
Taon 9 Bilang 3 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Setyembre 30, 2015

KILUSAN

Walang Angkla
Jejomar Binay:

Mukha ng Patronage
Politics sa Pilipinas

Likha ng Imperyalismo
ang Religious Fundamentalism

Krisis sa Refugees
Gera sa Hangganang
Venezuela- Colombia

Laban ng Maliliit
na Vendors sa Cebu

2 3KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

4 Editoryal: Pagpapalit ng Renda

2 Bakas ng Kasaysayan
Agosto 30, 1951:
US-RP Mutual Defense Treaty

Lathalain
6 Walang Angkla
 Ni Rodelio Faustino

12 Jejomar Binay: Mukha ng Patronage Politics sa Pilipinas
 Ni Melissa Gracia Lanuza

17 Krisis sa Refugees:
 Malagim na Larawan ng mga Digma ng US
 Ni Lutgardo Paras

Sining at Kultura
23 Tula: Mga Alagad ng Sin(n)ing
 Ni Kelvin Vistan
24 Maikling Kwento: Ang Hamburger ni Sadam
 Ni Elmer Aresgado
25 Tula: Karsel
 Ni Sarah Jane Espiritu
 Tula: Lampara
 Ni Marjorie Trinanes
26 Maikling Kwento: Pagpapalaya sa Malolos
 Ni Rene Bornilla

28 Tula: Sagwan
 Ni Emil Sunpayco
29 Sanaysay: Mula sa Aldub Nation
 Para sa Displaced Nation
 Ni Jade P. Leung

30 Tula: Dili-dili ng Kristyano Pag May Bagyo
 Ni Tomas F. Agulto
31 Tula: Siklab Ni Elmer Aresgado
 Tula: Mga Bata sa Hukay
 Ni Danilo Manangan

Balita mula sa mga Rehiyon

32 Laban ng Maliliit na Vendors sa Cebu City
 Ni Francis Espiritu

36 Mensahe sa Buwan ng Mga Guro
 Ni Vhi Liao

Internasyunal

38 Inianak ng Imperyalismo
 ang Religious Fundamentalism
 Ni Melissa Gracia Lanuza

41 Gera sa Hangganang Venezuela-Colombia
 Ni Melissa Gracia Lanuza

46 Mga Batas sa Panggera ng Japan
 Ni Melissa Gracia Lanuza

47 Pagsubaybay sa Pasya at Galaw ng US Military
 sa Asia-Pacific: Hulyo-Setyembre 2015
 Ni Melissa Gracia Lanuza

Likod: Larawan at Balita
 All Contractual Workers Assembly ng MKP

Bakas ng Kasaysayan

Taon 9 Bilang 3 Setyembre 30, 2015
Pabalat: President Benigno “Noynoy” Aquino
III, at ang teksto ng kanyang ika-5 Sona, 2014
(Grafix ni DJ Janier)

Nilalaman

Nilagdaan ng mga kinatawan ng United States at
ng Pilipinas ang Mutual Defense Treaty (MDT)

sa pagitan ng dalawang bansa, sa Washington, D.C.,
Agosto 30, 1951.

Niratipikahan ng US Senate ang kasunduan,
Marso 20, 1952 saka inaprubahan ni US Pres. Harry
Truman, Abril 15, 1952. Pinagtibay naman ito ng
Senado ng Pilipinas, Mayo 12, 1952. Ganap na
nagkabisa ang MDT, Agosto 27, 1952.

Laman ng MDT ang walong artikulo na
nagdidikta sa US at Pilipinas na suportahan ang isa’t-isa
kung salakayin ng dayuhang pwersa alinman sa mga
ito. Pinakamahalaga sa mga ito ang:

Artikulo 2: “Bawat panig, sa paraang
magkahiwalay o magkasanib o sa bisa ng mutwal na
pagtutulungan ay maaring bumili, magpaunlad at
magpanatili ng kanilang kapasidad na hadlangan ang
armadong pananalakay (that each party either separately or
jointly through mutual aid may acquire, develop and maintain
their capacity to resist armed attack);

Artikulo 4: “Ang atake sa alinmang panig ay
aaksyunan nang ayon sa kanilang Konstitusyon, at
anumang armadong pagsalakay sa alinmang panig ay
isasampa sa United Nations para sa kagyat na aksyon
(an attack on either party will be acted upon in accordance
with their constitutional processes and that any armed attack
on either party will be brought to the attention of the United
Nations for immediate action)”;

Artikulo 5: “Lahat ng pananalakay ng kalabang
kapangyarihan ay ituturing na atake sa eryang
metropolitan ng parehong panig o sa mga teritoryong
pulo na nasa ilalim ng kapangyarihan ng mga ito sa
Pasikipiko, o ng mga armadong pwersa, pampublikong

mga barko o sasakyang panghimpapawid ng mga ito
sa Pasipiko (all attacks by a hostile power will be held as an
attack on a metropolitan area by both parties or on the island
territories under its jurisdiction in the Pacific or on its armed
forces, public vessels or aircraft in the Pacific);” at

Artikulo 8: “Walang taning ang tratado
hanggang ang isa o ang parehong panig ay magnais
nang tapusin ang kasunduan. Kung ang kasunduan ay
tatapusin, alinmang panig ay dapat magbigay ng palugit
na isang taon (the treaty terms are indefinite until one or
both parties wish to terminate the agreement. If the agreement
is to be terminated either party must give one year advanced
notice.)”

Sa okasyon ng ika-60 taong pagdiriwang ng
MDT sa kubyerta ng USS Fitzgerald, na dumaong sa
Manila, Nobyembre 11, 2011, nilagdaan nina US Sec.
of State Hilary Clinton at ni Phil. Foreign Sec. Alberto
Del Rosario ang Manila Declaration na nagpapatibay sa
pagpapahalaga ng dalawang bansa sa MDT.

Ipinahayag ng US at Pilipinas sa deklarasyon
ang kapwa nito pagtupad sa “magkatuwang na
tungkulin sa ilalim ng Mutual Defense Treaty...
mananatili ang masigla, balanse at nakatutugon na
ugnayang panseguridad kabilang ang pagtutulungan
para mapalakas ang depensa, kakayahang wasakin
ang katunggali at kapasidad na mandakip ng AFP (our
shared obligations under the Mutual Defense Treaty. We
expect to maintain a robust, balanced, and responsive security
partnership including cooperating to enhance the defense,
interdiction, and apprehension capabilities of the Armed
Forces of the Philippines.)”

Pinasigla ng deklarasyong ito ang tuluy-tuloy
na “negosasyon” ng US at Pilipinas (Bilateral Strategic
Dialogues) na sinimulan Enero 2011, para sa bagong
kasunduang panseguridad. Tatlong taon pa, nilagdaan
ng US at Pilipinas ang Enhanced Defense Cooperation
Agreement (EDCA), Abril 28, 2014, sakto sa araw ng
pagbisita ni US Pres. Barack Obama sa Malakanyang.

Sa likod ng interoperability, modernisasyon ng
AFP, pagpapalakas ng external defense ng Pilipinas,
seguridad sa maritima, humanitarian assistance at disaster
response, gagamitin ng tropang Kano ang mga kampo
ng AFP sa pagbabase—ayon sa imbitasyon ng Pilipinas.
Tahasang pagbalewala sa konstitusyunal na hadlang
sa pagtatatag ng dayuhang base militar at sa desisyon
ng Senado ng Pilipinas na tanggihan ang muling
pagtatagtag ng US military bases sa Pilipinas, Setyembre
13, 1991.K

Agosto 30, 1951: US-RP Mutual Defense Treaty
Kaladkad pa rin ng kasunduan ang Pilipinas sa mga patakaran at estratehiyang
militar ng US sa Asia Pasipiko, 64 taon makaraan itong lagdaan.

Si US Pres Harry Truman habang tinatanggap sa kanyang Oval office
ang pagbisita nina Phil. Pres. Elpidio Quirino at Ambassador Joaquin
Elizalde, Setyembre 13, 1951. Larawan US National Archives

Ni Rodelio Faustino

4 5KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

sa Scarborough (Panatag) Shoal sa pagitan ng Philippine
Navy at China Coast Guard, Abril 2012.

Sinasamantala ito ng US para lalong palakasin
ang presensyang militar sa Asia-Pacific at patatagin ang
relasyong pangmilitar at panseguridad sa Pilipinas at
iba pang bayan na may teritoryal na hidwaan sa China,
tulad ng Japan. Naging masugid na kampanyador
si PNoy mismo para sa iskemang Asia Pivot at sa
pangangailangan ng papalaking presensya militar
ng US sa Pilipinas. Tulad ng tunay niyang boss na si
Obama, suportado ni PNoy ang muling nagbabangong
militarismo ng Japan.

Katambal ng mga hakbang at patakaran sa
seguridad, sinusugan ang implementing rules and
regulations (IRR) ng batas sa build-operate-transfer (BOT)
ng 1994 at naging public-private partnership, Oktubre
2012. Mula sa dating BOT na sumasaklaw lamang sa
mga pasilidad sa transportasyon, hinawan ng PPP
ang daan para sa pagsasapribado ng halos lahat ng
serbisyong panlipunan: mga ospital, palengke, public
parks, eskwelahan, atbp. Ibig sabihin, sa PPP, binibitiwan
ng gubyerno ang mga pananagutang serbisyo sa
mamamayan. Ginawa na itong negosyo ng mga
pribadong korporasyon.

Hindi na naulit sa mga SONA ni PNoy ang
mga pangako sa bayan nuong 2010. Ipinalit niya ang
pagpaparami ng “nabiyayaan” ng PPPP sa hindi
malikhang trabaho para sa karaniwang mamamayan.

Samantala, umiinog ang trabaho sa loob ng
bayan pangunahin sa pag-empleyo ng mga dayuhang
kumpanya sa business process outsourcing (BPO) na
nagsiserbisyo sa mga korporasyon sa abroad. Mistulang
overseas Filipino workers (OFW) na nasa loob ng
Pilipinas ang mga empleyado sa call centers.

Sige-sige sa“export” ng Filipino labor sa kabila
ng krisis ng pandaigdigang kapitalismo, pagkipot ng
labor market, pagbaba ng pasahod at malaganap na
kawalang trabaho sa buong mundo. Pangatlo na ngayon
ang Pilipinas sa pinakamalalaking labor exporters sa
daigdig.

Itinulak ng katayuang ito ang pagpapatupad
ng K+12, partikular ang 2-taong senior high school.
Layunin ng K+12 ang magpa-tapos ng mga kabataan
na “globally competitive”. Ibig sabihin, may kasanayan
para pumasok sa trabaho sa loob o labas ng Pilipinas.
Pero hindi nila sinabing para maging globally competitive,
dapat handang magtrabaho nang labis sa 8 oras kada
araw nang may mababang sahod.

Hindi na muling narinig kay PNoy ang
pinaingay na ambisyong “nakasasapat-sa-sarili na
produksyon ng bigas” at hindi na mag-iimport nang
sobra-sobra sa kakulangan. Mabuti sana ito, hindi
lamang para sa mga magsasaka, kundi para rin sa lahat
ng mamamayan. Ngunit, lalong talamak ngayon ang
pag-iimport, nang may kahalong ismagling, di-lamang
ng bigas, kundi pati ng bawang, asukal at ilang klase
ng gulay. Mariing patunay nito kamakailan: sumabit
si Virginia Torres, dating hepe ng LTO na kaibigan at
kabarilan ni PNoy, sa pag-aareglo ng P100M na smuggled
na asukal.

Gayunman, sa kalahatan, nakumpuni ng
pamunuang PNoy, ang mga mayor na pinsalang
dulot ng walang-pakundangang rehimeng GMA.
Naalis din ang ilang malaking balakid sa madulas na
pangangasiwa sa neo-kolonyal na estado.

Subalit nakukompromiso ang madulas na
pag-iral ng neo-kolonyal na estado sa pundamental
na katangian ng paghahari ng iba’t ibang pulitikal na
paksyon ng élite at ang pulitika at kulturang “one to
sawa” sa kapangyarihan ng mga dinastikong patron.

Hindi ito naaayon sa disenyo at interes ng US
at malalaking kapitalista, dayuhan man o lokal. Para
sa kanila, dapat na tulad ni PNoy ang pinuno ng estado
na nagawang pagkaisahin ang mga pulitkal na paksyon
hanggang sa punto na walang makatindig na oposisyon.
Napalakas ang AFP, PNP at iba pang pwersang
panseguridad ng estado sa ilalim ni PNoy. Walang
alingasngas ng mga disgustadong opisyal.

 Higit na lumaki ang yaman at kita ng 50
pinakamayayamang pamilya sa Pilipinas. Interes nila
ang pagtaas ng credit rating ng Pilipinas sa investment
grade na naabot sa panahon ni PNoy. Kasama ang
dayuhang investors, sa pangunguna ng American
Chamber of Commerce, nag-aalala sila sa papalit
na administrasyon, baka hindi ituloy ang mga
“repormang” inumpisahan ni PNoy.

Para sa mamamayang mulat sa kanilang
demokratiko at pambansang karapatan at kapakanan,
lalong ikinumpromiso ni PNoy sa mga dayuhan ang
soberanya ng bayan. Ang usapin ay hindi kung sino
ang papalit kay PNoy sa sentro ng poder ng estado.
Ang usapin, para sa mamamayan, ay ang pagpapalit
ng sistemang ng paghaharing pulitikal tungo sa
pundamental na pagbabagong panlipunan. K

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

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

Regular na Kontribyutor
Rene Bornilla,
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

Editoryal

A
le

x
U

y

Sa dalawang oras na huling state of the nation address
(SONA) ni Presidente Benigno Simeon Aquino III
(PNoy), naglitanya siya ng mga nagawa sa 5 taon

nagdaan at mga gagawin pa sa huling taon nito. Sa
dulo, naghabilin sa sinumang susunod na magpatuloy
sa “tuwid na daan.”

Mula Hulyo 2010, mabilis na nalantad ang “tuwid na daan” bilang
muling pagtitibay (reaffirmation) ng neo-kolonyal na relasyon ng US sa
Pilipinas. Pinuspos nito ang liberalisasyon ng pambansang ekonomya at
patrimonya at niyakap ang mapandigmang Asia Pivot ng US.

Agad lumutang na US ang tunay na boss ni PNoy. Nilagdaan
nina dating US State Secretary Hilary Clinton at Secretary of Foreign
Affairs ng Pilipinas, Alberto del Rosario ang Manila Declaration (MD),
Nobyembre 11, 2011 bilang katibayan ng pagpapahalaga sa RP-US Mutual
Defense Treaty (MDT). Sa gayon, hinawan nito ang landas para sa US-RP
Enhanced Defense Cooperation Agreement (EDCA), 2014.

 Nilagdaan ang memorandum of understanding ng US at Pilipinas
sa Partnership for Growth (PFG) sa pagkakataon ding iyon ng pagbisita
ni Hilary Clinton. Sinasaad sa PFG ang mga interes at layunin ng US
sa “reporma” na isinusulong ng administrasyong PNoy. Tampok ang
paglikha ng higit na paborableng klima para sa US at iba pang dayuhang
investors sa Pilipinas.

