
Taon 9 Bilang 2 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Hunyo 30, 2015

KILUSAN

RA 10654:
Amyenda sa Fisheries Code of 1998

Kagat sa Sima
ng EU at World Bank

Saan Gawa
ang Sapatos Mo?

Navotas
Fish Port, sa
araw-araw
na bentahan
ng isda mula
sa iba’t-
ibang bahagi
ng bansa.

“Pagmamanupaktura”
ng mga Isla sa South
China Sea

Sa Bingit ng Masaklaw
na Digma at Pananalasa
ng Imperyalismong US

Gera ng Saudi Arabia sa Yemen

2 3KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

4 Editoryal

2 Bakas ng Kasaysayan
Abril 30, 1975:
Pagbagsak ng Saigon at Pagtatagumpay
ng Rebolusyong Vietnamese

Lathalain
6 RA 10654: Amyenda sa Fisheries Code of 1998
 Kagat sa Sima ng EU at World Bank
 Ni Rodelio Faustino

15 “Pagmamanupaktura” ng mga Isla sa South China Sea
 Ni Melissa Gracia Lanuza

24 Saan Gawa ang Sapatos Mo?
 Ni Rodelio Faustino

49 Taas Matrikula 2015
 Ni Elmer Aresgado

Pahayag

40 Manggagawang LGBT
 — True Colors Coalition

42 Tataya ka ba sa K-12?
 — Kilusan para sa Pambansang Demokrasya

Sining at Kultura
33 2 Tula ni Jayson Tayag
 Ang mga Batang Yapak
 Istatus Ko
34 Tula: Ang Hari, ang Pulubi, at ang Batang Nakamasid
 Ni Kelvin Vistan

35 Maikling Kwento: Pasada
 Ni Elmer Aresgado

36 Liham mula sa Anak ng Pultaym
 Ni KM
38 Tula: Kay Placido Penitente
 Ni Rene Bornilla
 Tula: Dakilang Pagmamahal ng Isang Ina
 Ni Angelo Sean B. Morales

Balita mula sa mga Rehiyon

39 Balita mula sa Baguio City
 Mula sa: Workers for People’s Liberation-Baguio City

Internasyunal

50 Gera ng Saudi Arabia sa Yemen
 Ni Bogs Broquil

54 Sa Bingit ng Masaklaw na Digma at Pananalasa
 ng Imperyalismong US
 Ni Lutgardo Paras

59 Update sa Asia-Pacific Pivot: Abril-Hunyo 2015
 Bagong Phase ng Pivot
 Ni Melissa Gracia Lanuza

Likod: Larawan at Balita
 Piket ng mga kabataan sa Mendiola laban sa Pagtataas ng Matrikula
at K+12

Bakas ng Kasaysayan

Taon 9 Bilang 2 Hunyo 30, 2015
Pabalat: Navotas Fish Port,
ang ;pinakamalaki at sentrong
palengke ng isda papasok sa
Metro Manila; (www.thefacesof-
manila.blogspot.com, inquirer.net)

Nilalaman

Bumagsak ang Saigon, kabisera
ng South Vietnam sa kamay
ng Peoples Army of Vietnam

at ng National Liberation Front
(NLF), Abril 30, 1975. Winakasan
nito ang 21 taong Vietnam’s War
of Resistance (1954-1975) laban sa
US-- ang pinakamakapangyarihang
imperyalistang bayan sa daigdig
at sa papet na gubyernong itinayo
nito. Sinimulan na rin makaraan
nito ang pagtatayo ng Socialist
Republic of Vietnam sa pamumuno
ng Communist Party of Vietnam na,
itinatag ni Ho Chi Minh, kasunod
ang pagtatatag ng Viet Minh —ang
binhi ng rebolusyonaryong hukbo ng
Vietnam, 1930s.

Ikalawang yugto ang
pakikibakang ito sa maningning
na kasaysayan ng paglaban ng
mamamayang Vietnamese para sa
kanilang kasarinlan.

Ginapi ng mga Vietnemese
sa pamumuno ni Gen Vo Nguyen
Giap ang pwersa ng France sa Battle
of Dien Bien Phu, 1954. Matapos ito,
sinabotahe ng imperyalistang US
ang kasunduan sa pagitan ng mga
rebolusyonaryong Vietnamese at mga

Pranses na magdaos ng pambansang
eleksyon, at ipinwersa ang paghahati
ng Vietnam sa North at South sa
iginuhit nitong 17th Parallel. Iniluklok
ng US si Bao Dai bilang transition
president saka nagdaos ng eleksyon
na pinagwagian ng pro American na si
Ngo Din Diem, 1955.

Dito nagsimula ang
pakikialam ng US. Nagbigay ito ng
$100M ayuda sa papet na gubyernong
Diem at sinanay ang sandatahang
lakas nito. Nakabalangkas ito
sa patakarang cold war ng US na
layong panatilihin ang kanyang
kontrol at impluwensya, at ampatin
ang lumaganap na kilusang anti-
imperyalista sa rehiyon.

Sinagasa ni Diem ang
karapatan ng mamamayan kasabay
ng paglaki ng papel ng mga
tagapayong militar na Kano. Itinatag
ng mamamayan ng Vietnam ang
NLF, 1960. Pumutok ang unang
direktang labanan sa pagitan ng US
at rebolusyonaryong Vietnamese
nang ipatupad ng una ang Operation
Rolling Thunder (1965), ang simula ng
lantad na deployment ng US combat
troops sa Vietnam. Lumawak ang gera
hanggang sa Cambodia at Laos, na
kasama ng Vietnam ay bumubuo sa
Indochina.

Sa kabuuan ng gera,
9M pwersang militar ng US ang
nasangkot, 2.6M dito ang aktwal na
itinalaga sa Vietnam (tour of duty).
Pinakamataas na bilang ng aktwal na
deployment ay 542,482 nuong 1969.

Umabot sa 15M tonelada (MT)
ng bomba ang pinasabog sa buong
Indochina War. Sobra-sobra, kung
ikukumpara sa 2.7MT na pinasabog
ng allied forces sa kabuuan ng WW2
(Harrison, 1993). Kasabay nito,
18.2M galon ng Agent Orange (Dioxin)
ang isinaboy ng US military sa higit
10% ng kalupaan ng Vietnam, 1961-
1971. Ayon sa gubyerno ng Vietnam,
400,000 ang pinatay o pinaralisa ng
Agent Orange, at 500,000 bata ang
isinilang ng may depekto sanhi ng
kemikal na ito.

Batay sa Ministry of Labor,
War Invalids, and Social Affairs
ng Socialist Republic of Vietnam
(1995), 1.1M tauhang militar sa
magkatunggaling panig ng Vietnam
at 2M sibilyang Vietnamese ang
namatay dahil sa digmaan, 1954-1975
(AP, 1995). Namatay din ang 58,202
Amerkanong sundalo at 303,704
ang sugatan (USVA Web Site Stats).
Umabot sa $300B ang gastos ng US sa
gerang ito.

Kasabay ng unti-
unting pagtatagumpay ng mga
rebolusyonaryo ay ang ebakwasyon
ng halos lahat ng mga sundalo at
sibilyang Amerkano at ng ilang libong
sibilyang Vietnamese na tauhan ng
reaksyunaryong rehimen. Dumulo
ang ebakswasyon sa 18 oras na
Operation Frequent Wind (Abril 29-30),
ang pinakamalawak na ebakwasyon
sa kasaysayan na gumamit ng mga
helikopter.

Isa sa destinasyon ay ang
Clark Air Base sa Gitnang Luzon.
Nakapagsagawa ng 20 byahe ng C-141
at 20 ng C-130s araw-araw mula sa
Tan Som Nhut Air Base sa Saigon
patungo sa CAB mula Abril 20. Sa laki
ng bolyum ng refugees, nagdesisyon
nuon ang diktador na si Marcos na
kaya lamang nitong tumanggap ng
hanggang 2,500 Vietnamese evacuees
sa bawat byahe. Kaya sa mga base
militar ng US sa Guam, Wake Island at
Yokota Air Base (Japan) dinala ang iba
pang mga inilikas.

Mahalaga ang pinapel ng
CAB, Subic Naval Base, at iba pang
pasilidad ng US sa Pilipinas sa
kanyang gera ng pakikialam hindi
lamang sa Indochina kundi sa iba
pang bahagi ng Asia. Sa mga ito ang
refuelling station ng mga eroplanong
nambobomba sa Vietnam, repair
at pamamahinga ng mga barkong
pandigma at R&R ng mga sundalong
Kano. Ipinasara ng Philippine Senate
ang mga baseng ito sa makasaysayang
pagboto laban sa ekstensyon ng US-RP
Military Base Agreement, Setyembre
16, 1991. K

Abril 30, 1975: Pagbagsak ng Saigon at Pagtatagumpay
 ng Rebolusyong Vietnamese

Isanlibong milya mula sa Vietnam, abala ang Clark Air Base sa
ebakwasyon ng mga sundalong Kano at sibilyan sa pagbagsak ng
Saigon sa mga rebolusyonaryong Vietnamese

Inanunsyo ng pahayagang Star and Stripes ang
pagbagsak ng Saigon sa kamay ng mga rebo-
lusyonaryong Vietnamese (www.fallofsaigon.
org).

th
ec

om
in

gc
ri

si
s.

bl
og

sp
ot

.c
om

w
w

w
.t

el
eg

ra
ph

.c
o.

uk

4 5KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

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

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

Regular na Kontribyutor
Rene Bornilla,
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: # 193 Dominican Hill
 Extension, Baguio City

 Pampanga: #2046 Rivera St.
 Pulongbulo, Angeles City,
 Pampanga
Bataan: # 22, San Nicolas St.
 Brgy. Poblacion, Mariveles, Bataan
Zambales: # 70 Peria Bldg, Soriano St.,
 Brgy Wawandue, Subic, Zambales
Cebu and Visayas: # 690-C,
 D. Jakosalem St., Brgy.
 Kamagayan, Cebu City 6000
Davao: # 6 VIA’s Court Bldg,
 Pelayo St., Davao City

“Magbibilang tayo ng body
bags.” Iyan ang unang
panakot ni Presidente
Aquino nitong nakaraang
Marso kapag hindi ipinasa
ang BBL. Pinalalim pa
ito ng negosyador na si
Miriam Coronel Ferrer.
Maaari raw sumama ang
mga MILF sa mga grupong
teroristang tulad ng nasa
ibang bahagi ng mundo.

Nitong Hunyo, sabi ng
presidente, hindi natin pwedeng
sabihing para tayo sa kapayapaan,
“pero pinahihirapan mo ang
pagbabalangkas ng BBL.”

Political settlement ang
tawag sa pinagkakasunduan
ng mga rebelde at ng gubyerno
matapos ang ilang panahon
ng armadong labanan at
hindi umabot ang armadong
paglaban sa isang mapagpasyang
tagumpay. At sa kasong isang
bansa o lipi ang nagrerebelde at
lumalaban para humiwalay sa
isang kaayusang mapang-api,
karapatan sa pagpapasya sa sarili
ng mamamayan ang kanilang
iginigiit.

Dapat itaguyod nating
lahat ang karapatan ng mga bansa
na magpasya sa sarili. Tulad ng
may karapatang ang bansang
Pilipinas na magpasya bilang
isang bansang nagsasarili at hindi
alinsunod sa idinidikta ng isang
bayang sumakop at naging “taga-
gabay” nito, karapatan din ng
mamamayang Moro ang magpasya
sa kung ano ang makabubuti sa
kanila para sa kanilang pag-iral at
pagsulong.

Dahil “settlement” ito,
dapat masangkot ang mamamayan
at hindi lang ipaubaya sa MILF at
gubyernong Aquino ang pag-aaral

at pagpapasya sa usapin. At dahil
may nasasangkot na teritoryo,
dapat malayang makapag-aral at
magpasya tungkol sa usapin ang
mga taong sangkot dito, Moro,
Lumad at Kristyano.

Tunay bang mabibigyang
proteksyon ang interes ng
nakararami? Magkakaruon
ba ng pantay na pagtamasa sa
likas na yaman ng kanilang
lugar? Nakalatag ba ang mga
mekanismo para tiyakin ang
nakasusustining ekonomiya at
hindi ang ipadambong ito sa
mga pinakamataas na bidder
at pinakamataas magbigay ng
padulas? Sasangguniin ba ang
mamamayan bago magpasyang
papasukin ang mga imbestor o
tulad ng dati, sa mga pulitikong
warlords lang ipauubaya ang
mga pagpapasya tungkol dito?
Magiging makatarungan ba ang
hatian ng mga bunga ng kanilang
pinagpaguran? Magkakaruon ba
ng demokratikong partisipasyon
ang mamamayan sa pamamahala
sa kanilang pamayanan, lipi at iba
pang istrukturang pampulitika’t
panglipunan? Kasama ang mga ito
sa dapat ay malayang natatalakay
ng mga apektado.

Dapat ding bigyan ng
sapat na panahon para suriin ng
mamamayan ang nasa likod ng
pagkakasangkot ng mga bayang
nagsisilbing taga-tulay. Ano ba
ang mga nakataya sa pagsasangkot
ng Malaysia, Japan at US? Sila
ba ang magbubungkal ng mga
mina? O may biyaya ba sila sa
pulitika’t militar? At ano ang
mga nauna nang “commitment”
ng MILF sa US na dahilan kung
bakit malinaw na, mula pa sa
panahon ni Presidente Clinton,
hindi na ipinagalaw ng US sa mga
sundalong Pilipino at Amerkano
ang MILF?K

Mabuting bagay na hindi na muna
itinuloy ng dalawang kapulungan ng
Kongreso ang pagpapasa ng amyenda
sa mga prubisyong pang-ekonomya ng
Konstitusyon 1987. Kung nagkataon,
baka nagising na lang ang mamamayan
nang halos naisuko na sa mga
kapitalistang dayuhan ang pambansang
patrimonya o ang pag-aari at kontrol ng
mamamayang Pilipino sa mga likas na
yaman at ekonomya ng ating bayan.

Tapos na nga ang 2nd reading sa House
of Representatives at sa plenaryo na ang usapin.
Salamat naman at nagkaruon ng silbi ang pag-aabsent
ng mga kongresista. Kaya hindi umabot sa 2/3 ng
217 myembro ang dumalo, kaya hindi natuloy ang
pagpapasya.

Simplistiko pa naman ang paraan ng pag-
aamyenda dahil durugtungan lang ng katagang
“unless otherwise provided by law,” tuluyan
nang mawawalan ng saysay ang proteksyon ng
Konstitusyon sa karapatan ng mamamayang
Pilipino. Kung nagtagumpay sila, parang itinapon
na rin ang Konstitusyong ibinunga ng pagkakaisa
ng mamamayang nabuo sa mahigit isang dekadang
pakikibakang anti-pasista.

Pilit nga tayong pinakakalma. Mga
“pang-ekonomyang probisyon lang” diumano
ang gagalawin. Parang magaan lang ito dahil
ipinapalagay na aalma lang ang mamamayan kung
ang mga termino ng mga opisyal ang pakikialaman.
Pero kailanman, hindi magaan ang paglimita
o pagbabawal sa mga dayuhan sa larangan ng
pagbili ng lupain, pagpapatakbo ng public utilities,
pagbubungkal ng likas na yaman, pag-aari ng
empresang pang-media at advertising. Hindi ba’t
napakahalaga nito sa pagtitiyak na may mananatiling
likas na yaman at mga lupain ang mga susunod pang
salinlahi? Hindi ba’t esensyal ito sa paghuhubog
ng kaisipang nagmamalasakit sa ating pagkabansa?
Hindi ba’t may kinalaman ito sa pambansang
seguridad?

At pinadadama lang ang bayan. May garantya
bang hindi gagalawin ang bahaging pulitikal gayong
pursigido si PNoy at ang amo niyang US at Japan sa
BBL at mangangailangan ang BBL ng amyenda sa
Konstitusyon? At kung magagalaw ang mga bahagi
para maging kasundo ang BBL madali nang iratsada
ang iba pang pagbabago.

Tutuo, maraming prubisyon ng Konstitusyon
ang hindi tunay na pangmasa. Pero lalong hindi
pangmasa ang mga mungkahing pagbabago ng
mga proponente. Para sa pagyakap pang lalo sa
mga neoliberal na patakaran ang mga panukalang
prubisyon. Napatunayan na sa buong mundo,
naglilikha ng ibayong kahirapan ang neoliberal na
mga patakaran.

Hindi pa tapos ang laban. Igigiit pa ng
mga mambabatas ang mga amyenda. Iyan ang
gusto ng American Chamber of Commerce,
European Chamber of Commerce at kahit ang mga
negosyanteng Australian.

Habang naaantala ang proseso sa dalawang
kapulungan, pasiglahin natin ang kampanya para
tutulan ang Chacha at tigilan ang panlalansi sa
mamamayan.K

Editoryal

Hostage ang Bayan

Chacha:
Pag-urong ng
Pagpasa, May
Kapirasong
Pag-asa

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

6 7KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

(BFAR) para amyendahan ang RA
8550 sa Kongreso.

Ginamit na dahilan ng
BFAR ang pagkasira na ng 80% ng
yamang pangisdaan sa daigdig sa
pagmamadali nilang sundin ang
EU. Inamin pa ng BFAR na said na
sa isda ang 10 sa 13 mga bay at gulf
sa bansa.

Itinulak din ito ng dahilan
na pinakamalaking bahagi ng
pangangailangan sa isda ng EU ay
galing sa Pilipinas (P9.4B halaga ng
seafoods nuong 2013). Ngunit sa
taya ng EU, 26 milyong tonelada ng
seafoods—15% ng huli sa daigdig ay
mula sa IUUF.

Kasunod ay ang ekstensyon
ng yellow card rating ng anim na
buwan simula Pebrero 13, 2015.
Maliban sa Pilipinas, ganun ding
warning extension ang ibinigay ng
EU sa Papua, New Guinea at Ghana.
Nagtakda naman ng ban (red card)
ang EU sa Sri Lanka, Enero 2015.
Nagpasya sa sanctions ang EU sa
mga bayang nagbabalewala sa
international fishing standards mula
pa nuong 2010 (Rappler).

Tinanggal ng EU ang yellow
card fisheries rating sa Pilipinas, Abril
21, 2015, ilang linggo makaraang
magkabisa ang batas. Ang RA
10654 at BFAR ay umaani ng galit
ng mga mangingisda dahil sa
mataas na multang ipapataw sa
mga lalabag sa IUUF. Galit ang
kilusang mangingisda sa kawalan
ng demokratikong proseso sa
pagbuo ng RA 10654.

Ratsadang Amyenda sa 1998
Fisheries Code

Sentro ng amyenda sa
Fisheries Code at ng

implementing rules and regulations
(IRR) nito ang depinisyon at saklaw
ng IUUF at ang mataas na multang
itinatakda dito. Sa dating batas (RA
8550), nagtakda lamang ng P2,000-
5,000 multa sa mga paglabag sa
tuntunin para sa mangingisdang
munisipal at P100,000 – 500,000
sa mga paglabag sa batas ng iba’t-
ibang antas at laking barkong
pangisdang komersyal.

Nakahanay ang 42 iba’t-
ibang mga paglabag sa IUUF sa

Seksyon 86 - 128 ng Artikulo VI
ng RA 10654 mula sa kawalan
ng permit, kabiguang mag-ulat
ng huli, poaching, paggamit ng
mapanirang paraan ng pangingisda,
hanggang sa paglagpas o pagpasok
(kung dayuhan) sa hangganan
ng territorial waters ng Pilipinas.
Nagtakda ang batas ng P5,000-
30,000 multa para sa mangingisdang
munisipal sa iba’t-ibang antas ng
paglabag, P50,000 -10M sa small
scale commercial fishers, P100,000-
15M sa medium scale at P200,000-
P45M sa large scale commercial
fishers.

Ipinagbawal din ang
pangingisda ng mga wala sa
listahan ng municipal fisherfolks
na ang layunin ng panghuhuli ay
para ibenta (Chapter VI, sek 86-b),
may multang P5,000 sa paglabag o
pagseserbisyo sa komunidad kung
mabigong magmulta.

Laman ng dapat iulat
ang lugar na pinangisdaan,
gaano karami ang huli, antas ng
pagkasaid o pagbawi ng resources
o stocks ng isda at masundan ang
kalagayan ng protected, threatened at
endangered species lalo na sa panahon
ng closed seasons o banned ang
panghuhuli ng isda sa isang lugar.

Kaakibat ng pagpapatupad
ng batas ang pagtatalaga ng observer
mula sa pamahalaan sa lahat ng
barkong komersyal (Sek. 65-w),
na “pasuswelduhin ng empresang
pangisda”. Lalagyan din ang mga
barko ng vessel monitoring mechanism
(vmm) para nababantayan ang
paglalayag ng mga ito.

Para sa pagtiyak ng isang
buong impormasyon sa kalagayan
ng pangisdaan at mangingisda,
ipinatutupad na ang kumpletong
sarbey at estadistika sa industriya.
Nangako ang BFAR na magbibigay
ng P2M na insentiba o reward sa
LGUs na makakagawa ng full
compliance sa fisherfolks registration
at boat registration na ipinatutupad
ng ahensya (Interview, P. Rosales,
Pangisda).

Sa isang dialogue, ipinabatid
ni BFAR Dir. Asis Perez sa mga
mangingisda na magtatayo ang
ahensya ng 252 bagong community

Lathalain Lathalain

Tahimik na inamyendahan ng Kongreso
ng Pilipinas ang Fisheries Code of 1998
(RA 8550) upang sundin ang imposisyon
ng European Union (EU) na higpitan
ang parusa sa illegal, undocumented at
unregulated fishing (IUUF). Pumasa
ang amyenda sa Bicameral Commitee
bago magtapos ang 2014, isinumite
sa Malakanyang at naging batas ang
“bagong” Fisheries Code (RA 10654),
Pebrero 2015.

Pero ito ay naging batas nang walang
pirma ni PNoy. Lumipas ang palugit
na panahon, alinsunod sa Artikulo VI,

Seksyon 27 (1) ng Konstitusyon na nagpapahintulot
na maging ganap nang batas ang aprubado nang
panukala (bill) mula sa Kongreso kapag hindi
nalagdaan ng pangulo sa loob ng 90 araw.

Naging batas ito nang wala ni isang publikong
pagdinig o konsultasyon. Nalantad lamang sa publiko
ang RA 10654 nang ilathala ito sa mga pahayagan
nuong Marso 9 bilang pagtugon sa kinakailangang
publikasyon bago ito magkabisa.

Naunang nakatanggap ang Pilipinas ng yellow
card (warning) mula sa EU, Hunyo 2014 dahil sa hindi
sapat na paghadlang nito sa IUUF. Dito nagsimula ang
lobbying ng Bureau of Fisheries and Aquatic Resources

 RA 10654: Amyenda sa Fisheries Code of 1998

Kagat sa Sima
ng EU at World Bank

Nilabag ng gubyernong PNoy ang demokratikong proseso at
pampublikong konsultasyon para sundin ang neo-liberal na
programa ng European Union at ng World Bank

Sektor ng
Pangisdaan
sa Pilipinas
•	 Saklaw ng pangisdaan:

o 2.2 M kilometro kwadrado
ng karagatan kabilang ang
exclusive economic zone

o 36,289 km ng coastline
o 750,000 ekt ng inland

waters na kinabibilangan
ng mga pinak, palaisdaan,
lawa, ilog at reservoirs

•	 2.2% ng GDP at 19.3% sa
output ng agriculture, fishery,
and forestry (2011) (BFAR 2012).
Pinakamalaking subsektor
ang aquaculture, 46.76%,
pangisdaang munisipal,
27.45% at kumersyal, 2.79%
(2002-2011; BFAR data, pids,
2013)

•	 1,614,368 katao ang pwersa sa
produksyon: 85% (1,371,676)
sa pangisdaang munisipal,
14% (226,195) sa aquaculture
at 1% (16,497) ang sa
komersyal na pangingisda
(NSO Census for Fisheries, 2002).

•	 Ika-7 ang Pilipinas sa fishery
production sa daigdig, 2011
(FAO Website)

•	 Netong kita sa kalakalan:
$720M: mula sa eksport na
$ 1.10B at import, $ 290M
(2012).

o Tuna ang pangunahing
eksport, kasunod ang
seaweeds at hipon/sugpo.
Lima sa pangunahing
destinasyon: USA, 27.5%;
Japan, 12.6%; Germany ,
8%; Hongkong 7.3%; UK,
4.7%;

o Pangunahing import:
chilled/frozen fish (tuna,
mackerel, sardines), prawn
feeds, meals and pellets ,
crustaceans, at mollusks.
Lima sa pangunahing
pinagmulan: China, 25%;
Indonesia, 5%; Taiwan
(ROC), 11%; Papua New
Guinea, 9%; Vietnam,
13%.KAlex Uy

8 9KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

ng krisis ng pandaigdigang
kapitalismo sa kasalukuyan.

Sa nakalipas na dalawang
dekada, lumiit na ang huling
isda sa karagatang saklaw ng
mga industriyal na bansa kung
kaya nagtuon na ang mga ito sa
pangingisdsa sa karagatang saklaw
ng umuunlad at mahihirap na mga
bayan. Kalakhan na ng huling

isda ay nagmula sa mga bayang ito
(Saving Fish and Fishers, WB 2004).

Ito ang sentral na usapin sa
WB Fisheries Sector Approach Paper
na Saving Fish and Fishers (WB,
May 2004) at sa funding program na
Globe Fish. Sinuri at hinimay ng
mga ito ang suliranin sa industriya
ng catch fisheries at tinukoy ang
mga hakbang para sa monitoring

at konserbasyon. Ipinakita rin
nito ang iba’t-ibang opurtunidad
sa mga funding partners kung saan
pa pwedeng maglagak ng kapital
sa bawat bahagi ng industriya.
(Basahin ang Pagsasapribado ng
Pangisdaang Komunal sa Daigdig,
pahina 12)

Itinutulak ng WB na
upang malutas ang suliranin

fish landing sites sa buong bansa
ngayong 2015. Dagdag pang 1,000
landing sites (na matatawag din
na konsignasyon) sa susunod na
taon (2016). Sa mga ito bubusisiin
ang mga ulat na hinihingi ng batas
at ng ahensya. Manggagaling sa
BFAR ang budget, pangangasiwaan
muna ng LGUs bago ipasa sa
organisasyong mangingisda kung
may kapasidad na ang mga ito sa
pangangasiwa.

Hindi nga imposibleng
mangyari ito, dahil ibinungad pa
lamang sa Kongreso ang amyenda
sa Fish Code nuong Hulyo
2014, agad nang pinawalan ng
World Bank ang $508M (P22.4B)
pautang sa Pilipinas, Agosto 2014.
Nakapakete ang pautang bilang
Philippine Rural Development
Project (PRDP), kung saan 70% ay
ilalaan sa mga proyektong pang
impraistruktura ng mga lokal na
gubyerno kabilang ang fish landing
sites, pangangalaga sa fish sanctuaries
at storage facilities. (Dabu, GMA News).

Monopolyong kontrol ng mga
dambuhalang kapitalista sa
pangisda

Hahantong sa kontrol
at monopolyo

sa pangisdaang komunal ng
pinakamalalaking dayuhang
empresang pangisda at lokal nitong
mga kasosyo ang patakarang ito.

“Gusto ng gubyerno na ma-

bankrupt kami,” pahayag ni Jose Ma.
M. Borres Jr., presidente ng Panay
Fishing Boat Operators Association
(PAFISBO) at bise-presidente para
sa Visayas ng Alliance of Philippine
Fishing Federations, Inc. (APFFI).
Dagdag pa ni Borres, “Abot-kaya at
sapat na pagkain ang hatid namin
sa mamamayan; nakapagbibigay
din kami ng trabaho sa mga
kababayan nating hindi gaanong
nakapag-aral.... (at) tiyak na malaki
ang epekto nito sa mamimili.” (MB.
Nov. 2014).

Nagpahayag din ang APFFI
na P20,000 - 240,000 bawat buwan
ang gastos para imintina ang vessel
monitoring mechanisms. Sagot
naman ni BFAR Dir. Asis: “ang
imposisyon ng mataas na multa ang
magtitiyak na walang sinuman ang
lalabag sa batas.” (BWonline Dec 2014).

Kapos sa puhunan, maliit
ang kita at gumagamit lamang
ng karaniwang luma o surplus na
makina ang nakararami sa mga
maliliit na bangkang pangisda
sa Pilipinas. Maari nitong
ika-bangkarote ang minsan o
makalawang beses na parusa at
pagmumulta sa mga paglabag.
Sa gitna ng kumpetisyon,
ibabahura nito sa pagkalugi
ang mangingisdang Pilipino at
mangingibabaw ang monopolyong
kontrol ng mga dambuhalang
korporasyong may sosyo o
kontrolado ng dayuhang kapital.

Unang tatamaan ang
mahihirap na mangingisdang
munisipal. Kasunod ang maliliit
kapitalista sa pangisdaan lalo na
ang nasa kategoryang small at
medium scale.

Sa laki ng gastos sa
pagpapaunlad ng kagamitan at
pagmintina ng mga ito, pagtitipid
sa sahod o pagpapaliit sa parte ng
mga manggagawa ang isa sa tiyak
na tutunguhin nito sa mga barkong
pangisdang komersyal para patuloy
na makapamalakaya ang mga ito.
Kabilang ang mga manggagawa
sa mga barkong pangisda sa may
pinakamababang sahod sa daigdig,
dahil na rin sa kundisyon na
mahirap itong imonitor ng mga
gubyerno at mga organisasyong
manggagawa.

Kagyat din itong
makaaapekto sa presyo ng
isdang huli. Dahil sa magkasabay
na kontrol ng monopolyo at
umuunting huli, higit na madaling
manipulahin ang pamilihan,
para higit na pagtubuan ng mga
kapitalista sa pangisdaan.

Sa lambat ng imperyalistang
estratehiyang neoliberal

Sa isang pagtingin, ang
pagkalap ng kwenta sa buong
yamang-dagat ng daigdig kasabay
ng pagpapatupad ng mga fishing
standards ay mainam para sa
pagpaplano ng konserbasyon nito.

Ngunit sa neo-liberal na
balangkas, ang layunin sa pagsukat
ng antas at lawak ng kapinsalaan ng
kalikasan ay sa layunin ng lalong
matinding agawan sa lumiliit na
rekursong isda at iba pang yamang-
dagat at kontrol sa pamilihan nito
ng malalaking kapitalistang bayan
at pribadong korporasyon.

Ang pagkalap ng
impormasyon ay para alamin ang
yaman na maaari pang dambungin,
gaya ng kanilang ginagawang
pagdambong sa yamang mineral
sa ibabaw at ilalim ng lupa. Mga
yamang mapaglalagakan ng
natutulog na kapital na nakaimbak
sa mga dambuhalang bangko,
na hindi gumagalaw at hindi
tumutubo, na siyang katangian

Lathalain Lathalain

Sa panayam ng Kilusan kay Ka Pablo Rosales,
tagapagsalita ng Pangisda (Progresibong
Alyansa ng mga Mangingisda), tinukoy niya
ang iba’t-ibang mapaminsalang paraan ng
pangingisda na nangunguna sa pagkasira at
pagkasaid ng pangisdaan sa bansa:

Ang pagkawasak ng bahura (coral reefs),
bakawanan (mangrove forests) at sea grass

dahil sa mapaminsalang paraan ng kabilang ang
paggaladgad (drag net), pagsudsod (push net),
paggamit ng matitigas na bato sa pagbulabog ng isda
(tinatawag na buli-buli at muro-ami), pampasabog,
at paggamit ng super light katambal ng fine mesh
net o maliliit na matang lambat (75% ng bahura ng
Pilipinas ang napinsala na; Green et al, 2003).

