Saudi Arabia
ang diplomatikong ugnayan sa
Qatar dahil sa isa pang isyu: ang
pagkupkop ng Qatar sa Muslim
Brotherhood.

Wala nang pinupuntahan
ang pag-uusap para sa kapayapaan
sa pagitan ng gubyernong Assad
at ng SNC na inaayos ng UN. Ni
hindi magkasundo sa adyenda ang
dalawang panig. Natutuon ang
mga sesyon sa pagpapalitan ng
mga insulto at paghahapag ng mga
imposibleng kahilingan. Habang
iginigiit ng mga kinatawan ng
gubyerno ang pagtalakay sa
koalisyon laban sa terorismo,
iginigiit ng SNC ang talakayan
tungkol sa gubyenong transisyon
nang wala si Bashar al-Assad.
Pero kahit pa pagkasunduin sila
ng isang milagro, kaduda-duda
kung mabibigkis ng SNC ang mga
armadong elemento ng oposisyon.
Nawalan na ng kontrol sa FSA ang
SNC.

Minana ni Bashar al-Assad
(isang espesyalista sa mata) ang
pagkapresidente sa kanyang
amang si Gen. Hafez al-Assad na
naghari sa Syria sa loob ng 29 taon.
Sa umpisa, ipinakita niya ang
imahe ng isang repormistang may
oryentasyong kanluranin. Subali’t
itinulak ang nakababatang Assad
na maging isang isinumpang
kaaway ng imperyalismong
US, tulad ng kanyang ama, ng
panggigipit ng US para pahinain
siya. Inilalarawan na ngayon ng

Lathalain

US special-forces- sa Baghdad, Iraq. bussinessinsider.com

Lathalain

Binalaan ng US Joint Chiefs of Staff si Obama na kung
itutuloy niya ang pagbomba sa Damscus, maaaring
malagay siya sa kahiya-hiyang sitwasyong pareho ng
kay George W. Bush na nag-utos ng paglusob sa Iraq
para lamang madiskubreng walang weapons of mass
destruction (mga armas na maramihang pumupuksa) si
Sadam Hussein

Washington si Bashar al-Assad
bilang isang bagong Nasser; at
malala, bilang isa pang Saddam
Hussein. Ipinagpapatuloy
ni Barack Obama ang
antagonistikong estratehiya ng
mga nauna sa kanya.

Para parusahan si Assad
sa diumanong paggamit ng
nakalalasong gas, nagbanta
si Obama na wawasakin ang
Damascus ng pambubomba
mula sa himpapawid at sa dagat.
Isinalba ni Vladimir Putin si
Obama sa kahihiyan, sakali’t hindi
ayunan ng Konggreso ng US ang
kanyang gusto, sa pagkumbinsi
kay Assad na isuko ang kanyang
tambak na armas kemikal sa mga
inspektor ng UN. Mabigat ang
loob na sumunod si Assad, pero
patuloy niyang itinatangging
gumamit sila kahit kailan ng mga
armas kemikal. Kinumpirma ng
pangkat na nag-imbestiga mula sa
UN na ginamit nga ang sarin pero

hindi nito tahasang masabi kung
aling panig ang may kagagawan.

Inilabas kamakailan
lamang ng London Review of Books
ang isang artikulo ni Seymour M.
Hersh, isang mapag-imbestigang
journalist na nanalo na ng gawad
Pulitzer, na nagsabing ineksamen
ng laboratoryong pangdepensa ng
Britain sa Porton Down, Wiltshire
ang sampol ng sarin na ginamit
sa Syria at natuklasang hindi
iyon tumutugma sa tipo ng nasa
chemical weapons arsenal ng Syria.
Batay rito, binalaan ng US Joint
Chiefs of Staff si Obama na kung
itutuloy niya ang pagbomba sa
Damascus, maaaring malagay
siya sa kahiya-hiyang sitwasyong
pareho ng kay George W. Bush
na nag-utos ng paglusob sa Iraq
para lamang madiskubreng
walang weapons of mass destruction
(mga armas na maramihang
pumupuksa) si Sadam Hussein.

Hindi pinatutunayan ng

mga larawan sa Facebook ng mga
namimilipit na mga katawan na si
Assad ang maysala. Nasa ilalim
nuon ng okupasyon ng al-Nusra
ang komunidad ng Gouta na
diumano’y pinangyarihan ng sarin
attack. Hinuli ng Turkish police ang
sampung operatiba ng al-Nusra
na may dalang dalawang kilo ng
mga sangkap sa paggawa ng sarin.
Pinatitibay nito ang pagdududang
ang grupong al-Qaedang ito
ang may kagagawan ng atakeng
sarin. Hindi maisasaisantabi ang
posibilidad na layong itulak ng
sarin attack ang pag-atake ng US
sa Damascus, matapos na itakda
ni Obama ang “pulang guhit”
sa pagbabantang isasagawa ng
US ang interbensyong militar
kung gagamit ang rehimen ng
nakalalasong gas.

Umamin ang gubyernong
Assad na mayruon silang armas
kemikal pero idiniing mayruon
din ang mga rebelde. Isang gas na
umeepekto sa sistemang nerbyos
ang sarin, na inimbento ng Nazis
nuong 1938. Sa kasalukuyan,
bukas na sa publiko ang pormula
nito, matatagpuan sa websites ng
mga anarkista. Kaya itong gawin
ng sino mang may kaalamang
elementarya sa chemistry. Inatake
ang Tokyo subway ng Aum
Shinrikyo (isang sektang di-
maunlad) gamit ang mga bombang
sarin na nakabalot sa paper bags.
Ibinunyag ng imbestigasyon
ng pulisya na binili ang mga
sangkap sa mga kriminal na
Ruso sa panahon ng magulong
panguluhan ni Boris Yeltsin at
ginawa ang mga bomba sa mga
laboratoryo ng Aum Shinrikyo sa
Japan.

Habang nagsisimpatya
ang Washington sa oposisyong
Syrian, hindi sang-ayon si Obama
na i-upgrade ang armory ng FSA at
baka mapasakamay ng ISIL at al-
Nusra ang mga modernong armas.
May dahilan siya para matakot
dahil alam niyang nakapasok
na rin sa tinaguriang “moderate

Hindi nagresulta sa demokrasya ang pagpapabagsak ng
mga naghaharing awtoritaryan. Ang ibinunga nito ay
isang palyadong estado sa Libya, mga pinahinang estado
ng Egypt at Tunisia, at ang nagpapatuloy na pagdanak
ng dugo sa Syria.

Nagdadalamhati ang isang ina sa isa sa mga bangkay ng mga batang biktima ng sarin gas poisoning sa Silan-
gang Ghouta malapit sa Damascus, 2013. Shaam News Network AFP/Getty

30 31KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

opposition” ang mga kontra-
Amerkanong elemento. Liban pa,
lubhang mahina ang FSA para
pangalagaan ang sistema ng pag-
aarmas laban sa mas malalakas na
grupong al-Qaeda.

Mga Kongklusyon
Tatlo at kalahating taon

mula nuong pumutok ang
Arab Spring, nananatiling labis
na delikado ang kalagayan sa
North Africa at Middle East.
Hindi nagresulta sa demokrasya
ang pagpapabagsak ng mga
naghaharing awtoritaryan. Ang
ibinunga nito ay isang palyadong
estado sa Libya, mga pinahinang
estado ng Egypt at Tunisia, at ang
nagpapatuloy na pagdanak ng
dugo sa Syria.

Hindi nagtagal, naungusan
ng higit na organisadong mga
Islamistang panatiko ang mga
idealistikong liberal na kabataang
nagpasimuno ng Arab Spring.
Binigyan sila ng internet ng
makapangyarihang kasangkapang
pampropaganda. Naging daan
ang social networking para mag-
udyok ng isang kilusan laban
sa mga diktadurang rehimen sa
saklaw ng rehiyon pero inuga lang
nito ang mga pundasyon nang
hindi winawasak at binabago ang
istrukturang awtoritaryan.

Maaaring nakagagalit ang

mga istrukturang awtoritaryang
iyon, pero nagsilbi sila para
panatilihing kontrolado ang mga
pwersang nakapaligid at ipatupad
ang isang mataas na ring antas ng
pambansang pagkakaisa. Sa halip
na isang liberal na demokrasyang
ayon sa pananaw ni John Locke,
isang sitwasyong kahawig ng
binanggit ni Thomas Hobbe na
state of nature ang lumitaw na
mahirap, puno ng kasamaan,
makahayop at maikli ang buhay.

Mas matagumpay ang IMF
at World Bank sa pagpapalaganap
ng neoliberalismo. Kahit na
tinanggap din ng Ennahda
at Muslim Brotherhood ang
neoliberalismo, mas hindi
paborable ito sa kalakalang
panlabas, pamumuhunan at
turismo ang mga huminang
estado. Sa katunayan,
nakapagpalala ang mga patakaran
sa malayang pamilihan na
ipinursige ng mga pumalit na
rehimen sa mga negatibong
bungang nagtulak sa panggitnang
uri na maglunsad ng Arab Spring.

Taliwas sa doktrinang
Amerkano, hindi laging
nakalulutas ng mga tunggaliang
panlipunan ang mga eleksyon;
sa halip, binubuhay ng eleksyon
ang mga panglipi at sektaryong
iringan sa mga lipunang malalim
ang pagkakahati-hati. Nakita

natin ito sa Egypt at Tunisia.
Isinalba ni Field Marshal el-Sisi
ang kanyang bayan sa paghahari
ng mga panatiko sa pagsasagawa
ng kudeta at pagtakbo sa
pagkapangulo. Subalit matigas
ang paglaban ng Muslim
Brotherhood na, para mabasag,
maaaring mangailangan ng mas
brutal na mga hakbangin.

Ang Syria ang
pinakasawimpalad na biktima ng
Arab Spring. Dumadanak ang
dugo ng bansa at ng kanyang
mamamayan sa kasalukuyang
gera sibil. Nagpapatayan ang
mga paksyon ng oposisyon
habang ipinagpapatuloy nila
ang gera laban kay Bashar al-
Bashad. Ibayong kinukomplika
ng interbensyon ng mga
kalapit bayan nito at ng mga
malalaking kapangyarihan ang
isang masalimuot na sitwasyon.
Pinagpapasyahan ang hinaharap
ng Syria hindi sa kumperensya
kundi sa larangan ng labanan.

Sa puntong ito,
walang laban ang Western-
style na mapagkumpetensyang
demokrasya sa daigdig ng mga
Arabo. Ang mga pinagpipilian
lamang bilang alternatibo sa
walang tigil na kaguluhan ay ang
sekular na awtoritaryanismo at ang
teokrasyang Islamiko. Teribleng
pagpilian ito!

Nag-email ang iskolar
na Egyptian na kinaibigan ko
sa seminar sa Cairo ng isang
sulatin tungkol sa kalagayan ng
kanyang bayan. Tila tinatanggap
ng demokratikong Kaliwa ang
golpe de estado ni el-Sisi dahil
ito lang ang tanging paraan
para patigilin ang pagpapatibay
ng pagkakatanim ng Muslim
Brotherhood, pero siya mismo ay
hindi nakatitiyak kung ano ang
magiging hinaharap. Umaasa
siyang magiging isang bagong
Nasser si el-Sisi, hindi isang Sadat
o Mubarak.

Naging makulimlim na
taglamig ang Arabong tagsibol.K

Sining at Kultura

Halina, Minsan at Makinig sa Katahimikan
Patulugin muna si Mata.
Isara muna ang pintuan ni Ilong,
Huwag kibuin si Isip
Pigilan ang paghahanap ni Lasa
At ibulsa muna si Hipo na namimihasa
Tanging si Taynga ang buhayin sa Ngayon
Isara ang Labas
Papasukin si Sarili bilang panauhin
At dinggin ang kalooblooban.

Masarap
Masarap ang kape
Kapag kinilala ng dila
Masarap ang kanin
Kapag nginunguyang mabuti
Masarap ang halik
Lalo na kung may pananabik
Masarap ang haplos
Lalo na kung hindi padalos-dalos
Masarap ang ngayon
Lalo na kung walang bukas o kahapon
Masarap ang buhay
Kung walang pasanpasan
Na hidwaan sa pagitan
Masarap ang masarap
Kung may pakiramdam.

Lathalain

Katabi ang nalalabing ari-arian, nakaupo ang pamilyang ito na tumakas sa kaguluhan sa Syria, sa isang pansa-
mantalang kampo para sa refugees sa komunidad ng Atma, malapit sa hangganan ng Syria at Turkey. Nobyembre
8, 2012. AP

Alex Uy A
le

x
U

y

2 Tula
Ni Rene De Guzman

32 33KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Sining at Kultura

Mas maaga kesa
itinakdang oras

ng kitaan nang ako ay
dumating sa lugar ng
tagpuan. May mangilan-
ngilan nang tao sa paligid
ngunit hindi ko mapagsino
kung mga raliyista din
ba sila o magsisimba at
nagpapahangin lang sa
may patio ng simbahan.
May ilang tila pamilyar ang
mga mukha ngunit hindi
ako sigurado, at hindi sila
ang hanap ko tuwing may
malakihang rali tulad ng
umagang ito, unang araw
ng Mayo.
	 Para sa akin, ang
malalaking rali tulad nito ay
isang importanteng okasyon.
Itinuturing ko itong isang
reunion, pagkakataong magkita-
kita ang mga taong binuklod ng
paniniwalang dapat kumawala ang
mamamayan sa tanikala ng pang-
aalipin. Siguro, ang pagkakaiba ng
bawat isa ay sa porma ng pagkilos
at sa prinsipyong gumagabay.
Gayunpama’y Mayo Uno nga
ngayon at tulad ng matagal ko
nang pangarap, gusto kong makita
ang mga manggagawa bilang isa,
may iisang martsa at sigaw. Kahit
isang araw lang…
	 Lumabas ako sa bakuran
ng simbahan at napansin ko
ang nakasandal na banners ng
isang organisasyon sa bakod
ng simbahan, maayos pa ang
pagkakalukot ng mga ito sa
poles. Nakilala ko agad ang taong
nakaupo sa dyaryong isinapin sa

simentong lapag. “’Musta na, tol?”
ang kaswal kong bati.