Mula 2012, ipinasa ang mga batas na may kabuluhan sa katayuan
ng Pilipinas na may susing papel sa mga disenyo at interes ng US sa Asia-
Pacific. Nagsimula na rin ang mga maniobra para sa charter change.

Niratipika ng Senado ng Pilipinas ang kasunduan sa visiting
forces sa pagitan ng Pilipinas at Australia, mahigpit na alyado ng US,
Hulyo 24, 2012. Nilagdaan ni PNoy ang Revised AFP Modernization
Act (RA 10349), Dis. 11, 2012. Binuhay ng batas na ito ang 30-taong AFP
Modernization Program na sinimulan nuong 1995 ngunit nahinto dahil
sa 1997 Asian Financial Crisis. Hanggang 2028 ang bagong programa sa
modernisasyon ng AFP 2028.

Sa bawat SONA ni PNoy mula 2012, ibinida niya ang mga bagong
armas at kagamitang pandigma na binili at bibilhin. Kabilang dito ang
“ipinagkaloob”, nang may bayad, na mga barkong pinaglumaan ng US
Coast Guard at ng Australian Navy.

Naaayon sa paggiit ng pambansang soberanya ang pagguhit
ng administrasyon sa West Philippine Sea. Ngunit sa udyok ng US ang
paggigiit na ito upang may dahilan ito na manghimasok sa usapin sa
South China Sea na halos buong inaangkin ng China. Isa ito sa mga erya
ng pakikitunggali sa China, na tinukoy ng US na kaaway at puntirya ng
Asia Pivot. Tumindi ang maniobra ng China laluna makaraan ang stand-off

Pagpapalit sa Tagarenda
ng Estadong Neo-kolonyal

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

6 7KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Lathalain Lathalain

Pilipinas (gaya ng Port of Manila o
Port of Subic), ililipat ito sa isang
lokal na barko kung kailangan
itong dalhin sa Visayas o Mindano.

Sa RA 10668,
pinahihintulutan na ang mga
dayuhang barko na magdaong ng
imported na kargamento direkta
sa lokal pantalan at/o magkarga ng
kalakal mula sa mga pantalang ito
papalabas ng Pilipinas.

Malalaking kapitalista sa
export at import at foreign shipping
companies ang nasa likod ng
lobbying dito. Nagrereklamo sila sa
mataas na gastos sa transportasyon
ng kargamento na sumasalin sa
mataas na presyo ng serbisyo at
kalakal. Nangako si PNoy ng mas
mababang presyo ng serbisyo sa
transportasyong pandagat sa
pagpagpapatupad ng batas na ito.

Kabilang ang pag-amyenda
sa cabotage law sa prayoridad na
lehislasyon ni PNoy sa kanyang
ika-apat na Sona nuong 2013. Isa
ito sa nalalabing hindi-buwis (non-
tariff) na restriksyon sa paggalaw
ng kapital sa Pilipinas mula nang
ipatupad ang mga patakarang
neoliberal nuong dulo ng 1980-90s.

Lahat ng mga bayang
Asyano at mapulo ay may mga
patakaran ukol sa cabotage.
Karaniwang ipinatutupad ito
sa pamamagitan ng batas (na
madalas na tawaging cabotage law).
Maliban sa proteksyon sa lokal na
industriya ng pagbabarko, layunin
nitong tiyakin ang pambansang
seguridad sa saklaw ng teritoryo.

Sa Pilipinas, nasa mga
seksyon 810, 902 at 903 ng Tariff
and Customs Code of the Philippines
(TCCP) o RA 1937na pinagtibay
nuong 1957 ang ganitong mga
prinsipyo.

Ipinakilala ng US ang
konsepto ng cabotage sa panahon
ng direkta nitong pananakop sa
Pilipinas. Ito ang diwa at laman

ng pinaiiral sa US na Merchant
Marine Act of 1920 na tinatawag
din na Jones Act, sunod sa
pangalan ng may akda ng batas,
Sen. Wesley Livesey Jones. (Iba
ito sa Jones Law of 1916 na organic
law na ipinatupad sa Pilipinas
na ang may akda ay si Cong.
William Atkinsons Jones ng distrito
ng dating Commonwealth of
Virginia.)

Depensa at proteksyon sa
panloob na ekonomya ng US

Malaki ang kinalaman
ng The influence

of Sea Power upon History ni
Alfred Thayer Mahan, 1890 sa
pagkakahugis ng modernong
estratehiyang pandagat ng US. Sa
kanyang pagtalakay sa halaga ng
naval warfare, idiniin ni Mahan ang
importansya ng isang malakas
na navy, ng malusog na maritime
industry at ng mapayapang
pagbabarko at komersyo bilang
salalayan ng seapower.

Isa sa mga kinikilalang
navalist at guro si Mahan at
malaki ang impluwensya niya
sa pagpapalaki at pagpapalakas
ng kakayahang nabal ng US
nang nagsisimula na itong
pumalaot bilang imperyalistang
kapangyarihan sa pagsisimula
ng ika-20 siglo. Isa siya sa
nakaimpluwensya sa pagkontrol
ng US sa Panama Canal 1904-
1914, na sinimulan sa panahon ng
gubyernong Roosevelt.

Ginamit ni Sen. Jones,
ng Washington State (1909-1933)
ang pagtalakay sa implikasyon
sa pambansang depensa ng
industriya ng pagbabarko mula
sa mga sulatin ni Mahan. Ito ang
mayor na pinaghugutan niya ng
balangkas ng panukalang batas
sa panloob na pangangalakal.
Itinuntong ni Jones sa sulatin
ni Mahan ang patakaran sa
proteksyunismo sa industriya ng
pagbabarko.

Sa Seksyon 27 ng Merchant
Marine Act of 1920 (Jones Act),

malinaw ang depinisyon ng
cabotage rigths, na “lahat ng kalakal
na idadaan sa tubig sa pagitan
ng mga pantalan ng US ay dapat
ibyahe ng barkong may bandila
ng US, ginawa sa US, pag-aari
ng mamamayan ng US, at ang
mga tripulante ay mamamayan o
permanenteng residente ng US.”

Matagal nang binabanatan
ng mga tagapagtaguyod ng
neoliberalismo sa US ang Jones
Act. Sa pinakahuli, sa ulat ng
World Economic Forum, sa tulong
ng Bain & Co. at ng World Bank,
2013 ukol sa mga hadlang sa
kalakalang pandaigdig, inilarawan
nito ang Jones Act na “pinaka-
mahigpit sa mga cabotage sa
daigdig at anomalya sa isang
bukas na pamilihang gaya ng US.”
Hinamon ng ulat ang gubyernong
US na “magpakita ng reporma
gaano man kaliit,” para buksan
ang pamilihan.

Para naman sa mga
tagapagtaguyod ng Jones
Act, kinakailangan ang mga
probisyong ito ng batas para
suportahan ang maritime industry
ng US, kapwa para patatagin
ang pambansang depensa at
maiwasan ang pagkawala ng
trabaho kapag tinanggal ang mga
proteksyunistang laman nito.
(Capitalresearch.org Malia Blom Hill, Policy
for the Grassroot Institute, Abril 7, 2013).

Pagtutol sa amyenda sa cabotage
law sa Pilipinas

Tutol ang lokal na
shipping operators at

Cabotage. Mula sa salitang Pranses na
“caboter:" to sail along the coast (maglayag
malapit sa baybayin.)

Walang Angkla
Inamyendahan ng gubyernong Aquino ang Cabotage Law para
tanggalan ng angkla at timon at hayaang lumutang-lutang sa

deregulasyon ang lokal na industriya ng transportasyong pandagat

Wala nang restriksyon sa operasyon ng mga dayuhang
barko sa katubigan ng Pilipinas

Nilagdaan ni Pres Noynoy Aquino
(PNoy) ang Republic Act 10668
o ang Foreign Ships Co-Loading

Act, tinatawag ding Cabotage Law, para sa
deregulasyon sa cabotage rights sa Pilipinas,
Hulyo 21, 2015.

Ang cabotage ay ang pagrereserba ng prebilehiyo
o karapatan sa mga barkong rehistrado lamang sa isang
bayan sa paghahatid ng kalakal at pasahero sa pagitan ng
dalawang pantalan (port) sa loob ng pambansang teritoryo
(coastwise trade).

Halimbawa, kung ang isang 20-foot container na
kargamento ay pumasok sa internasyunal na pantalan ng

A
le

x
U

y

Kahit pa may pag-unlad
na ang mga sistema
ng transportasyong
panghimpapawid at
panlupa, tinatayang
98% pa rin ng lokal na
kalakalan sa pagitan ng
mga pulo sa Pilipinas
ang gumagamit
ng transportasyong
pandagat.

Ni Rodelio Faustino

8 9KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Lathalain Lathalain

mga manggagawa sa mga barko
at pantalan sa pagluluwag ng
patakaran sa cabotage. Alam nila
ang hindi pantay na kumpetisyon
na haharapin ng lokal na
industriya sa higit na malalaki,
moderno at may malaking
puhunang dayuhang operators.
Nangangamba silang maganap
ang pagbagsak ng kita ng lokal
na industriya at ang maramihang
pagkawala ng trabaho dahil dito
(Palabrica, PDI Opinion, Hulyo 26, 2013).

Nang tanungin kung
ano ang opinyon ng Maritime
Industry Authority (MARINA)
sa panukalang baguhin ang
cabotage law, nagpahayag ito ng
pangamba na maaaring mangyari
sa Pilipinas ang naging karanasan
ng Indonesia:

Nagluwag ang Indonesia
sa pagpapapasok ng dayuhang
barko nang maganap ang krisis
sa langis nuong 1980s. Bumagsak
ang lokal na industriya ng
pagbabarko makalipas ang halos
dalawang dekada at nakontrol ng
mga dayuhang barko ang 97% ng
dayuhang pangangakalakal at 53%
ng lokal na serbisyo.

Para isalba ang industriya,
muling nagpatupad ang Indonesia
ng eksklusibong karapatan ng
lokal na mga barko sa coastwise
trade sa pamamagitan ng bagong
batas sa cabotage mula 2005 (www
portcalls.com, August 2013).

Makalipas ang walong
taon, mahigit doble na ang lokal
na barkong nag-oopereyt sa

katubigan ng Indonesia― mula
6,041 nuong 2005, naging 12,536
barko na nuong 2013, ayon sa
Indonesian National Shipowners
Association (INSA).

“Nakinabang ang mga
lokal na opereytor at tumaas ang
investment sa shipping industry”
dahil sa bagong patakarang ito,
ayon kay Carmelita Hartoto, INSA
chairwoman sa panayam ng The
Jakarta Post.

Nalulunod ang industriya ng
transportasyong pandagat

Kahit pa may pag-unlad
na ang mga sistema ng

transportasyong panghimpapawid
at panlupa, tinatayang 98% pa rin
ng lokal na kalakalan sa pagitan
ng mga pulo sa Pilipinas ang
gumagamit ng transportasyong
pandagat. (Ang et al. Deregulation of the
Phil. Shipping industry August 22, 2013).

Napakahalaga ng abot-
kayang serbisyo, ligtas at
matatag na maritime industry
sa paghahatid ng kalakal at
mobilidad ng mamamayan sa
Pilipinas. Naiikutan ang kapuluan
ng 230,000 km coastlines, isa sa
mga pinakamahaba sa daigdig;
55 sa 76 na lalawigan nito ay nasa
baybayin.

Saklaw ng marine transport
services ang tatlong tipo ng
aktibidad: maritime transport
na nakatuon sa paghahatid
ng pasahero at kargamento,

marine auxiliary services para
sa pagkakarga at diskarga ng
kargamento sa mga barko at
pantalan, at ang port services na
nakatuon lamang sa pangangasiwa
ng mga barko sa pantalan kabilang
ang pagkakarga ng supply,
refuelling, koleksyon ng basura at
emergency repair.

Binubuo naman ng tatlong
sektor ang lokal na pagbabarko
(domestic shipping transport) sa
bansa: liner, tramp, at industrial
carriage:

Liner shipping ang
operasyon ng transportasyong
pandagat na nagbibigay ng
serbisyo sa publiko, may pantalan
na regular na dinadaungan at
may tiyak na iskedyul at dalas ng
paglalayag. Tramp shipping naman
ang operasyon ng mga barkong
pangkargamento (freight vessels)
na hindi naglalayag sa regular
na ruta at kinokontrata batay sa
mutwal na napagkasunduang
tuntunin na kadalasan ay para
sa paghahatid ng bultong kalakal
(bulky commodities). Habang ang
industrial carriage ay ang operasyon
naman ng sariling mga barko ng
mga kumpanya para tugunan ang
kanilang pangangailangan. Sa
tatlong sektor na ito, liner shipping
lamang ang nakapailalim sa
regulasyon ng pamahalaan. (Myrna
S. Austria, Philippine Domestic Shipping
Industry: State of Competition and Market
Structure, Hunyo 2002).

Saklaw na ng regulasyon

domestic liner shipping industry
mula pa 1928. Laman ng
regulasyon ang pagtatakda ng ruta
at pasahe at taripa sa kargamento.
Nasa ilalim ito ng pangangasiwa
ng Board of Transportation .
Pinalitan ito kalaunan ng Maritime
Industry Authority o MARINA na
itinatag sa bisa ng PD 474 nuong
1974 (Austria).

Pero walang kapasidad
ang Pilipinas na magbuo ng
malalaking sasakyang pandagat.
Napakalayo ng kakayanan nito
kumpara sa ibang bayan lalo na
sa industriya ng bakal na esensyal
para makabuo ng barko. Kaya
umaasa lamang ang lokal na
shipping industry sa pagbili ng mga
pinaglumaan nang mga barko o
kung bago man ay napakataas ng
presyo.

Maliban pa, lagi nang
inuulan ng reklamo ang sistema
ng transportasyong pandagat
sa Pilipinas. Kabilang dito ang
mataas na presyo ng serbisyo at
kawalan ng sapat na sistemang
panseguridad, na nagresulta na
ng napakaraming malulubhang
aksidente. Pinakahuli sa mga
ito ang paglubog ng MV Dona
Paz nuong Disyembre 20, 1987,
kumitil ng buhay ng 4,341 katao at
itinuturing na pinakamalubhang
maritime disaster sa daigdig
makaraan ang WW2 (huffingtonpost.
com, 2013).