Sa mga paraang ito, nasisira ang pamayanan at
itlugan ng isda, nahahagip din kahit ang mga semilya
at nababawasan ang kakayahan ng pangisdaang agad
na magparami ng isda. Nangyayari ito ng kabi-kabila
dahil sa intrusyon ng mga komersyal na bangkang
pangisda sa saklaw ng pangisdaang munisipal kung
saan higit na mababaw ang katubigan.

Mga dambuhalang barkong pangisda ang
malakas na humakot ng isda. Kung ihahambing, ang
isang arya nito (hatak ng lambat) ay katumbas na ng
huli ng 100 maliliit na mangingisdang munisipal sa
isang buwan, at nakaka-arya ng hanggang dalawa
o tatlong beses ang mga dambuhalang barkong ito.
Bukod sa kanilang laki, gumagamit sila ng super
light upang akitin ang isda kasabay ng paggamit ng
pinong mga lambat na humuhuli kahit sa mga isdang
juvenile at hindi pa kailangang anihin.

Mga barkong ito ang higit na nakikinabang sa
malawak na karagatang saklaw ng exclusive economic
zones, at ang ilan ay tumatagos hanggang sa mga
eryang saklaw ng municipal waters.

Ang mga barkong pag-aaring dayuhan gaya
ng Japan ay labas-masok sa territorial waters at

protektado ng mga kasunduang pangmaritima at
pampangisdaan gaya ng Japan-Philippines Economic
Partnership Agreement (JPEPA) na nilagdaan ng
dalawang bansa, Setyembre 9, 2006 at nauna pa
ritong RP-Japan Treaty on Amity and Navigation,
1973. Iligal ding pumapasok sa karagatang saklaw ng
Pilipinas ang mga barkong nagmula sa China, Taiwan
at iba pang kapit-bayan.

Sa mga palaisdaan at fish cages, natitipon ang
banlik na likha labis na paggamit ng artipisyal na
pagkain ng isda na sumasaid sa dissolved oxygen o
DO content ng tubig na pumapatay sa mga isda at iba
pang yamang tubig.

Tingnan na lamang ang nagyari sa Laguna
Lake bago ito kargahan ng fish cages: matatagpuan
dito ang 23 tipo ng likas na isda kabilang ang karpa
at ayungin. Hindi bababa sa 15,000 mangingisda
sa paligid ng lawa ang halos wala nang mahuling
isda ngayon, said na rin kahit ang suso para sa itik.
Nakalublob sila sa gutom habang gamit ng pribadong
propitaryo ang 1/3 ng dating kumunal na katubigang
ito, na hindi iilan ay iligal at walang permiso sa
gubyerno (Mercado, 2011). K

Mapaminsalang Paraan ng Pangingisda

Bangkang pangisda na sakay ang mga mangingisdang Pilipino habang naglalayag patungo sa
pangisdaang saklaw ng China Sea (southseaconversations wordpress.com)

Bahagi ng 750 metriko toneladang tilapia na nasira sa fishkills sa
Taal Lake, 2011 (thefilipino; larawan: PAO)

10 11KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

sa industriya, kailangang
palitan na ang dating sentral na
pamamahalang mula sa publikong
sektor, ng pamamahalang tinawag
nitong collaborative management o
co-management para sagipin ang
nalulunod na industriya, isang
malinaw na neoliberal na balangkas
nang pagsasakamay ng pribadong
kapital sa buong industriya ng
pangingisda.

Sa iskemang co-management,
itatali ang papel ng publikong
sektor (o ang mga gubyerno)
sa pagdisisenyo ng programa
at adbokasiya sa pagsagip sa
pangisdaan pero ang akwal na
may kontrol sa pangangalaga
at produksyon ay ang mga
kooperatiba, pribadong indibidwal,
asosasyon o kumpanya sa
pangisdaan

At sa huli, napakahalaga ng
pagkwenta ng yaman (accounting
of wealth) at mabilis na daloy ng
kalakal sa iba’t-ibang antas ng
economic integration na pinapasok
ng mga bansang gaya ng Pilipinas,
mula sa mga pandaigdig na
kaayusan – WTO, mga rehiyunal
na asosasyon—APEC at ASEAN,
at mga relasyong bilateral –
US (Partnership for Growth),
Japan (JPEPA) at iba pang mga
kasunduan.

Isa lamang ang IUUF, na
itinutulak ng EU sa mga marka at
instrumento ng neoliberal na mga

patakarang ipinatutupad sa buong
daigdig. Marami pa ito, at tiyak na
mababakas ito sa iba pang amyenda
sa Fish Code na ayon kay Dir. Asis
ay makikitungo naman sa municipal
fishers sa taong 2015 (Interview, P.
Rosales, Pangisda).

Fisheries Code of 1998 at
pagpapataas ng produksyon sa
aquaculture

Binuksan ng PD 704
ni Marcos (1975)

ang higit na eksploytasyon ng
katubigan para palakihin ang
produksyon sa aquaculture ng
isda at iba pang yamang dagat.
Pinabilis nito ang kumbersyon
ng bakawanan (mangrove forests)
bilang palaisdaan para sa pribadong
gamit. Pinalawak din ang fishpens
at fishcaging sa mga lawa at
pinak, gulpo, baybay at iba pang
pangisdaang municipal at komunal.

Inilunsad ng Laguna Lake
Development Authority (LLDA)
ang 38-ektaryang fishpen pilot project
para sa aquaculture, 1971. Nuong
una, malaki ang ganansya dito dahil
may natural pang phytoplanktons sa
Lawa ng Laguna para sa pagkain
ng bangus. Agad na lumawak
ang saklaw ng mga fishpens sa
4,800 ektarya, 1973, at umabot na
sa 31,000 ektarya pagdating ng
2011, lagpas sa tinaya lamang na
maksimum na kapasidad ng lawa
na 20,000 ektarya. Marami sa
mga ito ang ilegal ang operasyon.
Punung-puno din ang Taal Lake,
sa 12,000 ektaryang fishpens habang
6,000 lamang ang kapasidad nito
(Mercado 2011).

Sa paglawak ng fishpens at
sa paggamit na ng artipisyal na feeds
na mabilis mabulok at kemikal na
abono para palaguin ang lablab,
tuluy-tuloy na nasisira ang tubig
at kasunod nito, ang paghina
ng produksyon ng isda (M. Rice
2014). Ang kaso ng maramihang
pagkamatay ng isda (fish kill) ay
naging karaniwang pangyayari.

Ang unang kaso ng fishkill
sa Laguna Lake ay dulong bahagi
ng dekada 70. Sumunod ay sa
baybayin ng Dagupan City bago
lumaganap sa iba pang bahagi ng

baybay dagat ng Pangasinan (LLDA,
1995; Rice & DeVera, 1998; San Diego-
McGlone et al., 2008). Sa nakalipas na
apat na dekada, lumaganap na rin
ang fishkills sa pagkultura ng isda
sa China (Guo et al., 2012), Vietnam
(Nguyen et al., 2013), Malaysia (Anton
et al., 2008) at Indonesia (mga datos na
ginamit ni M Rice, 2014).

Itinulak pa ang
pagpapasaklaw ng aquaculture
sa Pilipinas sa pamamagitan
ng Agriculture and Fisheries
Modernization Act (AFMA),
1995. Nagbigay ito ng insentiba
sa malalaking nangangapital sa
tipikal na palaisdaan, fishpen at fish
cages. Tampok sa mga insentibang
ito ang paglilibre sa repormang
agraryo ng mga lupaing gamit sa
produksyon ng high-value and export
crops, paghahayupan at palaisdaan
at, pagkakaloob ng gubyerno ng
tulong pinansyal at teknikal sa mga
mamumuhunan dito.

Ngunit lalo lamang lumala
ang mapaminsalang paraan ng
pamamalaisdaan at pangisngisda
at polusyon ng tubig. Lumaganap
ang pagkasira ng katubigan sa
bansa, laluna ang pangisdaang
munisipal nang dumami na ang
mga fish cages at fish pens dito.
(Basahin ang Mapaminsalang Paraan
ng Pangingisda, pahina 9).

Nasa kategoryang
pangisdaang munisipal ang bahagi
ng dagat mula baybayin hanggang
15 km sa laot. Maaari lamang dito
ang bangkang may bigat na 3 gross
tons (GT) pababa. Habang ang
pangisdaang komersyal naman
ay mula katubigang 15.1 km
mula sa baybayin hanggang 200
milya sa karagatan sa saklaw ng
exclusive economic zones. Maaari
dito ang bangkang pangisdang
may timbang na lampas sa 3 GT
hanggang sa higit na malalaking
barkong pangisda. Kaya bukod sa
paglalagay nila ng fish cages at fish
pens sa municipal fishing ground,
ang mga commercial fishers ay
nakakapanghuli rin ng isda rito sa
pagdaan ng kanilang mga barkong
pangisda.

Sa kalagayang ito
binalangkas ang RA 8550 o Fisheries

Lathalain Lathalain

Code of 1998. Sentrong layunin
ng batas ang “rehabilitasyon at
konserbasyon sa katubigan at
yamang dagat.” Pero maliban
sa nakatuon ito sa detalye ng
pagbawi kabilang ang pagtatatag ng
marine protected areas at pagbubuo
ng iba’t-ibang antas ng fisheries
councils para alalayan ang LGUs
sa pagpapatupad ng batas, ang
Fisheries Code ay nasa balangkas
ng higit na pagpapatupad ng
patakarang neoliberal. Pinayungan
ng batas ang pagpapasaklaw
ng papel ng pribadong kapital
(Tsapter1, Seksyon1-g). Mula dito
ang higit pang pagpapalawak sa
aquaculture, kabilang ang pagtatayo
ng mga pribado o pinatatakbo ng
LGUs na mariculture parks.

Maihahambing sa industrial
park-- lamang ay nasa katubigan,
ang mariculture park. Magkakasama
sa isang sukat ng katubigan ang
iba’t-ibang tipo ng produksyon:
fishcaging at fish ranching ng iba’t-
ibang isda gaya ng bangus, lapu-
lapu, tilapya atbp, pagtatahong,
talaba, seaweeds farming, at iba pa.

Sabihin mang mahigpit
ang pagbabawal dito ng mga
pangisdang bangkang komersyal,
hindi rin pwede dito ang anumang
tipo ng pangingisdang munisipal.

May umiiral nang 40 mariculture
parks sa buong bansa (2011) at
itutulak pa ang pagpapasaklaw
nito ng nakambimbing HB 5076 sa
Kongreso na layong maglunsad
ng pambansang programa sa
mariculture bilang suhay sa Fisheries
Code.

Itinadhana rin sa Fisheries
Code of 1998 na pwede ang
pagpasok ng dayuhang kapital,
basta’t naaayon sa 60-Filipino at
40-dayuhang sosyo sa kapital,
na madali din namang sikutan,
at target ngayon ng panukalang
amyenda sa economic provisions ng
Konstitusyong 1987.

Hinikayat din ng batas
ang higit pang pagpapataas ng
huli sa hindi pa gaanong nasasaid
na yamang katubigan ng 200
milyang exclusive economic zones. Sa
katunayan, naglarga na ang BFAR
ng pautang para sa 1,000 bangkang
de motor sa mga mangingisda ng
Visayas at Mindanao para tugpahin
ang malawak na karagatan nasa
gitna ngayon ng alitang teritoryal
sa pagitan ng Pilipinas at China
(interview, P. Rosales, Pangisda).

Said na ang pangisdaan
Malalaking kapitalista

sa pangisdaan ang pangunahing

nagwaldas ng yamang-dagat sa
daigdig. Sila ang may malaking
kasalanan sa overfishing at over
exploitation ng karagatan. Ang
kanilang kumpetisyon sa kontrol
sa pamilihan ang dahilan ng
pagkawasak ng mga bahura,
bakawanan at iba pang natural na
binhian ng isda.

Nangingisda rin ang
malalaking bayang kapitalista
nang lampas sa saklaw ng kanilang
karagatan. Nilambat ng mga
barkong pangisda ng EU ang
600,000 tonelada ng isda taun-taon
(1993-1997) mula sa karagatang
saklaw ng ibang bayan, 11%
ito ng kabuuang huling isda ng
EU. Habang ang Japan, Korea,
Taiwan at US ay nakapanghuli ng
pinagsamang 1.8M tonelada ng
tuna sa loob ng 200 mile exclusive
economic zones ng ibang mga bayan
sa Pasipiko nuong 1998 lamang (Save
Fish and Fishers, WB, 2004).

Sa datos ng World
Wildlife Fund (WWF, 2009), 40%
ng nilalambat na yamang dagat
ay itinatapon pabalik sa dagat
(bycatch)—mga juvenile at isdang
hindi nabibili sa pamilihan. Sa
US na lamang, pinakamalaking
imperyalistang bayan, bycatch
ang 22% ng taunang huli ng mga
barkong pangisda. Nagkakahalaga
ito ng $3B taun-taon, kasinglaki na
ng taunang huli ng ilang bansa sa
daigdig (oceana.org, 2014).

Sa Japan nagbibigay ang
gubyerno ng permiso at quota
sa mga mangingisda na katayin
ang hanggang 20,000 balyena at
dolphins taun-taon bilang pagsunod
sa matagal nang tradisyon ng
whale hunting na nagsimula sa
bayan ng Taiji nuon pang 1600s.
Ginagawa nila ito kahit matindi na
ang pagkundena ng mga kilusang
internasyunal. Kumikita ang whale
hunters ng maksimum na $200,000
sa karne ng ilang tipo ng balyena at
dolphins (theguardian.com 2014).

Sa Pilipinas, ang isang
karaniwang shrimp trawler ay
nakakakuha nang hanggang 90%
na bycatch sa mga pamantayang
internasyunal (greenpeace). Pero

asianjournal.com

Pasan ng batang anak ng mangingisda ang nakalap niyang panggatong mula sa baybay-dagat.
Mga mangingisda ang karamihan sa nabibilang sa pinakamahihirap na pamilya sa paligid ng
Manila Bay. www.emirates247.com

12 13KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

LathalainLathalain

dahil sa atrasado at hirap na
ekonomya, nasasapamilihan din ito;
ginagawang bagoong o ibinebenta
bilang mugmog, bangayngay, tuyo,
hibe at iba pa.

Mangingisdang inuuga ng
daluyong, walang bangka, walang
bahay

Mangingisdang
munisipal ang labis na

napapahirapan ng mga patakarang
nagbibigay ng kontrol sa
katubigang komunal sa pribadong
sektor na pinakahuling polisiya ng
WB at isinasadsad sa daigdig ng
mga imperyalistang bayan.

Nakararami sa mga
mangingisdang Pilipino-- 80%,
ang mahihirap, at nasa 1.2M ang
bilang ng tanging sa pangingisda
umaasa para buhayin ang kanilang
mga pamilya. Sila ang mga
mangingisdang munisipal at mga
manggagawa na pangunahing
pwersa sa produksyon sa komersyal
na pamalakaya at palaisdaan. Sila
ang tunay na makina at duong ng
bangka na nakakaalam sa karagatan
at bumubuhay sa industriya.

Pangkaraniwan sa mga
mangingisdang munisipal na
lambat lamang ang gamit o kung
may bangka man ay walang katig
o motor (tinatawag din silang
artisanal fishers). Sa manggagawang
palaisdaan, lakas paggawa lamang
ang puhunan o ilang batayang
kasangkapang kailangan sa
pagtatambak ng pilapil. Tulad
nila, ang mga manggagawa sa
mga barkong pangisda ay umaasa
lamang sa kakarampot na parte
kundima’y nabubuhay lamang sa
sahod-alipin.

Pero hindi lamang bangka
at makatwirang parte sa kanilang
paggawa ang kanilang suliranin.
Inuuga ngayon ng daluyong ang
kanilang karapatan sa paninirahan.

Sa Joint Memorandum
Circular ng DENR, DILG, DND,
DPWH at DOST (Adoption of Hazard
Zone Classification in Areas Affected
by Typhoon Yolanda and Providing
Guidelines for Activities Therein),
Nobyembre, 2014, inilinaw na
ayon sa RA 386 (Civil Code of the

World Bank at PROFISH:

Pagsasapribado ng Pangisdaang
Komunal sa Daigdig

Habang binabaklas ang kontrol ng mga gubyerno, pinatatalim naman
ng WB ang kawil ng monopolyong kontrol ng pribadong kapital sa
pangisdaang komunal

“Bigo ang sentralisadong kontrol ng
pampublikong sektor sa industriya ng
pangisdaan sa daigdig”, ayon sa World
Bank Fisheries Sector Approach Paper na
Saving Fish and Fishers (WB, 2004), at
“nagresulta ang kabiguang ito ng labis-labis
na paglinang sa kakayahan ng pangisdaan,
overfishing at pagkawala ng yaman,
(at) ang pinakamahusay nang paraan
ngayon sa sustenableng pangangasiwa sa
industriya ay ang collaborative management o
comanagement.“

Ito ang ibinubunsod ng Program on Fisheries
(PROFISH) ng WB, “para harapin ang hamon ng
lumalalang krisis sa pangisdaan.” Programa para sa
funding partnership ang Profish ng mga donor (ng WB) sa
sektor ng pangisdaan, institusyong pinansyal, stakeholder
organizations, at iba pang mga ahensya (WB-ARD, 2013).
May kagyat na nakahandang $ 1.2B ang WB para sa
programang ito (worldbank.org, 2013)

Kumbinasyon ang comanagement (magkatuwang
na pamamahala) ng papel ng gubyerno sa isang
banda at ng mga komunidad/ stakeholders sa isa pa. Sa
kolaborasyong ito, papel ng gubyerno na magbigay ng
kaalamang teknikal para sa angkop na plano at patakaran
sa pangangasiwa sa pangisdaan. Epektibong magagamit
naman ang mga plano at patakarang ito ng komunidad/
stakeholders na magtataglay ng awtoridad para ipatupad
ang mga ito.

Sa detalyeng inilatag ng WB, laman ng
comanagement, laluna sa maliitang saklaw ng pangisdaan,
ang depinido at ligal na pagkilala sa pagmamay-ari (o
karapatang mamahala) ng mga komunidad/ stakeholders
sa rekurso ng pangisdaan; at kung gayon ang kanilang
kapangyarihang kontrolin ang access sa mga ito nang
naaayon sa batas.

Nagbibigay-diin ito sa konseptong rights-based
fisheries management (pangangasiwang nakabatay sa
nakatakdang karapatan) sa lokal na antas, na ayon sa WB,
ay may apat na kritikal na katangian ng property rights:

seguridad ng title, pagiging eksklusibo, parmanante, at
maaring ilipat.

Kaya lagpas ito sa simpleng lisensya o permit
para mangisda. Sa alokasyon ng property rigths,
bibigyan ng kontrol ang stakeholders sa isang bahagi ng
pangisdaan habang tinutugunan ang “pangmatagalang
pangangailangan ng konserbasyon ng mga rekurso at
opurtunidad sa pangisdaan.”

Nagpanukala rin ang WB na tanggalin na
ang subsidyo ng mga gubyerno sa industriya, o kung
kailangan ay gawing pansamantala at para lamang sa
pagtutulak ng mas masaklaw na estratehiya para sa
pangisdaan (Kelleher, Fisheries Team Leader, WB 2009).

Kabilang ang mga pribadong empresa sa
pangisda, organisasyon o indibidwal sa tinutukoy
na stakeholders. Maari ding isa itong organisasyon
o kooperatiba ng mangingisda. Pero dahil ang mga
pribadong empresa, asosasyon at indibidwal ang may
kakayanang maglaan ng sapat na puhunan (sa kawalan ng
subsidyo ng gubyerno), para sa “konserbasyon,” sila ang
tiyak na makikinabang sa mga ari-ariang kumunal, mga
katubigan at pangisdaang dapat sana’y pakinabangan ng
buong mamamayan.

Nasa direksyon ito ng higit na pagpapasaklaw
ng kontrol ng pribadong kapital sa mga karagatan at
pangisdaang komunal—isang malinaw na patakarang
neoliberal ng kumpletong pagtanggal sa kontrol ng
estado sa paglinang at konserbasyon ng likas yaman at sa
kapangyarihan nito sa patrimonya, at pagbibigay nito sa
pribadong sektor para malaya nilang dambungin.

Ilan sa tinukoy ng WB na maaaring buksan
at tuntungan ng programa (pati ng paglalaan nito ng
pondo) ay ang marine protected areas (MPAs) na may tiyak
nang depinidong sukat o saklaw. Karaniwan ngayong
kontrolado ng mga lokal na gubyerno ang MPAs.

Kaya kasabay ng panawagan ng “rehabilitasyon”,
naghigpit ang US, EU at iba pang imperyalistang bayan sa
mga pamantayan at sapat na impormasyon sa mga isdang
huli at iba pang yamang dagat. Bahagi nito ang mahigpit
na monitoring sa illegal, undocumented and unregulated
fishing (IUUF), at pagpapataw ng mabigat na parusa sa
mga bansa at empresang pangisda na gumagawa nito.

Dudurugin ng mabibigat na parusang ito ang

maliliit na empresang pangisda, lulunurin
sa kumpetisyon at lilitaw ang monopolyo
ng malalaking empresang may taglay na
kapangyarihan ng dambuhalang kapital.

Pagtaya sa aktwal na imbak
na yaman sa karagatan ang layunin ng
dokumentasyon ng mga isda at iba pang
yamang dagat, na isinasakay ng WB at
mga kliyenteng gubyerno sa araw-araw na
panghuhuli ng isda ng mga indibidwal na
artisanal fishers (mangingisdang munisipal)
at malalaking korporasyon sa pangisdaan.

Nakakanlong sa konserbasyon,
pagkontrol sa pamilihan ang nasa
likod ng programang ito. Pagtiyak
itong ang produksyon ng pangisdaan
ay mananatiling malaking seksyon ng
kalakalang pandaigdig.

Nagaganap ito sa kundisyon
ng pagkasaid na ng huling isda
sa mga karagatang saklaw ng mga
imperyalistang bayang gaya ng US, at
mga bayan sa Europe, at ang pagtutuon
na ng panguhuli sa Asia at Africa at
ang kompetisyon sa pagitan ng mga
imperyalistang bayan at korporasyon para
dito.

Sa mga panukalang inilatag ng
WB at Profish, walang malinaw na pansin
sa tunay na kalagayan ng nakararaming
maralitang mangingisda at manggagawa
sa pangisdaan. Walang kinibo sa kanilang
karapatan sa makatwirang parte sa
produksyon at sa paglaya sa kinasadlakan
nilang sahod-alipin—silang nagbunsod
ng mga barkong pangisda sa malawak
at maunos na karagatan, at nagdaong
ng huli sa mga pamilihan, na inaangking
pribadong yaman ng iilang mga
kapitalista at mga institusyong pinansyal.

Sangkot sa industriya ng
pangisdaan sa daigdig ang 150M katao
ng mahihirap at umuunlad na bansa:
pangingisda, pagsasapamilihan, paggawa
ng bangka at pagyayari ng kagamitang
pangisda (CLARM, 1999). Ayon sa
FAO, 20% ng pultaym na mangingisda sa
daigdig (6M katao) ay kumikita lamang
ng kulang $1 bawat araw at 85% ng
mangingisda sa buong mundo ay nasa
Asia at 7% ang nasa Africa.

Kaya sa dulo, ang ipinangangako
ng approach paper na Saving Fish and
Fishers ay hindi talagang pagsagip sa mga
isda at sa mangingisda, manapa’y ang
pagkontrol sa yaman ng karagatan bilang
kalakal, pagliligtas sa nanganganib na
kapital na nakalagak na sa industriya,
at pagsagip sa pribadong dambuhalang
puhunang kailangan pumasag at magtubo
upang makaahon sa kinalubluban nitong
krisis.K A

le
x

U
y

14 15KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Lathalain Lathalain

Phil.), PD 1067 (Water Code), at
PD 705, (Revised Forestry Code),
ipatutupad ng mga ahensya ang
legal easement (pagitan) sa baybay-
dagat at ilog mula tatlong (3) metro
hanggang 40 metro. Ipagbabawal
ang pagtirik ng bahay at iba pang
estruktura rito para magamit
ang legal easement sa nabigasyon,
pangingisda, recreation, at iba pang
layuning publiko.

Nagmula ang ganitong
patakaran sa reaksyon sa malakas
na daluyong sanhi ng bagyong
Yolanda na pumatay sa libu-libo sa
Leyte at Samar, 2013.

Apektado nito ang halos
kabuuan ng mga pamilyang
mangingisda sa buong bansa. Ito
ang salalayan sa nakatakdang
malakihang demolisyon ng mga
komunidad ng mangingisda sa
mga syudad ng Navotas at Malabon
sa Metro Manila.

Masakit pa, nagtutuloy-
tuloy din ang reklamasyon
ng mga katubigan para sa iba
pang gamit na komersyal,
panturismo at impraistruktura.
Hindi lamang sinisira nito ang
pangisdaan, kasamang itinataboy
ang mga mangingisda sa
kanilang pangisdaan at tirahan.
Pinakamalaki sa mga reklamasyon
ay ang higit 1,000 ektarya sa Manila
Bay-Las Pinas –Paranaque at higit
400 ektaryang baybayin sa Mactan,
Cebu.

Kaugnay nito, marapat na
ipaglaban ng mga mangingisda at

iba pang mamamayang naninirahan
sa loob ng 40-metrong legal
easement ang permanente at ligtas
na relokasyon. Upang matiyak
ito, ipaglaban ang pagpapairal
ng gubyerno ng kapangyarihan
nitong eminent domain para sa
ekpropriasyon ng malalawak
na mga pribadong lupa para
pagtayuan ng mga relocation site.

Ibasura ang Fisheries Code at
labanan ang pagdambong sa
pambansang yaman

Pagsasapribado ng
katubigang komunal sa

gitna ng patuloy na degredasyon
ng pangisdaan ang tinutungo
ng mga patakaran ng WB na
siyang itinataguyod ngayon ng
mga imperyalistang bayan at
ipinupwersang ipatupad sa mga
mahihirap na mga bansa. Lalo
nitong palalalain ang mga suliranin
sa kabuhayan ng mga mangingisda
at iba pang mamamayan.

Ganito rin ang nagaganap
sa iba pang yamang likas:
kagubatan at yamang gubat,
mga lupain at mineral sa ilalim
nito, enerhiya, tubig na inumin at
iba pa. Lahat ng mga bagay na
kinakailangnan ng tao na komunal
niyang inaangkin sa mahabang
panahon ng kanyang pag-iral ay
naisapribado sa ilalim ng neoliberal
na disenyo ng mga imperyalistang
estado, sa pangunguna ng US, at
mga bangkong kumukontrol sa
ekonomya ng daigdig.

Tungkulin ng mamamayang
Pilipino, kabilang ang mga
mangingisdang umaasa sa yamang
ito na igiit ang kanilang soberanya
sa pambansang patrimonya
partikular sa pangangalaga at
pakinabang sa industriya ng
pangisdaan. Kailangang simulan ito
sa paniningil sa gubyerno at sa mga
ahensya nito.

Lalong kapinsalaan at
pagkasaid ng yaman sa karagatan
ang ibubunga ng pagpapatupad
ng monopolyong kontrol ng
pangisdaan at iba pang rekurso
mula sa karagatan— isa sa mga
huling larangan ng pangangapital
na itinutulak ng mga programa ng
mga imperyalista sa pamamagitan
ng WB.

Tanging sa paggigiit at
pagtatanggol ng soberanya ng
sambayanang Pilipino sa likas
yamang ito ng bansa maipapairal
ang wastong paglilinang nito at
makakabawi ang hindi pa ganap na
nasirang mga bahura at iba pang
likas na sangtwaryo ng mga isda.

Dapat ipaglaban ng mga
mangingisda, kasama ang iba
pang sektor ng mamamayan, ang
pagbasura ng “bagong” Fisheries
Code o RA 10654; pagbalik sa
municipal fishing grounds, lawa,
mga ilog at buong karagatan
bilang komon na pangisdaan; at,
pagbasura sa mga insentiba sa mga
dayuhang kapitalista sa pangisdaan
ng bansa. K

Alex Uy

Larawang kuha ng western
command ng Armed Forces
of the Philippines (AFP) sa
katatapos gawin na radar
dome sa kontrolado ng China
na Subi (Zamora) Reef, nasa
layong 15 nautical miles
mula sa Pag-asa islands na
kontrolado ng Pilipinas,
kapwa sa pinag-aagawang mga
isla ng Spratlys (newsinfo.
inquirer.net)

MAPA NG
KARAGATANG
pinagtutunggalian.
Nakakalat ang mahigit
250 islands, atolls, cays,
shoals, reefs, at sandbars
sa South China Sea;
wala isa man ang
may katutubong
naninirahang
mamamayan, at pinag-
aagawan ngayon
ng China, Vietnam,
Pilipinas, Taiwan,
Malaysia at Brunei dahil
sa mga taglay nitong
likas yaman at ayon
sa kinikilalang mga
pambansang hangganan
ng special economic zones
ayon sa UN Convention
on the Law of the Sea
(Larawan:UNCLOS/CIA)

“Pagmamanupaktura”
ng mga Isla

sa South China Sea
Minamaksimisa ng China para
sa kanyang depensa at yaman;
isyung pinapalaki ng US para
patingkarin ang kawalang
kakayahang magtanggol ng
Pilipinas

16 17KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Lathalain Lathalain

Dinala ng Pilipinas ang reklamo sa iba’t
ibang porum. Pinuna ng ASEAN ang
China. Mariing tinuligsa ng G7, ang

asosasyon ng pinakamayayamang bayan sa daigdig,
labas ang China at gustong makisangkot ang Japan sa
mga hakbanging panseguridad sa South China Sea.

Patuloy pa ang ng paggulong ng mga
debate, patutsada, pagbabanta, probokasyon at
pagpapahayag ng depensa. Samantala, habang
ginagatungan ng US ang mga bayang katunggali ng
China, lalo na ang Pilipinas, patuloy at papatindi ang
paghahanda nito para sa armadong komprontasyon
sa China. Lalo namang nagiging agresibo ang China
sa paggigiit ng kanyang soberanya at karapatang
maritima at puspusan ang pagpapalakas ng kanyang
depensa. Sa lalong pagkakamilitarisa ng South China
Sea, at paglakas ng panganib na magkagera, lumalaki
ang kahalagahang sagkaan ito ng isang malakas na
kilusan ng mamamayan laban sa militarisasyon at
gera.

“Pabrika ng mga Isla”
Naalarma ang AFP sa bilis ng reklamasyon sa

mga bahurang inokupa ng China.
 Ipinakita ni Gen. Gregorio Pio Catapang

sa aerial photos na dalawa lamang ang sites ng
paghahalukay at pagtatambak sa Subi (Zamora) Reef
nuong Pebrero 6, 2015; pero saan sa 2.27 kilometro

kwadrado na ang natambakan nuong Abril 17, 2015,
o makalipas lamang ang 10 linggo. May potensyal na
airstrip itong 3,300 metro ang haba na ayon diumano
sa mga military analysts, pwedeng magsilbi sa
anumang combat at supply aircraft ng PLA ng China.

Ipinakita sa dalawang larawan ng Fiery Cross
(Kagitingan) Reef (kuha nuong Peb. 14, 2015 at April
17, 2015) na mayruon na itong bagong daungan at
may ginagawang runway/taxiway. Tinatayang aabot
na ng 2.65 kilometro kwadrado ang natatambakan.