 Tumingala itong nakangiti,
“Eto naghahanda na, Wala pa yun
iba eh. ‘San ba kayo pumuwesto?”
	 “Hahanapin ko pa sila,
baka nasa paligid lang. ‘Di mo ba
sila napansin?”
	

“Tila kami lang ang nandito
kagabi, tol. Eh saang grupo ka ba
ngayon?“ ang muli nitong tanong
sa akin.
	 Nagitla ako sa tanong nya
at ‘di agad nakasagot. Sa isang
mabilisang kwenta ng isip ay
nakadalawang pasko nga pala

RALI
‘Sang Minutong K’wento

Ni Rene Bornilla

Sining at Kultura

Carabao Logger
Ako ay kaaway ng ating lipunan
Ako sa kalikasa’y may kasalanan
Ako ay nagnakaw ng maraming buhay
Ako ri’y nagwasak ng inyong pinanday.

Kayo’y di masisi sa inyong pagpukol
Ng pagkasuklam at tuluyang paghatol
Ngunit bago ako parusahan, ikulong
Marapatin sanang ako ay magtanong.

Ang gubyerno ba ni minsa’y nagkaloob
Ng mga trabahong may sapat na sahod?
Ako ba’y nabigyan ng pagkakataon
Ang buhay sa hirap aking maiahon?

Ang aking pamilya di maitaguyod
At ang mga anak, sa edukasyo’y kapos
Ako;y nagtrabahong di-sapat ang sweldo
Wala nang magawa kundi ang magtroso.

Pakinggan nyo sana ang aking hinaing
Di ako nangahoy bilang isang sakim
Napilitang gawin bilang isang ama
Na gustong buhayin ang kanyang pamilya.

Ni Joseph Eranista
Bunsol, Pahayagang Pangmag-aaral
Infanta National High School
Lalawigan ng Quezon

ako sa Mariveles at malamang
ngayon nya lang ulit ako nakitang
nangalsada. “Makabayan, tol!”-
ang inihabol kong sagot.
	 Mag-a-alas-diyes na nang
kumapal ang tao. Isa-isa ko nang
nakadaupang-palad ang mga
kakilalang halos kasabayan ko
at sa kasalukuyan ay patuloy sa
pagkilos. May mangilan-ngilan
ding wala sa araw na iyon.
Na-deploy ba sa ibang lugar? O
siguro’y ‘di lang nakarating. O
kaya naman’y nandun sa kabilang
grupo na may sarili ding lugar na
assembly point.

Ahh… Tulad ng nakalipas
na mahabang panahon, bigo ako
sa pangarap kong tanawin. Lagi
nang may kanya-kanyang hanay
ang napakaraming grupo ng mga
manggagawa. Na para bang hindi
magkakaugnay ang mga buhay at
hindi magkakatulad ang pagkalam
ng sikmura.
	 Sa bawat malakihang rali
ay may mga dating kakilala akong
‘di na makita. Sana naman ay na-
deploy lang, ‘di lang nakarating
o sana’y nasa iba ngunit matino
ding organisasyon. Naniniwala
akong wala pa rin namang tatalo
dun sa mga nagpapatuloy kahit na
ano ang hirap ng pagiging isang
“pultaym”. Saludo ako sa inyo
mga kasama!
	 Siguro ay tulad ko ring
nag-o-obserba yung kasamang
nagtanong kanina sa akin
kung saang grupo na ako sa
kasalukuyan. Malamang, sa
susunod naming pagkikita ay muli
n’ya itong itatanong sa akin.

‘Yun pa rin naman ang
aking isasagot.K

A
le

x
U

y

A
le

x
U

y

34 35KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Sining at Kultura

“Hay grabeng init!” reklamo ng babaing
kasunuran ko sa pila na pumukaw ng aking
atensyon. Nilingon ko sya at nakita ang
pawisan niyang mukha habang nagpapaypay
ng karton, na siguro ay napulot lang niya
kung saan. Nagpapaenrol ako noon sa NQCI
(Northern Quezon College Inc.), kakasikat lang
ng araw pero napakahaba na ng pila ng mga
estudyanteng nakaharap sa registrar’s office.

 Nagmamasid ako sa paligid. Tulad ko ay
nagtitiyaga at nakikipagsisiksikan sa pila ang mga
naroon dahil minsan ka lamang malingat ay may
sisingit sayong pwesto na akala mo ay hangin na bigla
nalang dadating at patay malisya sa mga taong kanina
pa nagkaka-varicose veins sa tagal nang pagtayo. Hindi
ka pwedeng maupo at umalis sapagka’t pagbalik mo ay
tiyak na balik ka na naman sa huli nyan!
	 “Ano ba yan! Kanina pa kami nakapila dito eh
bakit inuuna nyo pa yan, samantalang kadarating lang
nyan?” may pagkainis na sabi ng isang lalaking nasa
may bandang hulihan. Kaya tumingin ako sa direksyon
nito, isang babaing maganda ang bihis at halatang
kakilala ng staff sa registrar ang tumawag sa babae para
sumingit at binigyan agad ng form. Walang nagawa ang
lalaki at tumahimik na lamang.
	 Pumasok tuloy sa aking isipan ang hindi
pagiging patas ng mga may posisyon at ng iilang mga
taong ikinasasaya ang mga pabor na tinatamasa.

Simpleng pagsunod sa mga common sense na
mga patakaran, hindi masunod: gaya ng pagtalima sa
tamang tawiran, pagsi-segregate ng basura at pagtatapon
sa tamang lugar, bawal ang basta magputol ng puno,
pagiging on-time sa napagkasunduang oras, at iba pa.

Kaya kung palalakihin natin ang pagtingin,
paano pa kaya sa mga transaksyon sa gubyerno at iba
pang pribadong sektor sa lipunan?

Kamakailan, may panukalang batas (Anti-
Pasaway Bill) na inihain sa Kongreso na layong
gawing criminal offense ang pagsingit sa pila. Kapag
maging ganap na batas ito, pwede nang makulong
ang sinumang hindi sumunod sa itinakdang pila.
Kabilang ito sa mga batas na ginastusan ng 30.5M para
maproseso bilang ganap na batas ngayong taon.

Kung tutuusin, hindi naman sana kailangan pa
ng ganitong batas dahil alam na alam naman ng lahat
na mali ang pagsingit sa pila. Pero kakailanganin pa
rin natin sa ngayon kahit itong simpleng batas na ito,
dahil kasanayan ng marami ang hindi pagsunod dito.
At habang nangyayari ito, mananatili ang maraming
kaguluhan; kaguluhang dahilan din kung bakit hindi
tayo umunlad-unlad bilang nasyon hanggang ngayon.
	 Paano nga kasi palakasan system ika nga. May
sumisingit dahil may pumapayag na masingitan.
May nasisingitan dahil may taong nasa posisyon sa
opisina man o sa anumang transaksyon na promotor
ng pagpapahintulot ng singitan. May singitan dahil
may backer, may pinapaburan, may nakakatanggap ng
panglangis o pampadulas para maunang asikasuhin ng
mga empleyado at gawin nang maayos ang trabaho nila.
	 Madalas ganito ang dinaranas natin. Matuto
kang magtiyaga at maghintay.

Ngunit kung naghahangad kang mabigyan
ng katuparan ang mga nais at mithiin mo sa buhay,
kailangan mo ring gumawa ng hakbang at baguhin
ang nakasanayan, hindi simpleng reporma ang
kailangan lalo na kung hindi lamang pansarili ang ating
ipinaglalaban.
	 Paulit - ulit na lamang tayong pinaaasam at
pinaghihintay sa mga pangakong kapakanan natin ang
puhunan ngunit ang lahat ng kita at kinahihinatnan
ay pansarili lamang! Maging serbisyo ay patuloy na
pinagkakakitaan.
	 “Miss. . .miss! ikaw na,” napilitang kinulit ako
ng nasa likod ko. Ako na pala sa wakas ang una sa pila.
Pagkakataon ko na!

Sa mahaba kong paghihintay, maraming
reyalisasyon ang aking napagnilayan. Kaya ikaw din
huwag kang basta sumabay at patangay sa daloy ng
maling panuntunan sa buhay.
	 Sa mga tulad nating huli ay huwag magpasingit
sa mga tuso at manloloko na nagpapanatili sa atin sa
dulo: Sumulong ka at maging una sa linya ng buhay mong
dapat ikaw ang bida. Huwag mawalan ng pag asa!

Oh sya, magpaenrol na muna ako para sa
magandang kinabukasan...K

PILA NG BUHAY
Ni Sarah Jane Espiritu
Northern Quezon College Inc.

Sining at Kultura

Eat drink and be merry for tomorrow we shall die.
– Erasmus Desiderius

Nakakapaso,
Umaapaw sa sabaw,
Sumasayaw na usok sa hangin sumanib.
At kahit gutom ang tiyan,
Tumututol ang diwa
Sa karaniwan nang hain.
At ang sikmura’y kanina pa humihiyaw
Ng pagkain, pagkain, makakain…
Hustisya! Katarungan sa kumakalam na tiyan,
isip at damdamin!

Hinahalihaw nang ilang ulit
Ng paroo’t paritong sandok
Ang talyasi ng pag-asa,
Upang may madakot kahit kapiranggot
Na hibla ng lasa ng umento sa sahod,
Makataong kundisyon sa paggawa,
Serbisyong pangkalusugan, libreng edukasyon;
Tinatakam ng sangkutsang paminta,
Knorr cubes at luya
Sa martsa sa kalsada:
“Sahod, trabaho, pagkain at karapatan!
Ipaglaban!”
Ibinahog sa ilang kutsarang kanin
Sa plastik na mangkok
Waring palad na nakasahod
Na kapag kinuyom ay manununtok;
Mairaraos din ang ritwal ng pagsinghap
Sa Al-tang-hap.

You are what you eat – ‘ika nila.
Mapalad kang nagpapahalaga sa bawat butil
At mumo ng inaning bigas ng magsasaka.
Mapalad kang ang kinakain
Ay hindi bunga ng pagsasamantala
At inumit mula sa hapag ng iba.

You are what you eat – turo nila.
Ipagdasal nating sa pagkain
Ng mga propitaryo-usurero-kumprador,
Masikmura nawa nila ang bunga
Ng partehang 70 – 30.
Hindi nawa sila mawalan ng gana
Sa isiping pinaghalong pawis at libag,
Dahak at balakubak, dugo’t luha
Ng mga magsasaka-mangingisda-manggagawa;
Ang luminang sa saganang pista nila sa mesa.

Matunawan nawa sila…
Matunawan sila sa larawang
Si Harold Mangingisda ay nag-uulam ng
sardinas;
Si Tata Eking Magsasaka
Kinakain ay maipa’t mayapang NFA rice.

Kahimanawari…
Makatulog sila nang mahimbing,
Makatulog sila sa kabila ng labis nilang kabusugan
Habang hindi makaidlip ang yayat na paslit
Sa hilab ng tiyan at lamig ng madaling-araw.

We thank you Lord for the gifts
which we have received
from thy bounty…

Samantalang ang daang matuwid
Ay bubusugin ng pribatisasyon at pagbuyangyang
Ng ating likas-yaman para sa dayuhan;
Palulusugin sa masabaw na mga pangako,
Lalaking tabang-hangin sa mga numero at datos
Ng sabi-sabing pag-unlad.

Mga kababayan,
Magsitayo tayo
Sa pambansang pagkain ng Pilipinas
Sosyal ‘pagkat hindi maaaring kainin
Nang naka-kamay -
Ang noodles at lugaw!

Alay sa mga kasama sa NORQUEZCOFA-PKMM at NAGSAMA
Lamon Bay-PANGISDA – Timog Katagalugan

Bahog
Ni Elmer Aresgado

A
le

x
U

y

A
le

x
U

y

36 37KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

of Agrarian Refrom (DAR), 1972-
2011 ng magkarugtong na PD 27
o Reporma sa Lupa ni Marcos at
CARP). Mababa ito sa target ng PD
27 at CARP na 3 ektaryang lupang
napapatubigan o 5 ektarya kung di-
napapatubigan.

Hindi binanggit sa ulat
kung magkano ang inabot na halaga
ng mga lupa at ang kabuuang
ginastos ng gubyerno. Kalakhan
ng naipamahagi ay lupaing publiko
at mga lupang nabayaran o nabili
na (settlement), ayon pa sa ulat, o
“boluntaryong” inilipat (voluntary
land transfer- VLT) at ibinenta
(voluntary offer to sell-- VOS) ng may-
ari. Binubuo ng mga kategoryang
ito ang 74.1% o 3,249,311 ektarya ng
lupang “naipamahagi”.

Nasa bulubunduking bahagi
na hindi bagay sa paghahalaman
ang kalakhan ng lupang publiko
at lupang VLT at VOS. Kailangang
gastusan para maging produktibo
– gamitan ng contour farming o di-
kaya ay pagkakabite; ayunin ang
patubig; lagyan ng sapat na pataba.
Ibig sabihin, kailangan ang sapat
na suporta ng gubyerno sa mga
“nabiyayaang” magbubukid.

Ngunit mas nabiyayaan
ang mga may-ari na ginamit ang
VLT at VOS para pakinabangan
ang tiwangwang nilang mga
lupa. Nakabatay ang presyo ng
lupa sa umiiral na fair market
value at garantisado sa mabilis na
pagbabayad ng gubyerno. Sapagkat
transaksyong real-estate, bantad sa
anomalya ang VLT at VOS. Bukod
sa iskandalosong presyo ng lupa
ay ang pagpapatitulo ng lupang
publiko saka ibinibenta sa gubyerno.
Karaniwan ito ngunit karaniwan ding
di-nalalantad. Tumanyag lamang
ang kaso ng Garchitorena scam,
1989, sapagkat inilantad ng nuon
ay presidente ng Land Bank of the
Philippines (LBP), Deogracias Vistan.
(Basahin sa kaugnay na artikulo.)