Sa pag-aaral ni Emerson
M. Lorenzo, direktor ng Domestic
Shipping Office ng MARINA sa
kanyang The Domestic Shipping
Industry of the Philippines: A
Situation Report (1998), tinukoy
niya ang mga dahilan ng mataas
na presyo ng serbisyo ng domestic
shipping:

1. Mataas ng 8.7%
hanggang 51.3% ang presyo ng
fuel oil at mula 23.7% hanggang
40.2% ang presyo ng diesel
na ginamit ng mga barko sa
Pilipinas kumpara sa ibang
bayan. Lalupa at 25.6% ng
gastos ng Domestic Shipowners
Association sa Pilipinas ay fuel,

disbentahe na agad ito;
2. Kumpara sa iba pang

mga bayan, mas mataas ng
43.5% hanggang 173.5% ang
interes sa mga utang para sa
dagdag na kapital ng shipping
operators sa Pilipinas; mataas din
ang insurance premium ng mga
ito kumpara sa operators mula sa
ibang bansa;

3. Dahil sa mahinang
kapasidad sa cargo handling
ng mga pantalan sa Pilipinas,
mas mabagal ang pagkarga at
diskarga ng kargamento na
nagbibigay ng limitasyon sa kita
ng lokal na mga barko;

4. Mataas na buwis sa
domestic shipping operations:
tinatakdaan ito ng gubyerno
ng 34% income tax, 10% value
added tax (VAT), at 3% common
carrier’s tax, habang ang foreign
shipping lines ay kinukunan
lamang ng 2.5% tax mula sa
gross income;

5. Suportado at may
subsidyo ng kanilang gubyerno
ang marami sa dayuhang barko
kaya nakakayanan ng mga
ito na makapagbigay ng mas
mababang presyo sa serbisyo.
Halimbawa, ang American

shipping companies ay may Jones
Act, at nuong Nobyembre 1997,
nagpasa ng batas ang US na
ang krudong langis ng Alaska
ay maaari lamang ikarga sa US
tankers; at

6. Pinakamalaking
bahagi ng kita (revenues) ng
lokal na mga barko ay galing sa
pagbibiyahe ng kargamento mula
sa international port patungo
sa mga lokal na pantalan o
65%, at ang 35% ay mula sa
kita sa paghahatid ng pasahero.
Dahil obligado (required) ang
mga barkong pampasahero na
maglaan ng 50% ng kapasidad
para sa 3rd class accomodations,
kung saan ang pasahe ay nasa
regulasyon ng pamahalaan, ang
(mataas na) presyo ng paghahatid
ng kargamento ay hindi lamang
para sa halaga ng pagbibyahe nito
kundi para magbigay ng subsidyo
sa mahihirap na mananakay.

Liberalisasyon ng shipping
industry

Pero sa halip na magamit
ang mga kundisyong

ito para patatagin ang lokal na
industriya ng pagbabarko at
gawin itong katig ng pangmasang

Nakahanay ang ilan sa mga nasawi sa nasunog na MV Dona Paz. Lumubog ang barko makaraang
magliyab nang banggain ng oil tanker na MT Vector, Disyembre 20, 1987. Patay ang mahigit 4,000
tao. Walang radyong pangkumunikasyon ang barko, at ang mga life jackets ay nakakandado sa mga
kabinet at hindi nagamit ng mga pasahero. philippinelifestyle.com

A
le

x
U

y

Walang kapasidad ang
Pilipinas na magbuo ng
malalaking sasakyang
pandagat. Napakalayo
ng kakayanan nito
kumpara sa ibang
bayan, lalo na sa
industriya ng bakal na
esensyal para makabuo
ng barko.

10 11KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

LathalainLathalain

transportasyon, mas ginamit ang
mga kondisyong tinalakay sa higit
na liberalisasyon at deregulasyon
sa industriya.

Isinabatas ang Domestic
Shipping Development Act of
2004 o RA 9295 para pabilisin ang
deregulasyon at liberalisasyon
ng shipping industry sa Pilipinas.
Ginawa nitong opisyal ang
napakaraming memorandum
circulars na inilabas ng MARINA
mula 1989 na madalas ay nakatuon
sa pagpapaluwag ng regulasyon sa
presyo ng serbisyo ng mga barko
at sa liberalisasyon sa takdang ruta
ng mga ito.

Pinatatag ng RA 9295
ang liberalisasyon ng passenger
rates sa pamamagitan ng higit
na pagbibigay laya sa itinatakda
ng pamilihan. Kaya kaagad
na binagyo ng batas ang mga
pasahero― binawian ng subsidyo,
ang tangi nilang nakakapitan
para sa abot-kayang pasahe sa
transportasyong pandagat kahit
pa nasa kamay ng pribado ang
modang ito ng transportasyon.

Nagbigay din ito ng
insentibo sa buwis at iba pang
pagluluwag sa mga opereytor para
hikayatin ang modernisasyon sa
“pagreretiro na ng mga lumang
barko, kabilang ang gumagamit ng

wooden hull.”
Naglagay din ito ng mga

probisyon sa safety standards,
klasipikasyon, at compulsory
insurance para sa pasahero at
kargamento.

Pero pinanatili ng RA
9295 ang mga restriksyon sa
cabotage― ang nalalabing angkla at
salbabida ng maliit na seksyon ng
lokal na industriya na kinilala sa
naunang mga batas. Halimbawa
sa Seksyon 5, Chapter 3, nilinaw
nito ang cabotage principle na
“walang prangkisa, sertipikasyon
o anumang tipo ng awtorisasyon
sa anumang sasakyan ng
kargamento at/o pasahero, sa mga
rutang domestiko ang maaaring
ipagkaloob maliban sa mga
domestic owners o opereytor.”

Sinundan pa ito ng
Section 6, “walang dayuhang
barko ang papayagang maghatid
ng pasahero o kargamento sa
pagitan ng dalawang pantalan
sa loob ng territorial waters ng
Pilipinas, maliban sa mga binigyan
ng natatanging pahintulot ng
MARINA kapag walang lokal
na barko ang maaari o may
kakayahang magbigay ng serbisyo,
at kung ayon ito sa interes ng
publiko.”

Sa pag-amyenda sa cabotage
law, tinanggal ng gubyerno ang
mga ito para lubos na palutangin
sa deregulasyon ang industriya ng
pagbabarko.

Maritime sector sa Asean
integration

Buo na rin ang road
map ng ASEAN sa

integrasyon ng maritime transport
sector. Unti-unti nang pinauusad
nito ang mga kasunduang bilateral
at multilateral para buksan ang
rutang maritima ng mga kasaping
bansa kabilang ang pagluluwag ng
mga patakaran sa cabotage.

Layunin ng integrasyon
ang higit na liberalisasyon
ng maritime transport services
sa ASEAN. Alinsunod ito sa
kasunduan ng ASEAN leaders
—sa Bali Concord of October 2003,
kung saan ipinaloob ang nauna
nang 1995 Asean Framework
Agreement on Services (AFAS) at
binalangkas ang Transport Sectoral
Action Plan 2005-2010. Saklaw
nito ang galaw/pagbibyahe
ng kargamento at pasahero
ng anumang tipo ng maritime
transport, at pagpapaunlad ng
serbisyo ng mga pantalan.

Itutulak ng programa ang
pagluluwag hanggang pagpawi
ng mga restriksyon sa cabotage
para payagan ang lahat ng mga
barkong ASEAN sa paglabas-
masok sa lahat ng pantalan sa
mga kasaping bayan, una para sa
paglalabas at pagpasok ng mga
mga yaring kalakal at hilaw na
materyal para sa produksyon, at
ikalawa, para sa lahat ng anyo
ng kargamento para sa lokal na
pamilihan at mga pasahero ng mga

sasakyang pandagat. Target itong
maipalaganap sa mga kasaping
bayan sa loob ng 10 taon―2005–
2015. (PDP Australia Pty Ltd/Meyrick
and Associates Promoting Efficient and
Competitive Intra-ASEAN Shipping
Services; March 2005)

Pribadong monopolyo
Nasa antas na ng

monopolyo ang shipping industry
sa Pilipinas. Pinalubog na
ng matinding kompetisyon
bunga ng liberalisasyon ang
pinakamahihinang bahagi ng
industriya.

May 103 kumpanya ang
nag-oopereyt sa buong industriya
nuong 1990-1998, sa mga ito, 76
ang nasa serbisyo na bago pa
ipatupad ang liberalisasyon, at 27
ang naitatag sa panahong iyon.
Pagdating sa dulo ng 1998, 37
na lamang o 49% ng dating mga
kumpanya ang nananatili, 51%
ang huminto nang maglayag
dahil sa pagkatalo sa maigting
na kompetisyon na nilikha ng
liberalisasyon (Austria).

.Mababaon na sa burak
ang natitira pang maliliit na
kumpanya sa pagpapasok ng higit
na malalaking dayuhang barko.
Palalakasin pa nito ang pribadong
monopolyo sa industriya, dayuhan
man o lokal ang mangibabaw. Sila
ang ultimong nakikinabang sa
liberalisasyon at deregulasyon ng
industriya.

Tatlo ang pinakamalalaking
domestic operators kapwa sa
serbisyo sa pasahero at mga
kargamento sa buong bayan: ang
Negros Navigation, Sulpicio Lines
at ang WG&A. Dagdag sa kanila
ang Fast Ferry Corporation at
Cebu Ferries (kapwa itinatag sa
panahon ng liberalisasyon) para
sa nangungunang lima sa passenger
service. Isama sa naunang tatlo
ang Lorenzo Shipping Corporation
at Solid Shipping Corporation
para naman sa nangungunang
lima sa cargo services. Kontrolado
ng mga operators na ito ang 90%
ng passenger at cargo markets sa

Pilipinas (Austria).
Ang ilan pa sa mga

kumpanyang bahagi ng lokal
na shipping industry ay ang:
Aboitiz Shipping Transport
System Corporation, Cokaliong
Shipping Lines, Herma Shipping &
Transport, El GrecoJet Ferries, Inc.,
Magsaysay Shipping Lines, MBRS
Lines, Via Marine at Viva Shipping
Lines. (Ang et al).

Industriyalisasyon: Angkla
ng depensa at pangmasang
transportasyon

Serbisyo at proteksyon sa
interes ng mamamayan

ang dapat na maging balangkas ng
pagpapaunlad ng transportasyong
pandagat. Kung hindi dito
isasalig, pagsasalukan lamang ng
limpak na tubo ng mga pribadong
monopolyo, lokal man o dayuhan
ang mga programa sa pagpapalaki
at pagpapasaklaw ng industriyang
ito.

Maliban sa ilang
malalaking barkong kontrolado
ng lokal na monopolyo, maliit
na bangka at mga lumang barko
pa rin ang karaniwang gamit sa
galaw ng kalakal at mobilidad
ng mamamayan sa mga pulo
at malalaking mga syudad sa
Pilipinas.

Dahil mula nang
kubabawan ang Pilipinas ng mga
imperyalista sa pangunguna ng
US, nabansot na ang lokal na
ekonomya at walang lumutang
na industriyalisasyong nakasalig
sa maunlad na industriya ng
bakal at kemikal. Hanggang sa
ngayon, walang kapasidad ang
lokal na ekonomya na magbuo ng
makinaryang makapagpapasulong
ng produksyon kapwa sa
agrikultura at produktong
pangkonsumo.

Kaya walang saligan
ng matatag na industriya ang
pagbabarko mula sa pagbubuo
hanggang sa operasyon ng
makabago at ligtas gamiting mga
sasakyang pandagat. Hanggang

ganito ang kalagayan, nakagapos
ang kapasidad ng Pilipinas
maging ang pagtatanggol laban
sa dayuhang agresyon sa mga
pinaglumaang barko na pautang
ng mga imperyalistang bayang
gaya ng US, na matatanggap
lamang ng Pilipinas kapalit ng
tubo at mabibigat na kondisyon.

Dapat ibasura ang
amyenda sa cabotage law at
liberalisasyon ng shipping industry.
Pero balewala ang pagbasura
rito hangga’t kontrolado
ang industriya ng pribadong
monopolyo.

Sa halip, dapat hawakan
ng estado ang buong sistema
ng pagbabarko bilang isa sa
mga angkla ng pangmasang
transportasyon at depensa sa
katubigang teritoryal ng bayan.
Kasabay nito, iangat ang sahod
at kondisyon sa trabaho ng
mga tripulante sa mga lokal na
barko nang hindi nalalayo sa
pandaigdigang pamantayan.

Gayundin, paunlarin ang
kapasidad ng mga pantalan at itaas
ang sahod ng mga manggagawa sa
mga pier.

Nilulunod ng
neoliberalismo ang lokal na
ekonomya, at pabigat na batong
nakatali sa leeg ng masang Pilipino
ang bawat bagong batas sa
deregulasyon. Marami pang gaya
nito ang nilulubid ng Kongreso.
Sambayanan lamang sa kanilang
pakikibaka, ang makasasagip sa
lipunang Pilipino sa pagkalunod
na ito.K

A
le

x
U

y

Port of Manila.en.wikipedia.org

12 13KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Alex Uy

Lathalain Lathalain

“Ang nagawa ko sa Makati
ay gagawin din natin sa
Maguindanao, sa Mindanao, at sa

buong bansa””
Sigaw ito ni Vice President Jejomar Binay sa

isang rali para ihalal siya ng taumbayan sa 2016.
Dati ngang popular si Binay sa mga sinasabing

mga biyaya para sa mga taga-Makati. Dahil duon,
ipinaglalaban siya ng mga mahihirap na mamamayan
ng Makati. Kung may nagtangka mang mag-akusa,
sandali lang ang kaso. Napatatahimik ang mga saksi,
nagpi-people power ang mga tagasuporta.

Nuong ihayag niyang kakandidato siyang
presidente, sisimulan na ng mga kalaban ang
paglalabas ng mga kaso ng katiwalian (graft) at
korupsyon.

Ilang tao na ang lumabas sa publiko, maraming
dokumento na ang isinumite sa Senado at sa
Ombudsman. Pero pabulong pa rin kung magsalita
ang marami. Paminsan-minsan, may malakas na
nagsasalita, tulad minsan sa LRT. Ang sabi ng isang

ale, “Kung nagawa niya iyon sa Makati, magagawa niya
iyon sa buong Pilipinas. Kawawang Pilipinas. Lalong
kawawa.”

Tunay na, hindi man siya nag-iisa, naging
mukha si Binay ng korupsyon at dinastiyang pulitikal,
mga kasamaang kakabit ng patronage politics sa
Pilipinas sa kasalukuyan.

Sentro ng Pagbabangko at Pinansya ang Makati
 Inilunsad ang karera ni Binay sa tradisyunal
na pulitika sa bayan ng Makati nuong hirangin siya
ni Presidente Corazon C. Aquino bilang OIC kagyat
pagkatapos ng “Rebolusyong EDSA.”

Napakahalaga ng Makati para sa buhay ng
Pilipinas at ng gubyerno dahil sentro ito ng pinansya
at pagbabangko. Dito naninirahan at nag-uopisina
ang karamihan sa pinakamalalaking negosyenteng
Pilipino at narito ang mga mayor na opisina ng
mga kompanyang Asyano at internasyunal na may
operasyon sa Pilipinas. Matatagpuan din dito ang
pinakamaraming embahada at konsulada (47 ngayon).

Sa gayon, pagpapakita ng malaking tiwala

ang pagkakahirang kay Binay na OIC sa bayang ito
sa isang banda. Sa kabila naman, sa klase ng pulitika
sa Pilipinas, malaking biyaya para kay Binay ang
italaga sa bayang inasam/ inaasam na kaluklukan
ng mga pulitiko dahil sa laki ng pera at yamang
pinagtatransaksyunan dito ng malalaking kapitalista sa
pinansya, manupaktura at komersyo at kung gayon, sa
laki rin ng rentas (revenue) ng gubyerno.