Samantala, sa Mischief (Panganiban) Reef,
ipinakitang natambakan na ng buhangin at mga
durog na korales ang humigit kumulang 2.42
kilometro kwadrado nuong Abril 13, 2015 mula
sa halos walang nakalitaw sa dagat nuong ilang
buwang nakalipas. Nag-oopereyt sa Mischief Reef
ang minimum na 23 tagahalukay (dredgers) sa dagat
nuong Abril 13, ang hindi bababa sa 24 malalaking
pangkonstruksyong sasakyang pandagat sa loob
na pabilog na bahura at 28 trucks na nag-hahalo/
nagtatransport ng semento. Liban pa ito sa iba pang
trucks at backhoes.

Kumpirmado na ring may malakihang
reklamasyon at konstruksyon sa Johnson South
(Mabini) Reef, sa Cuarteron (Calderon) Reef, Gaven/
Johnson (Burgoz) Reef, at Hughes/McKennan Reef.

Matagal nang pinwestuhan ng China ang
nga bahurang ito. Liban sa Mischief Reef na nuong
1995 inokupa, 1988 pa inokupa ng China ang anim
na iba pang bahurang kasalukuyang may tinatapos
na konstruksyon. Taong 1998 pa nuong iniulat ng
AFP na isa nang fortified military garrison ng China
ang Mischief Reef. Liban sa McKennan, kabilang
ang mga bahurang ito sa inaangkin ng Pilipinas na
Kalayaan Island Group (KIG) sa ilalim ng PD No.1596
ni Presidente Marcos at saklaw ng exclusive economic
zone ng Pilipinas alinsunod sa United Nations
Convention on the Law of the Sea (UNCLOS).
Gayunman, hindi pa kailanman naokupa ng Pilipinas
ang alinman sa pitong ito.

(Tingan ang box ng mga Okupadong isla at
bahura ng iba’t ibang bayan.)

Bigong pag-sangkot sa ASEAN
Sa lahat ng bayang umaangkin ng mga maliliit

na isla, bahura at iba pang tampok ng South China

Sea, ang gubyerno ng Pilipinas ang
pinakamaingay na naglabas ng
reaksyon.

Liban sa press press
conference ni General Catapang,
dinala ni foreign affairs Secretary
Albert Del Rosario ang isyu
ng malakihang reklamasyon
at konstruksyon sa Foreign
Ministers Summit sa Malaysia.
Nagbabala siyang kinukontrol
ng China ang South China Sea at
kung hahayaang magpatuloy at
matapos ang mga reklamasyon,
magtatagumpay ang China
sa “pagdipini at pagpatupad ng
kanyang iligal na paggigiit ng
soberanya sa mahigit 85% ng South
China Sea.” Nanawagan siyang
dapat tumindig ang ASEAN
laban sa mga reklamasyon dahil
kung hindi, “pahihinain nito ang
mismong sentralidad, solidaridad at
kredibilidad ng ASEAN” (Beijing Moves
Toward de Facto Control of South China Sea,
Interaksyon, April 26, 2015).

Dala rin ni PNoy ang
parehong tono sa 26th ASEAN
Summit. Inaasahang positibong
tutugon ang ASEAN lalo’t
halos kasabay ng “pagdating
sa kaalaman ng Pilipinas ng
malawakang reklamasyon sa
bahagi ng KIG (April 4), lumabas
na rin ang report na may

malakihang imprastruktura ang
China sa Woody and Duncan
islands sa Paracels na pinag-
aagawan ng China at Vietnam na
humantong na nuon sa labanan at
inokupa na nga ng China.

Pero, tinutulan ng
Malaysia ang pagbibigay ng
ultimatum sa China kaugnay ng
reklamasyon. Bagama’t inaangkin
din ng Malaysia ang ilang isleta sa
Spratlys, at may okupadong lima,
hindi raw dapat antagonisahin ang
China.

Kinasuhan ng ng Pilipinas
ang China sa International
Tribunal on the Law of the Sea
nuong isang taon. Magkakaruon
ng pagdinig ngayong Hulyo.
Pero, mag-isa Pilipinas sa
pagpupursiging lutasin ito sa
pamamagitan ng internasyunal na
arbitrasyon.

Piyon ang Pilipinas sa Pivot na
Pang-ipit sa China

Batid ng mga kasapi ng
ASEAN ang ugnayan ng sigalot sa
South China Sea sa estratehikong
pagpihit ng US sa Asia-Pacific.
Bagama’t kaalyado rin ng US
ang maraming pamahalaan
dito, treaty ally pa ang Thailand
at may espesyal na ugnayang
pangdepensa sa Singapore, hindi

nila gustong magpagamit sa US sa
ikapipinsala ng kanilang relasyon
sa China.

Hindi lingid sa lahat ng
estado sa rehiyon na layunin
ng pivot ng US sa Asia-Pacific
panatilihin ang kanyang paghahari
sa buong mundo ang layunin ng
pivot ng US. China ang tinukoy
niyang pwedeng maghadlang sa
kanyang layunin at hahadlangan
niya ito sa anumang paraan.

Pang-ekonomiya at
pangmilitar ang layunin ng
pivot. At kaugnay nito, maaga
pang tinukoy ng US ang
kahalagahan ng South China Sea

Kagilagilalas. Ganyan isalarawan ng marami sa media ng gubyerno ng Pilipinas at ng
US ang tinakbo ng reklamasyon at konstruksyon sa ibabaw ng mga bahura sa Spratlys
nitong Abril. Inilabas pa ng Armed Forces of the Philippines (AFP) ang mga larawang
“nuon” at “ngayon” upang ipakita ang bilis ng trabaho na tila “pabrika ng mga isla” at
ang banta nito sa seguridad ng rehiyon. Ilang beses namang nagpaliwanag ang China
na hindi banta sa ibang bayan ang kanilang ginagawa at pag-iehersisyo lamang ito ng
kanilang soberanya.

Larawang kuha ng satellite sa reklamasyon at konstruksyon ng mga Tsino
sa Johnson South Reef sa South China Sea.globalnation.inquirer.net.

AFP Chief Gregorio Pio Catapang Jr. www.
philstar.com.

Ang kinakalawang na BRP Sierra Madre. Sadya itong isinadsad sa Second Thomas (Ayungin) Shoal, dulo ng 1990s para maging base at linya
ng depensa ng mga Pilipino laban sa agresibong pag-angkin ng Tsina sa mga isla at bahura sa Spratly Islands na inaangkin din ng Pilipinas.
Tinatauhan ito ng ilang kagawad ng Phil. Marines. Unang ginamit ng US ang barkong ito bilang tank-landing vessel mula 1944 bago nakuha ng
Phil. Navy nuong 1976. (Larawan: www.bbc.com)

18 19KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Lathalain

May Ina-
angkin

Bilang ng
Tam-pok

Pangalan ng Tampok Deskripsyon Klase ng Okupasyon Rclaimd
Area
(ha)

Taon
ng Pag-
okupa

Brunei
Darusalam

0

China 7
reefs
confirmed

Chigua (Kennan) Reef; Bahagi ng Union Banks,
natural na nakalitaw

o 1988

Cuarteron (Calderon) Reef Coral rocks, 1.5 metro ang
pinakamataas

Nuong 2011, may kuta na
at may supply platforms
na kayang tumayo
kahit umabot ng 71
knots ang hangin, VHF
/ UHF communications
equipment, search radars
at naval guns and anti-
aircraft guns.

30–40 1988

Fiery Cross/ Northwest
Investigator (Kagitingan)
Reef;

Likas na nasa ilalim ng
dagat liban sa ilang bato,
sa silangan ng West Union
Banks

“Marine observation
station”-1988; command
headquarters in 2011

265 1988

First Thomas (Bulig) Shoal May mga batong laging
litaw.Sa Timogsilangan ng
Mischief Reef.

0

Gaven Reef; Johnson
(Burgoz) Reef;

Part of Tizard Banks, sand
dune

Kumpletong kuta sa
bahura nuong 2011.

8 1988

Hughes/ McKennan Reef Pasilangan ng Sin Cowe
Island, bahagi ng Union
Banks; lampas dagat lalo
kung low tide

May Parola, 2 palapag na
building

75 1988

Johnson South (Mabini) Reef Katabi halos ng Collins
Reef na okupado ng
Vietnamnson North Reef)
which lies 6.4 kilometres
(4.0 mi) to the northwest.
Lampas dagat kung low tide

Kumpletong kuta sa
bahura nuong 2011;
ginagawang “isla”, 2015

10 1988

Mischief (Panganiban) Reef; May litaw na mga bato, may
lagoon

2011 may shelters
diumano para sa mga
mangingisda pero
kumpleto sa gamit sa
surveillance; “isla” na,
Abril 2015

242 1995

Subi (Zamora) Reef Nakalubog sa tubig liban
kung low tide, 16 km²
ang total area kasama ang
lagoon

4-palapag na building,
may doppler weather
radar,pantalan at helipad,
may 200 sundalo .”sla” na
, Abril2015

227 1988

Whitson Reef Bahagi ng Union Banks 0 March
1992

Malaysia 5 Ardasier Reef; Malaysian Navy Station
Uniform

1986

Erica (Gabriela Silang) Reef; Malaysian Navy Station
Sierra

1999

Investigator (Pawikan)
Shoal;

MN Station Papa 1999

Mariveles Reef; MN Station Mike 1986
Swallow Reef MN Station Lima 1983

Philip-
pines

7 isla
1 reef
1 shoal

Kota (Loaita) Island; Ika 10 pinakamalaki sa
Spratlys

6.45 1968

Lawak (Nanshan) Island; Ika-8 pinakamalaki sa
Spratlys

May ilang sundalo; may
airstrip

7.93 1970

Likas (West York) Island; Ika-3 pinakamalaking isla
ng Spratlys

May mga sundalo,
observation post

18.6 1971

Pag-asa (Thitu) Island; Ika-2 pinakamalaking
Spratly island

Poblacion ng bayan
ng Kalayaan;may
pinakamaraming
sundalo; 300 sibilyang
populasyon

37.2 1971

Parola (Lankiam) Island; Ika-5 pinakamalaking
Spratly island

May airstrip 12.7 1971

Panata (Northeast Cay)
Island;

lka-15 pinakamalaki
(pinakamaliit) na isla sa
Spratlys

May nakaistasyong mga
sundalo

0.44

Patag (Flat) Island; Ika-4 na pinakamalaking
isla sa Spratlys

Observation post ng
Kalayaan Municipality

Rizal (Commodore) Reef; 0 1978
Ayungin (SecondThomas)
Shoal

Kababawan (malapit sa
Mischief na okupado ng
China

0 1999

Taiwan 1 Itu Aba (Ligaw) Island Pinakamalaking isla ng
Spratlys, isa sa kakaunting
may sariling pinagkukunan
ng tubig tabang

 Nakaistasyon ang
600 sundalo,may
parola,istasyon ng
radyo at pampanahon,
kongkretong landing
jetty at 2 balon sa dulong
timog kanluran. Ginawan
ng 1,150 metrong haba
na airstrip, 2008.

46 1956

Vietnam1 29: 16
reefs; 6
banks’ 3
cays, 4
islands

Alexandra Bank 5 metro ang natural na
pinakamababaw

1991

Allison (De Jesus) Reef; Likas na lampas dagat 0
Amboyna (Kalantiyaw) Cay; Ika-13 pinakamalaking isla

ng Spratly
May Parola mula 1995 1.6

Barque Canada (Mascardo)
Reef;

Coral Military structures 0 1987

Central London (Gitna o
Gitnang Quezon) Reef;

Halos hindi nakalubog 0 1978

Collins /Johnson
North(Roxas) Reef;

Coral dune,lampas dagat May matibay na
istruktura

0

Cornwallis (Osmeña) Reef; Lampas dagat liban kung
high tide, may lagoon sa
gitna

0 1988

Discovery Great (Paredes)
Reef;

May mga batong lampas
dagat kahit high tide

1988

East London (Silangang
Quezon) Reef;

Mga bato, abot 1 metro ang
taas

1988

Grainger Bank 9–11 metro ang natural na
pinakamababaw

1991

Grierson Reef Sand Cay, bahagi ng Union
Banks; may sandbar area na
12, ektarya

0

Higgens Reef Timog silangan ng Sin Cowe
Island, bahagi ng Union
Banks

0

Ladd Reef; Coral Reef May lighthouse (mula
1994), may quarters ng
mga sundalo

1994

Lendao/Lan(d)sdowne ;
(Pagkakaisa) Reef

Bahagi ng Union Banks 0

Namyit (Binago) Island; Ika-12 pinakamalaki sa
Spratlys

May mga sundalo
nakahimpil

5.3 1975

Pearson (Hizon) Reef; 2 sand cays 0 1988
Petley (Juan Luna) Reef; Lampas dagat kung low tide 0 1988
Pigeon/Tennent/(Lopez
Jaena) Reef;

Lampas dagat ang
maraming bato

1988

Prince Consort Bank 9 na metro ang
pinakamababaw

1990

Prince of Wales Bank 7 metro ang
pinakamababaw

1989

Rifleman Bank (nasa loob
ang Bombay Castle)

3 metro ang
pinakamababaw na natural
na lalim, buhangin at coral

0 1989

Sand Cay; Ika-9 na pinakamalaking
isla ng Spratlys

7 1974

Sincowe East Island;
Sincowe (Rurok) Island; Ika-7 pinakamalaking isla

ng Spratlys
8 1974

South (Timog) Reef; Timog-Kanluran ng
Southwest Cay

0 1988

Southwest (Pugad) Cay; Ika-6 na pinakamalaking
isla ng Spratlys, okupado ng
Pilipinas mula 1971-1975

May garrison, may
lighthouse(1993) at
airstrip

12 1975

Spratly (Lagos) Island; Ika-4 na pinakamalaking
isla ng Spratlys

May ilang istruktura, mga
sundalo

13 1974

Vanguard Bank 16 metro ang
pinakamababaw

Tatlong economic
technological service
stations mula 1994

1989

West London (Kanluran
Quezon) Reef;

Bahagi ng London Reefs May parola mula Mayo o
Hunyo 1994

(Footnotes)
1 Dineklara ni US Defense Secretary Ashton Carter sa Singapore,
Mayo 30, 2015 sa okasyon ng Shangrila Annual Dialogue na may 48 outposts
ang Vietnam sa pinag-aagawang Spratlys.

BOX: Mga Okupadong Isla at Bahura ng Iba’t ibang Bayan
Lathalain

20 21KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Lathalain

sa kanyang layunin sa rehiyon.
Sa pagkakadeklara pa lang ng
pivot, maliwanag nang gagawing
focal point ang isyu teritoryal
na agawan sa South China Sea
dahil sa pagkakasangot dito ng
China at sa pagkabahala ng US
na sagka sa kanyang pananatiling
nangingibabaw ang pagpwesto
ng China sa mga maliliit na
isla at bahura. Naka tago ang
pagkabahalang ito sa mga
katagang “we want to ensure
freedom of navigation.”

Sa pag-rebalance ng US
ng kanyang pwersang nabal at
panghimpapawid, kailangan niya
ng pagtatambakan ng mga tropang
militar at kasangkapang panggera.
Para rito, malaki ang papel ng
Pilipinas lalo’t napakaganda ng
pwesto nito sa Southeast Asia at sa
buong Asia-Pacific, may mahabang
baybayin at mga malalim na mga
daungang paborable para sa mga
barkong pandigma ng US at may
gubyerno at sandatahang lakas
na may mahabang kasaysayan ng
pangangayupapa sa US. Liban pa,
isa ito sa mga bayang may sigalot

sa China kaugnay ng agawan ng
mga isla at bahura sa South China
Sea.

 Kaya, pinursigi ng US ang
pagkakaruon ng Enhance Defense
Cooperation Agreement (EDCA)
sa Pilipinas. Pero ipinagbabawal
ng Konstitusyon ang dayuhang
tropa sa Pilipinas at may mga
kilusan laban sa militarismong US
sa Pilipinas.

Nagdeklara si Ashton
Carter nuong Abril 6 sa Tempe,
Arizona na nasa bungad na sila
ng bagong yugtong kanilang
pivot. Maglilipat na sila ng higit
na malalakas at modernong
kagamitang panggera sa rehiyon.
Kailangan nilang magmabilis sa
pagpapatupad ng EDCA.

Kailangan ding makabwelo
ang kanyang junior partner, ang
Japan, sa pag-kumpas ayon
sa kumpas ng US. Kailangan
nakakapagsanay at nakapaglalagak
ng mga kagamitang militar ang
sandatahang lakas nito sa labas ng
kanilang teritoryo. Kaya nga may
Enhanced Defense Cooperation
Agreement din ang Pilipinas at

Japan at tatrabahuhin pa ang
Japan-Philippines Visiting Forces
Agreement.

Pero hindi nawawala
ang oposisyon sa militarisasyon
sa Pilipinas. At kung kailan
nagmamadali ang mga estado ng
US, Japan at Pilipinas, nagpasa
naman ng resolusyon and Senado
ng Pilipinas, pumuposisyong
dapat isinasalang sa Senado ang
kasunduang tulad ng EDCA.
Kailangang mapalakas pa nila ang
opinyong publikong nagmumula
sa grabeng galit sa China at sa
pakiramdam na kailangang
magtanggol pero walang
kakayahan ang Pilipinas kung
hindi aasa sa US at sa junior partner
nito.

Ito ang dahilan kung bakit
grabe ang ingay ng Pilipinas, Japan
at US laban sa konstruksyon ng
mga pasilidad sa pitong bahurang
mahigit dalawang dekada nang
okupado ng China samantalang
tahimik ang mga ito sa 48 nang
tinambakan at tinayuan ng mga
pasilidad ng Vietnam (Ashton Carter
sa US to China: Stop it now. Philippine

Daily Inquirer, May 31, 2015). Dating
21 isla, bahura, cays at shoals ang
nakaulat na okupado ng Vietnam
nuong 2011 (globalsecurity.com, Hulyo,
2011)

Ito rin ang dahilan kung
bakit sa panahong dinaraos ang
CARAT exercises sa Palawan,
lantarang inamin ng Philippine
Navy sa midya, at hindi ito
karaniwang nangyayari, na
wala talaga itong kakayahang
magtanggol.

Nahuhulog ang China sa
Patibong ng US

 “Saklaw ito ng aming
soberanya.” Ito ang sagot ng China
sa reklamo ng Pilipinas. Singtigas
daw ng bato ang kanilang
paninindigang panghawakan
ang mga ito. Tigilan na raw ang
mga “malisyosong pagpapalaki at
probokasyon.” Mandato diumano
sa kanila ng mamamayan ang
pag-okupa at pagpapatibay ng
mga isla. Iginigiit nilang kanila
ang halos 90% ng South China Sea
batay sa kanilang mapang may
nine-dash-line.

Napaka-arogante ng dating
nito sa karaniwang Pilipino.

Iginigiit ba naman ng China ang
kanyang pagtingin na parang hindi
na mababali batay sa isang mapa
na ginawa nila nuong 1947 na
pwede namang magawa ninuman.
Balewalain ba naman nito ang
prinsipyo ng continental shelf at
exclusive economic zones.

Dagdag pang nagpapagalit
sa karaniwang Pilipino ang
ginagawa nitong pagtataboy sa
mga karaniwang mangingisdang
Pilipino kahit sa Scarborough
Shoal na matagal nang
pinangingisdaan at nasa mapa
na ng Pilipinas, panahon pa ng
pananakop ng Spain. Hindi
lang nila pinagkakaitan ng
ikabubuhay ang mga mahihirap
na mangingisda, binubomba ng
kanilang mga higanteng barko
ang mga maliliit na bangka ng
mga walang kalaban-labang
mangingisda.

Para sa mata ng maraming
Pilipino, maton ang China at
malala pa, nang-uupat na ng gera
ang China sa isang bayang wala
pa sa kalingkingan ng China
ang lakas militar. Hindi kataka-
takang sa social media at sa mga
feedback ng mga balita tungkol
sa South China Sea, marami ang
nagpapahayag ng galit sa China.

At, karaniwan pa,
ipinanakot ang “kaibigang” US sa
China.

Sa gayon, nakatutulong
mismo ang gawi (behavior) ng
China sa pakana ng US na iguhit
siya bilang demonyo sa mata ng
maraming Pilipino.

Nagpapatupad ng Strategic
Guideline na Aktibong Depensa
ang China

Hindi panggera ang
kanilang itinatayo sa mga bahura.
Iyan ang paliwanag ng China sa
mga reklamo matapos lumabas na
ang mga larawan ng mga isla.

At sagot sa akusasyon
ng US, hindi nila, diumano,
haharangan ang nabigasyon at
ang pagdaan ng mga aircraft, ayon
sa pinuno ng navy ng China na si

Wu Shengli. “Sa halip, mapapahusay
pa ang abilidad ng mga serbisyo
publiko sa karagatang ito tulad ng
weather forecasting at maritime
search and rescue, magagampanan
din (ng China) ang internasyunal na
obligasyong magmantini ng seguridad
sa internasyunal na karagatan,”
dagdag niya sa isang pahayag ng
Chinese Ministry of Defense (China
says US welcome to use bases built in disputed
areas of South China Sea. South China
Morning Post, Mayo 1, 2015).

Hindi raw dapat na
tingnan ito ng ibang bayan bilang
banta dahil nakatuon sila sa
pagpapa-unlad sa isang sitwasyon
ng kapayapaan. Ayon nga sa
embahador ng China sa Pilipinas
Zhao Jianhua nitong Hunyo 7,
2015, ang “dahilan kung bakit
mabilis na nakapagpaunlad ang China
sa halos 40 taon ay hindi lamang
dahil sa mga repormang ipinatupad
ng gubyerno ng China kundi dahil
sa mga benepisyo ng isang istable at
payapang rehiyunal na kapaligiran”
(Chinese Ambassador says China will not
wage war over its territorial dispute, Manila
Bulletin, June 7, 2015).

Dagdag pa niya, “Hinding
hindi naayon sa interes ng China ang
istorbohin itong paborableng istableng
kapaligiran.” At pagpapalawig
pa, “Bakit? Nakatuon ang China sa
reporma para maiangat ang aming
istrukturang pang-ekonomya, para
mabigyan namin ng mas mabuting
buhay ang mahigit 1.3 biyong
mamamayan.” Chinese Admiral Wu Shengli. cmp.com

US Defense Sec. Ashton Carter www.usnews.
com

Bahagi ng Cooperation Afloat Readiness and Training (CARAT) 2015 sa Puerto Princesa, Palawan. Magkakasama ang tropang Amerkano, Pilipino at
Japanase sa pagsasanay na ginanap sa gitna ng umiinit na tensyon sa gitgitang teritoryal sa South China Sea. Hunyo 18-15, 2015.www.mb.com.ph.

Lathalain

22 23KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

naunang warning ni Obama.
“Tama ang inyong naririnig,”sabi
niya: “Lilipad, maglalayag at mag-
oopereyt ang United States saan man
ipinahihintulot ng internasyunal
na mga batas, tulad ng ginagawa na
namin sa buong mundo,” pahayag
niya.

Kasunod nito, nagbanta
rin si Carter na magdi-deploy ng
mga barkong pandigma at aircraft
surveillance sa loob ng 12 milya
mula sa mga islang inaangkin
ng China bilang nasa loob ng
kanilang teritoryal na katubigan
(M. Whitney, Pivot Insanity: Why is Obama
Goading China? Global Research, May 30,
2015).

Higit Kailanman, Kailangang
Palakasin ang Kilusan laban sa
Militarismong US at Japan

Ilang dekada na ang

sigalot sa South China Sea. Labis
na pinainit ito ng pivot at ngayon,
militarisado. Nagpapatrulya rito
hindi lang ang hukbo ng China
at ng mga bayang abot ng South
China Sea kundi ng mga barkong
panggera at mga military aircraft
ng US. Sumasama sa US ang mga
tropang Australyano at ngayon,
nais na ring sumama ng Japan.

Kakabit at nakasandig ang
depensa ng Pilipinas sa militar
ng US. Pumapayag ang estado
ng Pilipinas na gamitin ang isyu
nito sa China sa agawan ng mga
teritoryong littoral para maging
lehitimo ang panghihimasok
ng US sa usapin at sa lugar.
Ipinangangalandakan pa nitong
may malakas na sandigan ang
Pilipinas kung gumagana na ang
rotational basing ng mga pwersang
US dito.

May reklamo mang
ihinapag sa ITLOS, pangunahing
umaasa ang Pilipinas sa lakas ng
armas ng US para sa paglutas ng
sigalot sa China. Lubha itong
nakababahala. Kung sakali, hindi
maiiwasang maging larangan ng
labanan ang Pilipinas at labis na
magdurusa ang mamamayan.

 Hindi man nila isinasama
sa paggawa ng mga patakaran,
dapat tumindig tayong
mamamayan para sa mapayapang
kalutasan. Susi ang pagbubuo ng
malawak at malakas na kilusan
laban sa militarisasyon at gera.

Ipilit nating maghanap
ng iba’t ibang paraan ng
mapayapang solusyon. At labas
dapat sa mga proseso ang numero
unong nanggegera sa buong
daigdig.K

Naaayon ang mga pahayag
na ito sa sinabi ng dokumentong
China’s Military Strategy na
may petsang Mayo 27, 2015 at
isinapubliko nitong Mayo 31.
Ayon dito, nais ng China na
magpatuloy ang paborablemg
kalagayan para sa kanilang
pagsulong “para makumpleto ang
pagtatayo ng isang lipunang may
katamtamang kaunlaran sa lahat
ng aspeto sa pagdating ng 2021 na
sentenaryo ng Communist Party of
China; at ang pagtatayo ng isang
modernong sosyalistang bayang
sagana, demokratiko, abante sa kultura
at nagkakasundo pagdating ng 2049
sa sentenaro ng People’s Republic of
China.”

Pero kailangan daw nilang
magpalakas ng pambansang
depensa at sandatahang lakas.
“Hindi magiging ligtas ni malakas
ang isang bayang walang malakas
na militar.” At nariyan ang mga
banta ng “hegemonism, power
politics and neo-interventionism”
at iba pa.

Partikular na binanggit
na banta ang US sa kanyang
rebalancing o pivot at ang
nagbabangong militarismo ng
Japan.

Inihanay din sa mga banta
ang mga aksyung mapang-upat ng
ilang bayan at ang pagpapalakas
ng “kanilang presensyang militar

sa mga bahura at isla ng China na
kanilang inokupa.” At maliwanag
kung alin ang tinutukoy sa, “May
iba pang bayan sa labas nito na
abalang nakiki-alam sa mga usapin sa
South China Sea, may ilang maliliit
na pirming nakatutok sa pagsubaybay
at pagre-rekorida sa himpapawid at
dagat laban sa China.”

Aktibong depensa ang
estratehikong gabay sa kanilang
sandatahang lakas. At hindi raw
kailanman hahangarin ng China
ang hegemonya at paglawak ng
saklaw.

Sa Superpower Malamang
Magmula ang Gera

Bagama’t karaniwang
nagbabagu-bago ang mga
patakaran ng mga bayang
makapangyarihan, pwedeng
paniwalaang hindi nga sa China
magmumula ang gera. Liban
sa lohika ng kanyang sinasabi
sa kanyang military strategy,
ilang dekada na itong hindi
sumasangkot sa gera, hindi
nagtatayo ng mga base militar
labas sa kanyang teritoryo at
nagpapalaganap ng kanyang
impluwensya sa pamamagitan
lamang ng kanyang mga pautang,
pagbigay ng foreign aid at
pagnenegosyo.

Samantala, nananatiling US
pa rin ang numero unong nang-

uupat at aktwal na nanggegera
sa iba’t ibang dako ng mundo
kahit ilang beses na itong nabigo
matapos ang WWII. Ito at ang
kanyang pwersang militar na
pinakamalakas sa buong daigdig
ang pangunahing instrumento ng
US para manatiling mangibabaw
ang dolyar sa palitan, para
makapagbukas ng mga merkado at
makakuha ng mga magagandang
kontrata sa negosyo sa kabila ng
mahabang panahon nang krisis
nito.

Napakaraming gera ang
kinasangkutan at inisponsor ng US
matapos ang WWII. At ngayong
ika-21 siglo, winasak at winawasak
pa ng gera ng US ang Iraq, Libya,
Afghanistan, Syria at Ukraine.

Gera rin ang tono ng
mga binitawan niyang salita sa
isyu ng mga okupado ng China
at diumano’y ginawang mga
instalasyong militar.

Sa meeting ni US President
Obama kay Prime Minister Abe
ng Japan April 27, sa Oval Office
pinag-usapan nila agad ang
pagtutulungan laban sa China.
Naglabas nuong araw ding iyon
ng pahayag ang Washington,
“Nasa ubod ng (kanyang patakaran
sa Asia) ay ang balot-sa-bakal na
komitment ng US sa depensa ng
Japan, sa pamamagitan ng buong
hanay ng mga kapabilidad militar
ng US, kabilang na ang nukleyar at
kumbensyunal,” ayon dito (Stephen
Lendman, Obama Threatens China with
Nuclear Weapons. Militarization of Asia-
Pacific. Global Research, May 1, 2015).

Bagama’t may sariling
problema ang Japan sa pag-
aangkin ng China sa isang isla
nito (Diaoyu) sa East China Sea,
hindi lang kaugnay ng Diaoyu ang
ipinagbanta ni Obama. Inanunsyo
ni Abe na posibleng sumama ang
Japan sa pagsasagawa ng US ng
pagpapatrulya sa himpapawid ng
South China Sea.

Walang paghuhunos dili si
Defense Secretary Ashton Carter
sa Honolulu, Hawaii, Mayo 27.
Parang pinasundan na niya ang

Nakahandusay at nakagapos ang simbolikong biktima ng pang-aabuso ng mga sundalong Amerkano sa harap ng US Embassy sa Roxas
Blvd., Manila., sa pagunita ng unang anibersaryo ng RP-US Enhanced Defense Cooperation Agreement (EDCA), Abril 28, 2015. Isinagawa
ang protesta sa pamumuno ng Kilusan sa Pambansang Demokrasya (Kilusan) at dinaluhan ng mga kasapi ng Youth for Nationalism and
Demokracy (YND) at KAISAKA-Ka (Larawan: Kilusan).

Sina Japanese PM Shinzo Abe at US Pres. Barack Obama sa isa sa kanilang mga miting na tu-
malakay sa isyu ng nukleyar at global security. cnn.com

Lathalain Lathalain

http://www.globalresearch.ca/author/michael-whitney
http://www.globalresearch.ca/author/stephen-lendman
http://www.globalresearch.ca/author/stephen-lendman

24 25KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

mga pyesa at paraan ng muling
pagbubuo nito. Kasunod nito ay
pinag-aralan din ng kapitan ang
paggawa ng katad ng mga Tsino
sa Escolta. Nagpagawa rin siya ng
batayang kasangkapan sa paggawa
ng sapatos sa mga panday.

Ang sumunod ay
pagyayaring-kamay na dumaan
sa maraming pagsubok at
pagkakamali (trial and error).
Kumuha ng dagdag na mga
tauhan si Kapitan Moy at sinanay
ang mga ito sa mga teknik sa
paggawa ng sapatos.

Hinangaan ng mga
Espanyol ang mga sapatos na yari
ni Kapitan Moy: maayos na sukat,
matibay at kumportable. Kaya
nagpatupad ng patakaran ang mga
Espanyol na gawang Marikina
lamang ang isusuot na sapatos
ng mga sundalo. May istorya
din na sa madalas na pagbisita

ng Supremo ng Katipunan na si
Andres Bonifacio sa nasabing
bayan, iginawa siya ng isa niyang
kaibigang sapatero ng holster ng
baril mula sa matibay na katad.

Nagtayo na rin ang marami
sa mga natuto sa silong ng bahay
ni Kapitan Moy ng sariling shops sa
silong din ng kanilang mga bahay,
at ipinasa nila ang kaalamang ito
sa kanilang mga anak.