Mga balakid sa repormang agraryo
at sa pag-unlad ng ekonomya

Balakid sa repormang
agraryo at bukas sa

anomalya ang pribadong pag-aari
sa lupa at ang reporma sa lupa na

may mataas na pagpapahalaga sa
pribadong pag-aari sa lupa. Tiniyak
ng PD 27 at CARP, tulad sa naunang
reporma sa lupa na Friar Lands Act
of 1902, na may kabayaran sa dating
may-ari ng lupa. Ang presyo ng
lupa, partikular sa PD 27, ay hindi
batay sa fair market value. Batay ito sa
karaniwang ani sa nakaraang tatlong
taon. Pero idineklarang illegal ng
Korte Suprema nuong 1990 ang
ganitong pagpipresyo ng PD 27 at
ipinawalang bisa ang mga hawak na
Certificate of Land Transfer (CLT)
at Emancipation Patent (EP) ng mga
“nabiyayaang” magbubukid.

Humantong ang proseso
ng bentahan sa reporma sa lupa o
paglilipat ng pag-aari sa lupa (land-
transfer) sa paikut-ikot na siklo ng
pamamahagi ng lupa sa maraming
magbubukid, muling pagkatipon
ng mga lupa sa iilang mayaman, at
muling pamamahagi ng lupa. Ito ay
nagpapatuloy na proseso ng mga
transakyong hindi naiiba sa real estate
na di-lumaon ay naging kongkreto sa
reklasipikasyon ng lupang sakahin
para sa ibang gamit o land-use
conversion.

Tulad sa Friar Lands Act, ang
PD 27 at CARP ay may atrasang
(fallback) reporma sa relasyong
kasamá (tenancy relations) tungong
leasehold o arrienda/renta. Bukod
sa atrasang ito ay maraming lusot
sa mga batas sa reporma sa lupa.
Gayong palayan at maisan lamang
ang saklaw ng PD 27 ay may lusot
ang mga sakahang korporado o
administratibo. Sumasaklaw sa
lahat ng lupang agrikultural ang
CARP at may mga probisyon para sa
malalawak na korporadong lupain
(asyenda o plantasyon).

Hindi katarungang
panlipunan at industriyalisasyon
ang tunay na layunin ng repormang
agraryo sa Pilipinas. Sa nagdaan at
kasalukuyan, idinisenyo ang reporma
para lamang pahupain ang ligalig
sa kanayunan bunga ng kawalan o
kasalatan ng sariling lupang sinasaka
ng nakakaraming magbubukid at
ang monopolyo dito ng iilang
propyetaryo o panginoong maylupa.

Neoliberal na disenyo:

Pinakamabigat na sagabal sa
repormang agraryo at pag-unlad ng
ekonomya

Kompromisado na ang
CARP mula sa umpisa.

Isinabatas ito nang nakaabante na
ang neoliberal na disenyo sa bansa.
Kasabay ang implementasyon nito ng
lubos na liberalisasyon ng ekonomya,
kalakalan at sistemang pinansyal, ng
kultura at edukasyon. Sa gitna ng
pagpapatupad nito ay siya namang
pag-abandona ng gubyerno sa
mga serbisyo sa publiko pabor sa
pribadong negosyo.

Ipinasa ang sunud-sunod na
batas na alinsunod sa neoliberalismo
at salungat sa repormang agraryo.
Isinabatas ang 1987 Omnibus
Investment Act isang taon bago
ang CARP na sinundan ng 1991
Foreign Investments Act. Nailatag
sa bansa ang mga saligang sangkap
ng disenyong neoliberal makaraan
lamang ang limang (5) taon sa
ilalim ng rehimeng Fidel Ramos.
Pangunahin dito ang liberalisasyon

Lathalain

Kinumpromisong
Repormang

Agraryo
at Kinabukasan

ng Bansa

Lathalain

Ni Lutgardo Paras

Makaraan ang 26 taon (1988-2014),
durugtungang muli ng dalawang taon ang
pinalawig na programa sa komprehensibong
repormang agraryo o CARP. Patunay ang
matibay na pananatili ng mga suliraning
agraryo na bigo ang CARP (Comprehensive
Agrarian Reform Program), nananatiling
nakabatay sa kalikasan ang ekonomya at hindi
nakasulong sa industriyalisasyon.

Larawan ang agrikultura ng malaganap,
hiwa-hiwalay na maliitan at di-maunlad
na produksyon para sa pamilihan.

Umaasa ang mga magbubukid sa pangungutang
upang makabili ng gamit sa pagsasaka at para sa iba
pang gastos. Kasabay ng malaganap na maliitang
produksyon ang ilang plantasyon ng export crops sa
Mindanao. Maunlad ang produksyon na may isang
antas ng mekanisasyon sa mga plantasyong pag-
aaring dayuhan at Pilipino. Nakapagpapalawak
ng saklaw na lupain ang mga plantasyong tulad ng
Dole Philippines at Del Monte sa pamamagitan ng
iskemang leaseback at contract growing.

Bigo sa “Katarungang Panlipunan” at
“Industriyalisasyon”

Nakasulat sa titulo ng CARP o RA 6657
ang kambal na layunin ng pagtataguyod

ng hustisyang panlipunan at industriyalisasyon.
Kung ang kapirasong lupang sinasaka at hinuhulugan
ay panukat ng hustisyang panlipunan at ang milyun
milyong walang trabaho at kulang sa trabaho ay
panukat ng industrialisasyon, walang inabot ang
CARP sa dalawang layuning itinakda. Mariing
insulto ang dalawang layunin sa mga magbubukid at
sa lahat ng mamamayan.

Hanggang ngayon, nakadepende sa
importasyon ang seguridad sa pagkain, laluna sa
bigas. Imported ang gamit sa pagsasaka o farm inputs.
Maging ang binhi o certified seeds ng palay at ng ibang
gulay. Dinadaig ang lokal na prodyuser ng pagkain
ng hayop (animal feeds) ng imported at produkto
ng mga dayuhang kompanya na may operasyon sa
Pilipinas gaya ng Charoen Pokphand ng Thailand.

May insentiba sa mga dayuhang imbestor.
Walang sistematikong suporta sa mga magsasaka,
kahit sa mga magbubukid, na “nabiyayaan sa CARP”
upang makatindig sila sa sarili at mapagyaman ang
lupang “pakinabang.” Hindi nagtagal, nagsangla na
ang maraming benipisyaryo ng lupa. Sa Mindanao ay
may mga pumaloob sa kaayusang “leaseback.” Marami
na rin ngayon ay pumapasok sa kaayusang “contract
growing” laluna sa pagtatanim ng saging.

Lumilitaw na sa kabuuang 4,385,000
ektarya ng “naipamahaging” lupa, 1.7 ektarya ang
karaniwang sukat ng “biyayang” lupa na nakamit
ng 2,556,228 magbubukid. (Ulat ng Department

Kompromisado ang CARP mula
sa umpisa. Isinabatas ito nang
nakaabante na ang neoliberal na
disenyo sa bansa. Kasabay ang
implementasyon nito ng lubos na
liberalisasyon ng ekonomya, kalakalan
at sistemang pinansyal, ng kultura at
edukasyon.

Pambansang soberanya
at patrimonya ang
saligang prinsipyo
sa matagumpay na
repormang agraryo
at makabansang
industriyalisasyon.
Ngunit ito ay malaon
nang ikinukompromiso,
makaakit lang ng
dayuhang puhunan.

ph
ilr

ic
e.

ne
t

de
po

sit
ph

ot
os

.c
om

38 39KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Lathalain Lathalain

ng sistemang pinansyal na agad na
may epekto sa ibayong liberalisasyon
ng export-import na kalakalan. Isa
sa mga kontrobersyal na patakaran
ang land-use conversion (1993) para
akitin ang pamumuhunan sa real
estate, kabilang na ang komersyal na
turismo.

Nilayong paliitin sa 1.2M
ektarya na lamang ang mga lupang
palayan nuong 1993. Nauna rito
(1989), ibinigay sa mga sangguniang
bayan/lungsod ang otoridad sa
pagbago ng klasipikasyon ng
mga lupang agrikultural tungong
komersyal. Lulutasin sa importasyon
ang kakapusan sa bigas. Dahil
sa liberalisasyon ng kalakalan at
deregulasyon ng importasyon, hindi
mapigilan ang ismagling ng bigas,
itlog, karne pati na ng bawang, sa
kapahamakan ng mga magsasaka at
iba pang lokal na prodyuser.

Dinaranas hindi lamang ng
mga magbubukid kundi ng lahat
ng mamamayan ang hagupit ng
liberalisasyon ng kalakalan. Walang-
tigil ang pagtaas ng mga presyo
laluna ng bigas at iba pang pagkain.
Gayundin ng mga imported na
abono, pestesidyo at iba pang gamit
sa pagsasaka.

Ginawang tampulan ng sisi
ang pagtaas ng presyo ng langis sa
daigdig gayung ang walang-tigil na
pagtaas ng mga presyo ng bilihin
ay dahil sa pagbitiw ng gubyerno sa
kapangyarihan nito sa regulasyon
ng mga presyo laluna ng mga

produktong pagkain at iba pang
mahahalagang pinaggagastusan.

Ngunit nakapokus
ang kasalukuyang gubyerno sa
pagpupuspos ng neoliberal na
disenyo. Ang pinakamalinaw na
deklarasyon ng panguluhang
Noynoy Aquino ay pagtatanggol sa
esensya ng neoliberalismo. Sinabi
ni PNoy, “ang gubyerno ay hindi
kailanman magiging sagabal, sa
halip ay tagapagpalakas (enhancer)
ng pribadong negosyo”. Hinubaran
nito ang sarili ng ilusyong gawin
ang bansa na “nakasasapat sa
produksyon ng bigas.”

Pagkompromiso ng soberanya at
patrimonya ng bansa: Katapusan ng
pangarap na repormang agraryo

Pambansang soberanya at
patrimonya ang saligang

prinsipyo sa matagumpay na
repormang agraryo at makabansang
industriyalisasyon. Ngunit ito ay
malaon nang ikinukompromiso,
makaakit lang ng dayuhang
puhunan.

Walang saysay ang balak
ng Malakanyang na dugtungan ng
dalawang taon pa ang nagwakas
nang CARP. Bukod sa tadtad ng
mga nagtutunggaling probisyon, ang
repormang agraryo, sinasalungat ng
mga batas na higit na nagbubukas sa
ekonomya at patrimonya ng bansa sa
pagsasamantala ng mga dayuhan.

Ngunit hindi sapat para sa
ganap na liberalisasyon ang mga
batas at patakaran sa dayuhang
pamumuhunan. Kulang pa ang
Omnibus Investment Act, ang 1995
Mining Act at Agriculture and Fisheries
Modernization Act (AFMA) para
pasukin ng mga dayuhan ang mga
linya ng ekonomya na dapat na
reserbado sa mga Pilipino. Hindi
sapat sa kanila, laluna sa mga
miyembro ng American Chamber of
Commerce, ang 75-taong renta ng
lupain sa Pilipinas. Ipinanukala nila,
sa ilalim pa ni Estrada, na bigyan sila
ng karapatang mag-ari ng lupa sa
bansa!

Sa ilalim ng administrasyong
PNoy na nagdadala ng “paglago” ng
ekonomya (paglaki ng yaman ng ilan
at paglago ng bilang ng naghihirap at
nabubuhay sa para-paraan), higit na

masugid ang mga dayuhang inbestor.
Kasama ang mga kasosyo nilang
lokal na bilyonaryo at kinatawan sa
Konggreso, malakas ang kampanya
nila na buksan sa dayuhan ang
mga negosyo na reserbado sa mga
Pilipino. Nararapat ito diumano para
tiyakin ang patuloy na paglago ng
ekonomya at paglikha ng maraming
trabaho.

Ayon sa interes na ito ng
mga dayuhan at mga kasosyong
lokal na bilyonaryo ang direksyong
tinatahak ng administrasyong PNoy.
Kung ibibigay ang kanilang nais,
sa pagbabago sa Konstitusyon,
wala nang saysay ang pambansang
soberanya at patrimonya, kahit sa
salita at sa papel.

Paglaban para sa makabuluhang
repormang agraryo at
industriyalisasyon

Mahigit isang daang taon
nang pinaglalaruan

ang adhikain ng mamamayan
para sa makabuluhang repormang
agraryo, pag-unlad ng agrikultura
at makabansang industriyalisasyon.
Ngayong nagwakas na sa kabiguan
ang 26-taong CARP, nakakainsulto
pang durugtungan ito ng dalawang
taon. Hindi maaasahan ng
mamamayan ang administrasyong
nagdeklara ng sarili bilang kampeon
ng disenyong neoliberal na salungat
sa adhikain at kapakanan ng
mamamayan at bansa.

Kailangang buuin at isulong
ng mamamayan ang nagsasariling
kilusan para sa makabuluhang
repormang agraryo, makabansang
industriyalisasyon at iba pang
kagyat na mga kahilingan. Tama na
ang pag-asa sa mapagkunwaring
makabayan na gubyerno at mga
mambabatas.

Upang mabuo at maisulong
ang kilusang ito, mahalaga at susi
ang pagtatanggol at paglaban
para sa pambansang soberanya at
patrimonya na salalayan ng tunay na
repormang agraryo at makabansang
industriyalisasyon. Labanan at
biguin ang bawat pakana na lubos
na magkakanulo ng pambansang
soberanya at patrimonya sa mga
dayuhan.K

Ayon sa interes...
ng mga dayuhan at
mga kasosyong lokal
na bilyonaryo ang
direksyong tinatahak
ng administrasyong
PNoy. Kung ibibigay
ang kanilang nais,
sa pagbabago sa
Konstitusyon, wala
nang saysay ang
pambansang soberanya
at patrimonya, kahit sa
salita at sa papel.