Pag-asa sa dating lumaban sa diktadura at galing sa
masa

Sa labing apat na taong pag-iral ng pasistang
diktadurang Marcos, si Nemesio I. Yabut, Sr. lang
ang nanungkulang alkalde ng Makati. Wala namang
eleksyong idinaos nuon at bagama’t maraming
bulung-bulungan tungkol sa korupsyon, wala namang
mangahas magkwestyon sa alkaldeng kilalang tao ng
diktador. Kaya nuong ilagay si Binay bilang OIC ng
Makati, walang gasinong tumutol.

Simpeng tao lang si Binay nuon. Nagpakilala
siya bilang isang anak-mahirap ng nanay na gurong
mula sa liping Ibanag, naulila at inampon ng tiyo
at nagsikap para makapagtapos ng pag-aaral nang
lampas sa kolehiyo. Kilala siyang aktibistang kaliwa
na umani ng paggalang sa paglaban sa diktadura.
Naglingkod bilang human rights lawyer, ipinagtanggol
ang mga biktima ng Martial Law nang libre. Kasama
siya sa mga nagtayo ng Movement of Attorneys for
Brotherhood, Integrity, and Nationalism, Incorporated
(MABINI) at aktibo sa pag-aalsang EDSA.
 Dahil dito, mataas ang inasahan ng
mamamayan, hindi lang sa pagganap sa tungkulin
bilang mayor kundi maging sa integridad ng isang
tunay na kontra sa inhustisya at pang-aabuso.

Mga pakulo ng pagkapit sa pwesto
Nung magkaruon ng halalan nuong Disyembre

1987, tumakbo si Binay sa pagka-mayor ng Makati.
Nahalal siya at nahalal muli para sa dalawa pang
termino kaya mayor siya ng Makati mula Pebrero 2,
1988 hanggang Hunyo 1998. Tatlong magkakasunod
na termino lamang para sa alkalde ang pinapayagan
ng Konstitusyon kaya pinakandidato niya ang asawang
si Elenita at nagsilbi ito ng isang termino lamang.
Pagkatapos nito, tatlong beses na tumakbo at nanalo
si Jejomar bilang alkalde ng Makati. Nagsilbi siyang
mayor mula Hunyo 30, 2001 hanggang nuong tapos na
ang maksimum na panahong magkakasunod na pwede
siyang umupo bilang mayor (2010).

Epektibong pang-akit ng boto ang mga
“biyayang tinamasa” ng masa. Sa anyo ito ng social
services sa larangan ng kalusugan, edukasyon, at
pangangalaga sa senior citizens. Pero liban dito,
namigay siya ng mga regalo sa mga pamilyang
mahihirap sa Makati tuwing Pasko at ginastusan ito
ng gubyerno ng bayan/ syudad ng daang milyong
piso kada taon. Liban pa ito sa mga pamasko sa lahat
ng estudyante sa elementarya at preschool sa mga
paaralang publiko.

Panunungkulan pa ni Yabut nagsimula ang
pamimigay ng regalo sa mga mahihirap na pamilya
tuwing Pasko. Panahon pa rin ni Yabut, mayruon nang
libreng serbisyo medikal para sa mga mahihirap na
taga-Makati. Nuon nga, sa Makati Medical Center
pumupunta ang mga mahihirap na may karamdaman
at sinasagot ang gastos ng pamahalaan ng Makati.
Ipinagpatuloy ito sa ilalim ng gubyerno ni Binay at
mula nang maitayo ang Ospital ng Makati nuong 1988,
sa ospital na ito nagmumula ang libreng serbisyong
medikal ng gubyerno ng Makati. Liban dito, may
subsidyo para sa gamot ng mga mahihirap na
pasyente.

Ipinagpapasalamat kay Binay ng mga
naninirahan sa Makati na hindi makapagpaaral sa
pribado ang pagkakaruon ng libreng uniporme,

Jejomar
Binay:

Mukha ng
Patronage

Politics
sa Pilipinas

Ni Melissa Gracia Lanuza

Makati bussiness district.www.en.wikipedia.org

Sa kabila ng kwestyonableng integridad
ni Binay at sa iskandalo ng kasong
umabot ng mahigit 13 taon, 29 taon
nang naghahari sa Makati hindi lamang
si Jejomar Binay kundi ang pamilyang
Binay.

Kasama ni VP Binay si dating Pres. Cory Aquino sa larawang ito.binay.
wordpress.com

14 15KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Lathalain Lathalain

sapatos, papel, notebooks, lapis,
atbp. Walang ganito sa mas
malaking bahagi ng Metro Manila.
Liban pa, relatibong magaganda
ang mga paaralang publiko, may
mahusay na mga pasilidad at
kumpleto ang mga bata sa libro.
Lalo pang ipinagpasalamat ng mga
taga-Makati ang pagkakapatayo
ng Pamantasan ng Makati nuong
1991 (binago tungo sa University of
Makati nuong 2002), parehong sa
panahon ni Mayor Jejomar Binay).
Napakababa ng binabayarang
matrikula rito (liban sa mga
kursong kaugnay ng pangangalaga
sa kalusugan at graduate studies)
dahil pinupondohan ito ng
gubyerno ng syudad ng Makati.
Liban pa, may mga iskolar pa ang
mismong opisina ng mayor.

Kapansin-pansin
ang malaking natatamasa ng
senior citizens sa Makati kung
ikukumpara sa ibang malalaking
syudad. Tulad sa Quezon City at
Manila, libre para sa senior citizens
ang panunuod ng sine sa Makati.
Pero labis na ikinatutuwa ng
mahihirap senior citizens sa Makati
ang pagkakaruon ng libreng cake sa
tuwing birthday nila.

May natatanggap din
ang mga nakaburol sa Makati na
libreng korona galing sa gubyerno
ng Makati. May nakalagay itong
lasong mga katagang, “condolences
from Mayor Jejomar Binay.”

Tinatanaw na utang na

loob kay Binay ng maraming
taga-Makati ang mga nabanggit
na “biyaya.” At kahit pa may
nagpapaliwanag sa kanila na mas
malaki ang naibubulsa ni Binay sa
mga ito dahil sobra ang presyong
sinisingil sa gubyerno ng Makati
para sa mga ito, ipinagtatanggol pa
si Binay ng maraming mahihirap.
Para sa marami, kung may
corruption si Binay sa mga bagay
na ito, mabuti pa rin ang pagka-
corrupt niya dahil “kahit papaano,
namamahagi siya, di-tulad ng iba na
buu-buong sa sariling bulsa ang lahat
ng delihensya.”

Ang mas malalim na maniobra
Kung tutuusin, sa laki

ng nalilikom ng Makati mula
sa mga buwis at butaw sa mga
transaksyon, mabuting bagay talaga
ang pagpapalaki ng ginagastos ng
kaban ng bayan sa social services. At
kung ibinuboto si Binay ng mga tao
dahil nakitang siya ang nagtulak
ang pagkakaruon ng mga biyaya
para sa masa, hindi dapat ikaso ang
bagay na ito kay Binay.

Ang problema, lumitaw
na sa mga reklamo at testigo
na overpriced ang marami sa
mga ito at pinaniniwalaan ng
mga sumusubaysay sa kanyang
administrasyon na napunta ang
mga halaga mula sa sobra sa presyo

ng mga korona, cake, school supplies,
eskwelahan, giveaways sa Pasko
at marami pang iba sa sariling
bulsa ng mga Binay. Liban pa
malinaw na pambili ng kalooban o
pagtangkilik ng masa sa eleksyon
ang mga pamigay (dole-out) habang
pera mula sa buwis ang ginagamit.

Sing-aga ng 1988,
inireklamo na si Binay sa
Ombudsman ni Konsehal
Roberto Brillante batay sa
resulta ng pagsisiyasat na
ginawa ng COA tungkol sa mga
kwestyonableng proyekto at
bidding, illegal reimbursements at
iba pa. Inakusahan si Binay ng
pakikipagsabwatan sa mga opisyal
ng Makati para sa maling gamit
ng mga pondong pampubliko,
paglabag sa mga batas sa eleksyon
at katiwalian na nagkakahalaga
ng P137.7M. Kaugnay ito ng mga
kahina-hinalang pamimili para sa
Paskuhan sa Makati at para sa relief
operations sa kalamidad. Isinampa
ng Ombudsman sa pamumuno
ni Conrado Vasquez ang kaso sa
Sandigangbayan pero nabinbin
ang kaso hanggang sa pinalitan na
si Vasquez ni Aniano A. Desierto
nuong 2001 na siyang nagpaurong
ng kaso.

Sa kabila ng
kwestyonableng integridad ni
Binay at sa iskandalo ng kasong

umabot ng mahigit 13 taon, 29 taon
nang naghahari sa Makati hindi
lamang si Jejomar Binay kundi ang
pamilyang Binay. Lumampas pa
nga sa Makati ang hawak nitong
kapangyarihan ngayon dahil bise
presidente na ng Pilipinas ang
matandang Binay, nasa Senado
ang anak na si Nancy at nasa
Kamara ng mga Kinatawan ang
anak na si Abigail habang hawak
pa rin ng pamilya ang Makati sa
pamamagitan ni Jejomar Erwin
“Junjun” Binay na naging Mayor
mula 2010 hanggang masuspinde
ngayong taon. Sa gayon, umiiral
na ang isang maliit na dinastiyang
pulitikal ng mga Binay.

Hindi lang dahil sa
pagtanaw ng utang na loob ng
nakararaming mamamayan ng

Makati ang mahabang paghahari
ni Binay sa Makati. Kumbinasyon
ng sarisaring salamangka ang
ginawa niya, ng kanyang pamilya
at malapit na mga kakutsaba para
maitayo ang kanyang dinastiya.
At nagsilbi naman ang dinastiya
para matiyak na hindi sila basta
matitinag sa kapangyarihan.

Ayon sa mga reklamo,
ginamit ni Binay ang kanyang
kapangyarihan at impluwensya
para magkamal ng higit pang
malaking salapi. Liban sa anomalya
sa pagbibili ng mga gamit pang-
eskwelahan ng mga bata, sa
“Paskuhan sa Makati,” sa cakes para
sa senior citizens, at bulaklak para sa
mga patay, natambad na sa publiko
ang iniimbestigahang malawak na
larangang gatasan ng mga Binay:
overpricing ng konstruksyon ng
mga pampublikong building,
suhol o pabuya sa pagbibigay
permit sa pribadong konstruksyon,
pagmanipula ng pag-aari ng
Boy Scouts of the Philippines.
Nagpatuloy din ang Christmas
giveaways na ayon sa isinulat ni
Aries Rufo sa Rappler, Agosto 12,
2015, umabot na sa halagang P1.2B
ang ginagastos ng Makati mula
nuong 2009 hanggang 2014 lamang.

Inireklamo ng plunder
ng dalawang lokal na opisyal ng
Makati ang matandang Binay at
ang kanyang anak na si Mayor
Junjun nuong Hunyo 2014. Sunud-
sunod na imbestigasyon ang
ginawa ng Senado.

Lumabas na sa mga
imbestigasyon, ginamit ni Binay
ang kanyang kapangyarihan
at nakamit na yaman para
patahimikin ang mga taong
nagtatangkang maglabas ng
kanyang mga korupsyon sa isang
banda at sa kabila, para alagaan ang
mga taong may lubos at personal
na katapatan sa pamilyang Binay.

Ang depektibong sistemang
lumikha ng Binay
 May ilang broadcaster
at nagsusulat sa dyaryo ang
nagsabing nilikha ng pamilyang

Aquino ang isang Binay. May
bahagyang katotohanan ito. Pero
ang buong katotohanan, inianak
ang klase ng pulitikong Binay ng
isang bulok na sistema ng lipunan
at pulitika.
 Patronage politics o
padrinuhang pulitikal ang dahilan
ng pakakapasok ng nakatatandang
Binay sa pulitika. Ang yumaong
Presidente Cory Aquino nga
ang naging unang Ninang. Pero
kinailanagan niyang magpapadrino
sa mga malalaking negosyante
para matustusan ang kanyang
mataas na ambisyong pulitikal.
Kinailangan niyang mag-alaga ng
kanyang sariling bata-bata para
may katulong siya sa pagsasagawa

Makati Rep. Abigail Binay.newsinfo.inquirer.
net

Dating Makati Mayor Dra. Elenita Binay.news-
info.inquirer.net

Senator Nancy Bunay.politics.com.ph
Suspended Makati Mayor Junjun Binay.politics.
com.ph

Kuha sa pagdinig ng Senate Blue Ribbon Committee kaugnay ng mga katiwalian sa panahon ng
pagiging alkalde ni Vice Pres. Jejomar Binay sa Makati.www.philstar.com

Patronage politics o
padrinuhang pulitikal ang
dahilan ng pakakapasok
ng nakatatandang Binay
sa pulitika (at) ang
yumaong Presidente
Cory Aquino ang naging
una (niyang) Ninang.
Pero kinailangan niyang
magpapadrino sa
malalaking negosyante
para matustusan ang
kanyang mataas na
ambisyong pulitikal

16 17KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Lathalain

Ni Lutgardo Paras

Iginuhit ang refugee crisis sa kamalayan ng mundo
ng nakagigimbal na larawan ng nalunod na
batang Syrian na si Aylan Kurdi at ng masaklap

na kasawian ng libong taong nalunod sa tangkang
pagtawid sa Mediterranean Sea bilang repleksyon
ng papatinding digma at interbensyon ng US at mga
alyado nito sa iba’t ibang bayan at bansa.

Pinakamatindi ang papalaking bilang ng refugees ngayon
mula nang nakaraang digmaang pandaigdig. Sila ang mga
mamamayang sapilitang pinalilikas o pinalalayas ng digma, iba
pang armadong sigalot at panunupil. Tampok sa mga dahilan
ng paglikas ngayon ang pambubomba sa Syria, Libya, Iraq,
Afghanistan at Yemen kapwa ng Islamic State of Iraq and Syria (ISIS)
at ng mga eroplanong pandigma ng US, Britain, France, Israel,
Egypt, Jordan, Saudi Arabia at Turkey.