Nang sakupin ng US ang
Pilipinas (1899), nangailangan
ang mananakop ng kumpanyang
magsusuplay ng sapatos sa
kanyang mga sundalo. Isa sa
nakatugon dito ay ang sundalong
Amerkano na si R.R. McGuire
na nagtayo ng kanyang shop sa
Maynila gamit ang makina sa
paggawa ng sapatos. Itinatag niya
ang United States Shoe Company,
na kalaunan ay naging Hike Shoe
Palace. Kasunod nito, itinayo ni

LathalainLathalain

Sa paglalarawan ni Nick Joaquin
(1917-2004) sa kanyang Almanac
for Manilenos, 1979, “ikaw ay
nasa Marikina na kung sa silong
ng mga bahay ay makakita ka ng
mesa, na ang ama, ang ina at ang
nakatatanda sa kanilang mga anak
ay magkakasamang gumagawa ng
sapatos. Dahil magsasaka, empleyado
o propesyunal man, lahat ng taga
Marikina ay sapatero rin.”

Shoe capital ng Pilipinas

Nagsimula ang industriya ng
sapatos sa Marikina kay
Don Laureano Guevara,

kilala ring si Kapitan Moy, cabeza de barangay
ng San Roque na nagtatag ng gawaan ng
sapatos sa silong ng kanyang bahay nuong
1880s.

Ayon sa kwento, madalas maglakbay
si Kapitan Moy at isang pagkakataong
nasira ang nabili niyang sapatos mula sa
Europa, sinubukan niya itong kumpunihin
sa halip na dalhin sa mga magsasapatos na
Tsino sa Escolta. Sa Escolta nagpapa-repair
ng sapatos ang nakaririwasang Pilipino
nang panahong iyon.

Sa tulong nina Tiburcio Eustaquio,
Ambrocio Sta. Ines at Gervacio Carlos,
binaklas nila ang tahi, pako at dikit ng
sapatos ni Kapitan Moy. Tinuklas ang

Saan Gawa
ang Sapatos Mo?

Bahagi ng lokal na ekonomyang binansot ng
imperyalismo, dinudurog ng neoliberalismo ang mahigit
isang siglo nang industriya ng sapatos sa Marikina

Alex Uy

Larawan: Shoe
Trade Fair sa Brgy.
Sto. Nino. Regular
na aktibidad ng
mga prodyuser lalo
na sa panahon ng
pagbubukas ng klase
(Yohan Espiritu,
WPL 2015)

Ni Rodelio Faustino

26 27KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Lathalain Lathalain

Mr. Hale ang Hale Shoe Factory na
kalaunan ay pinangalanang Esco
Shoe Company.

Hindi nagtagal, itinatag ni
Toribio Teodoro kasama si Juan
Katindig ang tindahang Ang Tibay
Shoes sa 821 Calle Cervantes
(ngayon ay Rizal Avenue) sa
Maynila, na nagpakilala ng lokal na
gawang sapatos gamit ang makina,
1910. Nang maghiwalay ang
dalawa dahil nagbukas ng ibang
negosyo si Katindig, ginamit ni
Teodoro ang nakaparte sa negosyo
para itatag ang Ang Tibay Footwear
Factory, 1922. Naging isa ito sa
pinakamalaking kumpanya sa
Maynila makaraan lamang ang 10
taon (Kahimyang Project). Isa pang
kumpanya ang kalaunan ay itinatag
sa Maynila, ang People’s Shoe
Company, na maramihang gumawa
ng sapatos gamit ang makina
(Angeles, artesdelasfilipinas, 2015).

Panahong ito, kinaharap
ng lokal na sapatero sa Marikina
ang mga problema sa mataas na
presyo ng hilaw na materyal at
murang presyo naman ng sapatos
na itinatakda ng mga komersyante
mula sa Maynila. Kaya sa isang
pagkakataon, isang welga (hindi
pagdideliber ng yaring sapatos)
na pinagunahan ng samahang
Oras Na ang isinagawa ng mga
taga-Marikina laban sa mga
komersyante ng Sta Cruz (1936).
Kasunod nito, nagsikap na rin
ang mga sapatero ng Marikina na

magtatag ng sariling tindahan, una
ay sa paligid ng Quiapo, Manila at
kalaunan ay sa iba pang lugar.

Makaraan ang ikalawang
digmaang pandaigdig, pumasok sa
lokal na pamilihan ang malaking
bulto ng imported na sapatos.
Kasabay nito ang mabagal na
pagrekober ng lokal na ekonomya
na pininsala ng gera. Nakatulong
ang RA 650 o Import Control
Law, 1951 para makabwelo ang
industriya ng sapatos at mapalaki
at mapasaklaw ang produksyon
nito. Dahil inabot ng Marikina
ang pagiging pinakamalaking
manufacturer ng sapatos sa buong
Pilipinas, ginawaran ito ng titulong
Shoe Capital of the Philippines
nuong 1956 (Angeles, 2015).

Saklaw ng industriya

May kabuuang 265
bahagi o sangkap

ang bawat sapatos at lumilikha
ito ng iba’t-ibang partisipasyon sa
paggawa sa kabuuan ng industriya
na lampas sa paggawa ng sapatos
lamang (MB, Set 2003).

Iba’t-ibang yugto ang
dadaanan ng pagbubuo ng
sapatos: Una, tinatabas ang katad
(leather) o sintetikong materyal
para makabuo ng iba’t-ibang
elementong kailangan sa pagbuo
ng sapatos—swelas, dila, panggilid,

pang-ibabaw at iba pa. Ikalawa,
tatahiin ang ilan sa mga tinabas na
bahaging ito para maiporma na ang
itaas na bahagi. Pangatlo, ikakasa
na ito sa hulmahan. Ikaapat,
ikakabit ang nabuong pang-ibabaw
sa swelas sa pamamagitan ng
pagdidikit o pagtatahi. Ikalima,
ikakabit ang takong. Ikaanim,
idadagdag ang aksesorya—eyelets,
tassels o buckles, para makumpleto
na ang pagbubuo.

Kaya hindi lamang tannery
at mga likhang kalakal mula sa
katad, pinanatili nitong buhay
ang industriya ng karton at pag-
iempake, goma, pako, adhesive,
pangkulay na kemikal pati na mga
aksesoryang synthetic at gawa sa
metal, maging ang pag-aalaga ng
hayop na panggagalingan ng balat
para sa katad.

Sa buong bansa, ang
National Capital Region (NCR)
kung saan kabilang ang Marikina
ang pinakadominanteng sentro ng
industriya ng sapatos sa Pilipinas.
Nasa NCR ang 39.3% ng lahat ng
establishment at 53% ng employment
(datos ng 2003) sa industriya.

Kasunod nito ang mga
rehiyong nakapaligid sa NCR, ang
Central Luzon (CL) at Southern
Tagalog (ST). Sentro ang CL
ng leather tanning industry na
konsentrado naman sa bayan ng

Meycauayan, Bulacan (Basahin
ang Singkunat ng Katad, pahina
30). Nasa ST naman ang iba pang
mga establisimyenteng umapaw
mula sa Marikina patungo sa
katabing bayan (mga bayan ng
Rizal). Nandito rin ang Binan,
Laguna na kinaroroonan ng maliliit
na workshops na itinuturing na
dulo ng industriya. Maliban sa
maliit na konsentrasyon sa Cebu,
may maituturing ding seksyon ng
manupaktura ng sapatos sa timog
na bahagi ng bansa (Scott 2005).

Nang ipatupad ang
investment incentives, 1967 at
export incentives 1970, unti-unting
binaklas ng pamahalaan sa dikta
ng IMF-WB ang mga batas na
nagpoprotekta, kahit bahagya,
sa lokal na ekonomiya at nabuo
sa panahon ng import substitution
economy (bago at kagyat na matapos
ang WW2). Nang ilarga na ang
export oriented economy, 1972, unti-
unti nang pumasok ang dayuhang
kapital sa paggawa ng sapatos,
pangunahin ng athletic shoes, para
samantalahin ang murang lakas
paggawa sa Pilipinas. Nakasosyo
ang mga ito sa malalaking
kapitalistang lokal na pangunahin
ay Tsinoys.

Hindi integral, at sa
katunayan ay nakahiwalay ang
mga plantang ito sa produksyon ng
sapatos sa Marikina. Pero umagaw
ito ng malaking parte sa lokal na
pamilihan, habang tinutugunan
ang produksyon ng sapatos para sa
eksport.

Isa rito ang Rubberworld
Philippines na lumikha ng brands
na Bata, Kaypee, Migthy Kid at
iba pa, habang may kontrata sa
paggawa ng Nike at Adidas para
sa eksport. Itinatag ito nuong
1980s. Sa rurok nito, nag-empleyo
ang Rubberworld ng 10,000
manggagawa sa mga planta nito sa
Novaliches, Quezon City.

Kabilang ang Rubberworld
sa malalaking kumpanya sa
manupaktura ng athletic shoes,
na anim (6) nuong 1994 at nag-
eempleyo ng 18,000. Sa nakaraang
dekada (2003) dalawa na lamang

ang umiiral sa mga pabrikang ito
at may kabuuang ini-empleyo na
3,000 manggagawa.

Nagsara ang Rubberworld,
kasunod ng paghina ng
produksyon na sinabayan ng welga
ng manggagawa bago ang 2000
(Panayam kay L. Domingo, dating union
leader, Rubberworld).

Maliitang tipo ng produksyon,
mababang mekanisasyon at labor
intensive

Maliliit at nag-iempleyo
lamang ng iilang

manggagagawa ang karamihan sa
gawaan ng sapatos sa Marikina.
Umaasa ang mga ito sa malaking
bahaging pagyayaring-kamay para
sa produksyon, na katangian ng
malaganap na sistema ng cottage
industry sa Pilipinas (Satake 2003,
Scott 2005).

Kaagapay ng mga ito ang
ilang malalaking shops/ pabrika
na may ilandaang manggagawa.
Gumagamit ang mga ito ng

Sapatos at Tsinelas
ng Brgy. Concepcion 1
Pumasok sa industriya ng sapatos sa Marikina si Kagawad Eddie King
bilang middleman, 1978. Nagpapatong siya ng karaniwang 40% sa
puhunan ng bawat pares ng sapatos, at kumikita siya ng P7000-8000
bawat linggo. Nagkaroon siya ng sariling pagawaan, 1986.

Kakailanganin ang sumusunod na hilaw na kasangkapan
para makabuo ng sapatos: Pandikit – nagkaroon ng bukod

na industriya dahil sa laki ng pangangailangan ng Marikina; Suelas
– inaangkat pa mula sa ibang bansa gaya ng U.S. at Australia; Balat –
galing sa Bulacan ang malaking bulto nito. Pinasigla rin ang industriya
ng karton para sa kahon ng sapatos.

Kilala ang Concepcion1 sa sapatos at tsinelas na panglalake
lamang. Ang mga sikat na sapatos na dating ginagawa sa Concepcion
1 ay ang Rusty Lopez, Mendrez, Gibson, Otto, Itti, Bandolino, Luna at
Alex.

Ayon kay Kagawad King, pinakamasiglang mga taon ng
industriya sa Marikina ang panahon nina Marcos hanggang kay Cory
Aquino. Tumamlay ito sa panahon ni Ramos. Epekto ng walang
lubay na pagpapatupad ng mga batas sa layunin ng globalisasyon.
Nakapasok ang mura at mababang kalidad na sapatos galing sa ibang
bansa gaya ng Tsina.

Isa pa sa nagbigay ng suliranin sa mga sapatero ay ang
pagbabago ng pangangatawan ng mga Pilipino. Ang sukat ng paa
ng isang labindalawang taon gulang noong 1970’s ay 6-7 inches
samantalang ang sukat ng paa nito ngayon ay umaabot na ng hanggang
12 inches. Lumalaki ang kailangang sangkap para makagawa ng isang
pares sa kabila ng pagtaas ng presyo ng hilaw na materyal.

Iba pang dahilan ay ang pagtataas ng buwis sa mga pagawaan
sa ilalim ng pamumuno ni Mayor Bayani Fernando. Lumikas ang ilang
paggawan sa mga lugar na malapit lamang din sa Marikina pero mas
mababa ang buwis.

Lalong napag-iwanan ang Marikina ng magsimulang mag-
empleyo ng sapaterong Pilipino ang mga kapitalistang Tsino bilang
Quality Inspector sa kanilang mga pabrika. Naagaw ng mga Tsino ang
kakayahan ng mga taga-Marikina na gumawa ng de-kalidad na sapatos
sa antas ng malakihang produksyon, kaiba sa manu-manong paggawa
ng maliliit na pagawaan sa Marikina (Mula sa ulat ni Yohan Espititu).K

Karaniwang itsura ng pagawaan ng sapatos sa mga silong ng bahay sa Marikina. Larawang kuha
sa Brgy. Sto. Nino (Yohan Espiritu, WPL 2015)

Si Don Laureano “Kapitan Moy” Guevara,
ama ng industriya ng sapatos sa Marikina
(artesdefilipinas.com)

28 29KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

makinang kakumbina ng
paggawang manwal. Karaniwang
imported mula sa Taiwan at Italy
ang mga makinang ito.

Sa 1995 Annual Survey of
Establishments: Manufacturing,
na naglathala ng datos sa
manupaktura ayon sa 1977
Philippines Standard Industrial
Classification (PSIC), nag-oopereyt
ang 1,920 establisimyento na nasa
klasipikasyon ng PSIC Code 324
(Manufacture of Leather and Footwear)
sa Pilipinas. May kabuuan itong
21,701 manggagawa/empleyado. Sa
kabuuan ng industriya, 80.7% ang
may tauhang hindi hihigit sa 10.

Family enterprise ang
malaking mayorya ng mga
paggawan. Pag-aari at pinatatakbo
ang mga ito ng mga pamilya
at indibidwal na malalim ang
pinagmulan sa lokal na komunidad.
Pilipino ang karaniwan sa may-ari
ng mga ito at may maliit na bilang
ding Tsinoys, laluna sa iba’t-ibang
antas ng pagbibenta ng hilaw na
materyal. Umiiral din ang maliit
na grupo ng negosyanteng Koreano

na namalagi na sa Marikina sa
nakaraang dalawang dekada na
nasa negosyo ng paggawa ng
swelas na goma at sintetiko.

Makikita ang tipong hatian
ng gawaing pampamilya sa antas
ng pangangasiwa sa shoe factories:
madalas na nangangasiwa ang
babae sa pinansyal at komersyal
na aktibidad at ang asawa naman
ang nangangasiwa sa produksyon.
Sa rekord ng shoe-manufacturing
firms sa City Treasurer’s Office sa
Marikina, 2004, rehistrado ang 43%
ng mga kompanya sa pangalan ng
babae.

Maoobserbahan din ang tila
hatian sa paggawa ng mga babae
at lalaki. Babae ang karaniwang
nakatoka sa pagtatabas, pagtatahi
at pagbuo ng pang-ibabaw na
bahagi, at kalalakihan naman ang
naghuhulma, nagbubuo, naglalagay
ng mga aksesorya hanggang sa
matapos ang pares ng sapatos
(Scott,2005).

Nagpapatupad ang
karamihan sa mas malalaking
shops ng sistema ng putting out

o pagpapasub-kontrata ng mga
bahagi ng paggawa sa mas maliliit.
Kapag peak season, ipinapasok
ng mga empresa sa sub contracts
maging ang paggagawa buong
yaring sapatos para makatugon sa
orders.

Maliit lamang din ang
kapitalisasyon. Hindi lalayo ang
karaniwang halaga ng kapital sa
bawat manggagawa (average per-
worker book value physical assets) ng
mga paggawaang mababa sa 10 ang
manggagawa sa USD 567 (P15,000)
nuong 1995, habang nasa USD1,393
(P36,500) ang higit na mas malaking
empresa.

Patunay na ang industriya
sa kabuuan ay labor intensive, lalo
na ang maliliit na seksyon nito.
Maliitang tipo ito ng produksyon,
mababa ang kapitalisasyon, mas
mababa pa sa minimum wage
ang pasahod at kinatatangian
ng impormal na paraan ng
pagpapatrabaho. Sa karaniwan,
piece-rate o pakyawan ang kita sa
mga paggawaang ito (Scott 2005).

Sa shops na mas mababa
sa 10 ang tauhan (1995),
kumikita lamang ng USD 53.33
(P1,397.25) bawat buwan ang
bawat manggagawa, at nasa USD
143.94 (P3,771.20) naman sa mga
empresa na may higit sa 10 tauhan.
Samantala, USD 259 (P6,785.80)
na ang nasa batas na buwanang
kita ng manggawang Pilipino sa
manupaktura nuong 1995 (*1dollar-
Php exchage rate: P26.2, December,
1995; ESD-PIDS). Kilala sa paggamit
ng child labor ang karamihan sa
maliliit na paggawang sangkot
sa manupaktura, kabilang ang
paggawaan ng sapatos (Vahapassi
2000, Scott 2005).

Makaraan ang dalawang
dekada (2015), nasa P240 hanggang
P360 ang karaniwang arawang
kita ng mga manggagawa sa
pagawaan sa sapatos sa Marikina
na ipagtatrabaho nang 12- 15 oras
bawat araw. Nakabatay ito sa piece
rate na P12/piraso; nakakagawa
ng 20-40 pares ang manggagawa
bawat araw (Panayam kay Edmund
Tan, 2015; (Basahin: Sapatero sa Brgy.

Lathalain Lathalain

Parang, Pahina 31). Nasa P481 na
ang minimum wage sa NCR bawat
araw ngayong 2015 (WPL Research,
2015). Kaya sa sistema ng pag-upa/
pasahod na ito, kung ikukumpara,
hindi lalayo o nakahihigit lamang
ng kaunti sa kalahati ng itinakda
ng batas na arawang minimum wage
ang kita ng mga manggagawa.

Pinadapa ng globalisasyon

“Namamatay na ang
industriyang ito.”

Pahayag ni Makati Mayor Del de
Guzman, 2014. Nasa tradisyon
din ng sinaunang sapatero ang
kanilang pamilya, pero napilitang
magsara ng paggawan, 2000, bunga
ng mataas na gastos sa produksyon
at mahigpit na kumpetisyon.

Nasalang sa matinding
kumpetisyon ang Marikina sa mga
gawang imported nang sumagasa
sa industriya ang trade liberalization
na ipinatupad sa Pilipinas mula
1980s. Pinatindi pa ito ng paglagda
ng Pilipinas sa kasunduan sa
World Trade Organization (WTO),
1995 na higit pang nagliberalisa sa
pagpasok ng murang kalakal mula
sa ibang bansa.

Sa pagpasok sa WTO,
tuluy- tuloy pa ang pagbuwag
ng gubyerno sa mga nalalabing
proteksyon sa lokal na ekonomya,

kabilang ang pagbabawas o
pagtatanggal ng taripa sa mga
pumapasok na kalakal mula sa
ibang bansa. Halimbawa, 33.7%
nuong 1981 at naging 5.4%, 2003
ang karaniwang nominal tariff
sa lahat ng manufactured goods.
Bumagsak naman mula 17.6%
nuong 1996 tungong 7.7% nuong
2000 ang karaniwang nominal tariff
para sa leather, rubber, footwear at
travel goods.

Kagyat na epekto ng mga
pagbabago sa patakaran ang
kaagad na pagtaas ng importasyon
ng mga sapatos mula sa ibang
bansa mula 1990 (tingan sa Table
1) at nangunguna ang China sa
pinanggagalingan ng produkto.
Galing na ng China ang mahigit
kalahati ng imported na sapatos na
pumasok sa Pilipinas nuong 2003.

Nag-import ang Pilipinas
ang average na 38.5M pares ng
sapatos taun-taon mula 1997-1999.
Sa panahong iyon, nagsara ang
kalahati sa dating 513 registered
footwear manufacturers sa Marikina
(Angeles, artesdelasfilipinas, 2015).

Sa kabilang banda,
bumagsak naman ang eksport ng
sapatos mula sa Pilipinas, kahit
pa athletic shoes ang tinutukoy na
malaking bahagi ng eksport mula
sa loob at labas ng export processing
zones, 1990. Lumipat na, maagang
bahagi ng 2000s, ang ilan sa mga
pabrikang gumagawa ng mga ito sa

iba pang bayan ng Asia, partikular
sa Vietnam na higit na mura ang
lakas paggawa (Barff and Austen 1993,
Donaglm and Barff 1990, Scott 2005).

Sa pahayag ni Jose Marquez
ng CatMar Shoes sa Marikina
City: “Sa simula, lumikha ang
Chinese manufacturers ng mura
pero mahinang klase ng sapatos.
Hindi nagtagal, nang magkaruon
ng karanasan sa paglahok sa
internasyunal na pamilihan at
pagpapaunlad sa teknolohiya,
nakagawa na sila ng mura pero
magagandang klaseng footwear.”

“Taliwas sa kundisyon ng
Marikina, nakakakuha ang mga
Chinese ng mataas na uri subalit
mas murang hilaw na materyal.
Naging mayaman din ang
kanilang karanasan sa pagpapa-
subkontrata kaya nakayanan nilang
makapag-eksport sa Pilipinas ng
mahuhusay na produkto; Ngayon
(sa Pilipinas), karamihan ng hilaw
na materyales ay galing na rin
sa China at ibinibenta na rin ng
malalaking department store dito ang
mga sapatos mula China,kahit sa
Baclaran. Pareho na ito ng kalidad
ng gawang Marikina pero ang
presyo ay katumbas pa lamang ng
aking puhunan.” (SERDF, 2013).

Mga skilled ding
manggagawa ng Marikina,
ang hinikayat ng mga Tsino
na magtrabaho sa China nang
sinisimulan na nilang palakihin

Table 1. Halaga ng Philippine imports at exports ng
footwear, 1990-2003 (in thousand US dollar)

Year Imports Exports
2003 50,941 36,233
2002 49,668 35,547
2001 48,152 61,434
2000 51,058 58,448
1999 58,683 70,920
1998 52,905 135,150
1997 70,169 169,235
1996 48,872 138,048
1995 34,245 156,891
1994 31,447 176,335
1993 30,032 143,912
1992 22,525 120,993
1991 21,077 121,533
1990 20,022 78,001

Source: NSO 1990-2003.

Note: Lahat ng items ay ayon sa klasipikasyon batay
sa code 53 ng Revised Philippine Standard Commodity
Classification (na naka-ayon sa SITC codes (ginamit na
Table ni Allen J. Scott sa kanyang The Shoe Industry of
Marikina City, Philippines: A Developing-Country Cluster in
Crisis 2005)

Gawaan ng Sapatos
sa Brgy. Sto Nino
Ayon kay Jonathan, anak ng dating sapatero at may-ari ng maliit
na pagawaan, walang sikat na brand ng sapatos sa Brgy. Santo at
nanatiling cottage industry ang paggawa ng sapatos dito. Gayunman,
kilala ang Sto Nino sa paggawa ng pambabae at pambatang sapatos
(Bonito ang tawag sa sapatos na pambatang lalake at Bonita naman
ang sa pambabae).

Naging malakas ang industriya sa baranggay na ito
mula 1970’s hanggang gitna ng 1980’s. Isa sa dahilan

ng paglago nito ay ang murang hilaw na materyal sa nabanggit na
panahon.

Sa unti-unting pagpasok ng mababang kalidad na materyales
na galing sa ibang bansa, unti-unti nang tumamlay dahil sa
kumpetisyon ang maliitang pagawaan dito. Kaya ang ibang sapatero
kundi man nangibang bansa ay lumipat sa mga karatig bayan. Ang
Brgy. Santo Nino ang unang pinasok ng mga kumpanyang pag-aaring
Tsino at Taiwanese at bagsakan ng mura at mababang kalidad na
materyales.

Itinuro ni Jonathan ang dating opisina at lokal na pagawaan ng
Hush Puppies sa Pilipinas (country branch). Hindi na umaandar ang
pagawaan. Ginagamit na lamang itong bodega ng sapatos na Hush
Puppies na made in China. Mula nang mabili ito ng isang negosyanteng
Tsino, inilipat na ang produksyon sa China at pinalitan na ang
pangalan ng kumpanya na The Shoemaker (Mula sa ulat ni Yohan Espititu).K

Table 2. Taunang bilang ng registered shoe-manufacturing firms sa Marikina City, 1992 - 2004. (Unpublished na report
mula sa Marikina City Treasurer’s Office; ginamit ni Allen J. Scott sa kanyang The Shoe Industry of Marikina City,
Philippines: A Developing-Country Cluster in Crisis 2005)

30 31KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

at pasaklawin ang sarili nilang
industriya ng sapatos duon
(Basahin: Sapatos at Tsinelas ng Brgy.
Concepcion1, pahina 27).

Pagsasara ng mga shops
at pabrika, malaganap na
pagtatanggal sa trabaho

Sing-aga ng 1935, may 139
nang shops na yumayari

ng 260,078 sapatos na pambabae
at 86,692 pares na panlalaki na
nagkakahalaga ng mahigit P762M.
Direktang sangkot sa industriyang
ito ang 2,450 mga sapatero. Nuong
1983, nilikha sa Marikina ang 30M
pares o 70% ng yaring sapatos ng
Pilipinas (The Case of the Marikina Shoe
Industry; Osmundo de Guzman, DLSU,
1983).

Sa rurok ng industriya,
nakapagbigay ito ng 70,000
trabaho sa Marikina nuong 1980-
1990s (sa estadistika ng lokal na
pamahalaan, umabot ito sa 100,000
nuong 1994). Sampung taon ang
makalipas (2004), tinatayang nasa
20,000 na lamang ang bilang ng
mga manggagawang ito, at bumaba
pa sa 10,000 pagpasok ng 2006 (ILO,
2010).

Ayon sa isang hindi
nalathalang ulat mula sa Marikina
City Treasurer’s Office, nasa 513
na lamang ang lokal na empresa
sa sapatos sa Marikina nuong
1994, bumagsak ito at naging 248
nuong 2004 (Table 2, Scott 2005).
Nasa mahigit 100 na lamang ang
mga lokal na empresang ito nitong
2014 (Moya/Rappler, 2014) at nag-
iempleyo na lamang ng ilang libong
manggagawa. May ilan ding hindi
rehistrado at higit na bulnerable sa
kumpetisyon.

Dagdag dito, simula 2000,
bunsod ng mataas na itinakdang
buwis ng lokal na gubyerno sa
mga lokal na empresa, lumipat ang
mga gawaan ng sapatos papalabas
ng tradisyunal na sentro nito sa
Marikina patungo sa mga katabing
bayan kabilang ang Antipolo City,
Cainta at Pasig City (Scott 2015).

Tuluyang bumagsak ang
parte sa pamilihan ng sapatos mula
sa Marikina. Mula 70% hanggang

1990s, nasa 10% na lamang ito
pagpasok ng 2000. Marami sa
dating prodyuser ang nagpalit
na ng negosyo mula sa paggawa
ng sapatos tungo sa pagbibenta
nito. Kailangang magpaunlad
ng teknolohiya at magbawas ng
manggagawa ang iba pang nanatili
para makaagapay sa kumpetisyon
(ILO 2010).

Ekonomyang binansot ng
imperyalismo

Nangibabaw sa lokal na
pamilihan ang sapatos

na yaring Marikina sa loob ng halos
100 taon mula nang umpisahan ang
unang produksyon nito sa silong ng
bahay ni Kapitan Moy, hanggang sa
unti-unting pabagsakin ito ng mga

patakarang neoliberal sa nakalipas
na huling tatlong dekada.

Nang tanggalin ng
pamahalaan ang huling mga
proteksyon ng batas sa industriya,
una sa pagpapatupad ng mga
patakaran sa investments at export
incentives hanggang sa pagpasok
sa kasunduan sa pagtatanggal
ng taripa sa loob ng GATT-WTO,
tuwiran nang nalantad ang
panloob na kahinaan ng industriya.
Napakabilis gapiin ito ng mga
bumabahang dayuhang kalakal
pangunahin ang nagmumula sa
China., Taiwan at Korea. Pero
mga patakarang ito pa rin ang
kasalukuyang dala ng gubyernong
PNoy, at sa katunaya’y pinupuspos
pa ng mga bagong neoliberal na

LathalainLathalain

Kilalang produkto ng syudad ng Meycauyan
ang kanyang katad (leather) o
balat. Sikat din ang gawang

alahas sa bayang ito. Matatagpuan
din sa syudad ang ilang industrial
parks na karamihan ay nasa mga
baranggay ng Iba, Camalig at Pantoc
[sumasaklaw ng 26 na barangay ang
Meycauayan at may populasyong
199,154 (2010)].

Nagsimula ang industriya ng pakakatad o
balatan (tannery) sa Pilipinas sa Meycauayan, 1903.
Sinasabi na Chinese craftsmen ang nagpakilala
ng primitibong pamamaraan ng pagkakatad sa
bayang ito. Pagkatapos ng ikalawang digmaang
pandaigdig, itinatag ng mag-asawang Manolo
Cruz, isang abugado at Consolacion Hermoso ang
Conching Hermoso Tannery (CHT), 1945 (1950
ayon sa ibang sanggunian). Kabilang ang ama ni
Hermoso sa mga unang nagkaruon ng tannery sa
Meycauayan bago ang WW2.

Kinikilala ang CHT na siyang nagpanimula
ng modernong industriya ng tannery sa
Meycauyan. Aktibo pa sa industriya hanggang sa
kasalukuyan ang kanilang pamilya.

Tatlo ang klasipikasyon ng tanneries sa
Meycauayan: una ay ang malalaking empresa na
may kakayanang magproseso ng mahigit dalawang
(2) tonelada ng balat sa isang araw. Ikalawa, ang
nasa gitna (medium) na kayang magproseso ng
dalawang kilo hanggang dalawang tonelada bawat
araw, at ang ikatlo, ang maliliit na kaya lamang

ang panimulang paglilinis at pagpoproseso ng
katad (semi processing) na ibinebenta naman sa
malalaking empresa para sa ganap na pagkakatad
dito (geocities.ws). Sa mga tanneries na ito galing
ang bulto ng katad na sa mahabang panahon
ay karugtong ng Marikina at iba pang bayan sa
nagpapatuloy na lokal na produksyon ng sapatos
at iba pang leather products.

Nag-eempleyo ng 8,000 manggagawa ang
buong industriya sa Meycauayan sa kasalukuyan.
Ayon kay Maria Consolacion Lazaro, may-ari ng
CHeLSI Leather and Services Inc at presidente
ng Meycauayan Tanneries Association (MTA),
nasa 40 na lamang ang aktibo sa dating mahigit
100 tanneries dito, 50 taon na ang nakakaraan.
Inaasahan niyang higit na hihina ang negosyo dahil
sa bultong pagpasok sa bansa ng katad at balat
ng hayop mula sa China at Korea dahil sa trade
liberalization. (Orejas, PDI, Enero 2008). Nanggaling
din si Lazaro sa pamilyang Hermoso.

Kakabit ng industriya ng sapatos, kumunat
na ang paglago ng industriya. Hirap na itong
makaagapay sa pagbaha ng sapatos at iba pang
kaugnay na kalakal bunsod ng neoliberal na
patakaran ng pamahalaan.

Samantala, liban sa mababang sahod,
nakalantad ang mga manggagawa sa balatan sa
mga pamprosesong kemikal gaya ng sulfuric at
formic acids, ammonia at chromium. Sa pag-aaral ng
International Agency for Research on Cancer at
ng US Toxicology Program, maaaring magbunga
ng kanser ang matagal na eksposyur sa chromium
na napatunayan nang isang pulmonary carcinogen.
Pinalalaki pa ang panganib na ito ng kawalan ng
maayos na proteksyon sa mga manggagawa at
maruming kapaligiran sa tanneries (DOLE-OSHC).K

Singkunat ng Katad

Sapatero ng Brgy. Parang
Naninilbihang drayber si Edmund Tan ng Brgy. Parang. Ipinanganak
siya, 1968. Anak siya ni Virgilio Santos na may-ari ng Verwalk Shoes.