Maaga ang senyales na ang CARP ay sa
kapakinabangan ng maylupa kaysa ng
magbubukid na walang lupa. Disyembre 28,
1988, anim na buwan mula nang lagdaan ang
batas sa kumprehensibong repormang agraryo,
inotorisa ni Phillip Ella Juico, nuon ay kalihim
ng Department of Agrarian Reform (DAR), ang
Land Bank of the Philippines (LBP) na bilhin
ang 1,888 ektaryang Garchitorena Estate sa
halagang P62.7M.

Dating plantasyon ng abaca ang lupang
Garchitorena sa Camarines Sur at

dating pag-aari ng pamilya ni Maria Magdalena
Garchitorena. Hindi na paborableng tamnan ng
anumang halaman ang lupa nang maremata ng
United Coconut Planters Bank (UCPB). Nagkasundo
ang UCPB at Sharp International Marketing, Abril 22,
1988 na bibilhin nito ang lupa sa presyong P3.8M.

Isang kumpanya ang Sharp International
Marketing na kaduda-duda ang kakayahan sa
negosyong asset management. Sa record nuon ng
Securities and Exchange Commission (SEC), ang
kapital ng Sharp Marketing ay P30,000 lamang!

Hindi pa
nakukumpleto ang
bayad ng Sharp sa UCPB
nang alukin nito ang
DAR na bilhin ang lupa
sa pinalobong halaga
na P56M sa iskemang
voluntary offer to sell (VOS)
ng CARP. Inaprubahan
ng opisina ng DAR
sa Camarines Sur ang
pagbili ng lupa sa lalong
pinalobong presyong na
P65M. Inirekomenda sa

DAR national office na bilhin ang lupang kogon na
lamang ang tumutubo. Inaprubahan ito ni Phillip
Juico sa halagang binawasan lamang nang P2.3M

Naunsyaming bentahan

Hindi itinuloy ng LBP ang pagbili ng
Garchitorena Estate nang mapag-

alamang kailan lamang ito binili ng Sharp sa halagang
P3.8M. Nagsampa ng kaso ang Sharp Marketing
sa Korte Suprema para pwersahin ang LBP na
tumupad sa kasunduan ng bentahan (deed of sale).

Si Deogracias Vistan, presidente nuon ng LBP, ay
nagtungo sa Konggreso para ilantad ang anomalyang
overpricing sa lupang natiwangwang na dating
plantasyon ng abaka.

Ang paglalantad
ni Vistan sa Konggreso
ng scam sa naunsyaming
pagbili sa lupang
Garchitorena ay bunsod
din ng gusot sa pagitan
nila ni Juico. Pinagtalunan
nina Vistan at Juico
kung sa LBP ba o DAR
ang kapangyarihan sa
paghahalaga (valuation)
ng mga lupang sangkot sa
CARP, laluna sa iskemang
VOS at voluntary land
transfer (VLT). Nagwagi si Vistan sa pagtatalo nang
igawad ng Konggreso sa LBP ang kapangyarihang ito.

Hindi garantiya laban sa scam

Ngunit hindi garantisadong di-mauulit
ang scam. Ang mga iskemang VOS, VLT

pati na ang compulsory acquisition (CA) ay bulnerable
sa scam sapagkat ang pagpipresyo ng lupa ay ayon sa
umiiral na fair market value. Lohikal sa mas mataas
na presyo ng mga transaksyon sapagkat dapat na
ipamahagi ang “biyaya” sa: nagbenta ng lupa, sa mga
sangkot na opisyal ng DAR sa lahat ng antas, at sa
mga “real-estate brokers or agents”. Isang publikong
kaalaman na ang DAR ay may mga tuwiran at di-
tuwirang empleyado na taga-broker sa pagitan ng
may-ari ng lupa at mga magbubukid at DAR-LBP.

At para idiin ang angking kurapsyon, sa lahat
ng opisina ng gubyerno, mga opisyal ng DAR at DA
(Department of Agriculture) ang bumabandila sa mga
kasabwat ng mga senador at konggresistang sangkot
sa scam sa pondong pork barrel (PDAF) at Malampaya
fund.

Ang mga magbubukid na naghangad
mabiyayaan sa repormang agraryo ay ilang ulit na
nabibiktima ng manipulasyon ng presyo ng lupang
pilit hinuhulugan, ng mga gamit sa pagsasaka, ng
binarat na presyo ng palay at gulay na kanilang ani.
Biktima pa sila sa mga ghost projects na naghatid ng
bilyun-bilyong pisong pondong publiko sa kamay
ng mga senador, konggresista at lahat ng opisyal na
sangkot sa scams. (L. Paras) K

Anak ng Scam
Biktima ng Scam

Deogracias Vistan. bantayog.org

Phillip Ella Juico. spin.ph

40 41KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

mga produktong agrikultural —na nagbabagsak
ngayon ng lokal na bawang sa mga palengke
sa Kamaynilaan sa mas mababang presyo para
resolbahin ang krisis sa bawang. Paggigisa ito sa mga
magbabawang na Pinoy sa sarili nilang bawang.
	 Minumonitor ngayon ang larga ng NFA rice
sa mga palengke at tindahan ng DA at ng National
Food Authority (NFA), kasama ang kahihirang na czar
ng Food Security and Modernization of Agriculture
Kiko Pangilinan. Napakasimplistikong solusyon
ang monitoring na ito sa suliraning singlalim at
singkumplikado ng salot ng ismagling at kartel sa
bigas sa bansa na pumapatay sa mga magsasaka ng
palay at sumasakal sa nakararaming Pinoy na bigas
ang pangunahing butil sa mesa.
	 Lalong tumatampok ang kakapusan ng ayuda
at malaking kapabayaan ng gubyerno sa sektor ng
pagsasaka — sa binhi, pataba at pamuksa sa insekto’t
peste, patubig, patuyuan ng ani, presyo ng palay,
imbakan, at pagkukono, liban pa sa pagbangon at
pagbawi sa pananalasa ng kalamidad.

Malaking igpaw ang kailangan para sa
modernisasyon ng agrikultura na nakaatang sa

balikat ni Pangilinan. Maglalarga ba ng kaukulang
pondo ang gubyerno ni PNoy? O ipakakarga ito
sa programang PPP (public-private partnership), na
sa dulo ay ang pribadong sektor ang wagi, at ang
publiko, kabilang na ang mga magsasaka, ang gapi?
O bahala na kung papatusin ito ng papalit kay PNoy
bilang pangulo pagkaraan ng termino niya sa 2016?

Wala pa rin sa bokabularyo ng gubyernong
PNoy ang industriyalisasyong nakasalig sa
agrikultura na mangyayaring siyang susi sa seguridad
sa pagkain at trabaho ng mga mamamayan.

Kapos ang Pera pag Kulang ang Sweldo,
Laluna kung Walang Trabaho

WALA PA RING UMENTO SA MINIMUM WAGE
ang mga manggagawang Pilipino. Sana’y

iniregalo na sa kanila sa katatapos ng pagdiriwang
ng Pandaigdigang Araw ng Paggawa nitong Unang
Araw ng Mayo. Maraming Araw ng Paggawa
na ang nagdaan nang ito ang kanilang mahigpit
na kahilingan subalit patuloy na ipinagkakait sa
kanila ng mga kompanyang pinaglilingkuran at
ng Department of Labor and Employment (DOLE)
ng gubyerno. Nakabubuhay na sweldo (living
wage) at disenteng pamumuhay ang patuloy nilang
pinakaaasam.
	 Kung maliit ang sweldo, talagang kakapusin
ng pera para sa napakaraming mga gastusing
pampamilya. Sa mga pangunahing pangangailangan
pa lamang, talagang kukulangin na —tulad ng
naipahayag na sa itaas. Paano na kung pasingit-
singit lang ang hanapbuhay at para-paraan lamang
ang pagkita? Ang kawalan ng pirmihang trabaho
at nakabubuhay na sweldo ang malaon nang
pasangkrus ni Juan..
	 Ang lakas-paggawa ng Pinas sa kasalukuyan
ay 61.8M; mahigit 90% daw nito ang nagtatrabaho.
Pinabulaanan ito ng sarbey sa kawalang-hanapbuhay
o Joblessness ng SWS nitong Marso. Ibinibilang daw
kasi ng Labor Statistics Office sa may-hanapbuhay
ang nagtatrabaho lang minsan sa isang linggo.
Walang trabaho ang 15.6M sa lakas paggawa ng Pinas
ayon sa sarbey ng SWS, habang wala pang 5M ito
(7.5%) ang walang hanapbuhay sa datos ng LSO.
	 Pinakamataas ang tantos ng disempleyo ng
Pinas sa mga bansa sa Timogsilangang Asya.
 	 Mas grabe ang kawalang-trabaho para sa mga
kabataang manggagawa edad 18-24 (abot sa 43%);
31% sa mga edad 25-34. At namamalaging mahirap
para sa kababaihan ang pagkakaruon ng hanapbuhay,
37.8%, kumpara sa kalalakihan, 16.5%. Samantala,
nakapagtala ang LSO/DOLE (Department of Labor
and Employment) ng 5.5M batang nagtatrabaho sa
murang edad 5-17. Hindi naman siguro ibinibilang
ang mga ito sa kabuuang lakas paggawa (marami sa

Kapos sa Pera ang Mayorya ng Pinoy

SIYAM (9) SA 10 PINOY AY KAPOS SA PERA sa buong taong
2013 ayon sa sarbey ng Social Weather Station (SWS) kapartner
ang Sun Life Canada (Philippines) nuong Marso. Pitumpu’t
apat na porsyento (69.3M) ang nagsabing gastusing-bahay —

renta, kuryente’t tubig, at pagkain— ang mabilis sumimot ng pondo.
Gastos naman sa pag-aaral ang malakas sumaid sa ipon, sabi naman
ng 41% (38.9M).
	 Gastusing medikal ang karaniwang malaki agad,
ayon sa 23.7M (25%); habang ang pagbabayad naman sa mga
pinagkakautangan ang lumilimas sa laman ng bulsa, sabi naman ng
isa pang 25%. PDInquirer, Mayo 30, 2014
	 Kung walang madudukot sa bulsikot, kapit-sa-patalim ang
solusyon: Sa pautang na five-six ng Bumbay o sinupamang usurero sa
lugar.
 	 Lalo’t taun-taon ay taas nang taas ang matrikula. Nagtaas
ng tuition fees ang mahigit 3000 eskwelahan sa pagbubukas ng klase
ngayong taon. At inutil ang DepEd (Department of Education) para
mapigilan ang mga ito. Ang edukasyon sa Pinas ay isang malaking
negosyo nga, hindi isang karapatang dapat tamasahin ng lahat.
	 Sumisirit na sa pagtaas ngayon ang presyo ng pangunahing
mga pangangailangan. P2 hanggang P10 ang itinaas ng presyo ng
bigas. Nagmahal din ang asukal. Umaarangkada sa pagtaas ng presyo
ang imported na bawang mula Taiwan (P300 kada kilo!), gayong
nagtaasan na rin ang mga presyo ng karneng baboy at manok at
konti na lang ang makapag-aadobo at gagamit ng bawang. Tumaas
na rin ang presyo ng mga isda — mula bangus at tilapia hanggang
galunggong. Pati na ang itlog. At mga gulay, liban pa sa sibuyas na
una nang nagmahal.
	 Kasi raw ay nagtaas uli ang presyo ng mga produktong
petrolyo (isinisisi sa panibagong kaguluhan sa Iraq ngayon), kaya
nagmahal din ang pagbibyahe ng mga produkto. Nagtaas na nga ng
pasahe ang mga sasakyang publiko. Dahil din daw nagsimula na ang
tag-ulan at mas mahirap nang mamandaw ng mga lamang-dagat
laluna kapag masama ang panahon.

Makakaisip ng iba’t ibang rason ang mga negosyante at
mangangalakal —isasangkalan pati na kalikasan maging langit —
para magpatong ng presyo at tumubo nang limpak. Laluna na ang
mga kabilang sa mga kartel at monopolyo.
	 Nag-aaberya na naman ang ilang mga gencos (mga plantang
nagdyi-generate ng elektrisidad); babala na naman ng pagtaas
ng singil sa kuryente? Inaabatan lagi ito ng mga distribyutor ng
elektrisidad tulad ng Meralco para makapagtaas ng singil kada
kilowatt hour ng konsumo. O ganito talaga ang pana-panahong
kutsabahan at maniobra ng mga gencos at power distributor tulad nang
nabunyag kamakailan lamang? Sa madayang power game ng mga
monopolyo, laging konsumer ang talo.
	 Sa pagsirit ng presyo ng imported na bawang, nalantad na ang
lansakang importasyon nito ang pumapatay sa lokal na produksyon
nito. Dahil sa garlic crisis na ang presyo ng imported na bawang ay
pakana ng mga traders, nabunyag na buhay pa rin kung naghihingalo
man ang ating sariling bawang!

Naglunsad ng Bawang Caravan ang Department of
Agriculture (DA) at hepe nitong si Proceso Alcala —na may
responsibilidad na magmonitor at magregulate ng importasyon ng

Ang Buhay-
Pinoy ba

ay Buhay-
Alamang,

Paglukso –
Patay?