Pumapatong ang agos ng mga refugees sa krisis sa utang o
sovereign debt crisis ng mga gubyerno at malaganap na kawalang

Krisis sa Refugees:
Malagim na Larawan ng mga Digma ng US

Ay
la

n
K

ur
di

.(
G

ra
fi

x
m

ul
a

ka
y

Jo
se

ph
 M

ic
ha

el
 d

e
Je

su
s)

Hataw ng truncheon at
itinataboy ng mga pulis ang
mga migranteng tangkang
pumasok sa Macedonia
na nagdaan din sa Greece
(Larawan: Reuters/
Alexandros Avramidis)

Lathalain

at pagtatakip sa korapsyon at
tagatambol ng kanyang mga
“kabutihan.”
 Hanggang sa panahon
ni Benigno Simeon “PNoy”
Aquino III, maliwanag pa rin
ang pagpapadrino kay Binay
ng pamilya Aquino. Itinalaga
siyang Chairman of the Housing
and Urban Development
Coordinating Council (HUDCC),
isang posisyong nagbigay sa kanya
ng malaking kapangyarihan
sa pagpapasya tungkol sa mga
ari-arian ng pamahalaan at
bilang Presidential Adviser for
OFW Concerns, na nagbigay
kay Binay ng pagkakataon para
makapagpabango sa mga OFW at
mga pamilya ng mga ito. Hindi
man siya hayagang ipinagtanggol
ng presidente sa mga kasong
ipinupukol sa kanya ng mga
katunggali, ipinakita naman
ng mga kapatid ni PNoy ang
pagtangkilik kay Binay.
 Maliwanag na sinusuklian
din ni Binay ang kanyang mga
padrino. Pangunahing inasikaso
niya ang pagpapadulas ng daloy ng
pagnenegosyo sa Makati tulad ng
pagpapaganda ng business district,
ang pagkukontrol sa kriminalidad
dito at sa “gated villages” ng élite
at ang pag-ayos ng traffic lalo na sa
mga sentro ng negosyo. At ngayon
pa lang ipinapangako na ni Binay

ang buong commitment niya sa
pagbabago ng Konstitusyon para
tanggalin ang mga prubisyong di-
pabor sa dayuhang negosyo.
 Maliwanag ding sinuklian
niya ang kanyang pangunahing
padrino, ang pamilyang Aquino.
Tulad ng napakakontrolado ni
PNoy sa pagbibitiw ng salita
kontra kay Binay, kahit nitong nag-
resayn na ito sa mga pwesto niya
sa gubyernong Aquino, kontrolado
rin ang pag-atake ni Binay sa
administrasyong ito.

Marami pang Binay
 Isang mukha lang si Binay,
sa sistema ng padrinuhang pulitikal
na umiiral sa buong bayan.
Marami pa ang tulad niyang
ginagamit ang pwesto sa gubyerno
bilang “family business”na ayaw
nang bitawan. Ito ang isang
patunay na hindi nga umiiral ang
tunay na demokrasyang bayan o
ang paghahari ng nakararaming
mamamayan.
 Iilan lang ang nahalal na
tunay na pagsisilbi sa mamamayan,
lalo na sa interes ng nakararaming
mahirap, napagkakaitan at
naisasaisantabi (marginalized)
pero nahihirapan. Mas nakokopo
ng mga masalapi, maarmas at
may hawak na mga tauhan (sa
lupain man, o sa negosyo) o mga
kinatawan nila ang maraming

pwesto.
Napakalayo ng agwat

ng mahihirap at mayayaman
sa ating bayan. Hindi kaya ng
mahihirap, kahit pa may pinag-
aralan ang panustos sa kampanya
at pagpapagalaw ng tao para sa
halalan di-gaya ng mga pulitikong
kapitalista at panginuong maylupa
o yung mga suportado ng mga ito
lalo na ng mga dayuhang interes.

Matagal nang sinira
ang konsepto ng maraming
Pilipino tungkol sa eleksyon at
demokrasya. Ikinintal ng sistema
ng edukasyon at mga daluyan ng
impormasyon na pinakamataas
na patunay ng demokrasya ang
pag-iral ng eleksyon at karapatang
bumoto ng bawat Pilipinong
nasa hustong gulang. Sinisiksik
ng mga pulitikal na patalastas at
bayarang komentarista sa isipan
ng tao ang mga papuri at kasiraan
ng mga kandidato para, diumano,
makapili ang taumbayan. Pero,
gamit ang pera at kapangyarihan,
sinasamantala ng tradisyunal na
pulitiko ang kahirapan, kagipitan,
pagtanaw ng utang-na-loob,
pagkapanatiko sa simbahan
at pagkatakot ng marami para
makapaghakot ng botante at
makapagdikta ng iboboto.

Kaya, pagkatapos ng
eleksyon, sinusuklian ng mga
nahalal ang kanilang mga
padrino, ginagamit ang pwesto
para lalong magkamal ng yaman
at kapangyarihan para maihalal
muli sila at/o ang mga kaanak.
Samantala, pumapapel, nag-iipon
ng lakas, naghahanap muli ng mga
padrino ang mga talunan para
hamunin ang mga nasa pwesto sa
susunod na eleksyon.

Malaki ang dapat baguhin
para tunay na mawasak ang mga
dinastiyang pulitikal, mabura
ang padrinuhang pulitikal at
tunay na maitatag ang gubyerno
ng mamamayan. Buong sistema
ang babaguhin hindi lang ang
sistemang elektoral. Isang
hakbang pa lamang ang puspusang
edukasyon ng mamamayan.K

Si VP. Binay sa miting ng United Nationalist Alliance (UNA) na nag-endorso sa kanyang kandida-
tura sa pagka-presidente sa 2016.rappler.com

18 19KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

ang mga ito hindi lamang ng
pagmamalasakitan kundi higit
dito, ng pagtutol sa mga gera at
iba pang militaristang pakana ng
US-NATO (North Atlantic Treaty
Organization). Inihahayag nito
ang tunggalian sa pagitan ng
nagkakaisang mga manggagawa
at iba pang masang anakpawis
sa isang panig, at ng manhid,
ganid at mapangwasak na iilang
naghahari, sa kabilang panig.

Isinisiwalat nito ang lagim
na dulot sa sangkatauhan ng
kapitalistang sistema na nakabatay
sa pagpiga, pagsupil at pagdigma
ng iilang may monopolyong
kontrol sa ekonomya at
pampulitikang kapangyarihan sa
uring manggagawa at sa lahat ng
mamamayan

Humanitarian crisis: Bunga ng bago
at walang katapusang mga digma
at panlipunang sigalot

Bulag at manhid
sa pagdurusa

ng mamamayan ang mga
kapitalistang kapangyarihan, sa
pangunguna ng US, na nasa likod
ng mga digmang agresyon at
interbensyon at ng pagtatatag at
pag-aarmas ng Islamic State of Iraq
and Syria (ISIS), al Qaeda at iba
pang teroristang grupo.

Tinataya ng Germany,
na kumukupkop na ng 571,685

refugees, na aabot sa 800,000
refugees ang papasok dito ngayong
2015. Muli itong nagsara ng mga
hangganan nito nuong Set. 14.
Nagpapatupad ito ng mahigpit
na regulasyon sa pagpasok ng
refugees. Mabilis itong nagresulta
sa katulad na mga paghihigpit
ng mga kalapit-bayan ng
Germany—Austria, Croatia,
Serbia, The Netherlands—at lalong
paghihigpit ng Hungary. Bukod sa
pagdideploy ng mga karagdagang
gwardya sa hangganan (border
guards), kinukumpleto ng mga
bayang ito ang pagbabakod sa
kanilang mga hangganan.

Agad nagresulta ito sa
kilometrong haba ng mga pila
ng refugees sa mga hangganan
at marahas na pagtrato sa kanila
sa mga concentration camps na
lubhang kapos sa mga pasilidad.

Bahagi lamang ang libu-
libong refugees na dumaragsa
sa Europe sa bawat araw ng
kabuuang larawan ng krisis ng
milyun-milyong mamamayang
pinapalayas ng digma at
panunupil sa kanilang mga bayan.

Ayon sa United Nations
High Commission for Refugees
(UNHCR) sa Hunyo 18, 2015
na ulat nitong Global Trends
Report: World at War, “ang mga
lumikas na mga mamamayan sa
pandaigdigang saklaw ay umabot

na sa pinakamataas na antas mula
nang ikalawang digmaan. Ang
bilang nila, sa pagtatapos ng 2014,
ay kagimbal-gimbal na 59.5M
mula 51.2M nuong 2013 at 37.5M
sa nakaraang isang dekada.”

Tatlo ang kategorya ng
mga sapilitang lumikas batay
sa depinisyon ng UNHCR. Una,
refugees o mga lumikas o lumayas
sa kanilang bayan na bumibilang
na sa 19.5M tao (2014). Pangalawa,
internally displaced persons (IDPs) o
lumikas sa kanilang kumunidad
ngunit nananatili sa loob ng
kanilang bayan. Sila ay may bilang
na 38.2M nuong 2014. Pangatlo,
asylum seekers o mga refugees na
may aplikasyon para bigyan ng
asylum o santuaryo sa ibang
bayan. Ang bilang nila ay 1.8M
nuong 2014.

Ang mga bayang
kumukupkop ng pinakamaraming
refugees ay: Turkey—1.6M
refugees na higit na nakakarami ay
Syrian; Pakistan—1.5M refugees
mula Afghanistan; Lebanon--
1.15M refugees na karamihan ay
Syrian; Iran—982,000 Afghans; at,
Ethiopia- 659,500 refugees mula
South Sudan, Somalia at Eritrea.
Sunod sa Ethiopia ay Jordan na
kumukupkop sa 654,100 refugees
mula Syria at Iraq.

Ayon din sa UNHCR,
“mga digma, armadong sigalot
at panunupil ang pumupuwersa
sa paparaming mamamayan na
lisanin ang kanilang mga tahanan Namatay sa loob ng van na ito ang 71 refugees- karamihan ay babae at mga bata na nagtangkang

tumawid sa Europe, malapit sa Neusiedl am See, Austria. (independent.co.uk)

Inaaresto ng mga Hungarian police ang
pamilyang ito matapos na pigilan ng mga
awtoridad sa Budapest ang byahe ng tren
patungo sa Austrian boarder (independent.
co.uk)

trabaho sa Europe. Nababahala
ang mga estado at gubyerno,
laluna ang mga sangkot sa digma
at panghihimasok sa Syria, Libya,
Iraq, Afghanistan, Yemen, Ukraine
at iba pang mga bayan sa Africa.

Ngunit mainit na
sinasalubong at kinukupkop ng
nakakaraming mga mamamayan
sa Europe, na dumaranas ng
hambalos ng pang-ekonomyang
krisis at ng pagbabawas ng
gastos ng mga gubyerno sa mga
serbisyong panlipunan, ang mga
mamamayang biktima ng mga
digma at pananalasa ng US at mga
alyado nitong kapangyarihan sa
Europe. Aktibo silang kumikilos

para sa kapakanan ng refugees.
Libu-libong mamamayan

sa iba’t ibang lungsod ng iba’t-
ibang bayan—Britain, Denmark,
Netherlands, France, Spain,
Portugal, Sweden, Germany at
Austria—ang nagsipagdaos ng
mga rali-demonstrasyon para
ipahayag ang kanilang suporta sa
refugees. Dala ang mga istrimer at
plakard, nakasulat ang “welcome
refugees”, nanawagan ang mga
mamamayan sa kanilang mga
gubyerno, na tanggapin ang
refugees nang naayon sa patas at
makatarungang bahagi (fair share)
ng bawat bayan sa kabuuang
bilang ng refugees sa Europe.

Hindi rin iilang
mamamayan lamang ng Europe
ang volunteers na umaalalay sa
refugees. Nagbibigay ng donasyon
at iba pang tulong sa refugees ang
marami sa mamamayan.

Batay sa ulat ng iba’t-ibang
media networks, tulad ng Al Jazeera,
Reuters at dyaryong Guardian,
abot sa 100,000 ang mamamayang
nagrali sa London, Sdetyembre
13. Bukod pa ito sa ilang libong
nagrali sa iba’t iba pang syudad
ng England tulad ng Manchester,
Newcastle at Bristol; Edinburgh
at Glasgow sa Scotland; Cardiff
sa Wales at Belfast sa Northern

Ireland. Nagprotesta sila laban sa
mga patakarang kontra-refugees
ng konserbatibong gubyerno ng
United Kingdom. Kinondena nila
ang gubyerno ni Prime Minister
David Cameron sa kakaunting
20,000 refugees na tatanggapin ng
UK sa susunod na 5 taon!

Umabot sa 20,000 ang
nagrali sa Hamburg at ilang libo
sa Berlin, Germany, Setyembre 14.
Dinaluhan ang rali ng suporta sa
refugees sa Copenhagen, Denmark
ng abot sa 30,000 na mamamayan.
Nagprotesta rin, kamakailan lang,
ang mga taga-Denmark laban sa
bagong batas na nagbabawas ng
allowance o gastos para sa refugees.

Mahalaga ang pakikiisa
ng mga mamamayan ng Europe
sa mga pinalayas ng digma at
panunupil at nagpapahayag

Mapa ng distribusyon ng Syrian refugees sa mga kalapit bayan nito.(opportuniylives.com)

Refugees sa Hungarian boarder (Robert Atan-
asovski, getty images)

LathalainLathalain

Sa ulat ng UNHCR, sa
loob ng mahabang
panahon, Afghanistan
ang pinagmumulan ng
pinakamaraming refugees.
Dinidigma ito ng US
at mga alyado nitong
Canada, Australia at iba
pa mula 2001 hanggang
kasalukuyan.

20 21KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Pero nakikiisa ang Germany sa
layunin ng sistemang kota. Sinabi
ni German Chancellor Angela
Merkel, ang sistemang kota ay
“unang hakbang” sa pagbalangkas
ng “bagong patakaran sa
pagbibigay ng asylum” ng mga
bansang EU. Kaugnay nito,
muling sinarhan ng Germany ang
hangganan nito at nagpatupad
ng mahigpit na regulasyon sa
pagpasok ng refugees.

Sa katunayan patungo
ang “bagong patakaran sa
pagbigay ng asylum” sa lalong
pagkipot ng puwang para sa mga
mamamayang pinalayas ng digma
at panunupil na naghahanap ng
kaligtasan, santwaryo at bagong
buhay sa Europe. Tampok pang
napagkaisahan sa pulong ng EU
nitong Setyembre 23 hanggang
madaling araw kinabukasan
ang paglarga ng €1B sa mga
internasyunal na ahensyang
tumutulong sa mga nagsisilikas
upang mapanatili ang refugees
sa mga kampo sa loob ng Syria,
Lebanon, Turkey at Jordan. Sa
madaling sabi, pipigilan ang
pagdagsa ng refugees sa Europe.

Masahol pa, sinasamantala
ang krisis sa refugees ng
manggigerang US, Great Britain
at France para itulak ang
pagpapatindi ng pambubomba
sa Syria para pabagsakin ang
rehimeng Bashar al-Assad at
upang diumano’y gapiin ang ISIS.
Nagresulta na ang “solusyong”

ito na sinimulan ng US at mga
“alyado” nuon pang 2011, sa
pagkasawi ng 250,000 Syrian at
nagpalayas na ng halos 12M. Ito
rin ang kondisyong naglitaw sa
ISIS na matinding nananalasa
hindi lamang sa Syrians kundi
maging sa Iraqis, Kurds at
mamamayan ng iba pang bayan.

Kontrolado ng ISIS,
na diumano’y target din ng
pambubomba ng US, Britain,
Israel, Turkey, Jordan at Egypt,
ang malawak na erya ng Syria sa
kasalukuyan. Malalakas ang mga
armas nito na galing din sa US.
Kaaway ng ISIS ang rehimeng
Assad na pangunahing target na
pabagsakin ng US at mga alyado
nito.

Solusyon ng Russia:
Pampulitikang kasunduan para
sa mapayapang transisyon sa
kapangyarihan sa Syria

Nakakapanaig ngayon
ang Russia sa paglutas

ng gera sa Syria at paggapi sa
ISIS. Naobligang kilanlin ngayon
maging ng US ang panukala ng
Russia matapos na tanggihan
ang katulad na solusyon na
iminungkahi nito nuong 2012.