Bago naitayo ang Verwalk Shoes, nakilala ni Virgilio si Eric
Alile, negosyanteng Intsik na may-ari ng Eriverse Shoes.

Naging “business partner” ni Virgilio si Eric para makapagpasok ng
materyales at yaring sapatos ang Eriverse Shoes mula sa China. Ang
mga ito ang ginamit na produkto ni Virgilio para maitatag ang Verwalk
Shoes.

Nakapasok sa bansa ang Eriverse, 1976 at nagtuloy-tuloy ang
operasyon kasama ang Verwalk. Naging supplier ng brand na Speedy
Dock (Chinese brand na ang pattern ay gawa ng Eriverse Shoes) at Mario
d’ Boro ang Eriverse at Verwalk nuong 1983.

Noong 1990, binigyan si Edmund ng puhunan ng kanyang ama
para magtayo ng sariling pagawaan. Ang kasunduan, sub-contractor si
Edmund sa pabrika ng ama para makatulong sa pagkamit ng orders.
Allowance lang (sahod ng manggagawa. pangkain ng mga ito, kasama
na ang pamilya ni Edmund) ang matatanggap nito.

Umabot sa P20,000 ang buwanang natatanggap ni Edmund
galing sa ama nuong 1992. Pero humina ang order ng SM, Ever,
Nathaniel atbp, mula 1995. Sa paghina ng demand, naging sobra-sobra
ang surplus ni Edmund. Napilitan siyang ibaba ang presyo ng kalakal
sa 10% na lamang ng tunay na market price.

Tumalbog ang mga tseke na pinambabayad ng mga kliyente
ni Edmund (may collectibles pang P2M hanggang ngayon ang kanyang
kumpanya). Umabot sa 100 ang manggagawa ni Edmund, unti-unting
nabawasan, hanggang sa tuluyan na niyang isinara ang pagawaan,
Hulyo 14, 2014.

Sa kalakasan ng produksyon pinakamalaking natatanggap ng
isang manggagawa ang kulang P500/araw sa piece rate na P12/pares.
Nakakagawa ng 20-40 pares sa isang araw ang isang manggagawa.

Nagkakahalaga ang isang pares ng sapatos sa P520 noong 1986.
Hindi halos nagbago ang presyo nito, sa katunaya’y nadagdagan lang
ng P60 ang presyo nito mula sa pagawaang sub-contract sa kasalukuyan
(Mula sa ulat ni Yohan Espititu). K

Natransporma nang compound ng isang technical college ang
dating compound ng Conching Hermoso Tannery sa Calvario,
Meycauayan. (flickr.com)

Mga manggagawa ng tannery sa Meycauayan. (greenpeace.org)

32 33KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Sining at Kultura
Lathalain

ANG MGA BATANG YAPAK
(hindi sila ang mga batang hamog*)

Sila’y 'di maringgan kaluskos at yabag.
Paa’y walang sapin, kalyado at bitak.
Di nila kaylangan pansin ninyo’t habag,
Sila ma’y nawaglit, pariwarang anak.
Eskwela’y nilimot. Sa halip pumasok,
Bibig kadalasang binubuga’y usok.
Hinihipak nila'y ‘di plastik na supot
Kundi sigarilyo't palarang binilot.

Ang nais lang nila ay maging masaya.
Init ng paglingap na hindi madama,
Munting pang-unawang wala sa pamilya’y
Nasumpungang taglay, akbay ng barkada.

Aba’y hindi tamad mga batang ito,
Kahit sa lansanga'y paroo't parito;
Nagpupuyat pero hindi nanggugulo,
Di ka nanakawa't hihingan ng piso.

May sikap, diskarte at pamamaraan;
Tumatrabaho nga kahit mabigatan,
Magmukha mang dugyot buong kaanyuan,
Basura ay yamang sa tiya’y panglaman.

Aking nasalubong, isang hapong busog
Sa ngiti matapos sa parking kumayod;
Titiyakin nila . . . na bago matulog,
Iibsan ang gutom ng sizzling tapsilog.

Hangad lamang nila’y tumikim ng sarap,
Talampaka'y sapnan ng usong tsinelas.
Sa’ming paghaharap muli isang bukas,
Paa ay may suot na tigkakabaak.

Chidren's Day
Nob. 20, 2014

ISTATUS KO

Ang kinalululanan ko
Ay bangkang walang katig
Nararamdaman ko
Ang hudyat
Na pamamaalam ng tag-init
Dangan nga lamang
At nahihiya pang magparangya
Ang bubugso nang tag-ulan

Tangan kong madiin
Ang may pingas nang sagwan
Sapupo
Karatig ang hahayumahing lambat
At ang silig
Bagama't hindi marahas
Tantya ko'y sa laot ako ihahatid
Kung magpapatumpik-tumpik

Ah, walang silbi ang maghintay
Sa perpekto niyang oras
Igagaod ang sagwang
Nanilbihang tapat
Kabalikat
Sa lahat ng dumaang unos

Sapagkat pakay ko'y
Makadaong sa pampang
Sa lalong madaling panahon
Bago pa bitiwan ng ulap
Ang kimkim nitong sungit

At maigapos nang mahigpit
Ang aalon-along ISTATUS KO

May 27, 2015

Dalawang Tula
Ni Jayson Tayag

programang itinataguyod nito.
Sa nakalipas na mahigit na

isang siglo, hindi gaanong umangat
ang mekanisasyon ng mga pabrika
at shops sa Marikina. Gayung
napakalaki ng potensyal, nanatili
ang kalakhan dito sa paraan ng
pagyayaring kamay at minimal na
paggamit na makina.

Pinabigat ito ng kawalang
kakayanang isustini ng lokal na
ekonomiya ang ganitong mga
industriya dahil sa pagkabansot ng
mga batayang industriya sa pagbuo
ng makina at kemikal. Mula nang
ibigay ng imperyalistang US ang
huwad na kalayaan sa Pilipinas
1946, tuluy-tuloy na nakonsolida
ang kaayusang panlipunang
neokolonyal. Ipinailalim ito sa
mga kasunduan, na sa ultimo’y
nagtali sa Pilipinas sa ekonomyang
tagapagluwas ng hilaw na materyal
na binungkal sa likas yaman nito
at tagatanggap ng mga yaring
produkto at kapital. Binansot
ng imperyalismong US ang mga
batayang industriya dito upang
manatili itong sakal sa utang at
sunud-sunuran sa mga dikta
sa ekonomya at mga tratadong
pulitikal.

Kaya naman sa
pagpapatupad ng deregulasyon
at liberalisasyon, maliban sa
iilang magagamit na lokal na
hilaw na materyal, umaasa na sa
importasyon ang halos lahat ng

mahahalagang sangkap: mula sa
mga kemikal, katad, makinang
kasangkapan, at iba pang
hindi kayang gawin sa lokal na
produksyon.

Bagamat hindi maituturing
na batayang industriya, lumikha
ng hanapbuhay ang paggawa ng
sapatos lagpas sa kanyang sariling
produksyon. Nang tumamlay
na ang paggawa ng sapatos
sa Marikina, ganun na rin ang
kinahinatnan ng dating masiglang
tanneries sa Meycauayan, Bulacan.

Pasan ng manggagawa at mala-
manggagawa

Bahagi ang industriyang
ito ng malaganap

na cottage industries at mga
pagyayaring kamay na labor
intensive. Kabilang sa mga
ito ang maliliit na industriya
ng pagpuproseso ng pagkain,
pamamalaisdaan hanggang sa
pag-iempake o pagdedelata ng isda,
poultry and piggery, pabrikasyon
ng bakal at assemblies (tricycles,
jeeps, pedicab, bangkang pangisda),
paggawa ng alahas, construction
materials, pagyayari ng bag,
patahian ng damit at iba pa. Sa
iba’t-ibang antas, nalilikha nito ang
hanapbuhay at napasisigla ang
lokal pamilihan.

Subalit gaya ng antas ng
pag-unlad na inabot ng paggawa
ng sapatos sa Marikina, hindi lalayo
sa 20% lamang sa mga empresang
sangkot dito ang may hihigit sa
10 manggagawa at isang antas
ng mekanisasyon. Umaasa ang
kalakhang 80% sa pagyayaring
kamay na karaniwang nagpapairal
ng impormal na relasyon sa
paggawa (piece rate, pakyawan,
pagbabarat sa upa o sahod ng
manggagawa).

Kaya naman manggagawa
at mala-manggagawa ang sa
ultimo ay pumapasan sa hindi
na umunlad na industriyang ito
upang makausad pa ng unti-unti.
Sila ding mga manggagawa at
mala-manggagawa ang unang
nawawalan ng ikabubuhay kapag
tinatamaan ito ng krisis. Kaya

mula sa mga trabahong panahunan
sa shops ng sapatos, nalulustay
ang kakayanan ng mga skilled
na manggagawa, na kung hindi
man mamasukang kasambahay,
caregivers at construction workers
sa abroad ay lulusong sa mga
trabahong para-paraan.

Nililipol ng imperyalistang
globalisasyon, gamit ang tatsulok
na patakarang liberalisasyon,
pribatisasyon at deregulasyon,
ang lahat ng maliliit na tipo ng
produksyon upang makontrol
ang buong produksyon ng
mga monopolyo at malalaking
kapitalista at gawin na lamang
daluyan at tagakonsumo ang
mga ito sa pamilihan. Ito na ang
kamatayan ng maliliit na industriya
na pinayagan munang suminghap-
singhap sa mahaba-habang
panahon.

Pero may pag-asa pa
naman. Lagpas sa mga programa
ng shoe caravans ng mga asosasyon
at kooperatiba ng mga lokal na
prodyuser para pasiglahin ang
industriya, dapat yugyugin ang
gubyerno upang magpasyang
iligtas nito ang naghihingalong
industriya at ang buong ekonomya:

Kalasan na ang mga
patakarang neoliberal, itindig
ang mga batayang industriya,
suportahan ang lokal na
produksyon hindi lamang sa
Marikina kundi sa buong bayan, at
itaas ang sahod ng manggagawang
Pilipino para mapasigla ang
pamilihan.

Ilang milyong pares kaya
ang gagawin ng Marikina taun-taon
kung isasabatas ng gubyerno na
dito na at sa iba pang bayang may
lokal na produksyon ng sapatos
dapat manggaling ang kailangan
ng mga sundalo, pulis, bumbero at
iba pang empleyado ng gubyerno;
o kung isusubsidyo ang pagbibigay
ng bag at sapatos kahit man lamang
para sa mga batang nasa mababang
paaralan?

Naipatupad iyon ng mga
Espanyol sa Marikina sa panahon
ni Kapitan Moy, kaya kaya ito ng
kasulukuyang pamahalaan?K

A
le

x
U

y

w
w

w
. g

if
to

fq
ui

lls
.b

lo
gs

po
t.

co
m

34 35KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

May sampung oras
nang paroo`t parito si
Manong Drayber sa
Quirino Highway byaheng
Novaliches - Blumentritt.
Nakalimang yao’t dito na
siya sa kanyang ruta.

Alas-4 ng madaling-araw
nagsimula ang araw niya sa
pamamasada.

Limang ikot sa maghapon
pero bilang na bilang nya kung
ilan pa lang ang kita nyang
pera - P1,200 at 53 tigpi-pisong
barya. Napapailing-iling sya at
napapapalatak sa pagmamaneho.
Wala pa kasi siyang tiyak na
maiuuwing pera para sa pamilya
sa naiipong halaga.

Walang patid sa
kakakwenta ang kanyang isip:
P750 sa boundary, P500 sa gasolina
para sa tatlong ikot pa. Palatak uli.
“Wala pa talaga!”

“Manong, bayad po”, nag-
abot ng bente pesos ang babaing
pasahero.

Inabot nya at may kung
anong paalala ang mukha ni
Quezon sa bente-pesos na papel.
Napaisip sya uli: May bayarin
pang P350 sa eskwela si Junior. At
may utang sa tindahan si misis.

Sa bigat ng trapiko sa
kalsada sa pinakaabalang oras
sa hapon, paputul-putol ang
kagat ng preno at silinyador ng
pagmamaneho ni Manong sa
gawing Sangandaan.

“Mama, bayad daw o.”
Isandaan ang inabot.

Kwenta uli sya sa isip… ng sukli,
at sa dapat pang kitaing halaga
para sa mga gastusin sa bahay…

“Mama, sukli ko po.”
Abot ng pera at kwenta

muli sa isip. Kagat uli sa silinyador
dahil bahagyang lumuwang ang
kalsada.

Salimbayang tawag (ng
mga pasahero) at di-malagut- lagot
na isipin..

“Mama, bayad daw.”
“Para na po!”
“Sukli po!”
Kwenta muli…
 Bigla, sinalakay siya ng

nakakabinging hugong ng mga
kalapit na sasakyan at mga busina
kabi-kabila.

Sa kanto ng Jordan,
may biglang huminto na
pulang Adventure. Hindi siya
nakapagpreno agad. Kablag!
Nagasgasan ng dyip ang tagiliran
ng kotse.

Napaangat ang puwet ni
Manong Drayber sa upuan sabay
hampas ng dalawang kamay sa
manibela.

“Putang-ina, P5000!”K

Sining at Kultura

Sa pagtanaw ng isang bata sa eskaparate ng lipunan niya,
matapos magpasya, o mapuwersa, o magulat-gising at
mapalingon sa tinabingan ng libang, linlang, lito at
kawalang pakialam..
...ito ang kanyang nakita...

Habang humahalakhak
ang HARI,
maybuhat ng trono niya'y may kalyo
ang kamay,
ang mga Kastilyo niya't gusali,
nakapatong sa balikat ng sa papag hihimbing..

sa nasilip ay may bumulong sa kanya...

"Ito ang mundo mo bata.
Ito ba ang bukas mong
pangarap?"

sa saglit-kurap...ang bata ay may iba pang may nagagap...

Habang puno ang plato
ng HARI,
umani ng kakanin niya'y
kumakalam ang tiyan.
Palad na nagbungkal sa lupa,
ang siya ring nagpapatulog sa
gutom na mga anak.

ang bulong ay naging boses..

"Ito ang mundo mo bata.
Ito ba ang bukas mong
pangarap?"

iling-yuko-muling pagtingala...luminaw ang larawan...
ang ipinipinta ng katotohanan...

Pulubi ang nagluklok
sa Hari.
kapalit ng mga mahika mula sa kanyang labi.
at sa labas ng palasyo niyang ginto,
naghirang sa kanya'y
nabubuhay ng kapos.

katulad ng sinabi ng isang paham,
na pag-aari ng bata ang bagong panahon...
na mata lang niya ang makahahalik sa pisngi ng
kinabukasan...
ito sana ang maging tugon ng batang nakamasid...

"Ako'y batang nakikinig...
Ako'y batang nagmamasid..
Ang mundo ninyong pamana...
ay ayokong tanggapin...
Dahil nais ko...

Dapat wala ng Hari,
sa panahon kong daratnan,
Pulubi'y hindi na pangalan,
ng kahit na sino pa man...
Walang kastilyong pasan sa balikat,
walang lubog,
walang nakaka-angat...

ito ang mundo ko dapat..
ito ang bukas kong pinapangarap..

ito ang bukas kong ipaglalaban..."

Ang Hari, ang Pulubi,
at ang Batang Nakamasid
Ni Kelvin Vistan

Pasada
Ni	Elmer	Aresgado

A
le

x
U

y

Sining at Kultura

www.projectpearls.org

36 37KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Para sa Makakabasa,

Pagbati!

Nung isang araw kinausap ako ng
nanay ko. Ito ang saktong salita
nya, Km,maari ka bang gumawa ng
apela sa mga kaibigan at kamag-
anak natin na maaring hingan ng
suporta.

Malapit na naman ang
pasukan wala na naman tayong
pagkukunan. Ang hirap kasing
maghingi ng suporta para sa pag-
aaral ng mga anak sabi nga ng isa
sa kolektib ko, napakapersonal
pag pinaghingi ng suporta. Mas
magaan kung para sa pagpapa-riso
ng statement para sa paglilinaw
ng analysis at tindig ng kilusan
at sa mga mobilisasyon para
magpahayag ng paninindigan at
paglilinaw sa masa.

Ang sagot ko lang
susubukan ko.

Paano ko nga ba gagawin
ang isang apela para sa personal
na suporta? Naisip ko tuloy
personal pala ang pagpapaaral ng
pultaym sa kanilang mga anak?
Naisip ko rin saan naman kukuha
si nanay at tatay ng personal na
budget para sa aming pag-aaral?
Ang pang gas nga sa gamit nilang
motor para makarating sa area nila
pinanghihingi kay tito tapos ung
kausap na nila mag aabot para may
pang gas ulit sa susunod nilang
area at kung saan sila abutin ng
oras dun na din sila pinapakain
kaya nga minsan may pasalubong
pa sila kay Gabgab, naiisip ko
malamang pinameryenda sila
tapos hindi nila kinain para may
maipasalubong o may maibaon si
Gab pagpasok sa school.

Anak ako ng pultaym, ang
nanay at tatay ko ay parehong nasa
loob ng kilusan kung saan mas
maraming oras nila ay ginagamit
sa paggampan ng kanilang political
work. Na mas madalas pati oras
ng pagtulog namin ay nagagamit
pa nila sa kanilang debate sa
kung alin ang mas mahusay ng
taktika at estratehiya sa kanilang
pagsusulong sa kani-kanilang
gawain sa mga nakatalagang area
nila. Minsan para maawat sila,
tinatawag naming si Gab at sabay-
sabay kaming tatlo na sisigaw
ng “Mabuhay ang Kilusan!”
Bigla magsisitawa kaming lahat
at pagkatapos maalala nila nasa
bahay na pala sila, at magsisimula
na pagtatanong kung kumain na ba
kayo?

Nagawa na ba mga
assignment ng mga kapatid mo?

Anong mga pinaggagawa ni gab
maghapon? Si ron anong oras
umuwi? Train kami kay tatay ng
mga gagawin in case of emergency
at sa pangangalaga sa aming
seguridad laluna pag kaming tatlo
lang sa bahay. Nasanay na kami
kaya hindi na rin kami nagtatanong
kung anong oras uuwi at kung
uuwi ba sila?

Ganito na ang eksena sa
bahay namin mula ng bumalik sila
sa kilusan at grade 5 palang ako
nun ngayon grade 10 na ako mas
madali ko ng maintindihan ang
mga galaw ng mga bagay sa paligid
ko.

Paano ko nga ba sila
naintindihan, malamang dahil
pag pwede akong isama sa mga
iskedyul ni nanay na isasama
ako kaya nga grade 6 palang ako
nakapag-bkpd na, grade 7, alam
ko na mga oryentasyon ng ibat
ibang organisasyon mula sa mga
magbabasura hanggang sa mga
panggitnang pwersa. Grade 8,
ng pumutok ang strike sa aming
paaralan nagkataon kasama ito
sa binalikan at area ng nanay ko.
Scholar ako sa paaralan na ito, kaya
lang kasama ako sa nanindigan
na tama ang laban ng aming mga
guro at mga manggagawa sa
aming paaralan at naniniwala ako
na ang laban nila ay hindi lang
para sa kanila, ito ay para rin sa
amin na susunod na magiging
manggagawa.

Hirap ang nanay ko sa
kung paano mapapakilos ang
mga unang nareklutang ys sa loob
ng paaralan. Sa aking palagay
ay takot sila, ako rin naman ay
takot kasi nga naman ang tagal ng
walang aktibismo sa loob ng aming

paaralan kahit pa nga sa kasaysayan
dito nagmula ang maraming
lider aktibista. Kaya naisip kong
subukan na tumulong, sa unang
linggo ng strike pumapasok ako
kasi nga intel ako ng nanay at
tatay ko sa mga sitwasyon sa loob.
Pero hindi sumapat sa akin ang
ganun lang, ako ang taga-puslit ng
statement para makaabot sa loob
ng paaralan at mabasa ng iba pa
na nagsasa-walang kibo, tumulong
ako na magpaliwanag sa mga high
school students at nabigla ako ng
magresulta ito ng boycott ng high
school students.

Iba ang naging pakiramdam
ko, bigla na lang naramdaman
ko na gusto ko ring mag organisa
para sa mga susunod na labanan
mas magiging paborable na sa mga
iilang matatapang na nanindigan,
naghahangad ng pagbabago.

Grade 9, nang maging
full-pledged ynd at kolektib ko
si nanay at naramdaman ko na
may pangangailangan na bawasan
ko ang gawain nya sa paaralan
kung saan nandun ako. Kaya mas
madalas kami na lang nag uusap.
Sa mga pagkakataon na kailangan
ng buong plano dun na lang namin
sya iniimbitahan. Itong nakaraang
taon sya na nagpapa-update sa
amin sa mga nailulunsad naming
aktibidad.

Paano nga ba ang araw-

araw naming personal na buhay?
Syempre katulad ng masa kami
ay nabubuhay rin sa para-
paraan. Simpleng pamumuhay at
puspusang pakikibaka sa salita
ng mga aktibista. Ang pagkain sa
bahay namin para lang sa aming
tatlong magkakapatid yun lang
kasi ang kaya ng budget madalas
di pa mapagkasya saan na nga
ba makakarating ang 3,000 family
support kada buwan para sa aming
tatlong magkakapatid. Di ko nga rin
alam kung saan ito galing. Ang mga
pambaon at iba pangangailangan
sa paaralan galing kay tito at tita.
Ung mga pinambayad ko ng tuition
nung nakaraang taon kasi naman
sumali ako sa boycott nung panahon
ng strike kaya ayun nabigyan ako
ng line of 8 na grado nawalan ako ng
scholarship kaya un kapalit ng aking
pinandigan paniniwala na wasto at
makatwiran.

Kaya sa bahagi ko
maraming salamat sa lahat ng
mga nag ambag para mairaos ang
isang taon kong tuition fees. Naisip
ko tuloy ang hirap naman ng
kalagayan namin gusto ko minsan
sabihin kay nanay at tatay baka
pwede isa na lang pultaym para
hindi naman kami ganito kahirap.

Bagamat intindido ko na
pagkilos ni nanay at tatay ay hindi
lang para sa aming mga anak
nila kundi para sa pag-ambag sa

paglikha ng isang masaganang
buhay para sa mga magmamana ng
Lipunan. Na sana dumami tayong
magsama-samang magmumulat at
kikilos para maghangad na mabago
ang kasalukuyang kaayusan sa
ating lipunan. At palitan ito ng
isang lipunan na nagtatanggol
sa kapakanan ng kanyang
mamamayan. Na kung saan ang
edukasyon ay responsibilidad ng
estado sa kanyang mamamayan
na kung saan ang edukasyon ang
magsisilbi sa totoong layunin
nito na mapaunlad ang kanyang
lipunan.

Kaya sa huli, sinasarili
ko na lang ang suhestyon ko kasi
alam ko na mas mahalaga ang
ginagawa ni nanay at tatay at ito
ang nagbibigay ng pulpilment
sa kanilang buhay kaya nga sila
bumalik at tinalikuran ang mas
magaan sana naming buhay.
Pinagmamalaki ko sila at buo
ang aking suporta kay nanay at
tatay at sa lahat ng nagsusulong
para sa pagbabago ng Lipunan.
Mas masaya ako kung nasaan sila
keysa sa iwan nila ito para lang
maibigay sa amin ang mga bagay
na nilikha ng kapitalista para
gawing pangangailangan ng tao at
makasabay kami sa petiburgis na
buhay. Di man ito ganun kadaling
tanggapin kasi nga paglabas mo
ng bahay ang lakas ng kulturang
burges ang tiyak makakalampas
kaming mga anak ng pultaym dahil
hindi naman kami eksemted sa
pasakit ng kasalukuyan sistemang
umiiral na nais palitan ng aming
mga magulang.

Kaya ito na ang aking apela,
ginawa kong personal na sulat
ang kwento at karanasan ng isang
anak ng pultaym. Makalikha ito ng
suporta o hindi okay lang. Ang sa
akin na lang ay subukan ding tignan
ng makakabasa ang buhay ng mga
anak ng pultaym.

Anak ng pultaym,

KM
3 Mayo 2015

Bukas na Liham Mula sa Anak ng Pultaym

Sining at Kultura Sining at Kultura

Boykot ng mga estudyante ng hayskul sa Holy Angels University (HAU) sa Angeles City, Pam-
panga, bilang suporta sa welga ng guro para sa makatwirang sahod at benipisyo at demokra-
tikong karapatan, Agosto 15-Oktubre 4, 2013 (Larawan: Kilusan-Pampanga)

Kubol sa piketlayn sa welga ng guro, Holy
Angels University, 2013 (Larawan: YND-
Pampanga)

38 39KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Sining at Kultura

Kay Jose Placido Penitente
Ni Rene Bornilla

Sa lugar na kung tawagin ay kalbaryo
Na ang bida ay ikaw at ako
Nag aalalang ikaw’y pinagmasdan ko
Sa sulok na tawag mo ay paraiso

Ngumiti ka nang tayo’y magkatinginan
Ngiting tila walang problema
Nagsimulang humapdi ang mga mata ko
Sa kanina pa pinipigilang luha

Napansin mo ito at ikaw’y nagbiro
Na ‘wag itong hayaang pumatak sa makina
At pag-umpisahan ng kalawang
Na ikasisira at magpapatigil sa paglikha
Na para bang iinog ang lahat
Kahit wala ikaw at ako
Na para bang lumilikhang kusa
Makinang tayo ang maylikha
At nagpapatakbo.

Itinatwa ko ito at sinabing pawis lamang
Ang dumadalisdis mula sa noo
Patungo sa kaibuturan ng ating mga puso
Na sa kumpas ng pinanday na isip
Ay manunulay sa ating mga ugat
Patungo sa pagkuyom ng mga palad
Na isang araw ay magkukusang
Humawak ng armas.

Isang payapang ngiti ang isinukli mo
At manunumbalik sa aking alaala
Ang mga nasabi mo na minsang tayo ay magtagay
Na kusang darating ang paglaya
Na kusang mapapawi ang pagsasamantala
Iluluwal ng sibilidad ng tao sa kapwa-tao

Kailan ka ba lalaya sa bilanguang paraiso
Sa gitna ng Kalbaryo?
Tulad mo ay ang Kristo
Na sa pagkakadipa’y hindi tumitinag

Nakapako sa krus ng pangarap

Na pasan-pasan nating lahat.

Disyembre 4, 2014

DakilangPagmamahal
ng Isang Ina

Ni Angelo Sean B. Morales
True Colors-Quezon City

Di pa man ako naisisilang
Pagmamahal mo ay ipinadarama na ng lubusan

At paglabas ko sa iyong sinapupunan
Luha ng kaligayaha’y iyong pinawalan

Wala pang muwang aking batid
Pag-ibig mo lagi na ang tanging tangkilik

Sa pagkasanggol ko, sa ‘yo lang kumakapit
Sa laro mo’t lambing, ako’y laging nananabik

Langit sa iyo ang mga ngiti mula sa labi ko
Sa alaga’t pagmamahal mo, salamat inay ko

At sa pagmulat nitong aking isip
Dakilang sakripisyo mo, sa puso ko’y nakaukit

Mabubuting aral aking natatamo
Sa iyo na araw-araw ay laging kapiling ko

Dakilang ina sa buhay ko
Nag-iisa’t natatangi ang kabutihan mo

Sa simula pa lang, ika’y aking takbuhan
Sa bawat pagkakadapa’y ikaw ang nasasaktan
Sa pang-aapi ng iba, ay nagsisilbing tanggulan

Sa lahat ng oras ay laging nariyan

At sa aking bawat tagumpay
Si ina’y nananatiling nakasubaybay

Sa hamon at paglaban sa aki’y nakaagapay
Suporta at gabay, tunay mong ibinibigay

Libong pag-aalay man sayo, ay kulang na kulang
Upang pasalamatan ang tanyag mong kagitingan

Hayaan mong bumawi sa iyong kadakilaan
Mahal kong ina, ngayon ako naman!

21 April, 2015

w
w

w
.c

ir
cu

it
m

ag
.n

et
; H

ul
in

g
B

al
it

a
ii

Le
on

ilo

“N
ei

l”
 D

ol
or

ic
on

Iskemang PPP sa BGH

Pinatibayan ng Memorandum of Agreement o
MOA sa pagitan ng pamunuan ng BGHMC o
Baguio General Hospital and Medical Center
(BGHMC o BGH) at ng Makati Medical Center
na kinatawan ni Manny Pangilinan, ang tuluyan
nang pagsasapribado ng BGHMC sa ilalim ng
pangangasiwa ng MMC, Hunyo 27, 2014.

Nag-iisang pampublikong ospital sa lungsod
ng Baguio ang BGH. Kasama ito sa 26 public hospitals
sa buong bansa na ipa-privitize sa ilalim ng Public-
Private Partnership o PPP. Dito tumatakbo para sa
serbisyong medikal ang 318,767 residente ng Baguio,
maging mga residente ng mga karatig probinsya
nito. Tinatayang 2,500 na maralitang Pilipino ang
nagpapaospital sa BGH kada buwan, hindi pa
kasama ang malaking bilang ng kasong emergency at
out patient.

Matatandaang simula 2004 nang maisapribado
ang BeGH (Benguet General Hospital), nahirapan
at halos hindi na makayanang magpaospital kahit
ang mismong mga residente at mga katutubo
ng Cordillera dahil sa mahal na serbisyong
pangkalusugan sa ospital na ito.

Hindi lang mga pasyente, maging ang mga
doktor, nars at iba pang empleyado ay apektado rin
ng PPP sa mga ospital na ito, dahil ang dating may
mga regular na trabaho ay nagiging mga kontraktwal
na paggawa na lamang.

Demolisyon sa Tindahan ng mga
Vendors

Dahil sa PPP at programa sa pagsasapribado ng
operasyon ng mga pampublikong parke, patuloy
ang demolisyon na nararanasan ng mga vendors ng
Baguio City partikular sa Burnham Park at Lourdes
Grotto.

Tuloy-tuloy na dumaranas ng panggigipit
ang mga vendors dahil sa implementasyon ng ‘no
vending policy’ sa sidewalk lalo na sa Central Business
District. Nuong August 2014, isang vendor, si Oscar
Caranto ang namatay sa pambubugbog ng mga
tauhan ng POSD (Public Order and Safety Division)
sa karahasan na nag-ugat sa kawalan niya ng vending
ID.

Binatikos ng Kilusan para sa Pambansang
Demokrasya (Kilusan) ang City Government sa hindi
pagsunod sa mga probisyon ng Executive Order No.
452 na naglalayong bigyang seguridad sa pagtitinda
ang mga rehistradong vendors. Ayon sa presidente ng
All Vendors Federation (AVF) ng Baguio City na si
Virgie Banania: “Hindi makatarungan ang ginagawa
ng city government. Nilalabag nito ang mga probisyon
ng EO 452 para sa proteksiyon sa pagtitinda ng lahat
ng rehistradong vendors gaya ng konsultasyon at
pagtatakda ng mga relokasyon bago demolisyon.”