Balita at Komentaryo

Ni L. Balgos Delacruz

Pera,
Pre$¥o
at
rabaho

42 43KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

kanila ang nagtatrabaho hindi lang
isang araw sa isang linggo!) dahil
labag sa batas ang child labor.
	 Mahalaga ang datos
tungkol sa mga batang
nagtatrabaho dahil pinatitibayan
nito ang reyalidad ng kakapusan
sa kabuhayan ng nakakaraming
pamilyang Pilipino. Maraming
bata ang hindi na makayanang
papag-aralin ng mga magulang.
O kaya naman ay napipilitang
tumigil sa pag-aaral upang
tumulong sa mga magulang sa
paghahanap ng ikabubuhay.
Na kadalasan ay sa mabibigat
at peligrosong mga trabahong
nagtataya sa kanilang kalusugan at
maging buhay.
	 Nakakawindang ang
dokumentasyon ng child labor —
sa papel man o sa pelikula, Mga
bata sa mga tubuhan o koprahan
— ang trabaho’y singbigat ng sa
mga may-edad na. Tagabuhat o
tagahila ng mga putol ng troso sa
ilegal na carabao logging. Maninisid

at tagapagtaboy ng mga isda at iba
pang lamang-dagat sa nakaumang/
nakalubog na mga lambat at
salambao sa dagat. Hanggang sa
pagsasala ng miniminang blacksand
at pagpasok sa abandonado
nang mga tunnel, at paglusong sa
malalalim na mga balong puno ng
tubig, para sa pagmimina ng ginto.
	 Hindi kantidad o dami ng
trabaho kundi ang pagsisiyasat sa

kalidad at wastong katumbas ng
paggawa ang nilayon ng sarbey
ng SWS. Kusang nilisan ng 10%
ng kasaluyang walang trabaho
ang dating empleyo upang
maghanap ng mas mabuting
gawain — dahil sa mababang
pasahod at miserableng kondisyon
sa paggawa. Nawalan ng
hanapbuhay ang isa pang 10% sa
pagtatapos ng kontrata (dahil sa
patakaran ng kontraktwalisasyon/
kaswalisasyon ng paggawa),
nasisante o kaya’y nagsara ng
kompanya ang employer. Ang
nalalabing 3% ay naghahanap ng
kanilang unang trabaho.
	 Hindi pa nga ang usapin
ng “regular” na trabaho kundi
ng “tunay na hanapbuhay,” ibig
sabihi’y trabahong nakakabuhay,
paliwanag ng SWS, ang layon ng
kanilang sarbey. Dahil lumalabas
sa kanilang pagsisiyasat na hindi
garantiya ang trabaho ngayon
para mabawasan ang tantos ng
kahirapan, kakapusan sa pagkain
at gutom sa taumbayan.

Milyun-milyon pa ring Pinoy
ang Hirap, Kapos Sa Pagkain at
Nagugutom

UMAABOT SA 8.6M (57%) sa
hanay ng mga walang trabaho

ang nagdaranas ng kahirapan,
habang halos 8M naman (50%) sa
mga may hanapbuhay. Halos 20M
ito sa kabuuan. At pitong puntos
lang ang diprensya sa pagitan ng
walang trabaho at ng mayruon
kung pagdarahop ang pag-
uusapan.
	 Kinakapos sa pagkain
ang mahigit 6M (41%) walang
hanapbuhay at halos 6M din
(37%) sa mga may trabaho na ang
kabuuan ay 12M. Gahiblang 4%
ang pagitan sa pagtawid-gutom ng
mga nakaempleyo at hindi.
	 Di-boluntaryong gutom
ang naranasan ng mahigit 4M
(26%) ng mga walang trabaho
at ng mahigit 2M (14.7%) ng
mga naghahanabuhay minsan sa
loob ng tatlong buwan bago ang
sarbey. Pero nakakaranas din ng

ilang beses na pagkagutom
22.6 % ng mga walang
hanapbuhay at ng 11.2%
ng mga nagtatrabaho.
Dumaranas din ng madalas

o laging pagkagutom ang 3.4%
ng walang trabaho at ang 3.5% ng
naghahanapbuhay.
	 Halos walang malaking
ipinagkaiba ang may trabaho
at wala sa usapin ng kahirapan,
kakapusan sa pagkain at karanasan
sa gutom. Sa isinasagawang pag-
aaral hinggil sa economic underclass
— na kinabibilangan ng mga
manggagawa’t magsasaka, mga
empleyado at iba pang anakpawis
at taumbayan — ni Janica Magat,
associate researcher ng SWS,
napagtitibay ang kongklusyong
hindi lamang maraming trabaho
ang kailangan ng mamamayang
Pilipino, kundi mas malaking
sweldo para sa kanilang trabaho.
	 Bago pa lumawig ang
hindi inclusive at jobless growth,
at mauwi ang buhay ni Juan
sa buhay-alamang, paglukso —
patay. Pero ibang usapan na pag
nakataya na ang buhay — ng
pamilya kasama ang mga anak,
ng bayan, at ang kinabukasan
ng salinlahing kinabibilangan ng
mga supling ng pamilyang Pinoy.
May magiting na kasaysayan ang
Pilipinas at sambayanang Pilipino
na ipinagugunita ng ating Araw
ng Kasarinlan nitong Hunyo 12.
At tulad ng isa pang kasabihang
Pinoy, hindi patay na lukan si Juan!K

Lathalain

A
le

x
U

y

Produktibong trabaho at nakabubuhay na
sweldo!

Sigaw ito ng 2,000 kasapi ng
Manggagawa para sa Kalayaan
ng Bayan (Makabayan)-Kilusan at

iba pang labor groups sa taunang pagdiriwang
ng pandaigdigang araw ng paggawa, Mayo 1.
Nagmartsa sila mula sa simbahan ng Sto Domingo
at nagtungo sa tanggapan ng National Labor
Relation Commission (NLRC) sa Banawe St.

Maliban sa Makabayan, lumahok ang
Alliance of Genuine Labor Organization (AGLO),
Bukluran ng Manggagawang Pilipino (BMP),
Super, United Filipino Service Workers (UFSW), at
iba pa.

Kinundena ng mga manggagawa ang
NLRC na tinawag nilang slaugther house o
“katayan” ng kaso at karapatan ng manggagawa
at talipapa ng mga transaksyon sa kurapsyon.
Inihalimbawa ng mga manggagawa ang desisyon
ng NLRC na ligal ang kontrakwalisasyon at labor
redundancy na nagbunga ng pagkatanggal sa
trabaho ng kulang 100 manggagawa ng Digitel
Corporation.

Matatandaang matagal na nagtirik ng
piketlayn ang Digitel Employees Union sa
harap ng punong himpilan ng Philippine Long
Distance Telephone Co. (PLDT) sa Makati, 2013
para labanan ang mga kontra manggagawang
pakanang ito. PLDT ang mother company ng
Digitel dahil sa nauna nang merger ng dalawang
kumpanya. Iginigiit ng piket na ipatupad
ng PLDT ang desisyon ng Supreme Court na

nagpapabalik sa trabaho ng mga tinamaan ng
redundancy. Sinikutan at tahasang binaligtad
naman ng NLRC kamakailan ang desisyong ito ng
Korte Suprema.

Matapos ang programa sa NLRC,
nagmartsa tungong Welcome Rotonda, at
naglunsad muli ng programa ang grupo malapit
sa lokal na tanggapan ng PLDT sa Quezon City.

Hudyat ang pagtatapos ng programa
dito ng pagpunta na sa kani-kanyang sentro ng
aktibidad ng mga labor groups. Tumagos ang
martsa-caravan ng Makabayan sa Bustillos, Manila
hanggang sa harap ng Unibersidad ng Maynila
bago unti-unti nang nagdisperse.

Maliban sa mga usaping manggagawa,
tinalakay din sa programa ang iba pang isyung
pambayan. Nangako ang mga manggagawa
na aktibong lalaban sa higit na lumalaganap at
lumalalim na kurapsyon sa lipunang Pilipino,
kasabay sa pagkundena sa pinakahuling desisyon
ng pamahalaang PNoy na payagang muling
magbase ang tropang US sa Pilipinas sa bisa
ng US-PHL Enhanced Defence Cooperation
Agreement (EDCA) kahit na labag ito sa
konstutosyon ng Pilipinas.

Nagdaos din ng mga katulad na aktibidad
ng Makabayan-Kilusan sa Angeles City at Subic sa
Zambales. (Mula sa ulat ni Resty Domingo).K

Pagkilos ng Mayo Uno

Mayo Uno sa Pampanga. Bahagi ng martsa ng manggagawa sa Angeles City.

Patuloy na mga piket sa NLRC. Nagpatuloy ang mga protesta ng manggagawa ng
Digitel at mga tagasuporta nito kahit matapos na ang rally nuong Mayo Uno, gaya
ng piket sa NLRC sa larawang ito.

A
le

x
U

y

44 45KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Pambansang
Patakarang

Industriyal
at Agrikultural,

Isinusulong
Pag-ahon ng ekonomya sa krisis sa
panahon ng globalisasyon, paksa
sa national summit at social dialogue
ng employers at manggagawa

“Gustong isapribado ng mga neoliberals
ang mga korporasyon, serbisyo at ari-
ariang hawak pa ng pamahalaan...,
ni ayaw nilang talakayin ang epekto
ng privatization sa power, na dahilan
kung bakit tayo ang may pinakamahal
na kuryente sa Asia at ang ating
manupaktura ang pinakanahuhuli
sa rehiyon. Di ba isang pambansang
kamalian at kapabayaan ito na lahat tayo
ay biktima?”

PAGBUBUKAS ITO ni dating
senador Wigberto “Ka Bobby”

Tanada sa National Summit on Building a Just
and Sustainable Philippines, na inorganisa
ng Philippine Employer-Labor Social
Partners, Inc. (PELSPI), sa tulong ng Danish
Council of Trade Unions for International
Cooperation and Development (LO-FTF),
Abril 23, 2014 sa Century Park Hotel
Ballroom, Pasay City. Presidente si Ka
Bobby ng PELSPI. Dinaluhan ito ng halos
150 kinatawan ng iba’t-ibang mga grupo.

Kinastigo rin ni Ka Bobby ang
aniya ay “champions” ng neoliberalismo
sa Kongreso na ngayon ay nagtutulak

Ni Rodelio Faustino
Larawan: PELSPI

Si dating Supreme Court Chief Justice Reynato Puno sa kanyang pagsasalita sa Summit, sa kanyang kaliwa (pangalawa mula sa kanan) ay si dating Sena-
dor Wigberto “Bobby” Tanada, ang kasalukuyang tagapangulo ng PELSPI.

Balitang Pambansa

ng chacha upang luwagan ang
probisyon sa pagmamay-ari ng
lupain sa Pilipinas at buksan ito sa
dayuhang pagmamay-ari.

Inorganisa ng PELSPI
ang aktibidad upang buuin ang
panukalang National Industrial
and Agricultural Policy (NIAP)
upang maiahon ang ekonomya
sa krisis at matiyak ang inclusive
growth. Nagsumite na ang PELSPI
ng National Industry Roadmap sa
National Economic Development
Authority nuon pang 2013.

Naging panauhing
tagapagsalita si dating punong
mahistrado Reynato Puno. Sa
kanyang keynote address na Linking
Social and Economic Justice to
National Agro-Industrial Policy ,
sinabi niyang “may mga internal
at eksternal na pwersa na lagi
na’y naglalayong biguin ang
reyalisasyon” ng hustisyang
panlipunan.

Isa sa mga dominanteng
pwersa sa lipunan, ayon sa kanya,
ay ang “maliit na grupong elite na
kinakatawan ng political dynasties,
economic monopolies at oligarkiya....,
(at) halos imposible para sa kanila
na partehan ng kapangyarihan
ang mga walang kapangyarihan,
o magbahagi ng yaman sa
mahihirap.” Nanawagan siya sa
mamamayan na manindigan para
ipagtanggol at ipaglaban kanilang
mga karapatan.

Dalawang workshops ang
ginawa para bigyang laman ang
NIAP. Pinangunahan ang mga ito

ng mga eksperto sa mga paksang
nakasalang at binuo ang mga
rekomendasyon upang igiit ang
mga ito sa pamahalaan.

Sa Rebuilding Agriculture:
Can the Philippines Tame Asean 2015,
WTO and Climate Change Challenges,
tinalakay ni UPLB Professor Ted
Mendoza ang atrasadong katayuan
ng agrikultura sa Pilipinas at ang
pangangailangang ibangon itong
muli.

Pinangunahan naman ni
Mr. Rolly Narciso, dating CEO
ng National Steel Corporation
ang pagtalakay sa power point
presentation na“Rebuilding Industry:
How Can We Revive Our Steel and
Other Manufacturing Industries?”
Kinilala ang industriya ng
steel bilang launching board ng
Philippine industrialization.

Kabilang sa mga
rekomendasyon ay ang pagpawi
sa smuggling, pagpapaunlad
ng research and development,
Tangkilikan sa produktong
Pilipino, migration/urban planning
at rasyunalisasyon ng insentiba
ng pamahalaan na nakaangkla sa
pagpapaunlad ng agrikultura at ng
industriyalisasyon.

Nagbuo rin ng mga
resolusyon ukol sa higit na
pagpapalalim pa sa usapin ng
repormang agraryo, pagbabago
ng konstitusyon (chacha) at Asean
integration, partikular ang papel ng
mga bangko.

Nagsimula ang PELSPI,
2003 para itaguyod ang disenteng

paggawa at produktibidad para
mapahusay ang kakayahang
kumpetitibo ng ekonomyang
Pilipino. Pinagkakaisa ito ng
pagsusulong ng isang nationalist
development agenda. Binubuo ito ng
maliliit na negosyanteng Pilipino,
mga lider- manggagawa at mga
personahe mula sa akademya.

Kabilang sa mga
organisasyong aktibo dito ay ang
RICHEM, TEXPAP, Philippine
Association of Local Service
Contractors (PALSCON), PPIA
at Manila Bay Coats Spinning
Mills sa panig ng mga employers;
ang Federation of Free Workers
(FFW), Partido ng Manggagawa
(PM), National Federation of
Labor (NFL), National Union of
Bank Employees (NUBE), Trade
Union Congress of the Philippines
(TUCP), SENTRO, OBRERO,
United Filipino Service Workers
(UFSW), National Confederation
of Labor (NCL), National Labor
Union (NLU), ACCESS at
Association of Workers Industry
Alliance (AIWA) sa hanay ng mga
manggagawa; at sa akademya, ang
UP Solair.

Kabilang ang Kilusan
(pahayagan) sa iba pang grupo
at organisasyon na naimbitahang
makibahagi sa pagtitipon.K

Ka Bobby Tanada sa kanyang talumpati

Bahagi ng 150 kataong dumalo sa summit

Balitang Pambansa

46 47KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Matagumpay na nailunsad ng
STEP – Sierra Madre (Southern
Tagalog for Environmental
Development and Protection
of Sierra Madre) ang taunan
nitong SEED – Camp (Summer
Environmental Education
Camp), Abril 21 – 25 sa Puerto
Real Resort, Real, Quezon.
Dinaluhan ang Kampo ng
Kabataan para sa Kalikasan
(KKK) ng higit sa 70 mag-
aaral-kabataan at guro mula
sa mga bayan ng Real, Nakar
at Infanta sa Quezon at
Mabitac, Siniloan, Famy at
Sta. Cruz ng Laguna; maging

ng mga lider mula sa National
Capital Region (NCR).