Tinutulan ng Russia ang
pakana ng US na ibagsak si Assad

Tutol ang refugees na lumisan matapos
na harangin ng mga pulis sa Budapest,
Hungary ang kanilang tren na patungo
sa kampo para sa asylum seekers sa
Austria; at Langkay ng mga Syrians na
naglalakad para makatawid sa Rehiyon
ng Kurdistan sa Iraq (Larawan:
independent.co.uk; data.unchr.org;
www. Thedailybeast. com)

para maghanap ng kaligtasan at
santwaryo (refuge) sa ibang mga
lugar.” Sinabi rin ng UNHCR, sa
Syria pa lamang ay 4M na katao na
ang lumikas mula nang sumiklab
ang “gera-sibil” nuong 2011.
Bukod dito, may mahigit 7M na
IDP sa Syria.

Bukod sa nagpapatuloy na
digma sa Afghanistan at gulo sa
Somalia at Eritrea, sunud-sunod
na gera-sibil at armadong sigalot
ang sumiklab sa iba’t-ibang bayan
sa nagdaang limang taon. Ang
mga ito, ayon sa UNHCR, ay: walo

sa Africa (Ivory Coast, Central
African Republic, Libya, Mali,
northeastern Nigeria, Democratic
Republic of Congo, South Sudan
at Burundi); tatlo sa Middle East
(Syria, muling pagsiklab sa Iraq
dulot ng pagsalakay ng ISIS, at sa
Yemen); isa sa Europe (Ukraine);
at, tatlo sa Asia (Kyrgyzstan,
at ilang lugar sa Myanmar at
Pakistan).

Makikita sa ulat
ng UNHCR, na sa loob ng
mahabang panahon Afghanistan
ang pinagmumulan ng
pinakamaraming refugees.
Dinidigma ito ng US at mga alyado
nitong Canada, Australia at iba pa
mula 2001 hanggang kasalukuyan.
Humabol at lumamang ang mga
nagsisilikas mula sa Syria simula
2011 nang umpisahan, sa udyok
at suporta ng US, Britain, Israel
at Saudi Arabia, ang armadong
paglaban sa rehimeng Assad.

Tugon ng EU at US sa refugee
crisis: Pigilan ang pagdagsa
ng refugees sa Europe;
ibayong pagbomba sa Syria at
pagpapatalsik sa rehimeng Assad

Inaprubahan ng mayorya
ng mga bayang miembro

ng EU ang sistemang kota sa
refugees na unang minungkahi
ng presidente ng European
Commission, Jean-Claude Juncker.
Ayon dito, ipamamahagi batay
sa kakayahan ng bawat bayang
miembro ng EU ang 120,000
lamang na bibigyan ng asylum
sa mahigit 500,000 refugees na
nasa loob na ng Europe (213,000
sa Greece, 145,000 sa Hungary at
115,000 sa Italy).

Ngunit nakabiting
usapin kung paano ipatutupad
ang sistemang kota. Sa unang
pagkakataon, nagdesisyon ang
EU nang batay sa mayorya, hindi
ayon sa consensus o kaisahan ng
lahat. Tumutol ang Hungary,
Czech Republic, Romania at
Slovakia. Hindi bumoto (abstained)
ang Finland. Hindi makikibahagi
ang Great Britain, Denmark at
Ireland sa ipamamahaging 120,000
refugees.

Germany at Sweden
lamang ang nagpahayag ng
kahandaang kumupkop nang higit
sa bilang na mungkahi ni Juncker.

Mapanganib at di ligtas para sa mga batang
Syrians na ito ang kalagayan sa refugee
camps. (jafrianews.com)

Fishing boat na naglululan ng refugees
habang naghihintay ng saklolo sa
katubigang saklaw ng Cyprus, 2008
(www.i24news.com).

Lathalain Lathalain

Anumang solusyon sa
digmaan sa Syria ang
abutin, mananatiling
hindi istable ang
sitwasyon hanggang
hindi nagagapi ang
ISIS at hanggang
nagpapatuloy
ang pangigera at
panghihimasok ng US
sa Middle East at North
Africa.

http://www.i24news.com

22 23KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

tulad ng ginawa kay Moamar
Gaddafi na lalong ikinagulo ng
Libya. Tinitindigan ng Russia na
bahagi ng solusyon si Assad at
dapat suportahan ang gubyerno
ng Syria para sa paglaban sa ISIS.
Nagpadala ang Russia ng mga
karagdagang armas, eroplanong
pandigma at tangke. Nagpapadala
rin ito ng mga pangangailangan
ng mamamayan—pagkain,
gamot, katre o tarima, kumot,
mga materyales sa pagtatayo
ng evacuation centers, atbp., na
lubhang kailangan ng mga
nagsisilikas mula sa kanilang mga
kumunidad sa Syria.

Idiniin ng Russia na
hindi dapat hayaang bumagsak
ang gubyerno ng Syria sapagkat
malamang na malagay sa
kapangyarihan ang ISIS, Al
Nusra, at iba pang milisya na
may kaugnayan sa Al Qaeda.
Malaking problema hindi
lamang sa US at Russia kundi
maging sa Turkey, Iraq, Iran,
Lebanon, Israel at buong mundo
kung magtagumpay ang ISIS sa
pagkamit ng kapangyarihan sa

Syria.
Sa harap nito at sa

pagpalpak ng programa ng US sa
pagsasanay ng mga “rebeldeng”
Syrian, kumurap at umatras ang
US. Sa unang pagkakataon, mula
Pebrero 2014, muling nag-uusap
ang matataas na opisyal militar
at diplomatiko ng US at Russia.
Layunin ng mga negosasyon na
maghanap ng solusyon sa krisis sa
Syria. Kabilang dito ang pulitikal
na kasunduan na posibleng
kasali ang mga bumubuo ng
kasalukuyang gubyerno at
rebelde. Kasali, malamang, si
Assad kahit sa pansamatala o
transisyunal na panahon ayon na
rin mismo kay US State Secretary
John Kerry.

Layunin din ng pag-uusap
ng Russia at US na makabuo ng
koordinasyon sa paglaban sa ISIS
at maiwasan ang aksidente sa
pagitan ng mga pwersang militar
ng dalawang makapangyarihang
bayan sa Syria. Ang pag-uusap
ay tugon din sa panawagan ng
ilang bansa tulad ng Germany,
Turkey at maging ng France na

dapat kasama ang Russia at Iran
sa paghahanap ng solusyon ng
digma sa Syria.

Kinumpirma ng isang
tagapapayo ng gubyernong Assad,
si Bouthania Shaaban, sa isang
panayam sa telebisyon, Set. 24,
na mayruon nang di-nakasulat (o
di-nakasaad) na kasunduan (“tacit
deal”) para sa solusyon sa digma
sa Syria. Sa isang hiwalay na
panayam, kinumpirma ng isang
opisyal ng US na mag-uusap
sina Barack Obama at Russian
President Vladimir Putin sa
pagbubukas ng United Nations’
General Assembly. Si Putin ang
humingi ng pag-uusap hinggil
sa krisis sa Syria at maging sa
Ukraine.

Pinatutunayan ng pag-
uusap ng Russia at US na, ang
digma sa Syria ay kanilang
digmaan. Mula sa dating
tagasuporta at tagapayo lang ng
rehimeng Assad, sumali na rin ang
Russia sa tuwirang pagbomba sa
mga ISIS at al Qaeda. Samantala,
ang US, bukod sa pasimuno ng
digma, ay bistado ng mamamayan
ng mundo, laluna ng mga Syrian,
na may kinalaman sa pagbuo ng
ISIS, na umalagwa sa kontrol ng
US

Anumang solusyon sa
digmaan sa Syria ang abutin,
mananatiling hindi istable ang
sitwasyon hanggang hindi
nagagapi ang ISIS at hanggang
nagpapatuloy ang pangigera at
panghihimasok ng US sa Middle
East at North Africa. Igigiit at
ipagtatanggol ng Russia ang
relasyon at impluwensya nito sa
Syria, Iran at iba pang bayan sa
Middle East. Malaking peligro
sa seguridad ng Russia ang mga
digma at iba pang militaristang
pakana ng US sa mga bayan ng
Middle East na kahangganan lang
ng Russia.

Alam ng Russia, Iran at
China, na sila ang tinuturong
kaaway ng US na pangunahing
mangigera sa mundo. K

Suporta mula sa mga mamamayan ng Copenhagen, Denmark. Bahagi ng mga demontrasyong
inilunsad ng mga mamamayan sa iba’t-ibang syudad sa Europe kabilang ang London
para manawagan sa kanilang gubyerno na tanggapin sa kanilang mga bayan ang refugees
(Larawan:vietreader. com)

Lathalain

Minimalist daw na Iskultor,
Itong si Congressman,
Lalo sa genre na, “Iskulturang Industriyal.”
Kita naman sa mga obra
Di aksayado sa materyal,
Tulad ng tatlong tulay na lilok niya.
Tipid sa semento, graba’t, bakal.
Alam mo pa agad na artwork niya,
sa laki ng pangalang nakapirma,
nitong Iskultor de distrito,
na less is more daw ang pauso.
Pero nung maningil sa kongreso,
para sa art materials na ginamit n’ya.
Sa haba daw ng resibo,
Kinulang sa tinta ang kahera.

Manunulat naman ng fiction na umani,
Ng mga papuri,
Sa nobelang hinabi,
Si Mayor.
Ngiti hanggang tenga,
Si tresurera, accountant
At city administrator,
Pawang mga story collaborator,
Ni alkade de primera,
Sa kanyang literatura
na “they lived happily ever after.”
ang ending ng istorya.
Ewan ko kung bakit hindi pa nya,
Ipinapasa sa Palanca.
Ang manuscript,madali nyang maibyahe
Pwede sa bago nyang SUV
o yung helicopter n’ya sa garahe.

Si SP02 naman ay Artista de Brotsa.
Ang studio ay Ermita, highway, eskinita.
Pero medyo pribado kung luminya,
Tumimpla ng pintura.
Ang mga gawa nya ay koleksyong
Exclusive lang din ang nakakita,
Mga patron lang nyang motorista
At tindera sa bangketa.
Maliit pala’ng na fanbase.
Sabi nga ng mga senior na pintor,
Gaya ni Hepe,na immediate nyang superior,

“Budding artist ka pa lang Bok.
Try mong mag-apprentice kay Major.”
Si SPO2, expressionist ang estilo,
Medyo ala Vincent Van Gogh,
Katitingkad na kulay ang gamit,
May kahel,pang-shading sa guhit,
Pula, madalas na base coating,
Asul, pag walang sabit sa sketching.
Pero kung me budget
ang sponsor na ma-corner?
dilaw at berde ang ino-order.
Aba,tuwang-tuwa niyang ipang-border
Sa Canvas nyang paborito,
Na ang tatak...Seiko.

P.S.
Marami ring Musikero sa Senado
Multi-awarded ang Bise
National Artist ang Pangulo.

May 8, 2015

Sining at Kultura
MGA ALAGAD NG SIN(N)ING..
Ni Kelvin Vistan

A
le

x
U

y

24 25KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Sining at Kultura

Sa tapat ng Seconds Burger
Stand, mapapansin ang
ilang gabing pagbisita ni
Sadam— isang batang Badjao
ng Bagong Tuklas o “Sitio
Badjao” - isang floating village
sa Barangay Dalahican,
Lucena City, Quezon.
Namimilog at parang
bituin na kumikislap ang
kanyang mga mata habang
minamasdan ang iba’t ibang
klase ng hamburger na
pagpipilian ng mga may
kakayahang bumili.

Nananariwa sa isip ni
Sadam ang patalastas sa telebisyon
ng kanilang kapitbahay- si
Sarah Estrella- sikat na artista at
modelo ng maraming patalastas
ng pagkain, habang nakapikit
at nakangiting nilalasap ang jum
burger ng sikat na fast food chain
na Honeybee burger. Nangingilid
sa kanyang labi ang labis na
mayonnaise, keso at coleslaw.

Malaki ang impluwesya
ng napanuod ng bata sa kanyang
konsepto ng kasiyahan. Sa isip
niya, mararanasan lamang sa
wakas ang tunay na kaligayahan
kapag natikman ng tao ang sarap
ng burger tulad ng kung gaanong
laki ng saya ang naramdaman ni
Sarah Estrella sa pagkain nito sa
kanyang patalastas.

Ngunit hindi siya basta
makakahingi sa kanyang mga
magulang ng pambili ng burger
dahil kulang pa sa badyet sa
pagkain ang benta ng mga

huling isda sa pamalakaya ng
tatay niyang si Mang Rodolfo
na kabilang sa mga maliliit na
mangingisda ng Tayabas Bay.
Simula kasi nang maglipana
ang mga buli-buli, pangulong,
putok (dynamite fishing) at lason
(cyanide fishing) sa bahaging ito ng
Probinsya ng Quezon; lalo nang
lumiit ang bilang ng huli ng mga
mangingisda.

Dagdag pang alalahanin
ngayon ng tatay nya iyong sabing
pagdagsa pa ng mga dayuhang
mamalakaya at higit pang dami
ng mga commercial fishers dahil sa
epekto ng pag-amyenda ng batas
sa pangisdaan.

Subalit hindi nawala
sa pangarap na isang araw ay
makakain ng hamburger.

Ilang araw na pagtatapik

at paghampas sa tambol na gawa
sa tatlong magkaka-ibang sukat na
tubo na PVC at paggawa ng pito
mula sa maliit na kawayan ang
ginawa ni Sadam para makalikom
ng halagang ibibigay sa magulang
pandagdag sa gastusin sa bahay
at ipon pambili ng hamburger na
tulad sa kinain ni Sarah. Animo
ay isang disk jockey sa isang sikat
na club ang ritmo ng salimbayang
hampas at pi’to na nalikha ni
Sadam habang nakaupo sa mga
istribo ng dyip mula Capitolyo
patungong Gulang-gulang, mula
Domoit patungong bayan at mula
Bayan-Capitolyo patungong Red
V.

At sa wakas ngayong
gabi ang katuparan ng kanyang
pangarap. Nakaharap siyang muli
sa tapat ng Seconds Burger Stand.

Ang Hamburger ni Sadam
Ni Elmer Aresgado

A
le

x
U

y

Sining at Kultura

Hindi sa Honeybee Burger,
dahil ayaw siyang papasukin
ng masungit na guwardiya
dahil bawal daw mamalimos
sa loob. Ayaw niya rin naman
doon at baka magkasakit siya
sa kakaibang lamig na hatid ng
aircon.

Ilang minuto niyang
masusing pinagmasdan ang
iba’t ibang klase ng tinda doon
(ordinary hamburger, cheese
burger, ham and cheese burger,
footlong sandwich, cheesedog
sandwich, egg sandwich, double
cheese and double burger patty,
etc.). Gaya nang dati, namimilog
at kumikislap sa pananabik ang
kanyang mga mata. Naglalaway
ang kanyang dila at nangingilid
sa kanyang labi. Kinikilatis niya
nang husto ang pinakasulit at
pinakamasarap na hamburger
na bibilhin.

Isa-isang nagtitinginan
kay Sadam ang mga bumibili.
Ang iba’y umalis agad nang
makitang may madungis,
madilaw at bilad sa araw na
buhok, at laylay ang damit na
bata sa paligid.