Si Virgie Banania ay labing limang taon
ng nagtitinda sa lungsod ng Baguio, at ayon sa
kanya: “Malaking panganib ang pagsasapribado
ng mga parke sapagkat wala kaming katiyakan sa

Balita mula sa Baguio City

Mula sa Mga Rehiyon

Baguio City General Hospital and Medical Center.citypfpines.com

Pulong pagtatatag ng Baguio - Benguet Vendors, Peddlers
and Traders Federation, Inc. Sa Baguio City, Hunyo 11, 2012.
(Larawan Kilusan)

40 41KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Sa araw na ito, kasabay ng paggunita
sa dakilang araw ng manggagawa,
binibigyang pugay ng True Colors

Coalition ang hanay ng mga manggagawang
lesbiyana, bading, bisekswal, at transgender
(LGBT) na nagbigay at patuloy na nagbibigay
ng di matatawarang ambag para sa pagtitiyak
na magpapatuloy ang ikot ng ekonomiya ng
lipunan.

Kasabay nito, isang pagkilala rin sa mga
LGBT na hindi natakot na lumahok sa laban ng
uring proletaryado. Pinatunayan ng kasaysayan
na kaya nating mga LGBT na tanganan ang
ating tungkulin sa lipunan at sa pakikibaka ng
mamamayan.

Kung babalikan ang kasaysayan, malaki
ang naging papel ni Bayard Rustin na isang
bading na lider ng kilusan ng mamamayan sa US
bilang isa sa mga mayor na organisador ng isa sa
mga pinakamalaking martsa ng ng mamamayan
sa US noong 1963 kung saan nagtalumpati si
Martin Luther King, Jr. Nanawagan ang martsang
nanawagan para sa trabaho at kalayaan.

Gayundin si Howard Wallace, na isang
bading na organisador ng mga manggagawa
sa San Francisco. Pinangunahan niya ang
pangangampanya para sa boycott ng Coors beer
na nagsimula pa maagang bahagi ng 1970’s dahil
sa mga patakaran nitong “anti-union” at “anti-
gay”. Isa rin siya sa mga nagtatag ng Lesbian/
Gay Labor Alliance of San Francisco noong 1983,
nag-iisang organisasyon ng mga manggagawang
LGBT sa bansa nang panahong iyon. Isa rin
si Teresa Rankin, isang tagong lesbiyana sa
panahon ng 1970’s, na naging organisador ng mga
manggagawa ng textile.

Naging aktibo rin si Harvey Milk, na
pinakaunang lantad na bading na nakaupo sa
pwesto sa lokal na pamahalaan sa California, sa
pangangampanya ng boycott na ito at aktibong
tumulong at nakipag-alyansa sa mga unyon ng mga
manggagawa. Bago pa siya maging meyor ng San

Francisco, aktibo na siyang kalahok sa kilusan para
sa kapayapaan at laban sa gerang agresyon ng US sa
Vietnam.

Noong magkaroon ng epidemya ng AIDS ng
1980’s, inorganisa ng mga manggagawang LGBT
ang mga manggagawa sa mga klinikang nakapokus
sa AIDS at kasabay nito ay nangampanya laban sa
diskriminasyon sa mga taong may HIV at AIDS sa
mga lugar trabaho at kahit maging sa hanay ng mga
organisasyon ng mga manggagawa.

Pagpasok ng 1990’s, mas lumawak at lumaki
ang pagtindig ng manggagawang LGBT sa mga unyon
at kanilang partisipasyon bilang mga manggagawang
LGBT. --Taong 1993, isang libong mga kasapi ng Service
Employees International Union (SIEU) ang natipon
upang buuin ang Western Conference Lavender Caucus,
isang malaking seksyon ng SEIU na haharap sa mga
usapin ng mga manggagawang LGBT. Kalaunan, itinatag
ang Pride At Work, isang pambansang organisasyon
ng mga manggagawang LGBT sa US, noong 1997 sa
pangunguna pa rin ni Howard Wallace at ng Gay and
Lesbian Labor Activists Network o GALLAN na isang
lokal na organisasyon ng manggagawang LGBT sa San
Francisco. Naging pormal silang bahagi ng American
Federation of Labor at ng Congress of Industrial
Organizations.

Marami pang maaring baybaying aktwal na
partisipasyon ng mga LGBT sa pakikibaka ng mga
manggagawa at ng buong mamamayan. Sa kasalukuyan,
marami na sa mga tumatangan ng responsibilidad ng
pagiging mga “breadwinner” ng kani-kanilang mga
pamilya ay mga LGBT. Taas-noong binabalikat ng mga
LGBT ang tungkulin na buhayin ang mga pamilya
at umambag sa ekonomiya ng lipunan. Sa marami
ring pagkakataon, pinatunayan nating mga LGBT na
kaya nating gawin ang anumang gawain at tipo ng
trabaho sa mga pagawaan at industriya. Sa katunayan,
kahit pa man saang industriya, lagi na ay mayroong
manggagawang LGBT ang gumagampan ng kapareho
kung hindi mas mabigat na mga tungkulin at gawain.
Ngunit, kagaya ng mga kababaihan, ay lagi nang hindi

kasama sa prayoridad para sa pantay na pagtingin, pa-
sweldo, at pagkilala.

Kaya naman, kami ay nararapat na kilanling
bahagi at kapantay ng buong pwersa ng paggawa.
Igalang ang aming mga kakayahan at mga karapatan.
At magkaroon ng lugar-trabaho na ligtas mula sa
anumang tipo ng diskriminasyon, pang-aapi at
pangungutya.

Sa pinakahuli, nananawagan ang True Colors
Coalition sa lahat ng mga manggagawang LGBT na
sama-sama nating tunguhin ang landas patungo
sa paglaya ng ating komunidad kasama ng buong
mamamayan. Dahil tanging sa ating paglahok sa
pakikibaka ng uring anakpawis lamang makakamit ang
tunay na kalayan ng mga lesbiyana, bading, bisekswal,
at mga transgender people. Kagaya nga ng sinabi ng
isang dakilang LGBT na lumaban sa panahon ni Hitler,
patunayan nating muli na… “ANG MGA HOMOSEKSWAL
AY HINDI DUWAG!”

Wakasan ang diskriminasyon sa lugar trabaho!
Pantay na karapatan sa manggagagawang LGBT!

Manggagawang LGBT
Kabahagi sa Produksyon,

Kabahagi sa Paglaya

OPISYAL NA PAHAYAG
Mayo 1, 2015 – Araw ng Mga Manggagawa

pagtitinda, at ang iba sa amin ay walang vending I.D.
Sa pagtitinda ng toys and balloons ako kumukuha ng
pambayad ng matrikula ng tatlo kong anak. Dito
kami nakakakain araw-araw.”

Ang mga isyung ito ang nagtulak sa WPL
(Workers for People’s Liberation) upang maglunsad
ng dialogue sa mga opisyal ng lokal na gobyerno.
Inimbitahan ng AVF at Kilusan si Vice Mayor Bilog
at iba pang opisyal upang talakayin kung ano ang
mga programa at serbisyo na pwedeng makuha at
para mabigyang pansin ang hinaing ng maralitang
vendors lalo na sa usapin ng seguridad sa pagtinda,
kalusugan at karapatang pantao.

Gayunpaman, tuloy pa rin ang planong
pribatisasyon ng parke. Iniuumang ng LGU
ang “Master Development Plan ng Burnham”
na nagpapakita ng “state of the art” development
sa parke, kahanay ng naggagandahang parke sa
ibang bansa. Sa unti-unting pagpapatupad nito,
hindi lamang ambulant vendors ang nanganganib
mawalan ng hanapbuhay kundi pati mga maliliit
na negosyanteng may-ari ng maliliit na restoran sa
Burnham Park gaya ng Ganza at Solibao.

Ang sitwasyong ito ang dahilan sa
panawagan ng AVF, WPL at Kilusan para tuloy-
tuloy na pag-ibayuhin ang laban sa pribatisasyon at
sa buong iskema ng neoliberalismo, kasama ang iba
pang apektadong mamamayan ng Burnham Park at
Baguio City. (Mula sa ulat ng Workers for Peoples
Liberation- Baguio City).K
Dagdag na mga larawan: Ilan sa mga myembro ng samahan ng
mga vendors sa Burnham Park, Baguio City. (WPL)

True Colors Coalition

Iba’t-ibang organisasyon ng LGBT sa kanilang pagdiriwang ng Pride
Month sa Manila, Hunyo 9, 2015. outragemag.com

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

42 43KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

para kolonisahin ang “isip at
puso” ng mamamayang Pilipino
habang marahas na sinupil ang mga
hangarin at paglaban para sa tunay
na kalayaan at kasarinlan. Ibinando
ng US ang sarili bilang mapagpalang
mananakop at ang pagtutol sa kanila
ay pagbabandido. Mahigpit na
ipinagbawal ang mga makabayang
awit, tula, babasahin, watawat at
mga simbolo ng paglaban habang
ang mga mag-aaral ay pinaawit
ng “Star Spangled Banner” tuwing
pagtataas ng bandila ng Estados
Unidos.

Itinatag ng mga ‘Kano
ang mga institusyon para sa mas
mataas na antas ng edukasyon
upang sanayin ang mga henerasyon
ng mga kabataang intelektuwal sa
pangangasiwa sa lipunang Pilipino
at bawat aspeto nito—ekonomya,
pulitika at paggugubyerno,
edukasyon at kultura, militar at
pulisya. Inaakit ang pinakamagaling
sa mga kabataan sa mga scholarship
sa US at sa itinatag na State
University upang duon hubugin
at sanayin ayon sa mga kahingian
ng pagpapatuloy ng kolonyal na
kaayusan.

Bago at papasulong na
imperyalistang kapangyarihan ang
US nang agawin nito ang Pilipinas

sa Espanya. Kinailangang patatagin
ang tangan ng US sa bansa bilang
bihag na pamilihan at baseng
lunsaran ng mga pakana nito sa
pagsaklaw ng iba pang bahagi ng
Asia-Pacific. Ibinuhos ng US ang
rekurso—pinansya at tauhan—sa
pagtatag ng sistema ng edukasyon
at mga institusyon sa Pilipinas para
hubugin ang kultura at kaisipang
palaasa at nakadepende sa US at
sa lahat ng bagay na “Stateside”—
panlasa at pagkahilig sa mga
produktong US at pag-idolo sa mga
literature at iba pang babasahin, sine
at ideyang ‘Kano – na bumibihag
sa mga Pilipino bilang matapat
na pamilihan ng mga produkto at
tagapagtaguyod ng mga pakana at
disenyo ng US.

Itinatag ang normal schools
(1904) upang sanayin ang mga
Pilipinong titser sa paghubog
at pagtuturo sa mga bata sa
primaryang antas. Mga Amerkano
ang tuwirang nagtatag, nagturo at
namahala sa mga eskwelahan sa
sekondaryong antas na di-naglaon
ay ginawang mga provincial high
school.

Marahas na sinupil ang
organisadong mga manggagawang
Pilipino habang itinataas ng mga
‘Kano ang kapasidad sa trabaho

ng pwersang paggawa ng bansa.
Itinatag ang mga trade, agricultural at
commerce and secretarial school para sa
layuning ito.

Nakatagpo ng trabaho ang
mga manggagawang Pilipino sa
mga manupaktura at industriya
sa linya ng pagkumpuni ng barko,
repinerya ng asukal, pagproseso
ng copra at tabako, pagmimina,
pagtutroso at mga plantasyon.
Karaniwang na-empleyo ang mga
nagtapos ng mga kursong komersyo
at secretarial sa kolonyal na gubyerno
at sa mga kumpanya sa negosyong
export-import. Ang ibang pwersang
paggawa ay ineksport sa US, simula
1906, para magtrabaho, kasama
ng mga Afro-American at Latino,
sa mga plantasyon sa Hawaii at
California at bilang mga kargador o
estibador sa mga pantalan sa New
York.

Kasabay ng mga
manggawang ineksport sa US ay
mga intelektuwal na pensionado
(scholar) na nag-aral, nagsanay
at namuhay sa US at nahubog sa
kulturang Amerkano. Bumalik
sila sa bansa para tumangan
ng mahahalagang posisyon sa
gubyerno, laluna sa linya ng
edukasyon at kultura.

Nang sa pag-aaral ng US

Mga bagong guro na sinanay ng mga Amerkano sa Maynila 1912.pearlofthe orient.com

Kinikilala ni Pangulong Noynoy Aquino
(PNoy) at ng DepEd ang sumahol na
kalagayan ng batayang edukasyon sa
Pilipinas. Ngunit ang solusyong K+12 na
isinusulong nila ay lihis sa problemang
kanilang tinukoy. Tanggap nilang
tampok na suliranin ang dumaraming
humihinto sa pag-aaral. Sinabi rin nilang
problema ang mga classroom na umaapaw
sa mga estudyante at kakulangan sa
libro. Inamin nila na bumabagsak ang
kalidad ng edukasyon na masusukat sa
mababa at bagsak na grado ng maraming
estudyante, laluna sa high school, sa
national achievement test (NAT).

Ngunit ang masikip na mga aralin o “congested
curriculum” sa loob ng 10 taon sa Pilipinas, ang
pangunahing may sala dito, ayon sa DepEd. Diumano,
ang 10-taong kurso sa batayang edukasyon sa bansa ay
kinukuha sa loob ng 12 taon sa ibang bansa! Sa gayon,
sa pagdagdag ng 2 taon, ay malulutas ang problema sa
masikip na mga aralin. Ang mga estudyanteng senior
high school na magtatapos, sa edad na 18 taon, ay handa
para ma-empleyo!

Ulit-ulit nang sinabi ni PNoy, ang sentrong
layunin ng K+12 ay magsanay at makapagpatapos
ng mga pwersa sa paggawa na makakasabay sa
kumpetisyon sa bentahan ng lakas-paggawa sa
pamilihan sa daigdig. Ibig sabihin, mga pwersa sa
paggawa na marunong magsalita at magsulat sa

English, marunong mag-computer, kayang gamitin sa
kongkretong praktika ang batayang matematika at
handa sa mababang sahod.

Kagyat na argumento laban sa K+12 ay, hindi
lapat ang solusyon sa tinukoy na mga suliranin. Sa
katunayan, ididiin nito ang suliranin sa lalong pagdami
ng titigil sa pag-aaral. Sapagkat may 1-2 high school
lamang sa bawat syudad at malaking bayan sa labas ng
NCR na handa sa senior high school, at mas maraming
estudyanteng matatapos sa grade 10 na mahihinto sa
pag-aaral. Ang mga estudyante sa publikong senior
high school ay papasok sa mga pribadong eskwelahan
para sa kanilang mga araling pang-akademiko. Tila
pikit-mata ang DepEd sa realidad na iilang pribadong
eskwelahan ang handa sa senior high school at syempre
pa, prayoridad nila ang sariling mga esudyante. Bukod
dito, may minimum na 25,000 titser sa kolehiyo at
unibersidad na hindi makapagtuturo sa loob ng 2 taon
mula 2016-2018.

Saligang katangian ng edukasyon sa Pilipinas ang
batayang argumento laban sa K+12

Ang sistema ng edukasyon, sa pangkalahatan,
ay relatibo sa o itinatakda ng kapasidad at limitasyon
ng partikular na mga estado o gubyerno at
pangangailangan ng lipunan.

Kolonyal na oryentasyon ng edukasyon
Hinuhubog ang sistema ng edukasyon sa

Pilipinas ayon sa interes at mga layunin at disenyo ng
US at mga lokal na alyado nito.

Maagang itinatag (1901) ng mga mananakop
na Amerkano ang sistema ng mga publikong paaralan

10 taong batayang edukayon + 2 taong
Senior High School = Kalamidad

Tataya ka ba sa
K+12?

Kilusan para sa Pambansang Demokrasya (Kilusan)

Hunyo 4, 2015

PAHAYAG

44 45KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

mga sangay ng gubyerno nang
nalalambungan ang katotohanan
na ang umiiral na mga sangay ng
gubyerno, ang pulisya at militar ay
dominado ng iilang mayaman at
masalaping naghahari.

Pag-angkop ng mga aralin sa mga
nagbabagong pangangailangan
ng lipunang hinubog ng US at sa
mga tunguhin sa mundo na US ang
pasimuno

Ngunit nanatiling mataas
ang tantos ng di nakakabasa at
nakakasulat, sa gitna ng kahirapan,
na ibayong lumala dulot ng mga
dislokasyong bunga ng digmaan at
ng krisis sa balanse ng bayarin ng
bansa nuong 1948-1949. Mailap ang
pag-aaral sa elementarya at laluna sa
high school sa maraming kabataan
laluna sa naninirahan sa baryo/
barangay sa labas ng mga sentro ng
mga bayan at probinsya. Naglimita
ang kalagayang ito sa kapasidad
ng bansa bilang pamilihan ng mga
bagay na “stateside” at “modern”
at mga lathalaing nagtutulak ng
mga ideya at ideals ng “Dakilang
Pangarap na Amerkano” (Great
American Dream).

Sa gayon, nanatiling English
ang pangunahing lengguahe sa
pagtuturo, pangalawa lamang
ang pambansang wika at mga
lokal na diyalekto. Hanggang sa

kasalukuyan ay English ang opisyal
na wika ng gubyerno, ng korte at
ng mga pormal at pangnegosyong
komunikasyon at ng karamihan ng
mga publikasyon at product labels.
Sapat na inarmasan ng mga paaralan
ang bagong henerasyon ng batayang
kasangkapan para buuin at ipahayag
ang mga ideya sa paraang berbal at
nakasulat, pangunahin sa English at
pangalawa, sa Pilipino.

Kailangan sa rekonstruksyon
makaraan ang digmaan, sa “import
substitution industrialization”
at sa mga korporasyon ng
pamahalaan ng mga engineers,
accountants, bookkeepers, secrataries,
mas maraming mga abugado,
duktor at iba pang propesyunal
sa kalusugan, mga guro at skilled
workers. Dahil dito at dahil
sumusulong sa modernisasyon ang
daigdig at kailangan ng bayan na
harapin ang paglaganap ng sakit
gaya ng cholera, kinakailangan ang
pagtuturo ng matematika, physics,
health and natural sciences at gamitin
ito sa praktikal, sa home economics,
industrial arts at sa high school
laboratory classes.

Tumanggap ang pamahalaan
ng dayuhang tulong at pautang
mula sa US at iba pang bayan o
internasyunal na institusyong
pinansyal para magkaruon ng
sapat na pondong makasusustini

sa batayang edukasyon, kahit pa
patuloy na lumalaki ang dayuhang
utang. Sa mahabang panahon,
namintina ang teacher to student
ratio. Karaniwang sukat ng klase
ang 25-30 mag-aaral. Nakakaya
ng mga guro na turuan ang buong
klase at bawat estudyante nang may
sapat pang panahon na maghanda
ng lesson plans. Sa ganuong ratio,
mas mahusay na nakikilala ng
guro ang estudyante, mahusay din
silang nakagaganap na advisers at
counselors. Idinadaos ang klase ng
maghapon, at nabibigyan ng sapat
na panahon sa bawat aralin araw-
araw.

Subalit hindi sapat ang
pondo para sa mga bagong gusali
at silid aralan. Karamihan sa
gusali, gayung maluwag at sapat
ang bentilasyon, ay gawa pa bago
ang WWII, ang iba pa ay kinumbert
lamang na bunkhouses ng mga
sundalong Amerkano at war refugees
nuong “liberation.”

Naging malaking suliranin
nuong dulo ng 1960s, ang pagliit
ng mga nagtatapos sa kurso ng
edukasyon sa harap ng taunang
pagtaas ng enrolment, gayundin
ang pagreretiro ng matatanda
nang guro at ang paglipat ng
ilang guro sa pribadong paaralan.
Pangunahing salik sa paghina ng
interes sa kurso sa edukasyon ay
ang relatibong maliit na sahod ng
guro sa pampublikong paaralan,
kumpara sa iba pang propesyon
at hanapbuhay, at ang pag-akit
ng pangangailangan ng maraming
narses sa US.

Dahil sa protesta ng mga
guro, isinabatas ng Kongreso ang
Magna Carta for Public School
Teachers, 1966 para tiyakin ang
kagalingan ng mga guro at hikayatin
ang iba pang AB at BS graduates na
maging guro sa pamamagitan ng
pagkumpleto ng 18 education units
habang sila ay nagtuturo na.

Neo-liberal na globalisasyon:
Pagiging atrasado ng 10 taong
batayang edukasyon at ang 2 taon
pa ng senior high school

Natunaw ang Cold War
matapos na magapi sa Indochina

Mga estudyanteng nagsasanay sa paggamit ng lathe machines sa TESDA. imagesphilippines.com

ay handa na ang mga Pilipino
na “maggubyerno sa sarili” saka
ipinalaganap ang makitid na
“nasyunalismo” na bumagsak
sa mga simbolo at porma, hindi
sa esensya. Inilarawan ang
nasyunalismo sa pambansang
bayani, bulaklak, kasuotan,
puno, isda, hayop at di lumaon
sa pambansang wika habang
madugong sinupil ng kolonyal na
estado/gubyerno ang mga paglaban
para sa tunay na kalayaan at
kasarinlan.

Ipinahintulot ang dating
ipinagbawal na pag-aaral sa
kasaysayan ng Pilipinas mula 1935
ng mga Amerkanong naghari sa
bansa. Ngunit ang kasaysayan
ay batay sa isinulat ng mga
Amerkanong kolonisador at ng
kanilang kinomisyon na Pilipinong
istoryador. Inilarawan ang
digmaang Pilipino-Amerkano bilang
aksidente o anomalya ng tadhana.
Ang mga patuloy na nakibaka ay
ipinakilala bilang mga bandido
na kinailangang lupigin. Ang
mga karahasan sa mga Pilipino ng
mga sundalong ‘Kano ay pilit na
binura sa ala-ala at sadyang wala sa
bersyon ng US sa kasaysayan. Ang
tuwirang paghahari ng mga ‘Kano
ay kinatwiran bilang paggabay

(tutelage) sa mga Pilipino sa
pamamahala sa sarili. Gayunman,
nang magbadya ang Ikalawang
Digmaan ay lalong pinalakas ng
mga Kano sa mga Pilipino ang
kaisipan at kultura ng pagsandig sa
US.

Mahigit 40 taon na tuwirang
sinupil ang mga adhikain sa tunay
na kalayaan at kasarinlan; hinubog
ang mamamayang Pilipino sa
kaisipan at kulturang kolonyal; at,
nilikha’t sinanay ang mga lokal
na naghahari sa pangangalaga,
pagtatanggol at pagpapalawig
sa kaayusang pang-ekonomya,
pampulitika at panlipunan na
nagtataguyod sa interes nila at ng
US.

Susi dito ang sistema ng
edukasyon na kontrolado ng US at
ng lokal na mga reaksyunaryong
pwersa.

Matapos ang Digmaan: Batayang
edukasyon sa panahon ng Cold War
hanggang 1970

Inilitaw ng Ikalawang
Digmaan ang US bilang solong
imperyalistang kapangyarihan
sa daigdig. Gayunman, ito ay
nakikipagsuwagan sa Unyong
Sobyet sa tinawag na Cold War
na ang katindihan ay umaabot

hanggang 1970. Sa panawagan ng
US sa mga dating imperyalistang
kapangyarihan na bitiwan na
ang kanilang mga kolonya ay
“ipinagkaloob” nito sa Pilipinas ang
“pagsasarili” (independence), Hulyo
4, 1946. Subalit ito ay sa kondisyong
pirmahan muna ng Pilipinas ang
Treaty of General Relations na
sa katunayan ay nagpanatili ng
kapangyarihan ng US sa bansa.

Sa kalagayan ng
rekonstruksyon makaraan ang
digmaan at sa kondisyon at layunin
ng pagpapatuloy sa kaayusang
naitatag ng US sa panahon ng
tuwirang paghahari nito sa bansa,
mahigpit na sinubaybayan ng US
at ng United Nations Educational,
Scientific and Cultural Organization
(UNESCO) ang sistema ng
edukasyon sa Pilipinas mula 1946-
1970.

Baluktot na panlipunan at
pangkasaysayang konsepto at mga
pinagpapahalagahan (sense of
values)

Sumunod ang batayang
edukasyon sa Pilipinas mula 1946-
1970 pangunahin sa ginawang
disenyo ng mga Amerkano noong
1935. Ngunit sa pagsasa-alang
sa mga panlipunang ligalig at
nagpapatuloy na panawagan para sa
tunay na kasarinlan, ang mga paksa
sa araling panlipunan at kasaysayan
ay sinamahan ng mga baluktot
na konsepto ng nasyunalismo o
patriyotismo. Ipinagkahulugan ang
patriyotismo o pagkamakabayan
sa katapatan at pagsunod sa lahat
ng itinataguyod ng estado. Mga
pananaw at tindig na salungat ay
hindi patriotiko o subersibo. Ang
kolonyalismo ay para sa interes ng
sakop na mamamayan: na, “ang
mga kolonisador na Espanyol ay
sinakop ang bansa upang tayo ay
gawing Kristiyano.” “Ang mga
Amerkano ay naghari sa bansa para
turuan tayong mamahala sa ating
sarili at sila ay bumalik para tayo ay
palayain.”

Pinakitid ang konsepto
ng demokrasya sa “karapatang
bumoto” at ng kaalaman sa
checks and balances sa pagitan ng

Artwork: Zamora. bligster.com

46 47KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

bagong guro. Sa antas ng paaralan,
ang pag-asa sa sarili sa paglikom ng
pondo ay nagresulta ng madalas na
fund raising activities na nang-aabala
sa regular na klase, na nauna pa, ay
ginawa nang dalawang sesyon sa
bawat araw.

Sa kabuuan, tuloy-tuloy
na iniluwal ng 10 taong batayang
edukasyon ang drop-outs at graduates
na halos ay babahagya pa lamang na
natututo at ni hindi kayang gamitin
kahit ang batayang matematika.
Kahirapan ang pangunahing dahilan
ng pagtigil ng mga bata sa pag-
aaral, dahil tumataas ang bilang
ng pamilyang nangangailangan ng
tulong ng iba pa nitong kasapi para
maghanap ng ikabubuhay araw-
araw. Gayunman, hindi nakaligtas
kahit ang mga kabataang mula
sa karaniwan o nakaririwasang
pamilya at ang mga karaniwan at
matalinong mag-aaral, na mawalan
din ng gana sa pormal na edukasyon
dahil sa unti-unting pagkabulok ng
sistema ng edukasyon.

Hindi totuo ang argumento
ng DepEd na ang pangunahing
problema ay ang “congested
curriculum.” Nireporma na nito ng
ilang ulit ang kurikulum simula
pa nuong ipatupad ang PRODED
na nagpakitid na nito hanggang
halos mabura na ang mga araling
panlipunan, kasaysayan at iba pang

aralin na kailangan para maging
sensitibo at kritikal at magtaglay
ng kamulatang panlipunan ng mga
kabataan.

Punung-puno ang mga silid-
aralan at pinaiiksi nito ang panahon
sa pagtuturo at pagkatuto ng mga
guro at estudyante. Wala nang
recess o break time ang salansan ng
mga klase dahil pinaiksi na lamang
ng mga reporma ang mga ito sa
½ o 1/3 na lamang ng maghapon.
Kumakain ang mga estudyante sa
loob ng silid aralan habang tuluy-
tuloy na nagkaklase ang 60-90
estudyante. Binubulabog ng pagbili
ng mga estudyante ang klase sa
kanilang pagbili ng kendi hanggang
ice-cold drinks. Dahil sa siksikang
mga silid-aralan, naging imposible
na para sa over-loaded na guro na
sundan ang pag-unlad ng bawat
estudyante.

K+12: Dagdag na pabigat sa laspag
nang 10-taong batayang edukasyon
sa Pilipinas

Makaraan ang apat na
dekada ng magkakasunod na
“reporma,” laspag na ang batayang
edukasyon sa bansa. Hindi tunay na
makapagrereporma ni makakasagip
dito sa layuning abutin ang
pamantayang pandaigdig na 12 taon
ang dagdag ng 2-taong senior high
school education.

Nakakainsulto sa mga
magulang, guro at mag-aaral na
dumaan sa 10 taong ng batayang
edukasyon para pag-aralan pa ang
pagluluto, janitorial jobs o beauty and
nail care sa dagdag na dalawang
taon! Dalawang taon para lumikha
ng mga graduates na lapat sa mga
tipo ng trabaho na hinahanap ng
mga korporasyon na gagampan pa
ng dagdag na dalawang tungkulin
sa bawat pagkakataon. Insulto rin
ang K+12 sa mga nagtapos ng 6 na
buwan o 2 taong pagsasanay para
maging mahusay na secretaries,
automotive mechanics, precision
machine operators, refrigeration and
air-conditioning technicians, electronics
technicians o mga skilled welders.

Ang pagdaragdag ng 2
taon sa masahol nang katayuan ng
10-taong batayang edukasyon ay
parang pagpapatong 2 malalaking
bato sa ibabaw ng sira-sira nang
2-palapag na bahay.

Baliw, walang-isip at walang
sensibitibidad ang pamahalaang
Pnoy at ang DepEd kung pipilitin
ng mga ito na ipatupad ang K+12
ayon sa target nilang panahon, na
tuwirang pagbalewala sa aktwal na
kalagayan ng edukasyon sa Pilipinas
na kinilala mismo nila na masahol
na ang katayuan.

Kami sa Kilusan para
sa Pambansang Demokrasya ay
nananawagan sa mamamayan
laluna sa mga guro, at sa academic
community, estudyante at magulang
na magkaisa at lumaban para sa
kagyat na kahilingang:

Itigil at pigilan (cease and
desist) ng gubyernong Pnoy ang
pagpapatupad ng programang K+12
sa batayang edukasyon!

Papanagutin ang World
Bank, ADB, ang mga pamahalaang
US, Canadian, Australian, Japanese
at iba pang dayuhang gubyerno at
dayuhang pandaigdigang pribadong
korporasyon na nagtulak ng
“reporma” at nagpalala sa sistema
ng edukasyon sa Pilipinas!

Iligtas ang kasalukuyang
kabataan at susunod na henerasyon
sa kawalan ng pandamang
panlipunan at pagkabulok ng kultura
at kaisipan! K

Kinabukasan ng mga batang Pilipino ang pangunahing apektado ng pagkalaspag at tuluy-tuloy
pang paglubha ng katayuan ng edukasyon (larawan.AP)

war ang US at sa pag-uusap para
sa “detente” o pagpapahupa ng
tensyon sa pagitan ng US at Soviet
Union. Nagsimulang humupa ang
matatag na ekonomyang US mula
1970, habang sumusulong naman
mula sa paglugmok ng digmaan
ang mga ekonomya ng Germany at
Japan. Bumulusok sa sunud-sunod
na krisis pinansyal ang US mula
1970. Dahil US ang pangunahing
partner ng Pilipinas sa kalakalan,
kagyat ang impact dito ng krisis
ng 1970. Agad na bumagsak ang
palitan ng piso sa dolyar mula P4 -$1
tungong P6-$1.

Naging full-blown ang krisis
nang palutangin ng US ang dolyar
matapos nitong tapusin ang sistema
ng fixed exchange rate na US Dollar-
Gold Standard nuong 1971; tumalon
ang presyo ng langis sa $2- $15
bawat bariles mula 1973- 1979 na
nagresulta ng krisis ng stagflation
mula 1974-1980. Iniluwal ng krisis
ang ang neo-liberal na disenyo sa
ekonomya na pangunahing itinulak
ng humuhupa nang superpower sa
daigdig na US. “Umaapaw” ang
napakalaking reserbang “petro
dollars” mula sa kita ng mga oil
producing countries at supertubo ng
kartel sa langis sa mga bangkong
Amerkano at European.

Sa pamamagitan ng IMF
at World Bank, ipinautang ng mga
bangko sa maraming mga gubyerno
ang napakalaking surplus na “petro
dollars”. Tinawag ang mga pautang
na ito na structural adjustment loans
(SAL) para sa structural adjustment
programs (SAP) na itinutulak ng
IMF-WB.