Kasabay ng
pagdiriwang ng Earth
Day, lumahok ang STEP
– Sierra Madre sa parada
at pagdiriwang ng ika-312
anibersaryo ng Infanta.
Nanawagan sila para sa
hustisyang pangklima (climate
justice), at pagpapatigil sa mga
mapanirang proyekto gaya ng
dam at pagmimina. Naglunsad
din ng coastal clean-up drive ang
higit 40 kabataan ng KKK sa
Bgy. Ungos at nagsagawa ng
Eco tour sa Real kasama ang

Kabataan, nana-
wagan ng hus-
tisyang pang-
klima at ng
pagpapatigil sa
pagwasak sa
kapaligiran.

SEED CAMP 2014:
Kampo ng Kabataan para

sa Kalikasan

Ni Elmer Aresgado
Mga Larawan:
STEP-Sierra Madre

Municipal Environment and Natural
Resources Office (MENRO).

“Mas lalo kong
napahalagahan ang silbi ng
bakawan ngayong aktwal namin
itong nakita. Hindi lang pala
ito pangitlugan at sanktwaryo
ng isda kundi natural ding
harang ng ating mga komunidad
laban sa tsunami o storm surge sa
panahon ng kalamidad,” sabi ni
Richard Sana, auditor ng Laguna
Environmeniyantal Advocates
(LEAD).

Nilinaw ni Atty. Virgie
Suarez, pangkalahatang kalihim
ng Kilusan para sa Pambansang
Demokrasya (Kilusan), ang
usapin ng Climate Change at Global
Warming. “May mga natural na
dahilan kung bakit nagkakaroon
ng pagbabago ng klima ang
mundo: gaya ng bulkanismo,
orbital variations ng mundo sa araw,
plate tectonics o ‘yung patuloy
na paggalaw ng lupa, at ocean
variability o pagbabago ng init o
lamig ng karagatan,” paliwanag
niya. “Subalit higit na pinalala at
pinabilis ng mga aktibidad ng tao
ang pang-aabuso sa kalikasan na
dahilan ng pagbabago ng klima ng
daigdig.

 “Nakalikha ang tao ng
mga teknolohiya na kasangkapan
sa pag-unlad mula sa pang-aabuso
sa kalikasan. Subalit hindi pantay
sa lahat ang pag-unlad na iyon.
Ilang mga negosyante at mga
bansa ang yumaman at lumawak
ang kapangyarihan mula sa
historikal nilang pang-aabuso sa
kalikasan at pandarambong ng
yaman sa mahihirap na bansa,”
diin pa ni Atty. Suarez.

Sa pagkasira ng mundo,
naging mas madalas ang
kalamidad at trahedya na lalong
nagpahirap sa mga nahuhuling
bansa na kumapit sa foreign debts,
relief at post disaster rehabilitation
program sa porma ng mga
Operation Development Assistance

(ODA) na sa esensya ay pautang
din; adaptation program gaya ng
pagbibenta at pangangalakal ng
mga makabagong teknolohiya
ng mga mayayamang bansa,
pagbabawas ng emisyon ng karbon
o programang mitigasyon sa anyo
ng carbon trading.

Patuloy sa pagsira sa
kalikasan ang mayayamang bansa
gaya ng Estados Unidos - sa
ngalan ng negosyo at kaunlaran
Habang pinagkakaitan naman
nila ang mahihirap na bansa
ng pagkakataong umunlad sa
pamamagitan ng paggamit ng
kanilang ispasyong karbon o
carbon space. Dito pumapasok
ang konsepto ng Climate Justice o
hustisyang pangklima na siyang
panawagan ng mahihirap na bansa
o Global South countries sa ngayon.

Inilinaw ni Joseph
Puruganan, Program Officer ng
Focus on the Global South ang mga
maling solusyon sa pagtugon ng

nagkakaisang mga bansa sa
usapin ng pagbabago ng klima
at pangangalaga sa natitirang
mga likas-yaman ng daigdig.
gaya ng Reduction of Emission
from Deforestation and Forest
Degradation (REDD), na nagiging
parte ng kalakalan o negosyo ang
pangangalaga ng mga kagubatan
para makakuha ng mga carbon
credits o puntos.

“Inaalisan ng REDD ng
obligasyon ang mayayamang
bansa na magbawas ng emisyon
ng karbon. Binibigyang katwiran
ng REDD ang Global North
Countries o mayayamang bansa
na iatang sa mahihirap na bansa
ang responsibilidad na magtanim
ng maraming puno, maglatag ng
mga pangkalikasang programa
at magbawas ng mga proyektong
pang-industriyal – sa porma ng
carbon trading,”sabi ni Puruganan.

“Isa ang Pilipinas sa
nalalabing siyam (9) na kandidato

Patuloy sa pagsira sa kalikasan ang mayayamang
bansa gaya ng Estados Unidos - sa ngalan ng negosyo
at kaunlaran Habang pinagkakaitan naman nila ang
mahihirap na bansa ng pagkakataong umunlad...

Balitang Lokal Balitang Lokal

48 49KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Iba Pang Kampo ng Kabataan para
sa Kalikasan (KKK)
Naglunsad ang Kilusan (Kilusan para sa Pambansang Demokrasya) ng
taunang serye ng summer environmental youth camp.
•	 Ginanap ito sa Brgy. Panugnawan, Medellin, Cebu, isa sa mga

lugar na pininsala ng superbagyong Yolanda, Abril 9-13, sa
pakikipagtulungan ng Visayas Disaster Response Network (VDRN)
at ng Sining Dilaab Cultural Group ng Kilusan sa tema ng pagkalinga
at pangangalaga sa kalikasan at lipunan bilang napapanahong
hamon sa kabataan.

•	 Namahagi ng mga relief goods at nagtanim ng mga punlang bakawan
ang mga campers at nakitira sa mga pamilya sa Brgy. Tindog bago
nagsibalik sa kampo sa Brgy. Panugnawan para sa mga palihan sa
teatro, paglikha ng kanta, at paggawa ng kwentong pampelikula.
	 Ang produktong mga dula’t awit at pinakamahuhusay na
kwento sa pelikula ng mga campers ay ibinahagi sa mga residente
at panauhin ng Panugnawan sa isang pagtatanghal sa plasa ng
barangay, Abril 12.

•	 Nabuo ang Teatro Zambaleno sa ginanap namang KKK sa Iba,
Zambales na itinaguyod ng Coal-Free Central Luzon Movement at
ng Defend Zambales, Mayo 4-5. Nagsimula na silang magtanghal ng
mga dula hinggil sa mga peligro at pinsala ng mga plantang karbon
at pagmimina sa buhay at kabuhayan ng mamamayan sa ilang mga
eskwelahan at barangay.

•	 Nailunsad na ang Teatro Y-golot ng Kilusan-Northern Luzon sa
pagtataguyod ng Kaisa-Ka at ng Serve.Net, Abril 25, sa isang
pagtatanghal sa Irisan National High School sa Benguet pagkaraan
ng ilang weekends ng mga palihan sa pagganap, pagkanta at
pagsayaw pagkatapos ng isinagawang awdisyon sa ilang
eskwelahan sa Baguio.

	 Ililibot ang pagtatanghal ng Teatro Y-golot sa iba pang
eskwelahan na pinagmulan ng mga kasaping kabataan-estudyante
Igorot gayundin sa iba’t ibang barangay gaya ng Pacdal, Gibraltar, iba
pa. (L. Balgos Delacruz)K

para maging lumahok
sa REDD. Isa ang Nakar,
Quezon sa tatlong demo
sites sa bansa liban pa ang
Southern Leyte at Palawan.
Sa kabila ng negative
share ng Pinas sa emisyon
ng karbon kumpara sa
mayayamang bansa,” ayon
pa kay Puruganan.

Pumapasok din ang
Pilipinas sa di-umano’y
clean and green projects
gaya ng coal, dam, at nuclear
power plant bilang energy
sources gayong lantad na sa
siyensya at mga pag-aaral
na lubhang mapaminsala sa
tao at sa kalikasan ang mga
proyektong ito.

“Hindi pa rin
mamatay-matay ang
balaking itayo ang
Centennial dam dito sa
Nakar at Infanta. Kung
mangyari iyon, kukontrolin
ang daloy ng tubig sa ilog
Agos na makakaapekto sa
kabuhayan naming mga
residente. Magkakaroon ng
animo’y malawak na dagat
sa taas ng kabundukan
na magdadala sa amin sa
araw-araw na pangamba
at panganib,” ani Sarah
Jane Espiritu, isa sa campers
at chairperson ng Nakar
Environmental Attributes
(NEAT).

Tinalakay naman
ni Pines Arcega, Convenor
ng Coal Free Central Luzon
Movement at Campaign
Officer ng Defend Zambales
ang mga suliraning
kinaharap ng Gitnang
Luzon at probinsya ng
Zambales simula nang mag-
opereyt ang mga minahan
at ang Masinloc Coal–Fired
Power Plant, na aniya ay
hindi naiiba sa karanasan
ng Timog Katagalugan na
tadtad din sa dami ng mga

Mga myembro ng Teatro Y-golot sa isa nilang pagtatanghal (Larawan: Kilusan-NL)

minahan at plantang coal.
“May 129, 688 ekt. ng

minahan sa Zambales pa lang,”
pahayag ni Arcega. “Tampok
na usapin sa pagmimina ang
maperwisyong alikabok at
pagkasira ng mga kalsada,
pagkakalbo at pagpatag sa
kagubatan at kabundukan, maging
ang pagdaluyong ng putik at
baha sa mga kabayanan. Nasisira
ang lupang taniman dahil sa
pagkatuyot at pagkakontamina ng
kemikal sa ilog, sapa at irigasyon,
habang pinapatay naman ng
usok ng coal plant ang industriya
ng mangga sa Zambales, at
pagkakasakit ng mamamayan ng
lung-related diseases gaya ng TB,
lung cancer, pneumonia at asthma.”

“Winawasak ng planta
maging ang karagatan dahil sa
acidification o bleaching ng bahura
at pag-init ng temperatura ng
tubig na pumapatay ng isda at
iba pang lamang-dagat. Kaya

ang pangakong kaunlaran para
sa probinsya ay hubad nang
kabalintunaan sa nagdudumilat
na pinsala nito sa buhay at
kabuhayan ng mamamayan”,
pagtatapos ni Arcega.

Naipakita ng mga campers
ang kanilang mga natutunan
sa iba’t ibang porma ng sining
gaya ng pagkanta, sayaw, dula at
pagsulat matapos ang mga lektyur.

Pinangunahan ni Tsong
Levy Balgos Dela Cruz, 7 time
Palanca Awardee at Teatrong Bayan
Chairperson, ang Basic Theater
Workshop upang maging daluyan
ang sining sa pagpapaliwanag
sa mamamayan sa halaga ng
pagprotekta sa kalikasan at
pagsapol sa mga usaping kakabit
nito.

Pinalabas ang mga dula sa
plaza ng Infanta, gabi ng Abril
25, na mainit na tinangkilik ng
mamamayan. Napaiyak ang ilan
sa pag-alala sa kanilang dinanas

noong salantahin ang bayan ng
bagyong Winnie noong 2004,
bunsod anila ng minahan at
talamak na legal at ilegal na logging
sa lugar. “Ayaw na naming maulit
pa ang madilim na karanasang
iyon. Kailangan na talagang may
gawin tayo para sa pangangalaga
ng kabundukan ng Sierra Madre”,
ani Lea Santillano, isa sa mga
residente.

Nabuo ang Teatro Sierra
Madre, isang komiteng pang-
kultura ng STEP – Sierra Madre
mula sa workshop na ito, na
nakatalagang magtiyak ng
pang-kulturang gawain ng
organisasyon.

Pag-uwi sa camp site,
itinuloy ng grupo ang programa
sa kanilang Solidarity and Cultural
Night for Nature kung saan magiliw
na nagbahagi ng kani-kanilang
mga presentasyon ang bawat
grupo bilang pakikiisa sa layunin
ng STEP-Sierra Madre na sinundan
ng pagpapahayag ng komitment
para ipagpatuloy ang adbokasiya
ng grupo sa kanila-kanilang mga
komunidad at eskwelahan.

“Marami akong natutunan
sa camp na ito. Iba sa nauna nang
mga kampo na napuntahan
ko; dito higit kong naunawaan
na may magagawa ako bilang
kabataan. Isa-isang hakbang,
matitiyak nating may kalikasan
pang mamanahin ang susunod sa
ating salinlahi. Ang pagprotekta
sa kalikasan ay pagtitiyak ng
ating kinabukasan,” saad ni Raffy
Sarigue ng STEP – Sierra Madre
-Infanta.

Tinapos ni Cristine
Paladin, chairperson ng STEP –
Sierra Madre ang SEED-CAMP
2014 sa paghamon sa campers na
panghawakan ang obligasyong
padamihin pa ang mga kabataang
tagapagtanggol ng kalikasan at
kinabukasan. K

Nabuo ang Teatro Sierra Madre, isang komiteng pang-
kultura ng STEP – Sierra Madre mula sa workshop
na ito, na nakatalagang magtiyak ng pang-kulturang
gawain ng organisasyon.

Teatro Sierra Madre sa isang dula sa SEED Camp 2014

Balitang Lokal Balitang Lokal

50 51KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Para sa Bolivarian Revolution na pinamunuan ni dating
Venezuelan Pres. Hugo Chavez, ang langis ay pag-aari ng
buong mamamayan ng Venezuela at dapat pakinabangan
ng mamamayan. Kaya isinabansa ang industriya ng langis
mula sa pribadong kontrol ng mga kompanyang US at
lokal na mga oligarchs o mga elite. At sa pagtatamasa ng
mayorya sa yaman ng bansa, tunay na umiral ang esensya
ng demokrasya.