“Hoy Boy bibili ka
ba? Kung hindi ay bawal
mamalimos dito! Natatakot mo
pati ang mga customer namin”,
sigaw ng crew ng burger stand.

Biglang napatid ang ngiti
ni Sadam at kislap ng kanyang
mga mata. Unti-unti siyang
humakbang palapit sa crew at
inilalahad ang ilang baryang
kayamanan.

“May bur-ger po bang
ha-la-gang tat-long li-mang pi-
so (kinse)?

Napatawa ang
nakaupong lalakeng kustomer
sa gilid.

“Hindi pala marunong
magbasa.”

Hagalpak ng tawa ang
crew.

“Pwede na ang egg
sandwich sa kinse.”

Hagalpak muli.
At naghintay siyang

maluto ang order. Ito ang
pinakamahabang patlang na
oras sa pakiwari ni Sadam.
Nakamasid pa rin sa kanya ang
iba pang mga kustomer.

Naaalala niya si Sarah
Estrella habang kumakain ng
Honeybee Jum burger…

Ang pandidiri at ismid
ng mga pasahero ng dyip
habang siya’y nagkukonsyerto…

Ang nakakapanliit na
tawa ng lalakeng kustomer at
crew ng Seconds Burger…

Ang pangaral ng
magulang na kumikitil sa
kanyang kaisa-isang pangarap
na makakain ng hamburger
dahil wala siyang ipambibili…

“Psst! Heto ang order
mo!”, tawag sa kanya ng crew.

Pagkaabot, binuklat
ni Sadam ang hating tinapay.
Sa loob nito ay napakatamlay
tingnan ang napakanipis na
burger patty, dalawang ikot
ng ketsap at isang pahid ng
mayonaise.

Umupo siya sa basang
gutter ng kalsada. Minamasdan
ang inabot sa kanyang
pagkain. Hindi n’ya pansin ang
nagdaraang mga tao, ugong ng
mga tricycle sa pag-aagawan ng
mga pasahero, tawaran ng mga
tindera at mamimili sa palengke
— sa pinaka-abalang oras sa
hapon sa Dalahican. Sumubo ng
kaunting bahagi at maya-maya
pa’y umagos ang walang patid
na luha.

Sa matao, madilim
at basang bahaging iyon ng
Dalahican, makikita si Sadam
na umiiyak habang kumakain
ng burger... Humahalo ang
tumutulong sipon sa tinapay,
impit ang pagmumura sa crew
at kustomer ng burger stand,
sa mga pasahero ng dyip, sa
Honey Jum burger at kay Sarah
Estrella.K

LAMPARA
Ni Marjorie Trinanes

Tinatahak mong daan,
Di mo masumpungan
Pagkat ika’y binubulag,
May dilim ang katotohanan
Sa Iyong pupuntahan,
Siguraduhin mo lamang
Tanglaw mong dala
Ang mangingibabaw.

KARSEL
Ni Sarah Jane Espiritu

Nakakulong sa apat na sulok
Nagdurusa’t nakagapos
 isipa’y napapanglaw
habang nababanaag
ilaw na aandap-andap
Nais magsalita
sisinghap-singhap
Ngunit bibig pumipinid
Mata’y pumipikit

Ah, hindi na ata kaya
Hininga’y parang mapapatid
Subalit bago lumisan
Nais na baklasin
ang tanikalang itinakda
Ng mga sakim sa lipunan
Mapaniil na sistema’t dayuhan
Na siyang nagsadlak sa abang
kalagayan!

Kaya’t ngayo’y nilalagot ang lubid
Sa haligi ng pagkakanya-kanya
Upang mapakawalan ang sanlibu’t
isang pag-asa!
Kaunting pagsisikap pa,
Hindi man ngayo’y
tinatanaw
na mabuksan ang hawla,
Halina’t kumawala,
Lumaya!

August 18, 2015

26 27KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Sining at Kultura

Lunes ng umaga, Setyembre 14, 2015, tanghali na akong
nagising sa oras na alas singko ‘y medya. Ang nagdaang
gabi, bago namin tinapos ang diskusyon, mga plano,

mga alalahanin at makabuluhang kwentuhan ng kasamang
aking pinakituluyan ay nasabi kong lalarga ako ng madaling
araw kinabukasan. Tulad ng nakagawian, magkakape lang
ako at lilisang hindi na gagambalain pa ang kanilang tulog.
Ngunit naiba nga ang nakaraang gabi ng kwentuhan dahil
nakatuwaan naming isama sa paghaharap si “Empe…..”,
ayun tuloy, sumabit ang nakagawiang ritwal.

“Tol, umaga na, papasok yata si Toti?”- kasabay ang marahang
yugyog sa balikat ng kasamang napasarap din ang tulog. Napabalikwas
ito sabay sipat sa relos at saka sinubukang gisingin ang anak na
payapang nakapamaluktot sa hinihigang papag na kawayan. Ungol
lang ang isinagot ng batang si Toti na animo’y bitin pa sa magdamag na
tulog.

Ilang minuto pa ay kumakatok na sa pinto ang mga kaklase ng
bata na kasabay nitong pumapasok tuwing umaga. Isa sa mga ito ang
nagbanggit na, “pasok tayo kasi walang pasok bukas!”. Tinanong ko ang
bata kung bakit walang pasok at sinagot ako nito ng isang iling na may
kunot sa noo.

Matapos makapagpaalam ay nauna na akong lumabas ng

‘Sang Minutong K’wento

PAGPAPALAYA SA MALOLOS

bahay. Itinanong ko sa drayber
ng traysikel na serbis ng mga
bata kung bakit walang pasok
ang susunod na araw at sinabi
nitong araw daw kasi ng
Malolos, bilang paggunita sa
pagbubukas sa Unang Kongreso
ng Malolos. Nagulumihanan ako
sa narinig. Ano’t parang payak
na payak ang paligid at parang
hindi ramdam sa atmospera
ang napakahalagang araw na
ito sa ating rebolusyunaryong
kasaysayan? Ano’t tila hindi alam
ng mga batang mag-aaral na ang
kahalagahan ng araw na ito na
sumimbolo sa kagitingan ng mga
ninuno nilang Bulakenyo? Ibinalik
ko sa sarili ko ang tanong at
matapat itong sinagot- “Eh ako nga,
limot ko din!”

Pagdating ko sa amin
ay binuklat ko ang aking mga
nakatagong libro at binalikan
ang kasaysayan, mula sa mga
pangyayari bago ang tampok na
araw na sentro ng selebrasyon:

“Pagbabalik mula
sa Hong Kong, ipinuslit ni
Tinyente Koronel Gregorio del
Pilar ang 500 ripleng AMBER
mula Cavite patungong
Bulacan noong Mayo 31
1898. Noon ding gabi ng
araw na iyon ay ginamit ang
mga armas sa isinagawang
mga pagsalakay ng mga
rebolusyunaryo sa garison
ng mga sundalong Espanyol
sa kabisera ng Bulacan.
Hatinggabi nang mapaligiran

Ni Rene Bornilla

Malolos Congress habang nasa sesyon, 1898. philippineamericanwar.webs.com

Sining at Kultura

ang garison at paulanan ang mga ito ng bala.
Tumagal ang labanan at maraming namatay na mga
Espanyol. Sa ikalabing-isang araw, iwinagayway
ng komandanteng Espanyol ang telang puti ng
pagsuko.

Noong Hunyo 14, 1898 ay pormal na
nagpulong sa bahay ni Manuel Lazaro (na nasa
harap mismo ng simbahan) ang mga Espanyol, na
kinatawan ng gobernador sibil ng probinsya na si
Vicente Cuervo at ng isang Komandante Ortiz, at
ang mga Katipunero na kinatawan nina Del Pilar at
Jose de los Reyes. Dito nilagdaan ng mga Espanyol
ang dokumento ng pagsuko.

Isang malaking pagdiriwang ang idinaos
dahil sa paglaya ng kabisera. Nagtayo ng mga
arko sa mga lansangan, nagpaseo ang bandang
tumutugtog ng “Alerta Katipunan” at pumarada
ang mga Katipunerong naka-rayadilyo at galing pa
sa iba’t ibang bayan ng Bulacan, sa pamumuno ni
Del Pilar. Sa pagpasok nina Del Pilar, Francisco
Morelos, Segundo Sempio Jose de los Reyes, at mga
Katipunero sa plaza ng simbahan ay nagrepike ang
mga kampana, nagputukan ang mga rebentador at
kanyong kawayan. Dito sa harap ng gobernador,
ng mga guwardiya sibil at kasadores ibinaba ang
watawat ng Espanya sa saliw ng himnong Espanyol.
Pagkatapos ay itinaas naman ang bandilang Filipino
sa saliw ng ating Pambansang Awit. At sa gitna
ng putukan at pagkampana. Isinuko din noon ni
Komandante Ortiz ang bandera ng Batalyon 5,
1,000 Mauser, mga bala at ilang kanyon. Maraming
naluha sa seremonyang ito ng pagsuko. At dahilan
sa husay at tapang na ipinamalas sa pagpapalaya ng
kabisera ng Bulacan ay hinirang na heneral si Del
Pilar.

Noong Setyembre 4, 1898 ay nagpasya
si Heneral Aguinaldo na ilipat ang kabisera ng
Pilipinas sa Malolos dahilan sa unti unti nang
nakukubkob ng mga Amerikano ang Maynila.
At dito, noong Setyembre 15, 1898 binuksan ang

Kongresong Malolos na binuo ng halos 200 delegado
mula sa iba’t ibang lalawigan- halal man o hinirang
ni Aguinaldo. Sa araw na iyon ay inihalal ng mga
delegado ang opisyal ng Kongreso na pinangunahan
ni Pedro Paterno bilang pangulo.

Maringal ang pagdiriwang na inihanda ng
Malolos para sa tanging okasyong ito, na dinaluhan
ng mga ilustradong taga- Maynila, ng prinsipalya
ng Malolos at ibang bayan at ng karaniwang
mamamayan. Nagpaseo ang walong banda ng
musiko sa mga lansangan ng Malolos at Barasoain,
na napapalamutian ng mga arkong kawayan at
mga parol na may ilaw kung gabi. Libo-libong
bandilang Filipino ang wumagayway sa mga poste
at sa mga bawat bahay. Nagkaroon ng bangkete
para sa mga delegado sa casa presedencial, at sa gabi
ay nagkaroon ng isang baile na tinampukan ng
rigodon de honor.”

 May konting kahabaan ang kasaysayan.
Binuklat ko ito ng ilang pahina pasulong at binaybay
pa nito ang pagkakaluklok sa kapangyarihan ng mga
ilustrado, may kaya sa lipunan at mga edukado- ang
oligarkiya ng mga intelektwal.
 Bigla akong tila nakaramdam ng pagod at
tinamad nang ituloy ang pagbabasa. Sa aking sariling
pagtantya ay hindi ako kampanteng ipagdiwang
ang pagbubukas ng Kongreso ng Malolos dahil
pagpapaalala lang ito sa huwad ng representasyon

ng mamamayan. Huwad na representasyong
nagpapatuloy hanggang sa ating kasalukuyang
panahon.
 Kung ako lang sana ay may sapat na
tinig, babaguhin ko ang tema ng selebrasyon at
ililipat ito ng Hunyo 24, ang araw ng pagsuko ng
mga Espanyol sa mga tropang Katipunero, ang
pagpapalaya sa kabisera ng Bulacan- na pinuhunanan
at pinagbuwisan ng buhay ng magigiting nating
rebolusyunaryong katipunero at mamamayan. K

Mga sundalong Pilipino sa Malolos, Setyembre 15, 1898. philippineameri-
canwar.webs.com

Pagtitipon ng mamamayan sa Malolos matapos ang proklamasyon ng
Republika,Enero 23, 1899.. philippineamericanwar.webs.com

28 29KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Sining at Kultura

SAGWAN
Ni Emil Sunpayco

sagwan,sagwan
gaod sagwan.

ako’y muling ihatid
sa aking nais balikan

...ating baybayin
gunita ng aking kamusmusan

sa piling ng mga sapa

at mga kailugan
ng mga pilapil at sangka,

sa mga punong kulasi,'
buta-buta at bakawan.

sa prinsang paliguan

at matalabang bantilan
sa lasa ng pinangat na ayungin,

kalugkog na tilapya,
alimangong aligihin
itlog at atay ng biya

at taba ng burong-talangka,
uluhan at swaheng halabos,

sa luyang-dilaw,niluto ang palos.

sagwan,sagwan....
gaod sagwan...

ako’y muling ihatid
sa aking kamusmusan,

 ilulan sa lunday,

ang aking mga ala-ala
sa indayog ng mga alon,

na sumusuba sa agos
nagpapati-anod ang maghapon

sa malayang mundo ng mga musmos,

putol na bangkang
nagsilbing transportasyon

lumuwa-sumuba,
parito’t-paroon

sa pag-igib ng tubig
sa pagpandaw ng bakikong

lagayan ng pinala
at tugpahan ng paninda.

Sa ilalim ng araw
dahon ng sagwan,

kaulayaw sa maghapon.K
Alex Uy

Nababahala na ang daigdig dahil sa refugee crisis at sa tinawag nang “the nation
of the displaced,” ang Syria, dahil sa gera dito ng US. Ipinadpad ng alon sa
baybay dagat ng Turkey ang katawan ni Aylan Kurdi, isang tatlong taong

batang Syrian matapos ang bigong tangka na makarating sa Europe. Tunay na higit
pa sa libong mga salita at reaksyon ang malilikha ng larawan niya nang nakadapa sa
buhangin.

Galit na galit ang netizens at
ang buong mundo, at pinupukaw
nito ang mga kabataan para alamin
kung ano ang meron sa larawang ito.
Salamat sa Facebook sa pagbabawal
nito sa anumang larawan ng refugees.
Pero, kung mayruong isang bagay na
hindi kayang pigilan, ito ay ang galit
ng mga mamamayan, kabilang na
ang netizens

Nakalulungkot na hindi
lahat ay kilala si Aylan o ang
kanyang pagiging refugee o sa
refugees na kanyang sinisimbolo.
Paano niya tinawid ang mga
karagatan at kontinente para
takasan ang lupit ng gera at maging
stateless refugee. “Daddy, huwag
kang mamamatay” ang huli niyang
nakadudurog-pusong pakiusap sa
ama nuong desperadong inililigtas
nito sa sakuna ang kanyang pamilya.

Kaugnay nito, idinaos
ng Kilusan at ng Young Leaders
Initiative or YLI ang isang porum ng
mga kabataan sa Baguio City para
talakayin ang refugee crisis na resulta
ng mga gera ng imperyalistang
US, Setyembre 6, 2015. Tinapos
namin ito sa pamamagitan ng selfie
protest gamit ang fan sign na may
larawan ni Aylan at may hashtag na
#RefugeesWelcome. Sa naturang
aktibidad, panlulumo at galit ang
ipinahayag ng mga kabataan sa
nakita nilang pagkawasak ng isang
bayan dahil sa gera ng US at mga
pinangunahan nitong mga digmaan.