Sa pamamagitan ng IMF-
WB, binaliktad ng US ang ekonomya
ng Pilipinas mula “import-
substitution industrialization” tungong
“import dependent, export-oriented,
labor intensive industrialization” mula
1967- 1980s. Mula nuon, naging
bahagi na ng export oriented strategy
ang eksport ng paggawa.

Reporma sa edukasyon na
nakasalig sa pangungutang

Tumungo ang pagrere-
estruktura ng nakasalig sa utang
na ekonomya sa pagrere-estruktura

o “pagrereporma,” ng sistema
ng edukasyon. Dumaan na sa
serye ng reporma ang batayang
edukasyon mula 1970 hanggang sa
kasalukuyan. Tinustusan ang mga
reporma ng mga pautang at official
development aid mula sa WB at Asian
Development Bank (ADB).

Nagpokus ang mga
repormang ipinatupad sa Pilipinas
mula 1972-1982 sa pagre-estruktura
at pagtatatag ng mga administratine
bodies para sa higher education, non-
formal education at sa National Youth
and Manpower Council (NYMC)
na kalaunan ay naging Technical
Education and Skills Development
Authority (TESDA). Nagdiin
ang NYMC/TESDA sa vocational
and technical courses/trainings at
pinangasiwaan ang mga paaralang
bokasyunal at teknikal. Tumugon
ang mga kursong bokasyunal at
teknikal na ito sa kahingian ng labor
intensive “industrialization” at sa
eksport ng paggawa.

Sa mga ipinatupad na
reporma, ang desentralisasyon
ng batayang edukasyon ang
pinakalantad. Ipinasa ng
pambansang gubyerno ang
responsibilidad na tiyakin ang
batayang edukasyon sa lokal na
pamahalaan habang tinutugunan
nito ang pagbibigay ng tulong

pinansyal at akses sa iba pang
pagkukunan ng pondo. Sa
pamamagitan ng petro dollars,
itinulak ng diktadurang Marcos
ang pagpapaunlad o pagtatayo ng
mga bagong gusali at iba pang mga
pasilidad.

Ipinairal ng diktadurang
Marcos ang pagre-estruktura sa mga
lupong administratibo at gampanin
ng mga ito sa pamamagitan ng
Education Act of 1982. Sa taon ding
iyon, nagsimula nang ipatupad
ang Program for Decentralized
Education Development (PRODED),
na pinondohan ng WB nuong
1982-1989. Binago ng PRODED
ang kurikulum nang may diin sa
agham, teknolohiya, matematika at
pagbabasa at pagsusulat ng English.
Tinipon naman nito ang mga paksa
sa araling panlipunan, kasaysayan at
Pilipino sa araling Makabayan.

Nagdiin naman ang
sumunod na 1991-1999 Education
for All Philippine Plan of Action
I (EFA-I) sa non-formal at informal
education programs, na kalaunan
ay tinawag na Alternative Learning
System (ALS), para lutasin ang
patuloy na lumalaking bilang ng
school drop-outs. Ipinatupad din
ng EFA ang huling yugto ng ng
desentralisasyon ng pormal na
edukasyon sa pamamagitan ng
fiscal autonomy—pagpapahigpit ng
tulungan sa pagitan ng paaralan,
tahanan, komunidad, lokal na
pamahalaan at pag-asa sa sarili sa
pagpapalitaw ng rekurso.

Pangkalahatang epekto ng
“reporma”

Nagresulta ang
desentralisasyon sa
komersyalisasyon ng edukasyon
at nagbigay din ng dahilan sa
pambansang gubyerno na hindi
tugunan ang konstruksyon ng mga
bagong gusaling pampaaralan
at dagdag na mga bagong guro.
Nagbunga rin ang fiscal autonomy
at ang matinding pagkakaiba sa
kapasidad sa kita ng mga lokal
na pamahalaan sa kakayanang
magtayo ng bagong school buildings,
pagbibigay ng dagdag na cost of
living allowances at mag-hire ng

A
le

x
U

y

48 49KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

 Bultu-bultong mga
estudyante sa kolehiyo sa mga
pribado at malalaking unibersidad
ang napilitang lumipat sa
mga SUCs (State Universities
and Colleges) dahilan upang
mabago ang dating karaniwan
(homogenous) na pangkabuhayang
antas ng mga estudyante.
 Sa pagdagsa ng mga may
kapasidad o maalwang mga mag-
aaral sa mga SUCs, may batayan
na ang CHED at ang pamahalaan
para sa mga dagdag-matrikula,
samu’tsaring mga singilin sa mga
estudyante at ang mga budget
cuts sa dahilang lumiliit ang
pondo ng CHED at kaya namang
makapagbayad ng mga estudyante.
 Naging batayan pa nga ito
sa Unibersidad ng Pilipinas (UP)
upang ipatupad ang iskemang
STFAP (Socialized Tuition and
Financial Assistance Program)
na sa esensya ay pinag-aaral ang
mga iskolar na estudyante ng
mga kapwa nila mag-aaral sa
unibersidad na nakaaangat sa
estado ng kabuhayan.
 Malinaw ang layunin
ng mga taas-matrikula – maging
pribelehiyo ng iilang may
kapasidad ang pagkakaroon ng
edukasyon, at tiyaking hindi
maglilinang ng kritikal na
kamalayan ng kabataang Pilipino

ang sistema ng edukasyon sa bansa.
Gayong ang edukasyon ay batayan
at prinsipal na karapatang dapat
na natatamasa ng lahat,: higit na
nangingibabaw ang pagturing
sa edukasyon bilang negosyo at
balon ng tubo kaysa sa serbisyo at
reponsibilidad na dapat ibigay sa
mga kabataang Pilipino.
 Sa katunayan, ang
pinakamayayamang negosyante
sa bansa ay siya ring may-ari ng
maraming pribadong eskwelahan:
Si Henry Sy sa National University
at ang University of the East
ay kay Lucio Tan. Kay Emilio
Yap ang Far Eastern University,
ang Technological Institute of
the Philippines ay sa pamilya
Quirino, sa mga Laurel naman ang
Lyceum of the Philippines, atbp.
Sa pagkontrol ng mga kapitalista
sa edukasyon, nagiging pribado at
komersyalisado ang pag-aaral na
kasalungat ng ipinamamaraling
panlipunang serbisyo ito.
 Nagiging posible tuloy
ang imposible gaya nang ang isang
computer college tulad ng STI na pag-
aari ni Eusebio Tanco at VP Jejomar
Binay ay siyang naging curriculum
developer at tagapamahala ng
College of Nursing ng University of
Makati.
 Inabandona na ng estado
(state abandonment) ang obligasyon
sa pagtitiyak ng batayang karapatan
sa edukasyon ng mga kabataan.
Ipinaubaya na sa kamay ng mga
negosyante bilang pagtalima sa
patakarang neo-liberal. Wala nang
pangil at kakanyahan ang DepEd
at Ched sa mga esensyal na dahilan
ng kantlang pag-iral bilang mga
tagapagtiyak na ang edukasyon
ay naipagkakaloob sa mga
tagapagmana ng lipunan.
 Napapanahon nang singilin
ang pamahalaan sa matagal nang
pagtalikod nito sa sektor ng
edukasyon. Hindi na lamang isyu
ito ng mga kabataang-estudyante,
mga guro, akademiko at iskolar -
kundi isyung pangkalahatan ng
mamamayan; sapagkat nakataya
ang paghubog ng magiging

kinabukasan natin bilang isang
nasyon.
 Hinuhubog ng
kasalukuyang sistema ng
edukasyon ang kabataang Pilipino
sa pagkatali sa pagkaalipin (sa
maamo, pleksible, at murang
paggawa) at kabuktutan ng
pagkamasunurin bilang susunod
na kawan/hukbo ng mga
manggagawang Pilipino.
 Hindi na lamang sa
pagpapalit ng liderato ng CHED at
DepEd ang aksyong dapat gawin
upang maiwasto ang kolonyal
at atrasadong kondisyon ng
edukasyon sa bansa at mapatigil
ang patuloy na pagsasapribado at
komersyalisasyon nito alinsunod
sa imperyalistang patakarang
neoliberal; Kailangang ipaglaban
din ang saligang makabayang
naratibo -- o ang nasyunalismo
-- bilang puno’t dulo at tanging
dahilan sa pag-iral ng sistema sa
edukasyon ng isang bayan.
 Pinagtibay ito sa Fourth
Triennial National Congress
ng Assert, ang pambansang
samahan ng mga guro ng
Kilusan (para sa Pambansang
Demokrasya), Nobyembre 14-16,
sa napapanahong temang Itaguyod
ang Nasyunalismo sa Edukasyong
Pilipino. Guro at Edukasyon, Gawing
Mapagpalayang Instrumento para sa
Lipunang Pagbabago.
 “Pagkamakabayan ang
dynamo ng isang tunay at
epektibong edukasyon para
sa bayang tulad ng Pilipinas
(malapyudal at neokolonyal)
at mga kapareho nito – upang
sumulong sa tunay na progreso
at umunlad ang buhay ng mga
mamamayan. Nililinang nito ang
marubdob na mithiin sa tunay na
kasarinlan at soberanya ng bayan
at ang mga kalayaan at karapatang
demokratiko at pantao na dapat
tamasahin ng taumbayan.” (Keynote
Message, Assert, Fourth National
Congress.)

Edukasyong makabayan, siyentipiko
at maka-mamamayan; laban ito ng
sambayanan! K

Lathalain

“Nililikha ng edukasyon ang
kaalaman at kakayahang
kinakailangan para isustine
ang batayang pang-ekonomya
ng lipunan, itaguyod ang
mga pagpapahalaga (values),
paniniwala at pananaw sa
daigdig na umaalinsunod at
nagtataguyod sa umiiral na
kaayusang pulitikal,”
-- Dr. Amable G. Tuibeo, President
Emeritus ng Assert (Action and
Solidarity for the Empowerment of
Teachers).

Sa Pilipinas, walang ibang
sinusustine ang sistema ng
edukasyon kundi ang klase

ng paggugubyernong ipinamana
ng ating mga mananakop; isang
oamahalaang tagapagpatupad ng

mga interes ng gubyerno ng mga
mananakop na nagpamana nito.
 At paano magiging kritikal na
bahagi ang edukasyon sa pagtitiyak
ng wastong paggana ng lipunan
(structural function) at pag-unlad ng
bayan kung iilan lamang kabataan,
na tagapagmana ng lipunan, ang
may kakayahang makatanggap nito?
 Inaprubahan na naman
kamakailan ng DepEd (Department
of Education) ang mungkahing
taas-matrikula at iba pang singilin
(miscellaneous fees) ng mahigit 1,246
pribadong paaralan sa elementarya
at hayskul, habang higit sa 300
paaralan naman sa kolehiyo at
unibersidad ang sinang-ayunan
ng CHED (Commission on Higher
Education) sa tuition fee hike para sa
taong pampanuruan 2015-2016..
 Dagdag na pasanin ng
higit 1.5M estudyante sa pribadong

mga paaralan sa elementarya at
hayskul ang 20% hanggang 30% na
taas-matrikula. Lumalaki tuloy ang
bilang ng mga mag-aaral sa mga
pribadong paaralan na lumilipat sa
mga pampublikong eskwelahan.
 Mapipilitang tumigil
sa pag-aaral ang mas malaking
bilang ng mga estudyante upang
magtrabaho na dahil sa pagtaas ng
mga matrikula at iba pang singilin
(other school fees),. Idagdag pa ang
K-12 (Kindergarten + 12 years basic
education) na magpapahaba ng
bilang ng taon sa pag-aaral.
 Nagbibigay ang DepEd ng
subsidyo sa higit 800,000 estudyante
para mag-aral sa mga pribadong
eskwelahan at huwag nang lumipat
sa mga pampublikong paaralan
upang maiwasan ang pagdami pa
(congestion) ng mga mag-aaral dito
sa ilalim ng tinatawag na Education
Service Contracting Scheme (ESC).
Ang ESC ay programa sa ilalim ng
Government Assistance to Students
and Teachers in Private Education
(GATSPE). Nakakatanggap ang
mga estudyanteng iskolar ng ESC
ng suportang pinansyal mula sa
gubyerno: P10,000 kada iskolar sa
Kamaynilaan at P6,500 para sa mga
nasa probinsya. .
 Mailalaan sana ang pondong
ibinibigay ng gubyerno sa mga
mag-aaral sa pribadong eskwelahan
sa pagpapaunlad ng mga
pampublikong paaralan; gaya ng
pagdadagdag ng mga silid-aralan,
pagdadagdag ng mga libro, taas-
sahod ng mga guro at iba pang
mga pangangailangan ng mga
estudyante.

TAAS-MATRIKULA 2015:
Tinikling sa Bubog na Edukasyon

Sa Saliw ng Lumang Tugtugin
Ni Elmer Aresgado

Lathalain

Martsa ng YND sa Espana hanggang Mendiola, Hunyo 10, 2015. Larawan: Kilusan

Larawan: Kilusan

50 51KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Nuong magtatapos ang
Mayo, mahigit 80% ng mga Yemeni
(o 21.1M ng 28M populasyon) ang
nangangailangan ng humanitarian
aid para mabuhay. Kailangan nila
ang pagkain dahil nagbabanta ang
malnutrisyon sa milyun-milyong
lalo na sa mga bata.

Mahigit 20M ang walang
akses sa malinis na tubig at
sanitasyon. Nitong Hunyo 27,
ibinalita ng Yemen Post na 586 na
ang namamatay dahil sa epidemya
ng dengue sa Aden, isang syudad
sa timog.

Sinira kung hindi man
winasak ng pambubomba ng
Saudi Arabia ang minimum na
30 eskwelahan, ilang dosenang
ospital at mga klinika, kaya lalong
nagpapalala sa problema ng pag-
iwas sa pagkakasakit at paggamot
ng mga maysakit at sugatan.

Sa hangarin ng US at Saudi
Arabia na pigilan ang pwersa
ng rebeldeng grupong Houthi
sa paglawak at paglakas nito at
maibalik sa pwesto ang suportado
ng Saudi na napatalsik na dating
presidente na si Abd Rabbuh
Mansur Hadi, lalu pang inilubog
ang Yemen na pinakamahirap na
bansa sa West Asia sa kumunoy
ng kahirapan—hindi lamang
sa ginawa nitong pambubomba
sa mamamayan kundi pati sa
pagpigil ng pagpasok ng mga
tulong na suplay ng pagkain, mga
gamot, tubig at panggatong na
batayang pangangailangan ng
mamamayang Yemeni.

Binomba ng Saudi ang
runway ng airport sa Sanaa na
lalapagan sana ng mga eroplanong
magdadala ng mga batayang
pangangailangan ng mga tao.
Pinatupad nito ang naval sanction
na pumipigil sa mga barkong
maghahatid ng basic goods na
kailangan ng mamamayang
Yemeni.

Sa podcast ng Mafraj Radio
#20 ng The Yemen Peace Project
nitong Hunyo 28, sinabi ni Rawan
Sharif al-Aghbari, isang aktibista
at journalist na “in ruins” o wasak

na ang kabisera ng Yemen, ang
Sana’a.

Nitong Hulyo 1, ni-raid ng
pwersang agresyon sa pamumuno
ng Saudi ang makasaysayang
syudad ng Barakesh sa Maizar
District sa Marib Province.
Binomba ang pader ng syudad
at ang templo nito at winasak
ang tulay na nag-uugnay ng
Sana’a, Marib at Jawf. Pinakana-
kamamangha ang Bakaresh sa
lahat ng lumang syudad ng Yemen
at ang pader nito ay may taas na
14 metro at gawa sa magagandang
batong calcite.

Terorismo ng Imperyalistang
Estado para Labanan ang
Inaakusahang Niyang Teroristang
Houthis

Pinalalabas na “war
on terror” ang

pambubomba ng US-Saudi sa
Yemen dahil diumano’y teroristang
grupo ang mga Houthi.

Tinatawag ng Houthi ang
kanilang mga sarili bilang Ansar
Allah (supporters or partisans of
Allah). Pinamunuan ito ni Hussein
Badr al-Din al-Houthi, isang
Zaidi Sayyid (descendant of the
prophet Muhammad) at kasapi ng
Parliament ng Yemen.

Myembro sila ng sektang

Zaidi ng sangang Shia ng Islam
na siya ring dominanteng sanga
ng Islam sa Iran. Kabilang sa
Shia ang 55% ng populasyong
Yemeni at matagal na panahon na
pinagharian ng Zaidi Imamates ang
Northern Yemen hanggang 1962.

Maaga ng taong 2000,
nagbuo ito ng rebeldeng grupo
upang igiit ang autonomy nito sa
northern Saada region. Ito ang
grupong Houthi na nag-armas
upang ipagtanggol ang sarili laban
sa panunupil at sa pampulitika at
pangrelihiyong marginalization.

Lalong tumindi ang
tensyon sa pagitan ng Houthis at
ng rehimeng Ali Abdullah Saleh
(presidente mula 1999) nuong
unang taon ng War on Terror ng US
na sinuportahan ni Saleh laban sa
al Qaeda. Sa isang demonstrasyon
ng Houthis sa Sana’a Grand
Mosque, sa presensya ni Saleh,
isinisigaw nila ang slogan na: God
is Great; Death to America; Death to
Israel; Damnation to the Jews; Victory
to Islam. Dahil dito, pinaaresto
agad si al Houthi. Nagbunga ito
ng unang gera sa Saada na dumulo
sa pagkapaslang kay al Houthi
(September 10, 2004) at may 1000
Yemeni ang napatay bunga ng
operasyon.

Matapos ito, nagpatuloy

Si Saudi Defense Minister Prince Mohammad bin Salman (R) kasama sina Deputy Crown Prince at
interior minister Prince Mohammad bin Nayef (L) sa command center ng operasyon para sa Yemen.
Al Arabiya/huffingpost

Makaraan ang 15 taon mula nuong
ilunsad ni President George W. Bush
ang “war on terror” na labis na puminsala
sa mamamayan, ari-arian, likas na
yaman at mga patunay sa mayamang
sibilisasyon sa ilang bayan ng West, South
at Central Asia, sinimulan nitong Marso
25, 2015 ang pinakabagong madugong
interbensyon ng imperyalismong US
sa Yemen. Muli, isinasagawa ang
agresyong ito sa ngalan ng pagwasak
sa mga organisasyong terorista habang
maliwanag na nilalayon ang pagpapanatili
ng pandaigdigang dominansya. Pero sa
partikular na sitwasyong ito, ang estado
ng Saudi Arabia ang nasa unahan ng
pagdigma sa Yemen.

Barbarismong gamit ang modernong armas at
kasangkapan

Kahit hindi nila nakuha ang pagsang-
ayon ng United Nations, itinuloy
ng tambalang US at Saudi-Arabia

ang barbarikong pag-atake sa Yemen gamit ang
pinakamalalakas at state-of-the-art na mga armas at
kasangkapan, abanteng teknolohiya at intelligence
na nagtuturo ng mga tiyak na target, at lohistikang
tangan ng nag-iisang superpower sa daigdig, ang US.

Matapos ang tatlong buwan na pambubomba

ng Saudi Arabia (mula March 26) sa ilalim ng
Operation Decisive Storm, idineklara ng UN Office
for the Coordination of Human Rights Affairs
ang Level 3 (L3) emergency crisis sa Yemen. Ito ang
pinakamataas na lebel ng kagipitang idinideklara ng
opisinang ito ng UN.

Umabot na sa 4500 ang napatay, (Press TV, July
4, 2015) at bumibilang ng 7,330 ang sugatan. Kabilang
sa mga ito ang maraming kababaihan at bata.

Gera ng Saudi Arabia
Kontra Yemen:

Madugong proxy war ng US
sa West Asia sa Ngalan ng Kontra-
Terorismo

Ni Bogs Broquil

Larawan ng Houthi Rebellion sa Yemen .ushypocrisy.com

InternasyunalInternasyunal

52 53KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Internasyunal

Yemen: Simbolo ng Kahinaan at
Desperasyon ng Imperyalismong
US sa buong West Asia

Nagpapakita ng
kabiguan at

desperasyon ng US ang nagaganap
ngayong gera sa Yemen, Iraq, Syria
at Libya. Inilalantad din ng patuloy
na malaganap na pananalasa ng
ISIS sa buhay ng mamamayan ang
kahinaan ng US.

Desperado ang US sa
pagnanais nitong makapagpanatili
ng dominansya sa daigdig
kaya patuloy itong naggigiit ng
kanyang presensya sa mga bayang
mayaman sa langis sa West Asia.
Kahit na naghahanap na ito ng
ibang mapagkukunan ng enerhiya
at kahit na nakaimbak ang sarili
niyang langis bilang reserba,
nais nang mapakinabangan ang
anumang langis ng West Asia at
kahit saan at ginamit niya ang
sarisaring paraan kabilang na ang
pagpaslang sa mga presidenteng
proteksyunista at anti-imperyalista
tulad ng ginawa niya kay Sadam
Hussein at Moamar Gadafi at tulad
ng gusto niyang gawin kay Bashar
al-Assad ng Syria.

Desperado siyang
pagalawin ang kaniyang war
industry kaya liban sa pangigera,
nang-uupat siya ng gera para
patuloy ang pagbibenta ng
kanyang mga makinang pangera

sa mga bayan lalo na sa West Asia.
Gamit ang karanasan niya

sa Pilipinas ng pagpapakana ng
“regime change,”namaniobra
niya ang mga kilusan para sa
demokrasya ng mamamayan
sa maraming bayang Arabo at
imbes na Arab Spring, naging
lalong kaguluhan ang nangyari.
Umalagwa ang mga kinutsaba
niyang mga pundamentalistang
grupo at sa maraming kaso, nag-
iisponsor ang US ng mga bagong
armadong grupo sa pagsasagawa
ng kanyang plano. Ano man ang
kanyang gawin, gamitin man niya

ang modernong armas tulad ng
mga ginagamit niya sa air strikes
sa Yemen, dumarami lamang ang
namumuhi sa kanya. Nananatiling
“ungovernable” ang Iraq at Libya
(liban pa sa Afghanistan) at hindi
niya maitayo ang “demokrasyang”
sunud-sunuran sa kanya.

Tagapagbandila
ng demokrasya, kalayaan,
kapayapaan, maunlad na
sibilisasyon, mataas at abanteng
teknolohiya at maunlad na
ekonomya ang US. Pero sa loob ng
mahabang panahon na paghahari
nito sa West Asia, napatunayang
kabaligtaran ang ibinigay niya sa
mamamayan. Pagkagapos, higit
na gera at militarisasyon, pag-
urong ng sibilisasyon, pagkawasak
ng kabuhayan, mga eskwelahan
at ospital, at pagkawala ng mga
tahanan, komunidad at kahit bansa
ang inihatid niya.

Muli na namang
iniladlad ng US ang katangian
ng imperyalismo sa ginawa
niya sa Yemen. Kailangan lang
na tulungan ng mga abanteng
elemento ng uring manggagawa
ang mamamayan dito para tunay
na ang imperyalismo ang tamaan
ng kanilang paglaban at tahakin
nila ang kalayaan, tunay na
paggugubyerno ng mamamayan,
kasaganaan at kaunlaran.K

Mapa Bab el Mandeb Strait sa ilalim ng Yemen. (internet data)

Sinunog ng mga nagpoprotestang Tunisians ang US na may kakabit na larawan ni Marylin
Monroe sa isang demonstration sa labas ng American embassy in Tunis bilang pagkundena sa
papel ng US sa gera sa Yemen. khalil.afp.gettyImages.telegraph.uk.com

ang armadong labanan sa pagitan
ng Houthis at ng gubyerno ng
Yemen. Mula 2005 hanggang
2010 umabot sa limang labanan
ang pwersa ng Houthi at ng
gubyernong Yemeni na nagresulta
sa 100,000 internally displaced na
mamamayang Yemeni mula sa
norte.

Lumahok ang Houthis
sa pag-aalsa para magpalit ng
rehimen nuong 2011 at sa National
Dialogue Conference. Pero,
tinutulan nila ang mga probisyon
ng Gulf Cooperation Council
(Nobyembre 2011) na magbibigay
ng immunity kay Saleh at
magtatayo ng coalition government.

Patuloy pa silang
nakapagpalakas kahit nuong
nakaupo na ang bagong presidente
na si Abd Rabbuh Mansur Hadi
(Pebrero 21, 2012). Kontrolado na
nila ang malaking bahagi ng mga
prubinsya (governorate) ng Saada,
Al Jawf at Hajjah at nag-umpisa
na silang magtayo ng barikada
sa Sana’a. Mas lumawak pa ang
kontrol nito sa kabisera nuong
2014. Marami ang galit kay Hadi
dahil sa kolaborasyon nito sa US sa
paggamit ng drone strikes.

 Pero, hinahamon ang
kanilang lakas at impluwensya
ng Al Qaeda sa Arab Peninsula
(AQAP) na, ayon sa Houthi, ay
suportado ng Saudi Arabia at ni
Hadi. Mayruon pang grupong
secessionist sa Yemen, ang Free
South Movement.

Inokupa ng Houthis ang
palasyo ng presidente nuong

Enero 20, 2015 at bagama’t hindi
sinaktan si Hadi, nag-resign siya
nuong Enero 22, 2015. Opisyal
na hinawakan ng Houthis ang
gubyerno Pebrero 6, idineklara ang
Revolutionary Committee bilang
pansamantalang awtoridad ng
Yemen, samantalang naka-house
arrest si Hadi.

Hindi naglaon, inatake
ng suicide bombers ng Islamic
State of Iraq and the Levant (ISIL)
ang mga mosque sa al-Badr at
al-Hashoosh habang nagdarasal
sa katanghalian ang mga tao,
Marso 20, 2015. Inako ito ng
ISIL. (Dating Ansar al-Sharia
ang koalisyon kasama ang AQAP
pero may grupong humiwalay na
nagpakilalang bahagi sila ng ISIL
na IS na ngayon.) Patay ang 142
na sumasamba.

Kinondena, sa isang
talumpati sa telebisyon, ng lider
ng Houthi na si Abdul Malik
al Houthi ang US at Israel sa
pagsuporta sa mga atakeng
terorista. Inakusahan niya ang
mga estadong Arabo sa rehiyon na
mga tagapondo ng mga grupong
terorista sa Yemen.

Nakatakas si Hadi, tungo
sa syudad ng Aden, hanggang
nakarating ng Riyadh, Saudi
Arabia, Marso 26. Tyempong-
tyempo sa pag-atake ng Saudi
Arabia at Gulf Coalition na
kinabibilangan ng Bahrain, Qatar,
Kuwait, UAE, Egypt, Jordan,
Morocco at Sudan. Kasama ang
US at tulad ng teroristang IS, layon
nilang durugin ang inakusahang
teroristang Houthi.

Pangunahing Interes ng
Imperyalismong US sa Yemen

Hindi lamang dahil
sa langis kung bakit

ayaw bitiwan ng US ang Yemen.
Higit pa, dahil ito sa pagkontrol sa
Bab-el-Mandeb Strait, ang strait na
naghihiwalay sa Arabian Peninsula
mula sa Horn of Africa at ng
Red Sea mula sa Indian Ocean.
Isa itong estratehikong maritime
chokepoint.

Kung sino ang may kontrol
sa Bab-el-Mandeb Strait, siya
rin ang may kontrol sa labas-
masok ng kalakalan sa karagatan.
Kaya nakataya rito ang halaga at
seguridad ng bawat kargamentong
dumadaan sa Suez Canal, ang
seguridad ng mga barkong
pandigma ng US na dumaraan
sa kanal, ang estabilidad pang
ekonomya ng Egypt at ang
seguridad ng susing daungan ng
Saudi Arabia sa Jeddah, at ang
mayor na mga pasilidad sa pag-
eksport ng petrolyo sa labas ng
Gulf.

Sa isang naghahangad na
makontrol ang buong West Asia,
mahalagang mahawakan niya ang
Yemen para tiyak na tangan din
ang Bab-el-Mandeb Strait. Kaya
nga hindi hahayaan ng US na
ganap na hawakan ng Houthis
ang kapangyarihang pampulitika
sa Yemen dahil mahalaga sa
paghahari nito sa rehiyon ang
Mandeb Strait. (Malapit sa Bab-
el-Mandeb Strait ang Al Anad Air
Base ng US na nagsilbing lunsaran
ng drones mula 2002 na may 100
special forces bago in-evacuate ang
mga tropang ito nuong Marso 21.)

Liban sa kalakalan,
magagamit din ng US ang Mandeb
Strait sa pakikipag gerahan nito sa
Iran sa hinaharap.

Dating Yemini Pres. Ali Abdullah Saleh.
telegraph.co.uk

Yemeni President Abd Rabbuh Mansur Hadi
www.enca.com

Internasyunal

54 55KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Ang krisis ng pandaigdigang kapitalismo
na nagsimula sa US ay humantong sa
panibagong paligsahan sa armas na US din
ang pasimuno.

Paghahanda sa digma, pagbabanta ng
digmang nukleyar at paglulunsad ng US
ng mga lokal at rehiyunal na gyera ang

tampok ngayon. Walang katulad ito kailanman mula nang
kasagsagan ng Cold War. Ngunit di tulad noong Cold War,

ang kasalukuyan ay mga senyales ng papadausdos na
kapangyarihan ng US at ng pagkatigatig nito sa krisis at sa
paglakas ng malalaking bansang China at Russia.

Nanganganib ang mundo sa masaklaw na
digmang nagbabantang pasiklabin ng umiigting na
maniobra ng US para imantine ang dominansya sa mundo.

Armado at pinansyal na digma

Tampok na eksena sa matinding krisis ng
pandaigdigang kapitalismo ang tambalan ng

gyera sa panguna ng US at pinansyal na digma ng iilang
higanteng pribadong bangko sa mga bansa at mamamayan
ng daigdig. Itinataguyod ng IMF-WB, ng mga bangko
sentral, lalo ng US Federal Reserves, at mga kapitalistang
estado sa pangunguna ng imperyalistang US ang digma sa
pinansya.

Kinatatampukan ang pinansyal na digma ng
mahigpit na kondisyon ng pagpapatupad ng austerity
measures o pagbabawas sa mga empleyado ng mga
gubyerno at pagbabawas sa badyet para sa sahod at
benepisyo ng mga naiwang manggagawa/empleyado
at pagpapaliit ng badyet sa mga panlipunang serbisyo.
Garantiya ang austerity na mababayaran ng mga gubyerno
ang utang sa mga higanteng bangko, upang maka-utang
muli.

Kapalit ng pagbarat sa serbisyong panlipunan,
tinitiyak, laluna ng mga bansang kasapi ng North Atlantic
Treaty Organization (NATO), na may badyet-militar
na hindi bababa sa 2% ng kabuuang halaga ng panloob
na produksyon o GDP. Ang kaisahang ito, isa sa mga
resolusyong itinulak ng US sa September 2014 NATO
Summit, ay may kalakip na layuning palakihin pa ang
badyet sa depensa ng mga kasapi ng NATO. Kinakaladakd
ng US ang NATO sa paghahamon ng digma sa Russia
at China habang kumikita sa pagbenta ng mga armas at
gamit-militar sa mga “alyado” sa NATO at sa iba pang
bayan ng mundo. Kontrolado ng US ang 75% ng pamilihan
ng armas sa daigdig.

Masahol na kaso ang Greece na biktima ng

pinansyal na gera ng “Troika” ng European Central Bank
(ECB), European Commission (EC) at IMF. Ang Greece,
miyembro ng European Union (EU) at NATO, ay nabaon
sa utang. Isa sa mga mayor na salik sa paglaki ng utang ng
Greece ay ang malakihang paggastos sa pagbili ng armas
at mga gamit-militar sa US. Dumating sa puntong hindi na
ito makabayad ng utang nang humataw sa EU ang krisis
na nagsimula sa pagputok ng housing bubble sa US nuong
2008. Ipinailalim ang Greece sa sunud-sunod na pakete
ng austerity mula 2010 hanggang ang ekonomya nito ay
umatras nang 25% sa nagdaang 5 taon.