Ikasiyam ang Venezuela sa pinakamalalaking eksporter
at ika-12 naman sa pinakamataas na prodyuser

ng langis sa mundo (2013), ayon sa US Energy Information
Administration (USEIA). Kinikilalang may pinakamalaking
napatunayang oil reserves ito sa daigdig sa kasaluyan.

Kongkretong tinugunan ng kita ng estado sa langis ang
batayang pangangailangan ng mamamayan tulad ng libre at
maayos na serbisyong pangkalusugan, edukasyon sa lahat ng
antas, at pabahay. At ipinatupad ang repormang agraryo sa
kanayunan, pagtatatag ng kooperatiba ng manggagawa at ng
magbubukid para sa produksyon at nagbuo ng mga komyun
upang abutin ang soberanya sa pagkain.

Nirebolusyonisa nito ang buong sistema ng lipunan.
Unti-unting pinahina at kinalag ang neokolonyal na kontrol
ng US sa Venezuela at tahasang binabaklas ang neoliberal na
kawing sa ekonomya at kultura ng bansa.

Internasyunal

Patuloy ang
Pakana ng US
para Agawin
ang Tagumpay
ng Rebolusyong
Bolivariano at
ng Mamamayang
Venezuelano

Panggugulo sa Venezuela

Ni Bogs Broquil

Mula sa dibuhong komiks na Hugo Chavez, na inilahok ni Alex Uy sa patimpalak sa pagguhit ng komiks ng Venezulean Embassy sa Pilipinas, Marso 2014

Internasyunal

Hindi naman tumitigil ang
US at mga lokal na kasabwat nito
(kumakatawan sa oposisyon) sa
paghahasik ng destabilisasyon
upang bawiin ang kontrol sa
pulitika at yamang langis ng
Venezuela. Mula sa pamumuno ni
Chavez hanggang sa palitan siya ni
Pres, Nicolas Maduro, tuluy-tuloy
ang mararahas at tusong mga
hakbang nito upang mapabagsak
ang demokratiko at lehitimong
gubyernong Bolivarian.

Hindi nagpagupo ang
mamamayan sa mga atake ng US
sa higit 14 taon ng Rebolusyong
Bolivarian. Patuloy nilang
ipinagtatanggol ang natamong
kasarinlan at paglaya sa
kamangmangan at kahirapan.
Determinado, organisado at
mulat nilang niyakap at inako

ang programa at prinsipyo ng
Bolivarian Revolution -- ang
sosyalismo.

Ang US at ang Pakanang “Regime
Change”

Krisis ang US. Hindi
makabangon. Papalaki

pa ang bilang ng mga Amerkanong
kung hindi kapos ay walang
hanapbuhay. Malaki ang nawala
sa US mula nang isabansa nina
Chavez ang industriya ng langis.

Lumikha ng malaking
alon na lalong nagpahina sa
impluwensya ng US sa buong
rehiyon ng Latin Amerika ang
tagumpay ng Bolivarian revolution.
Sunud-sunod na nagsipanalo sa
eleksyon ang mga anti- US at anti-
neoliberal na lider: Lula de Silva
ng Brazil (Oktubre 2002), Nestor
Kirchner ng Argentina (Mayo
2003), Tabare’ Vasquez ng Uruguay
(Nobyembre 2004), Evo Morales
ng Bolivia (Disyembre 2005),
Rafael Correa (Disyembre 2006), at
kamakailan lang, si Lucas Longo
ng Puruguay. Ang tiyak na nasa
panig pa ng US ay ang Colombia,
Peru at Mexico.

Lumakas ang hanay
ng anti-neoliberal sa buong
rehiyon mula nang ilunsad nina
Chavez ang pakikipagkaisa at
pakikipagtulungan sa mga bansa
ng Latin America. Nabuo ang
pagkakaisa’t kooperasyon tulad ng
Union of South American Nations
(UNASUR) at Bolivarian Alliance
for the Peoples of our America
(ALBA) na pumapalag o malaya sa
dikta at kontrol ng US.

Desperado ang US na
mabawi ang nawalang ganansya
sa malawak na yaman ng Latin
America. Itinutulak nito ang
huling baraha sa Venezuela:
suporta sa marahas na pagkilos ng
oposisyon para madestabilisa ang
bansa hanggang abuting maging
katanggap-tanggap ang regime
change.

Nagpakulo ang oposisyon
ng isang marahas na aksyon na

nagresulta ng pagkamatay ng 42
katao at pagkasugat ng mahigit
600 (150 ang nasa kapulisan)
mula Pebrero 14, 2014. $10B ang
napinsalang ari-arian kasama ang
sinunog na paaralan, mga bus,
opisina at truck na may lamang
pagkain at gamot. Pinlano,
inorganisa at pinonduhan ito ng
US.

Mahigit isang dekada nang
tinatrabaho ito ng US ngunit laging
bigo. Mula sa kudeta (2002), pag-
aaklas ng mga empleyado sa
kompanya ng langis (2002-2003) na
nagparalisa sa ekonomya ng bansa
hanggang sa pagrecall kay Chavez
(Agosto 2004).

Nabuhay ang pag-asa ng
mga oposisyon nang pumanaw
si Chavez. Pero natalo ni Maduro
si Henrique Capriles sa halalang
presidensyal (Abril 2013). Lider
ng oposisyon si Capriles na una
nang tinalo ni Chavez (2012).
Gayunma’y hindi pabor si Capriles
sa marahas na aksyong inuupat
sa kasalukuyan ng mga lider
oposisyon na sina Leopoldo Lopez
at Maria Corina Machado.

Hindi nakuha ng
oposisyon ang malaking bilang ng
munisipalidad sa lokal na halalan
(Disyembre 2013) na itinuring
na barometro ng oposisyon na
susukat kung ilang munisipalidad
ang sumusuporta kay Maduro.

Dalawang elemento ang
ginamit para makalikha
ng artipisyal na krisis
upang patunguhin
ito sa isang social
unrest at paabutin sa
pagpapalit ng gubyerno
(regime change) -- pag
atake sa ekonomya at
paggamit ng midya.

Taas kamao si Venezuelan President Nicolas Maduro
habang papasok sa pulong ng National Assembly
sa Caracas bago ang kanyang panunumpa sa
pagka-presidente ng Venezuela, Abril19, 2013
cnn. com

Lider ng oposisyon Henrique Capriles, habang
nangangampanya sa nakaraang Venezuela presi-
dential election, 2013. globalpost.com

52 53KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Internasyunal

Patunay ito na mas malawak ang
teritoryo ng Bolivariano kesa sa
oposisyon.

Sa malaking kabiguang ito,
ipinihit ng US at mga kasabwat
ang labanan sa lansangan, labas
sa hangganan ng Konstitusyon at
mga batas ng Venezuela.

Pinatindi pa ng US ang
hatian at antas ng labanan sa
pagitan ng gubyerno ng Venezuela
at ng oposisyon. Habang ang
sinusuportahan ng US ang
oposisyon, sinuportahan naman
ng mga manggagawa, maralita
at magsasaka ang gubyernong
Bolivarian. Naging labanan
ito sa pagitan ng mamamayang
Venezuelan at ng imperyalismong
US.

Gusto ng US na maging
marahas ang labanan at pabilisin
ang destabilisasyon para kagyat
na maagaw ng oposisyon ang
kapangyarihang pulitikal.

Artipisyal na Krisis

Dalawang elemento
ang ginamit para

makalikha ng artipisyal na
krisis upang patunguhin ito sa
isang social unrest at paabutin sa
pagpapalit ng gubyerno (regime
change) -- pag atake sa ekonomya
at paggamit ng midya.

Hoarding, pagpigil sa
pagpasok ng ng kalakal, hijack
sa mga truck na kargado ng

pagkain at gamot at organisadong
pagpupuslit ng kalakal palabas ng
Venezuela. Planado itong ginawa
ng oposisyon upang palabasin
na may malaking kakapusan sa
pangunahing pangangailangan sa
merkado.

Kontrolado ng pribado
ang 80% ng midya sa Venezuela.
Ipalalaganap nito na palala na
ang kalagayan sa Venezuela para
lumikha ng alarma. At sasakyan
ito ng oposisyon upang bigyan
ng rason ang ginagawa nilang
mararahas na aksyon laban sa
gubyerno.

Maliit na armadong grupo
ang nagsagawa ng mararahas na
aksyon: Pag atake at pagsunog
sa mga opisina ng gubyerno
at mga trucks na may kargang
pagkain, gamot at iba pang
kalakal. Pagbarikada sa kalsada,
pagkakalat ng langis sa kalye
na ruta ng mga manggagawang
nakamotorsiklo na papasok
sa pabrika o opisina upang
madiskaril ang produksyon.
Paglalatag ng razor wire sa gitna
ng daan na mas nakamamatay
sa mabibiktima. At mabangis na
pag-atake sa mga nagtatangkang
buwagin ang barikada.

Itinulak ng Kamara ng US
ang pagpapasa ng sanction kahit pa
may protesta dito ang mga bansa
ng Latin America. Naglaan din ito
ng karagdagang $15M ayuda sa

oposisyon.
Hindi kinilala ng UNASUR

at ng Organization of American
States (OAS) ang sanction na
ipinasa ng US Congress. Para sa
Unasur, paglabag ito sa prinsipyo
ng non-intervention. Diniin pa
nito na ang ganitong sanction ay
hadlang para malampasan ng
mga Venezuelan ang kahirapan
nang may laya, kapayapaan at
demokrasya.

Ibayong pinalawak naman
ng pamahalaang Maduro ang
serbisyong panlipunan para sa
mamamayan habang patuloy ang
karahasan at pang-uupat ng US.

Misyong Bolivarian ay Tagumpay
ng Mamamayan

Dati ay kapos at
kadalasa’y walang

natatanggap na serbisyong
panlipunan ang mamamayan ng
Venezuela tulad ng kalusugan at
edukasyon. Nang isulong na ni
Chavez ang Misyong Bolivarian,
mula sa pagsasabansa ng langis,
tiniyak nito ang pampublikong
serbisyo para baguhin ang buhay
ng mga Venezuelan laluna ang
mga maralita. Tiniyak din ng
gubyerno ang kasapatan sa
pagkain.

Sa Mission Barrio Andentro
(Mission Inside the Neighborhood)
I at II, binigyang daan ang libre,
abot- kamay at may kalidad na
Universal Health Care para sa
mamamayan.

Namangha maging ang
UNICEF at WHO sa positibong
resulta ng Mission Barrio Andentro
mula nang itatag ang medical clinics
sa loob mismo ng mga mahihirap
na pamayanan.

May 50 pampublikong
pasilidad pangkalusugan lamang
ang naitayo ng dekada ’80 at ’90,
ayon sa Ministro ng Kalusugan
(Venezuela) Nang ipatupad na
ang Misyon, sa pagitan pa lang
ng 2003 at 2007, may 4,659 nang
bagong tatag na health care centers
na kumprehensibong antas I

Riots sa mga lansangan ng Venezuela. Luke Vilapaz

Internasyunal

at II (Barrio Andreto) at may
sapat na kagamitang medikal.
Sa ika-11 taong anibersaryo ng
Mission Barrio Andentro (2003-
2014), umabot na sa higit 10,000
medical clinics ang naitayo sa mga
mahihirap na komunidad.

Sa ulat ng World Health
Organization (WHO), bumaba
ang infant mortality mula 23 sa 20
(lalaki) at mula 19 sa 17 (babae)
kada 1000 kapanganakan sa
pagitan ng 2003 at 2005.

Napababa rin ang
porsyento ng kahirapan. Mula
sa 49.4%, bumaba ito sa 25.6%,
ayon sa report ng United Nations
Economic Commission for Latin
America and the Carribean
(ECLAC). Bumababa pa ito nang
5.6% -- mula 29.5% hanggang
23.9%. ng 5.6% -- mula 29.5% sa
23.9%, ayon pa sa ulat ng ECLAC.
Ikalawa ang Venezuela sa may
mataas na tantos ng pagbabawas
ng kahirapan sa buong rehiyon
(1999 – 2012).

Naampat din nito ang
lumalalang malnutrisyon sa hanay
ng mga kabataan.

Napababa rin ang illiteracy
rate kapwa sa mga kabataan at
adult ng Misyong Bolivarian.
Libre ang edukasyon sa lahat ng
antas. Halos lahat ng kabataan
ay nakakapag-aral hanggang
kolehiyo. Hindi na katulad
dati na mayaman lamang ang
nakakapasok sa kolehiyo o
unibersidad.

Sa buong daigdig, tanging
Venezuela ang nakaabot sa UN
Millenium Development Goals na
naka-set sa 2015. Pero ang mga
tagumpay ng Misyong Bolivarian
ay hindi ipinapakita sa mainstream
media. Ang ipinalalabas ng mga
kilalang media outlet sa mundo ay
ang mga kaguluhan sa kalsada na
US ang sponsor.

Kakaiba ang nagaganap
sa Venezuela. Mayayaman ang
nagbabarikada sa kalsada habang
ang mayorya ng mamamayan sa
pangunguna ng manggagawa
ay nagdiriwang sa tagumpay na
natatamasa nila mula sa
Rebolusyong Bolivarian.

Anupamang paninira
at maling impormasyon sa

tunay na nagaganap sa Venezuela,
pangunahing magtatakda pa
rin ng labanan ay ang mismong
mamamayang Venezuelan.
Kung mataas ang kamulatan ng
mamamayan at handa nitong
ipagtanggol ang tagumpay na
tinatamasa, mahihirapan ang
US o alinmang dayong bansang
nagnanais mangibabaw sa
kanilang bayan.

Pinatalas ng sarili nilang
karanasan sa pakikibaka ang
manggagawa at mamamayan ng
Venezuela. Hindi sila papayag
na malinlang at mabago pa ang
kalagayang nagbibigay sa kanila
ng pakinabang sa pambansang
yaman at produkto ng kanilang
paggawa. Alam nila na mahaba
at masalimuot pa ang landas na
kanilang susuungin.

Maningning na aral
ang Rebolusyong Bolivariano
para sa manggagawa at buong
mamamayang Pilipino. Pero
nagpapatuloy itong nanganganib
dahil sa walang lubay na
kaguluhang inihahasik ng mga
ahente at lokal na mga kasapakat
ng imperyalistang US.

Mahalaga ang anumang
mga suporta mula sa iba pang mga
organisasyon ng manggagawa at
mamamayan sa buong daigdig
upang patuloy na makapanaig
ang mamamayan ng Venezuela
at ang kanilang Rebolusyong
Bolivariano. Dapat maging bahagi
ang progresibong mga kilusan sa
Pilipinas sa malakas na tinig ng
pagkondena sa pakikialam ng US
sa panloob na usaping Venezuela
at ipanawagan at suportahan
ang karapatan ng mamamayan
ng Venezuela na magpasya para
sa kanilang bukas. Kasabay ng
pagtuligsa sa pagiging sunud-
sunuran ng gubyernong Pilipino
na kaladkarin ang Pilipinas
(EDCA) sa mga bagong pakana
ng imperyalistang US para
sa dominansya nito sa Asya-
Pasipiko.K

Mahalaga ang anumang mga suporta mula sa iba pang
mga organisasyon ng manggagawa at mamamayan
sa buong daigdig upang patuloy na makapanaig
ang mamamayan ng Venezuela at ang kanilang
Rebolusyong Bolivariano.

Mga Cuban at Venezuelan volunteers sa proyekto ng pag-abot ng serbisyong medikal ng mamamayan sa mga
baryo.venezuelanalysis.com

54 55KILUSAN Hunyo 30, 2014 Hunyo 30, 2014 KILUSAN

Pagsubaybay (Mula sa pahina 55)

dalawang bansa kaya nagsagawa
ng ship tours, konsyerto ng 7th Fleet
Band, palaruan at pagsiserbisyo sa
komunidad.

Angkor Sentinel, Cambodia.
Idinaos ang pagsasanay na ito na
US Army Pacific ang isponsor,
Abril 20-30. Galing sa army ang
karaniwang dumalo: mula sa
116th Cavalry Brigade Combat
Team ng Idaho Army National
Guard, U.S. Army Pacific, Asia-
Pacific Counter-Improvised
Explosive Device Fusion Center,
18th Medical Command, 413th
Contracting Brigade.

Guardian Sea, Thailand:Idinaos
ang Exercise Guardian Sea 2014 sa
pagitan ng US Navy at Royal Thai
Navy, Abril 22- Mayo 3. Pokus
sa pagsasanay ang anti-submarine
warfare sa mababaw na katubigan.
Sabi ng Task Force 74 commander
na si Rear Adm. Stuart B. Munsch,
“Habang paparaming bansa sa
Asia-Pacific ang gumagamit ng mga
submarino, kailangan naming sanayin
ang aming abilidad na mag-detect at
sundan ang mga submarino kasama
ang aming pinakamatagal nang alyado
sa rehiyon.”

Tri Crab Exercise, Guam:
Isinasagawa ito tuwing dalawang
taon sa U.S. Naval Base sa Guam.
Nagsanay ang sailors mula sa

Explosive Ordnance Disposal
Mobile Unit (EODMU) 5, April
28-May 9, kasama ang mga kasapi
ng Royal Australian Navy and
Air Force, Australian Army and
Singapore Navy. Dalawang linggo
ang pagsasanay.

CARAT Exercises sa Malaysia,
Indonesia: Halos magkasabay na
idinaraos ang Cooperation Afloat
and Readiness Training (CARAT)
2014 sa Indonesia at Malaysia
ngayong Hunyo. Ginawa ang
limang-araw na bilateral diving
exercise na bahagi ng CARAT
sa Indonesia, Hunyo 7-12. Sa
Malaysia, idinaos ang amphibious
phase ng CARAT na nagsagawa
ng amphibious landings ang US
Marines at Malaysian Army
paratroopers, Hunyo 6.

Hindi na itinuloy ang
CARAT Thailand na dapat sana’y
nag-umpisa nuong Mayo 31 dahil
sa kaguluhan duon (umabot sa
deklarasyon ng batas militar).

Idaraos ang CARAT
Philippines, malapit sa
Scarborough Shoal, simula huling
linggo ng Hunyo 2014. Lalahukan
ito ng 1,000 sundalo, ng missile-
guided destroyer na USS Halsey,
ng rescue and salvage ship na USNS
Safeguard, ng dock-landing ship
na USS Ashland, ang BRP Ramon
Alcaraz at BRP Emilio Jacinto.

Sunud-sunod na itong

idaraos sa iba pang bayan sa
Southeast Asia hanggang sa huling
bahagi ng taon.

Rim of the Pacific Exercises:
Nakatakda ang Rim of the Pacific
(RIMPAC) Exercise ngayong
taon ang ika 24 mula nuong
1971 (bawat dalawang taon) sa
Hunyo 26 hanggang Agosto 1 sa
Hawaii. Kalahok ang 23 bansa,
47 barko, anim na submarino,
mahigit 200 aircraft at 25,000
tauhan. Lalahok ang Australia,
Brunei, Canada, Chile, Columbia,
France, India, Indonesia, Japan,
Malaysia, Mexico, Netherlands,
New Zealand, Norway, People’s
Republic of China, Peru, South
Korea, Philippines, Singapore,
Thailand, Tonga, United
Kingdom at US. Ito ang unang
pagkakataong lalahok ang China
sa RIMPAC.

Pacific Partnership 2014: Nag-
umpisa ang 9th Pacific Partnership,
Mayo 26 at tatagal ng 60 araw.
Ngayong taon, ginagawa ito
sa limang bayan ng Southeast
Asia. Kabilang sa mga kalahok
ang Singapore, New Zealand,
Indonesia, US, Timor Leste,
Cambodia, Japan, Australia at
Philippines.

Magkasabay na idinaraos
ang bahaging seaborne (sakay
ng barko) at airborne (sakay ng
eroplano). Pokus ng airborne
ang Indonesia at Timor Leste.
Ang seaborne ay sa Vietnam,
Cambodia at Pilipinas. Nag-
umpisa na, Hunyo 18 ang Pacific
Partnership sa Pilipinas at sa mga
bahaging sinalanta ng Yolanda
ang pinagtutuunan nito. Apat
na proyektong rehabilitasyon
ang ginagawa sa Tacloban at Palo
sa Leyte. Kalahok sa Philippine
leg ang mga sundalo mula sa
South Korea, Malaysia, Japan at
Philippines. Pinamumunuan ang
bahaging seaborne ng Japan.KSta Rita, Guam. Ang mga myembro ng Explosive Ordnance Disposal Mobile Unit Five (EODMU-5) at ang Singapore

Navy sa kanilang pagsasanay kaugnay ng Tri-Crab, sa isang larawang kuha sa mga naunang pagsasanay, 2000 sa
Guam. Larawang kuha ng US Navy/2nd Class Alan D. Monyelle

Tampok sa panahong ito
ang nabuong kasunduan
sa pagitan ng Pilipinas at
US na Enhanced Defense
Cooperation Agreement
(Tingnan sa : Si Uncle Sam ang
Tunay na Boss, p 10).

Kinatangian ang panahong
ito ng pagkakaruon ng maraming
pagsasanay militar at ang
pinakamalaking Humanitarian
Action sa rehiyon.

Balikatan 2014: Kahit
nakakadalawang linggo na
pagsasanay, partikular na sa Fort
Magsaysay (Abril 21 nagsimula),
pormal na binuksan pa rin ang
Balikatan 2014, Mayo 5 sa Camp
Aguinaldo. Itinambol na ito
ang unang Balikatan matapos
mapirmahan ang EDCA.

Sa nakalap na
impormasyon ng Kilusan,
nilahukan ito ng humigit-
kumulang sa 3,000 sundalong
Pilipino, kabilang na ang 244
reservists, 2,500 Amerikano at 68
Australyano para sa special forces
training.

Pormal na sinimulan
ang engineering engagements at
community relations sa lalawigan ng
Albay, Abril 21. Ginawa rito ang
limang (5) maliliit na proyektong
pang-enhinyerya: classroom
remodelling sa Tamaoyan, Legazpi
City, nag-renovate ng paaralan sa
Brgy. Doňa Mercedez, Guinobatan,
Albay; gumawa ng maliit na
gusali sa Malobago Elementary
School at Brgy. Health Center sa
Malobago, Guinobatan, at sa labas
ng Albay, binakuran ang Riverside
Elementary School sa Santa Rosa,
Nueva Ecija.

Higit na mas maraming
community relations activities ang
ginawa ng mga sundalong US:

pakikipagmiting ng mga opisyal
sa obispo ng Legazpi City; sumali
sa paligsahan sa pagkayod at
pagpiga ng niyog at pakikisalo sa
hapunan sa barangay sa Legazpi
rin; pagbisita sa bahay ampunan
sa Tabaco City; pagtanggap ng
mga bisitang sibilyan sa flight
line sa Clark para sa display
ng mga nakatigil na eroplano;
pakikipag-basketball sa mga bata sa
Fisherman’s Village sa Tacloban;
health engagement sa Tacloban at
sa Doňa Mecedez, Guinobatan;
turn-over ng medical supplies sa
Bigaa, Legazpi City; at exhibit
ng mga trabaho ng lokal na mga
pintor tungkol sa Balikatan sa
Guinobatan. Nagpa-interview
pa ang ilang sundalong US at
Pilipinong kalahok sa Balikatan
sa programa sa television, na
“Showtime”.

Liban sa Fort Magsaysay,
ginamit ang Basa Air Base sa
Pampanga ng mga tropa at
suportang eroplano ng army
landing craft mula sa Army Air
Base sa Okinawa, para sa delivery

ng low-cost-low altitude bundles,
ang Crow Valley para sa live-fire
exercises at ang Naval Education
and Training Command (NETC)
- San Antonio, Zambales para sa
amphibious landing at pag-atake.

Ginamit din ang Marine
Barracks Gregorio Lim (Marine
Base Ternate), Ternate, Cavite at
ang Subic Bay ng mga barkong
suporta sa Balikatan. Ginamit
naman ang kampo ng WesCom sa
Puerto Princesa sa staff exercises
(STAFFEX).

National Engagement Activity, Da
Nang, Vietnam: Nag-umpisa, sa
isang seremonya para salubungin
ang USS John S. McCain (DDG 56)
at USNS Safeguard (T-ARS-50) sa
daungan ng Da Nang, Abril 7.

Hindi tradisyunal na
military exercise ang NEA Vietnam.
Nakapokus ito sa propesyunal na
palitang non-combatant sa larangan
ng military medicine, search and
rescue, diving and salvage at damage
control habang nasa barko.
Pampalapit din ito ng ugnayan ng

Pagsubaybay sa Galaw ng US Military
 sa Asia-Pasipiko: Abril−Hunyo 2014

Ni Melissa Gracia Lanuza

Sina US Air Force Maj. Herb Shao (kaliwa) ng Pacific Air Forces, Phil. Navy Capt. Ramon Renales (gitna),
kumander ng Joint Civil Military Operations Task Force, at Legaspi City Bishop Joel Baylon sa kanilang
pagtatagpo sa panahon ng Balikatan 2014 sa Legaspi City, Albay, Abril 21, 2014 (Larawan mula kay Lance
Cpl. Trever Statz ng US Marine Corps).

http://en.wikipedia.org/wiki/Ternate

Araw ng Mangingisda
“Gutom na ang mga mangingisda! Ni
hindi namin mapakain kahit ang aming
pamilya sa aming huling isda!”. Pahayag
ni Pablo Rosales, tagapangulo ng
PANGISDA Pilipinas-Kilusan.
"Kung hindi malulutas ang suliranin sa
pangisdaan, baka pati mangingisda ay
maubos na rin 10 taon pa mula ngayon.”

Ginunita ng 1,000 kasapi
ng mga organisasyong
mangingisda, civil society

at non government organizations ang
pambansang Araw ng Mangingisda
sa pamamagitan ng martsa sa
Malakanyang, Mayo 30 at ipahayag na
rin ang pagkadismaya sa kalagayan ng
mga pangisdaan sa bansa. Nakadamit
at maskara sila ng tela at papel na
hugis isda. Nanawagan sila kay Pres.
Noynoy Aquino na magpatupad ng
mga programa para sa rekoberi ng
labis nang napinsalang katubigan sa
Pilipinas. Pinamunuan ang pagkilos
ng Save the Fisheries Now at ng
Roadmap to Recovery Network.

“Kumpara nuong 1960, nasa
10% na lamang ng dami ng isda sa
mga karagatan ng Pilipinas ngayon.
Mabigat ang epekto nito. Kaya naman
41.4% ng pamilyang mangingisda
ang bahagi na ng pinakamahihirap na
pamilya sa Pilipinas ayon sa National
Statistical Coordination Board (NSCB),
2009,” pahayag ng Network.

Kabilang sa Roadmap to Recovery
Network ang Greenpeace, Save the
Fisheries Network Now, NGOs
for Fisheries Reform - a coalition
of 12 NGOs working of Fisheries
policies,Tambuyog Development
Center lnc., Pangisda Pilipinas-
Kilusan, Pambansang Kilusan
nga Kababaihan sa Kanayunan,
pakisama, National Union of Rural
Based Organizations lnc.(PKSK),
Akbayan Citizen's Party, Aniban ng
mga Manggagawa sa Agrikultura,
People's Movement for Climate
Justice, Conservation International
-. Philippines, CERD, Save the
Philippine Seas, Philippine Earth
Justice Center lnc., Bicol University,
Bicol Consortium for Development
lnitiatives, Balaod Mindanaw,
Sorsogon Social Action Foundation,
SAC Legaspi, RTR Now Network,
PUMALU-MV, Aksyon Klima, Golden
Bay MPC, PO BLM, LIKAS lNc., ACSF
lnc. (R.Faustino) K