Tanging US at France ang nanalakay at
nanghihimasok sa iba’t-ibang bayan. Naglunsad ang
France ng digma kamakailan sa Mali at Central African
Republic at nagmamatine ng mga tropa sa mga bansang
dati nitong kolonya sa Africa tulad ng Ivory Coast, Chad at
dalawang nabanggit sa unahan.

Pero US ang prinsipal na mangigera. May mga
US Special Forces sa 133 bansa o 70% ng daigdig at kung
ilang base at pasilidad militar ng US sa buong mundo.
Nananalakay ang US sa Afghanistan hanggang Pakistan
at sa Iraq. Nambubomba sa Syria. Todong sumusuporta
sa Israel sa pagdigma sa mga Palestino, sa Lebanon at
Syria. Ang Egypt at Jordan ay itinutulak at tinutustusan
ng US sa pagbomba ng mga posisyon ng ISIS at ang
Saudi Arabia sa pagbomba sa Yemen. Inaarmasan at
tinutustusan ang itinatag nitong neo-Nazistang rehimen sa
Ukraine sa pagdigma sa mamamayan ng East Ukraine at sa
paghahamon ng digma sa Russia, lalo’t nakakarami sa East
Ukrainians ay ethnic Russians.

Nanghihimasok ang US sa mga bansa sa Africa.
Banta diumano sa seguridad ng US ang epidemya ng Ebola
virus at terorismo ng grupong Boko Haram sa Nigeria.
Nagbukas ang US ng bagong larangan ng labanan sa
Eastern Europe, sa hangganan ng Russia. Gayunman, sa
Asia-Pacific ang pokus ng estratehiyang militar ng US.

Nakatagpo ang US ng dahilan sa pagka-agresibo
ng China sa pagwasiwas ng “soberanya” sa malaking
bahagi ng South China Sea at sa istoryang nanghihimasok
ang Russia sa East Ukraine. Kinakaladkad ng US ang mga
“alyado” sa NATO, laluna ang Britain, France at Germany.

Sa Asia hatak nito ang Japan, Australia at South Korea at
idinadamay ang tanging neokolonya nitong Pilipinas.

Nauna nang inudyukan ng US ang Japan at
Germany na bumaklaw sa mga paghihigpit sa kanilang
magpalakas ng pwersang militar. Hindi itinakda ng Japan
sa sarili ang prinsipyo ng “pagtatakwil sa digma” bilang
patakaran sa relasyong panlabas na malinaw na nasusulat
sa konstitusyon nito. US ang nagtakda nito sa Japan.
Gayundin, ang Germany ay kumakalas sa patakarang
“pag-iwas sa pangmilitar na sigalot” (“abstention from
military conflicts”) na US din ang nagpakana. Itinakda ito
sa Japan at Germany makaraang magapi sila sa nakaraang
digmaang pandaigdig.

Hostage ang mga bansa at mamamayan ng daigdig,
pangunahin, ng US sa pagbabanta nito ng digma sa China
at Russia habang naghahabol din na bumawi, kundiman ay
magbabala sa mga bayan, kasama ilang “alyado” nito, na
dumidikit sa China at Russia.

Ayaw ng US na may karibal at kasalo sa paghahari
sa mundo. Gayung duguan ang mga kamay sa pagdigma
sa iba’t ibang bayan at aminadong walang gerang
nilulunsad ang Russia at China, itinuturo ng US ang mga
karibal nito na banta sa “kapayapaan” ng mundo.

Papalaking gastos sa militar at digma katapat ng
matinding pagpiga at pagsupil sa mamamayan

Itinaas ng China at Russia ang kanilang badyet
sa depensa sa harap ng probokasyon ng US.

Gayunman, kahit pagsamahin ang badyet sa depensa
ngayong 2015 ng China na $141.45B at ng Russia na
$81.13B ay hindi aabot sa kalahati ng halos $600B badyet sa
depensa at digma ng US.

Ang kulang $600B para sa militar at gera ng US ay
ang natira makaraang bawasan ang panukalang badyet na
$623B. Alinsunod ang bawas sa Budget Control Act (BCA)
of 2013 na inamyendahang orihinal na BCA of 2011. Ang
BCA ay katibayan ng epekto sa US ng pinansyal na krisis.
Pagpapatupad ang batas na ito ng US ng mga hakbang
sa austerity o pagtitipid sa gastos dahil lumalaki ang
kakapusan sa kabuuang taunang badyet ng US. Umabot
sa $564B ang deficit sa kabuuang badyet ng US ngayong
taon na pinupunan sa pag-utang sa publiko na karaniwang
humahantong sa pagbagsak ng halaga ng dolyar.

Ngunit para sa 2016, nagtagubilin si Presidente
Obama sa Konggreso ng US na hindi dapat lapatan ng
BCA ang panukalang badyet sa depensa at gera na $612B
($561B na gastos sa militar at $51B sa gera o Overseas
Contigency Operations-- OCO). Kung lapatan man ng BCA
ay ipapawalang-bisa (veto) ito ni Obama.

Samantala, ang panukalang badyet para sa
edukasyon ay $70B at $84B sa Food Stamps na pangsuporta
sa 46M Amerkanong kapos o may problema sa nutrisyon.
Katiting na $7B ang panukalang badyet para sa emergencey
disaster relief gayung dumadalas ang buhawi at pagbaha;
halos regular na tag-tuyo at, labis na pag-ulan ng niyebe
(snow) sa US. Bukod pa ang pana-panahong hambalos ng
bagyo (hurricane) at sakunang bunga ng pagkasira ng mga
luma at gasgas nang impraistruktura sa US.

Pagkat nagkakaisa sa pagsusulong ng mga gera

Internasyunal Internasyunal

Bahagi ng US-led NATO (North Atlantic Treaty
Organization) International Security Assistance Force
(ISAF) sa gitna ng espesyal na operasyon sa Afghanistan,
Agosto, 2003. Larawan: www.theafghanistanexpress.com Pila sa food bank ng mga Amerkanong kapos sa pagkain at walang tra-

baho dahil sa krisis na tumama sa US sa nakalipas na ilang taon. (www.
dailymail.co.uk)

Ni Lutgardo Paras

Sa Bingit ng Masaklaw
na Digma at Pananalasa
ng Imperyalismong US

56 57KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

pinagtibay sa katatapos na pulong
(Hunyo 25) ng mga defense ministers/
secretaries ng mga bansang NATO ang
pagbuo ng 5,000 kataong Very High
Readiness Joint Task Force. Ang Britain
ay tumaya ng 1,000 tropa sa pwersang
ito na may kodang “Spearhead”. Ang
ispesyal na pwersang ito ay isasabak
sa Russia kapag nagkadahilan ang US-
NATO.

Wala pa man ang
“spearhead”, humakbang na ang US
para magtalaga ng malalakas na armas
at gamit-pandigma -- kinabibilangan
ng self-propelled howitzers, 250 tangke
at 900 trak-- sa walong bansang
miyembro ng NATO na malapit at
may hangganan sa Russia-- Poland,
Romania, Bulgaria, Latvia, Estonia
at Lithuania. Ngunit nagbabala ang
Germany na ang hakbang ng US ay
maaaring labag sa kasunduan ng
NATO at Russia na 1997 nilagdaan.

Hindi lubos na maaasahan
ng US ang Germany at France sa
probokasyon ng gera sa Russia.
Gayung sangkot silang dalawa
sa pagpapatalsik ng gubyernong
Yanukovych ng Ukraine nuong
Pebrero 2014, tutol ang Germany
at France sa mabibigat na sanctions
ng US sa Russia. Tinutulan din nila
ang pakana ng US ng pag-aarmas sa
papet nitong neo-Nazistang rehimeng
Poroshenko sa Ukraine para sa
pagpapatindi ng digma sa mga East
Ukrainians at pambubuyo ng gera sa
Russia.

Maagap na tumungo sa
Moscow, Russia sina German
Chancellor Angela Merkel at President
Hollande ng France. Nag-usap sila

ng Russian President Vladimir Putin
para himukin ang People’s Republic
of Donbass (Donetsk at Luhansk) na
makipag-ceasefire (tigil-putukan)
sa rehimeng Poroshenko ng Kiev,
Ukraine. Nilagdaan ang kasunduan
sa tigil-putukan, Pebrero 2015, na
maagap na nilabag ng Kiev ngunit
pormal pang umiiral sa kasalukuyan.

Ngunit hindi nagpaawat ang
US, nagpadala ito ng 300 tropa ng
Special Forces para “sanayin” ang
mga pasistang tropa ng neo-Nazistang
rehimen. Sukdang binalewala ng US
ang pagsisikap ng Germany at France.

Girian sa South China Sea, ang AIIB
at mga alanganing “alyado” ng US

Tangka ng US puspusin
hanggang 2022 ang

pangdigmang estratehiya nitong
Asia Pivot o Rebalance na malinaw
na nakatutok sa China. Sa harap nito,
ang China ay ibayong nagpapalakas
ng pangmilitar na kakayahan at
agresibong naggigiit ng “soberanya”
at nagpapatibay ng posisyon sa South
China Sea. Sinasagasaan ng China
ang dating umiiral na paggagalangan
at pare-parehong pakikinabang sa
pagitan ng mga bayang may territorial
claim sa maliit na mga isla at bahura
sa South China Sea. (basahin sa
Pagmamanupaktura” ng mga Isla sa
South China Sea)

Bukod sa tunggalian sa
territorial claims sa pagitan ng China
at mga bansang ASEAN (Pilipinas,
Vietnam, Malaysia at Brunei) ay may
tunggalian din sa pagitan ng Japan
at China sa islang Senkaku o Diayou.
Pinakamatindi ngayon ang paggitgit
ng China sa Pilipinas na bistadong
neokolonya at galamay ng US.

Estratehikong lagusan
(strategic sea lane) ang South China
Sea ng mga barkong pangkalakal ng
maraming bayan sa daigdig, laluna
ng Japan, China, South Korea, US
at Australia. Daanan din ito ng mga
aircraft carrier groups at iba pang
barkong pandigma ng US. Kaya ang
diumanong “pag-angkin” ng China
sa 85% ng karagatang ito ay malaking
sagabal sa “kalayaan sa dagat” laluna
ng superpower na imperyalistang US.

Umiinit ang hidwaan sa South
China Sea. Ang pagtatayo ng mga

instalasyong military at pagtatakda ng
China ng mga air defence identification
zones (ADIZ) sa karagatan ay
nagbibigay ng rason laluna sa US,
Japan, Australia at South Korea at
mga bansang ASEAN para itaas ang
kanilang kahandaan at kakayahang
militar para sa saka-sakaling
kumprontasyon, kundima’y digmaan
sa China.

Tampok ang pagsikad ng
militarismo ng Japan na pinapaypayan
din ng US. Makikita ito hindi lamang
sa paglaki ng badyet-militar ng Japan
sa $50B sa nagdaang taon kundi
higit sa paghubad nito ng maskara
ng pasipismo o kontra-digma.
Binago ng parlamento ng Japan ang
interpretasyon ng Konstitusyon
nito upang ang linya nitong
“pagtatanggol-sa-sarili” (self-defence)
ay ipakahulugang “kolektibong
pagtatanggol-sa-sarili” (collective
self-defence). Sa linya nitong collective
self-defence ang mga pwersang militar
ng Japan ay maaari nang ideploy sa
labas ng Japan para tulungan ang mga
“alyado” nito na sinasalakay.

Pinuri at halos ipagbunyi
ng US at ng gubyernong Noynoy
Aquino ng Pilipinas ang “kolektibong
pagtatanggol-ng-sarili” ng Japan.
Kailangan ito ng US upang lubos na
magampanan ng Japan ang papel nito
sa Security Agreement nilang dalawa.
Makakaiwas din ang US sa akusasyon
ng China na nanghihimasok ito sa
usapin sa mga isla at bahura sa South
China Sea.

Kailangan ng Japan na
magbuo ng kasunduan sa mga
“alyado” nito, bukod sa US, para
makairal ang “collective self-defense”.
Ngunit wala pa mang kasunduan
sa Pilipinas ay isinapraktika na
ang “collective self-defense” nang
magkasanib na nagpatrolya at
nagmanman (Hunyo 2015) ang
mga pwersang panghimpapawid
ng Pilipinas at Japan sa mga pulo
at bahura sa South China Sea
na tinatayuan ng China ng mga
istruktura. Kaugnay nito, naghapag
na ang Japan ng mungkahing magbuo
ng kasunduan sa Pilipinas hinggil sa
visiting forces.

Inasahan ang pagkondena
dito ng China. Ngunit hindi inasahan
ang negatibong reaksyon ng South

ng US, ang nakakarami sa mga
Republican at Democrat sa US
Congress ay balak ngayong bawasan
ang panukalang $2.6T (trilyon!)
badyet sa mandatory programs na
kinabibilangan ng Social Security,
Medicare, Medicaid at iba pa. Ibig
sabihin, babaratin ng gubyerno ng US
ang ibabalik na kinaltas na bahagi ng
kita, laluna ng mga manggagawa at
retirado, sa anyo ng kaunting pension
at benepisyo sa pagpapagamot at
pagpapa-ospital.

Hindi kabilang sa badyet-
militar at gera ang pondo para sa
paniktik (intelligence). Hindi ito
maaaring ihayag sa publiko. Hindi
rin kasama ang badyet ng Homeland
Security at lumalaking gastos sa
militarisasyon ng mga pwersang
pulis ng bawat estado at syudad sa
US. Papalaki ang badyet sa pagsupil
sa nagpuprotesta at naliligalig
na mamamayang Amerkano sa
gitna ng tumitinding kahirapan
bunga ng malaganap na kawalang
trabaho, pagbabawas sa sahod at
mga benepisyo ng may trabaho
at pagbabawas sa mga serbisyong
panlipunan.

Sa harap ng ganitong
kalagayan ay inilatag ng US ang
plano para panatilihin ang paghahari
sa mundo. Ang US Congress ay
sinabihan, noong Marso, nina US
Defense Secretary Ashton Carter at
Gen. Martin Dempsey, Chairman
of the Joint Chiefs of Staff ng US
Armed Forces (USAF), “upang
ang US military ay manatiling
pinakamagaling na pwersang

panlaban, dapat pawiin ang mga
dudang dulot ng pagbabawas ng
badyet na nakabalam sa mga plano
sa nakaraan”. Nagbabala sila na
kung “hindi daragdagan ang badyet
ay aatras ang kapasidad ng US sa
pag-impluwensya sa mundo” at
nagpahiging na, “naghahanda ang
Pentagon para digmain ang Russia,
China at Iran”.

Subalit ang US ay hindi
makakapursige sa paghahamon ng
gera sa Russia at China o sa Iran nang
hindi kaladkad ang mga alyado nito sa
NATO at sa Asia.

Ngunit namemeligro ang
pormal na kaisahan at istabilidad
ng European Union (EU), na
pinamumunuan ng Germany at
France, sa lalong lumaking posibilidad
ng pagkalas ng Greece sa salaping
Euro. May kagyat na implikasyon ito
sa kaisahan ng pinamumunuan ng US
na NATO. Hindi man ito humantong
sa pagkalas ng Greece sa EU at NATO
ay nag-anunsyo na ito na lumalapit sa
China at Russia na kapwa nagpahayag
ng kahandaang tumulong.

Matagal nang layon at
interes ng US na hindi makonsolida o
maging ganap ang integrasyon ng EU.
Malinaw ito, mula’t sapul, sa hindi
pagsama ng Britain sa sistema ng
pananalapi at kalakalang nakabatay sa
Euro. Gayunman, ang lalong paghina
ng kaisahan ng EU ngayon ay hindi
paborable sa disensyo ng US na
kaladkarin ang NATO sa paghahamon
ng gera sa Russia.

Mabilis na nagpapalakas ang
Germany ng kakayahang militar,
hindi lamang para makisali sa
paghahamon ng US sa Russia, kundi’y
para ipagtanggol at isulong ang
sariling interes nito. Kamakailan ay
tumaya ang Germany na magdideploy
ng tropang militar sa Iraq.

Tumaas nang 4% ang badyet
militar ng Germany mula €31.10B
($34.21B) nuong 2010 tungong
€32.4B ($35.72B) sa nakaraang
taon. Inaprubahan ng Bundestag
(parlamento ng Germany) ang €33B
($36.3) na badyet sa depensa ngayong
2015 at €34.2B ($37.62B) para sa 2016.
Pinaparami ng Germany ang mga
modernong tangke at armoured carriers
upang itaas ang kapasidad nitong
makapagdeploy ng mga tropa, armas

at gamit-militar sa loob lamang ng 2
araw.

Gayung may kapasidad
sa pagdebelop at paggawa ng
modernong armas at gamit-militar,
ang Germany, pinakamayamang
bayan sa Europe at pang-apat sa
mundo, ay may kontrata sa France
at Italy para sa pagdebelop ng
combat drone, bagong missile system
at modernong warship. Ginagamit ng
Germany ang relatibong kalamangan
sa hawak na kapital sa pinansya
para tustusan ang mga proyekto sa
seguridad at depensa ng EU kung
saan din naroon ang pinakamalaking
interes nito.

Sa nakarang ilang taon
ay papaliit ang badyet- militar ng
France, gayundin ng Britain, bunsod
ng pagpapatupad ng mga hakbang
ng pagtitipid o austerity. Subalit sa
pagtindi ng krisis at sa tinutukoy rin
ng France na lumalaking problema
sa seguridad ay magpapalaki ito ng
badyet-militar simula 2015. Ngunit
ito ay sa higit na pagliit ng badyet sa
serbisyong panlipunan.

Sinamantala ng gubyernong
Francois Hollande ng France ang pag-
atake ng mga hinihinalang terorista
sa Charlie Hebdo (Enero 2015) sa pag
anunsyo ng karagdagang €600M
($660M) sa badyet-militar sa susunod
na taon upang mula €31.4B ($34.54B)
ngayong 2015 ay maging €32B ($35.2B)
sa 2016. Nirepaso ng France ang
2014-2019 Military Spending Law nito
upang makapaglarga ng karagdagang
€3.8B sa badyet-militar hanggang
2019. Ngunit tatapatan ito ng €3B
kabawasan sa gastos sa pangangalaga
ng kalusugan, subsidyo sa pabahay
ng mahihirap na pamilya at badyet sa
edukasyon.

Daragdagan ng France ang
bilang ng mga sundalo nito. Kaugnay
nito, hindi itutuloy ang planong
pagsibak ng 18,500 empleyado sa
mga establisyimentong militar upang
mapataas ang kapasidad sa pagdeploy
ng mga tropa sa loob at labas ng
bansa. May 10,300 sundalong Pranses
na kasalukuyang nakatalaga sa mga
dating kolonya nito sa Africa.

Nagprisintang manguna ang
Britain sa pagtatalaga ng mga tropa
ng NATO sa Eastern Europe malapit
sa hangganan ng Russia. Muling

InternasyunalInternasyunal

U.S. President Barack Obama (Reuters)

Russian President Vladimir Putin (Novosti)

58 59KILUSAN Hunyo 30, 2015 Hunyo 30, 2015 KILUSAN

Korea at malamig na tugon ng
Australia sa iskemang “collective self-
defense”. Ikanabahala ito ng US.

Ngunit higit na ikinababahala
ng US ang pagsapi ng mga “alyado”
nitong Britain, Australia, Germany,
France, Italy at South Korea sa Asian
Infrastructure Investment Bank
(AIIB) na pinangungunahan ng
China. Ang India, Russia at Brazil
ay kasapi rin nito at mahigit 40 pang
bansa. Sinuway laluna ng Britain
at Australia ang panawagan ng US
na huwag sumapi sa AIIB. Nang
kumprontahin ng media, itinanggi ni
President Obama ng US na kontra ito
sa pagtatatag ng AIIB.

Mamamayan ng daigdig ang
bibigo sa digma at pananalasa
ng imperyalistang US at mga
kapitalistang kapangyarihan

Milyon na’ng mamamayan
ang nasasawi,

nasusugatan, nagkakasakit at
lumilikas sa digma, panunupil
at matinding kahirapan. Ayon sa
Amnesty International (AI), sa unang
pagkakataon, mula nang ikalawalang
digmaan, ay abot sa 50M ang refugees
sa buong daigdig noong 2013.
Nadagdagan pa ito ng ilang milyong
refugees, karamihan mula sa Syria, sa
nagdaang 2 taon.

Isiniwalat din ng AI na ang
kabuuang pondo ng UN para sa
Syrian refugees ay wala pang 1% ng
taunang badyet- militar ng US. Hindi
kwentado ang taunang gastos sa mga
gera nito, kasama ang gera sa Syria.

Hindi kasama sa ulat ng AI

ang mga biktima ng human trafficking
at abot 27M alipin na kinabibilangan
ng mga aliping laborer sa mga
plantasyon ng halamang pagkain sa
Mexico at US.

Bukod sa digma at pang-
aalipin, iginuguhit na larawan ng
krisis ng pandaigdigang kapitalismo
na pinangungunahan ng US ang:
Bilyong mamamayang nagugutom at
nakakaranas ng gutom; mahigit 2B
na kumikita lamang ng kulang $2 sa
bawat araw; mahigit 200M natanggal
sa trabaho at walang trabaho mula
2008-2010.

Kasama sa larawan ang isang
dulo imperyalismo: Kabuuang yaman
ng 400 pinakamayamang Amerkano
ay $2.29T! Mas malaki ito sa halaga ng
kabuuang taunang produksyon ng 130
mahihirap na bansa na may kabuuang
populasyon na higit 4B! Ayon sa
pag-aaral ng Oxfam, ang 99% ng
populasyon ng mundo ay 52% lamang
ang bahagi sa yaman ng daigdig
nuong 2014. Samantala, ang 1% sa
tuktok ng populasyon ay kumakabig
sa 48% ng yaman ng daigdig.

Isasama natin sa larawan ang
milyun-milyong mamamayang tutol
sa imperyalistang gera at austerity.

•	Ang mga mamamayang
Griyego ay hindi naglulubay
sa paglaban sa sunud-sunod na
pakete ng austerity na ipinataw sa
kanila ng ECB, EC at IMF.

•	London, England, Hunyo
20, 2015: Batay sa pagtaya ng
pulisya, abot 250,000 mamamayan
ang nagrali laban sa austerity.
Hindi kasama dito ang libu-

libong nagprotesta sa Liverpool
at Glasgow sa parehong petsa. Ito
ay makaraan ang ilang linggong
protesta sa “pagkapanalo” ng
konserbatibo, maka-austerity na
Tories sa eleksyon noong Mayo.

•	Kiev, Ukraine, Hunyo 6-7:
Libu-libo ang nagprotesta sa mga
pahirap ng pasistang rehimeng
Poroshenko na papet ng US.
Umalingaw sa rali ang mga
panawagan para ibasura ang mga
dikretong martial law tulad ng batas
na nagbawas ng subsidyo sa presyo
ng gas at pagkain at nagbawas sa
sahod at pension. Tutol din ang
mamamayan sa gera ng rehimeng
Poroshenko laban sa mga East
Ukrainians. Pinapatunayan ito sa
pag-iwas o pagtakas sa obligasyong
magsilbi sa militar (military draft)
ng halos 80% ng mga kabataang
nasa hustong edad para dito.
Bukod dito, hindi bababa sa 13,000
sundalo ang umalis nang walang
paalam sa kanilang mga yunit
mula umpisa ng gera.

•	Tokyo, Japan, Hunyo
14: Pinaligiran ng 25,000
mamamayang Hapones ang
parlamento (Diet). Nagprotesta
sila laban sa militaristang batas
na nagpapasaklaw sa papel ng
Japanese Self-Defense Forces (SDF)
sa paglahok at pagsuporta sa gera
ng US. Iginiit ng mamamayan na
labag sa konstitusyon ang naturang
batas. Karamihan sa nagprotesta ay
mga kabataang estudyante.

•	Hunyo 10, 2015: Inilathala ng
Pew Research Center na nakabase
sa Washington, DC, USA ang
sarbey nito na nagpapakitang
mayorya ng mamamayan ng
Europe ay tutol sa gera ng NATO
laban sa Russia. Ito’y sa kabila ng
sadyang pagkabalangkas ng mga
tanong para umani ng suporta sa
depensibong gera ng NATO laban
sa Russia. Umabot sa 58% ng mga
Germans, 53% ng mga Pranses
at 51% ng mga Italian ay tutol,
kahit sa depensibong gera laban sa
Russia.

Ilan lamang ito sa lumalaganap
na mga hayagang paglaban ng mga
mamamayan ng daigdig na bibigo
sa digma at ibayong pananalasa ng
imperyalismo.K

Update sa Asia-Pacific Pivot (Abril-Hunyo, 2015)

Bagong phase ng Pivot

Nagsalita si Defense Secretary Ashton Carter sa
MacCain Institute ng University of Arizona sa
Tempe, Abril 6, 2015. Ayon sa kanya, nagbubukas

ang administrasyong Obama ng bagong phase sa kanyang
strategic "rebalance" sa Asia-Pacific sa pamumuhunan nito
sa mga moderno at malalakas na armas tulad ng bagong
long-range stealth bomber, pagpapanariwa ng alyansang
pandepensa kasama ang Japan at sa pagpapalawak ng
pakikipagkalakalan.

Pagbabago sa Pwersa Militar ng US kaugnay ng Pivot

Sa isang pagtatasa ng US Pacific Command -PACOM (www.
stripes.com, Hunyo 30, 2015). Ito mismo ay kinukonsiderang
tagumpay ng rebalance kung ikukonsidera, na panahon
ngayon ng mga budget cuts. Ilan sa pagpapakita ng increased
military presence:
	 Nadagdagan ng 22,000 ang tropa sa rehiyon, mula

244,000 naging 266,000 base sa datos ng PACOM, Pacific
Fleet, Pacific Air Forces at Army Pacific.

	 Ang Navy forward-deployed ay may karagdagang
pwersa sa kanluran ng International Date Line na
dalawang destroyers sa Japan at karagdagang littoral
combat ship sa Singapore.

	 Naglikha ang Marine Corps ng Marine Rotational
Force-Darwin sa Austalia, dineployan ng 1,150 Marines
at dinagdagan ang pagdaraos ng bilateral training.

	 Sa konseptong Pacific Pathways, nagdeploy ang
Army ng mga yunit na may mataas na kasanayan
sa multiple sequential exercises sa mga bansa sa buong
rehiyon, nagbibigay ng presensya kahit walang
permanenteng mga base.

	 Binanggit din ng Defense Department na ang
Enhanced Defense Cooperation Agreement sa Pilipinas
(2014), ay para sa increased rotational presence.

 May signipikanteng paglaki rin ng lakas
panghimpapawid para sa US Fleet: Ang aircraft ng Marine
Corps ay lumaki mula 416, naging 630 samantalang ang
aircraft ng Navy ay lumaki mula 1,056, naging 1,111. Hindi
nabago ang bilang ng mga barko ng Pacific Fleet 152, at
bumaba ng 13% ang bilang ng tour days ng mga barko.

Mga Ehersisyo/Pagsasanay (sa loob lang ng Pilipinas)

April 20–30—Pinakamalaking Balikatan (ika- 31):

Laki: US:6,500 tropa, 76 US aircraft at 3 barkong pandigma;
Filipino: 5,000 tropa, 1 barko, 15 aircraft US6 barkong
pandigma, 61 sundalong Australian: 61 tropa, 1
aircraft; Lugar: Madalas gamitin sa Balikatan (field
training sa Crow Valley sa Tarlac, Basa Air Base
at Clark Air Base sa Pampanga, Fort Magsaysay sa
Nueva Ecija, Marine Base Gregorio Lim at Naval
Base Heracleo Alano sa Cavite, at Naval Station sa
Zambales.

Hunyo 18–25—CARAT-Philippines (ika-21)

Kick-off ng CARAT sa Southeast Asia (Philippines, Thailand,
Indonesia, Malaysia, Singapore, Bangladesh, Brunei,
Cambodia at E. Timor) na tumatagal ng 5 buwan lahat-lahat.
 Lugar: Palawan at Sulu Sea; Kalahok: US: 300+
sundalo, USS Fort Worth (LCS3) at USNS Safeguard, 1P3
Orion surveillance aircraft; Philippines: 300+, BRP Gregorio
del Pilar at BRP Ramon Alcaraz, 1- AW109 helicopter at 1
Islander plane
Pagtatayo ng National Coastwatch Center

Pinasinayaan ang National Coast Watch Center sa
South Harbor, Manila, Abril 28. Gagamit ito ng
complex surveillance system na ipapatupad sa buong

kapuluang Pilipinas sa hindi malayong hinaharap. Isasanib
ng sistema ang mga impormasyon mula sa sensors tulad ng
radar at Automated Identification System (AIS) receivers,
komunikasyong VHF at HF at kasangkapang para sa
radiation detection at identification equipment. Pinondohan ito
at pinangasiwaan ang konstruksyon ng gubyernong US sa
pamamagitan ng Defense Threat Reduction Agency (DTRA)

Importanteng Meeting

Idinaos ang ika-7 U.S. China Strategic and Economic
Dialogue (S&ED)sa Washington, Hunyo 23–24. Sina
Secretary of State John Kerry, espesyal na kinatawan ni
President Barack Obama, and State Councilor Yang Jiechi,
espesyal na kinatawan ni President Xi Jinping, ang mga
nangulo sa pag-uusap tungkol sa strategic track.
 Napakahaba ng sumada ng mga puntong
pinagkaisahan (127 punto) pero tila iniwasan ang
kontrobersya sa South China Sea. Gayunman, may mga
puntong maaring dumadaplis sa problema rito tulad ng
pagsawata sa ilegal na pangingisda, higit na kooperasyon
sa pagitan ng mga Coast Guards, pagsisikap na malikha
at mapangasiwaan ang “Maritime Protected Areas” sa
mga lugar na bulnerable sa usaping environment. May
pinagkasuduan ding “oceans meeting” na maaaring tuwirang
magtalakay nito.K

Ni Melissa Gracia Lanuiza

Sinasagot ni US Navy Rear Admiral William Merz ang katanungan ng
mamamahayag sa pagbubukas ng Cooperation Afloat Readiness and
Training (CARAT) 2015 sa Philippine Navy headquarters sa Puerto
Princesa, June 22. Nasa kaliwa si Rear Admiral Leopoldo Alano ng
Philippine Navy. Reuters/Romeo Ranoco. www.gmanetwork.com

Internasyunal

Hawak ng mga demonstrador ang mga placards na nagpapahayag ng suporta sa paglaban ng
Greece sa imposisyong austerity ng European Central Bank at IMF, sa harap ng Britain's National
Gallery ng Britain sa central London, Pebrero 15, 2015.(www.foxnews.com)

http://www.stripes.com
http://www.stripes.com

Protesta sa Mendiola: Nagprotesta
ang mga kabataang myembro ng Youth for National-
ism and Democracy (YND), Teatrong Bayan at Kaisaka-
Youth sa paanan ng Mendiola Bridge, Hunyo 10, 2015.
Kanilang ipinarating sa Malakanyang kay Pangulong
Noynoy Aquino ang kahilingang tigilan na ang pag-
papatupad ng Public- Private Partnership (PPP) para sa
pampublikong eskwelahan, hadlangan ang pagtataas
ng matrikula sa mga pribadong paaralan at ipahinto ang
pagpapatupad ng programang K+12 na magpapalala
lamang sa kasalukuyang suliranin sa edukasyon (Mula
sa report ni D. Chanky Manangan/Larawan: YND)