Isang minuto o mahigit
na tumigil ang mga kalahok

para pagnilayan ang umiiral na
humanitarian crisis at kalimutan
sandali ang usong segment na Aldub
sa isang programa sa tanghalian.
Nag-ukol sila ng panahon para pag-
aralan ang “larawan.” Alam ng ilan
sa kabataan ang pangyayari, may
ibang hindi, at simpleng walang
pakialam ang iba pa.

Hindi man umabot ng 25
milyong tweets ang aming protestang
selfie, umaasa kaming ang larawan
ni Aylan ay makakapukaw sa isip
at diwa ng bawat Pilipino lalo na
ng mga kabataan. Umaasa kaming
habang nababaliw pa sila sa AlDub,
tutuklasin din nila kung bakit
may apat na milyong (4M) Aylan
na desperadong tumatakas sa
dinaranas na hirap sanhi ng gerang
ipinupwersa sa kanila.

Pwedeng maging-
“pabebe” ang mga kabataan sa
mga di-seryosong bagay. Pero,

sa mga isyung may kabuluhan sa
mamamayan ng ating bayan at ng
buong mundo, tulad ng mga gerang
dahilan ng pagkamatay ng ilang
daang libong Aylan, marapat tayong
mabahala at matinding tumutol,
higit sa pag-aaksaya ng oras sa ating
mga idolo, para sa mas maayos na
bayan at ligtas na daigdig.

Hayaang umalingawngaw
sa isip at puso ng bawat kabataang
Pilipino ang mga panawagan para
sa katarungan at kapayapaan,
manindigan at malakas na sumigaw
na tinututulan natin ang mga
gerang agresyon at gera para sa
dominasyon ng US at iba pang
kapangyarihan sa daigdig.

Tulad ng mga kilalang
linya ni Heneral Luna sa pelikula,
ang hamon ngayon ay: “Negosyo o
kalayaan? Bayan o sarili, pumili ka!”
K

Larawan: Kilusan Northern Luzon

Sining at Kultura

Mula sa AlDub Nation
Para sa Displaced Nation

Ni Jade P. Leung

“If a picture paints a thousand words…” –Bread

30 31KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Sining at Kultura

DILI-DILI NG KRISTIANO
PAG MAY BAGYO

Anumang basurang
Itinapon nyo sa Tag-araw
Babalik at babalik
Sa Tag-ulan

DASAL KAY SAN FABIAN

Bunso po nami'y nahulog sa imburnal
Saan po namin sasagipin ang kanyang bangkay

“Aba, bakit nyo itatanong sa akin ang inyong kapatid
Hindi naman ako nagtatapon ng plastic”

PAALALA NI SAN ONDOY

Anumang basurang
Itinapon nyo sa Tag-araw
Babalik at babalik
Sa Tag-ulan

MORALIDAD

Masama talagang maghinala
Sa kapwa-tao
Masama rin namang magtiwala
Sa diyos o demonyo

Umalisto ka lamang
Sa kung anong mangyari
Saka ka magsabi
Kung ano ang mabuti.K

Tomas F. Agulto

A
le

x
U

y

MGA BATA SA HUKAY
Ni Danilo Manangan

May digmaan sa Gitnang Silangan
Nagkalat ang mga bata sa lansangan
Nanghihingi ng limos para may makain
Wasak ang mga tahanan at pamayanan.

Ang mga batang nais lamang ay maglaro
Bawat segundo; minuto; tuloy sa pagtakbo;
Tumatakas papalayo sa mga putok at pagsabog;
Mga batang naulila sa mga kapatid at mga magulang;

Animo’y mga manikang laruan, sugatan at duguan
Mga batang inagawan ng mga pangarap sa hinaharap
Naglalaro ng tagu-taguan, ngunit walang mataguan
Naglalaro ng bahay-bahayan ngunit walang
mapugaran

Humihingi sila ng tulong.K

SIKLAB
Ni Elmer Aresgado

Halika sa yungib ng nagdaan
Pagkiskisin ang dalawang bato ng kamalayan

ang diklap na malilikha’y puhunan
sa paglagablab ng pinagsamang lakas

ng aping mamamayan.
Tangan ang bunsol -

Magpapaningas sa tuyot nang kaayusan
hanggang matupok ng apoy

at maa-abo
itong lipunang ikinakalakal

ang liwanag
sa ganansya ng iilan.K

Sining at Kultura

www.oldjimbo.com

G
et

ty
im

ag
es

32 33KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Mula sa Mga Rehiyon

pagkumpiska ng kanilang
paninda, gamit at lalagyan.
Kung naaabutan ay hinuhuli
at pinuposasan. Marami ang
sinaktan. Ilan sa mga ito:

* Si Artemio Javieng,
tindero ng DVD sa harap
ng Fuente Osmena Circle,
dinemolish ang kanyang pwesto,
nagpakamatay sa matinding
pagkabagabag dahil hindi na alam
kung paano niya mababyaran ang
kanyang utang;

*Si Flor Gacayan,
manininda ng prutas sa harap
ng Sto. Rosario, dinemolish ng
Prevention, Restoration, Order,
Beautification and Enhancement
(PROBE) Team ang kanyang
pwesto. Sa sobrang depression,
inatake sa puso at namatay;

*Si Daisy Talzugon,
manininda sa Osmena Blvd, senior
citizen, nakaranas ng grabeng
panggigipit nang siya ay posasan
ng mga tauhan ng PROBE Team .

Ang PROBE at iba pang ahensya
ng LGU

Nilikha at nasa ilalim
ng executive department

ng Cebu City LGU sa pamumuno
ni Mayor Michael Rama ang
PROBE Team. “Beautification” ng
syudad ang dahilan, diumano,
ng pagpapaalis at paglinis ng mga
vendors.

Sa ilang balita na lumabas
sa mga lokal na pahayagan, sinabi
ni Mayor Rama na ipapatupad
ang Zero Vendors Policy sa ilalim
ng “beautification program” dahil
sa paghahanda sa darating na
APEC meetings, International
Eucharisctic Congress at Sinulog
festivities.

Marami ang dayuhang
bisitang parating: pangit at
masama sa paningin ang mga
vendors; “eyesores” ‘ika at dapat
alisin at linisin.

Dahil dito, Disyembre, 2014
malapit na ang Pasko, dumulog
sila sa GASA (Garbo, Asenso,
Sumbanan Alyansa-dangal,

pag unlad, modelo/halimbawa,
alyansa). Isa itong Task Force na
tinayo ng LGU ng Cebu City para
i-regulate ang vendors, pagrehistro
sa mga asosasyon at organisasyon.
Walang nangyari sa kanilang
pagdulog sa GASA.

Pagbubuo at pagpapalawak ng
organisasyon para sa pakikibaka

Sa puntong ito,
nagkatagpo ang vendors

at mga organisador ng Kilusan
para sa Pambansang Demokrasya
(Kilusan). Nagkatalakayan,
nagpalalim ng isyu at umabot sa
mga kaisahan. Buwan ng Sinulog
ang Enero 2014 sa Cebu at parating
ang Santo Papa sa Pilipinas. Dito
sana magpuposisyon sa publiko
ang isyu ng vendors. Hindi ito
natuloy. Sa halip, nagpadala
ng petition letter kay Konsehal
Alvin Dizon, Konsehal Alvin
Arcilla at Mayor Rama ang mga
panimulang lider ng vendors.
Walang naging tugon sa naturang
petisyon.

Samantala, patuloy ang
pag-abot at pakikiisa sa iba pang
vendors sa ibat-ibang lugar sa
lunsod. Kasunod nito, Marso 3,
2015, nabuo ang USVCC (United
Small Vendors of Cebu City) pati
na rin ang lideratong binubuo ng
Council of Leaders, Marso 3, 2015.

Kagyat na ginawa ng pamunuan
ang pag follow up sa petition letter
na sinumite kay Mayor Rama at
dalawang konsehal. Wala pa ring
tugon.

Sumunod na ang pag-
demolish sa pwesto ng vendors
sa harap at malapit sa Elizabeth
Mall—isang pagtugis sa USVCC
dahil marami ang kasapi ng
bagong pormasyong nakapwesto
sa lugar na iyon. Sinabihan din
ng head ng PROBE Team at City
Market Administrator na si Raquel
Bohol Arce ang management ng E-
Mall na huwag nang payagan ang
vendors na magtinda sa paligid.

Kaya sinulatan ng USVCC
si Arce, na hindi naman pinansin
dahil sobrang “busy” daw ito.
Nagpa-interview ang ng USVCC
sa mga radio at TV ― ang unang
paglabas ng isyu sa media.

Kasunod ang demolisyon
sa tahanan ng ilang pamilya sa
gilid ng South Bus Terminal,
malapit din sa EMall. Sa yugtong
ito nagpadala ng sulat ang ilang
kaparian, professionals at maging si
Coucilor Dizon sa management ng
EMall para humingi ng dayalogo
para payagan ang pagtitinda sa
paligid ng mall.

Pinatindi pa ang clearing
operations ng PROBE. Nagpiket-rali
ang USVCC kasama ang Kilusan

Si Inday Cuico, tagapagsalita ng asosasyon ng maliliit na vendors sa Cebu at kanyang kapatid, ha-
bang nakapiit sa himpilan ng pulis. (Larawan: Kilusan-Cebu)

Tinatawag na “informal sector” na hanapbuhay ang
pagtitinda sa lansangan. Resulta ito ng kakulangan ng
trabaho sa lipunan at kakabit na rin ang kawalan at/o

kakulangan ng pormal na edukasyon dahil sa kakapusan ng
gobyerno na makapagbigay ng serbisyo ng edukasyon sa
mamamayan– na nagpapakipot sa opportunidad ng mga tao
na makahanap ng trabaho.

Ayon sa Cebu City United Vendors Association (CCUVA),
sampung libo (10,000) ang sidewalk vendors sa lahat ng lansangan ng
syudad nuong 2004, rehistrado o di-rehistrado. Ngayong 2015, aabot na
ito sa 15,000.

Matatagpuan ang karamihan sa vendors sa mga lugar malapit
at palibot ng mga pampublikong palengke, malalaking simbahan,
eskwelahan, malls o supermarket. Sa Cebu, matatagpuan ang kanilang

Laban ng Maliliit na Vendors
sa Cebu City

“Masakit sa mata,” ayon kay Mayor Mike Rama ng Cebu City, ang
libu-libong sidewalk vendors. Marahas na ibinawal niya ang kanilang

pag-iral sa syudad, habang purisgido siyang isinasapribado ang
pinakamalalaking pampublikong palengke sa lunsod.

Ni Francis Espiritu

Mula sa Mga Rehiyon

konsentrasyon sa downtown area
― sa Colon St., Carbon at Pasil
Markets, sa paligid ng Sto Niňo
Basilica at Cebu Metropolitan
Cathedral, malaking unibersidad
gaya ng Universityof Visayas
(UV), University ofCebu (UC),
University of San Jose Recoletos
(USJ-R) at Cebu Technological
University (CTU). Nasa mga gilid
din sila ng Gaisano at Colonnade
department stores at iba pang maliit
na department stores.

Sa uptown/midtown area
naman matatagpuan sila sa
paligid ng Fuente Osmena, Vicente
Sotto Memorial Hospital, Cebu
South Bus terminal, Elizabeth
Mall, at mga kalye malapit sa
Sto Rosario Parish Church at
University of San Carlos (USC)
main Campus, Cebu City Central
School, Abellana High School at
Cebu Normal University (CNU).

Sa aktibidad na ito,
nakukuha ng vendors na makaraos
at makapagpaaral o magpatapos
ng mga anak, sa elementarya
man, high school at ang ilan ay sa
kolehiyo.

Nagsimulang mabulabog
ang vendors nuong Nobyembre,
2014. Sinimulan ang clearing
operations, pagtataboy at Alex Uy

34 35KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Mula sa Mga Rehiyon

PROBE. Pinagsabihang iatras ang
kaso sa dalawang vendors at nag-
pitch-in ng cash ang mga konsehal
doon din sa session hall para
pantustos sa legal na gastusin ng
dalawang nakulong. Naungkat
din ang mandate ng PROBE,
kailangan ng go-signal ng GASA
bago ito magsagawa ng clearing
operations.

Nadiskubreng walang
go signal ng GASA ang mga
pinaggagawa ng PROBE, ganun
din ang kawalang ginawa ng
GASA para tugunan ang mga
inihapag na hinaing ng vendors.
Kaya nag-iskedyul ang konseho ng
stakeholders meeting sa Setyembre 9.
Kasama sa meeting ang dalawang
konsehal, USVCC, GASA PROBE,
CCUVA at iba pang vendors’
associations.

Slight physical injury at
resisting arrest ang kaso ng dalawa.
Maliit na mga kaso para ikulong
sila ng lampas 24 oras. Matapos
makasuhan, ibinalik sila sa
kulungan ng station 5. Ayon sa
hepe ng istasyon, pakakawalan
sila kinabukasan ng umaga para
dalhin sa korte at makapagpyansa.
Subalit tanghali na kinabukasan
ay hindi pa gumagalaw ang
mga pulis. Kaya tumawag na
sa media ang USVCC at Kilusan

para isumbong ang inaction ng
pulis. Pinuntahan ng reporters
ang himpilan at duon pa lamang
kumilos ang mga pulis. Dinala
ang mga detenido sa korte.
Nagbayad ng pyansa, at pinalaya
nuon din.

Hindi natuloy ang
stakeholders’ meeting. Kailangan pa
uli ng public pressure para maigiit
ang bagong paghaharap. Parami
na ang vendors na lumalakas ang
loob na magtinda at dumarami ang
kasapian ng USVCC. Tumigil na
rin ang pambubulabog ng PROBE.
Hindi pa tapos ang laban. Marami
pa at mahaba pa ang dadaanan
ng pakikibaka para makamit ang
substansyal na ganansya ng laban
ng vendors.

Mga isyung litaw at di litaw sa
laban ng small vendors ng Cebu:
1. Pagtataboy, panggigipit,
demolisyon ng tindahan,
kumpiskasyon ng paninda
na isinasagawa ng LGU sa
pamamagitan ng PROBE Team
nang walang naunang mga
konsultasyon, walang relokasyon
at alternatibang programa para
sa kabuhayan ng mahihirap na
manininda;
2. “Pagpapaganda” ng
syudad ang layunin ng pagtataboy

ng manininda at pagbabawal sa
kanila. Masakit daw sa mata ng
mga darating na mga dayuhang
bisita ang mga sidewalk vendors,
lalupa’t magaganap sa Cebu
City ang APEC Meetings, ang
International Eucharistic Congress
at ang tradisyunal na kapistahan
ng Sinulog. Ito ang dahilan ng zero
vendors policy.
 Pero sa likod nito ay
ang programang public-private
partnership (PPP): pagsasapribado
ng pampublikong palengke,
terminal ng sasakyan at iba pa.
Isa sa tampok na programa ng
privatization ang Carbon Public
Market. Bukas para sa dayuhan
ang Mega Cebu Plan na siyang
nagtutulak nito, pero hindi
kasali rito ang mga mahihirap.
Walang malinaw na plano para sa
relokasyon ng apektadong vendors
at idi-demolish na mga komunidad.
3. May karapatan ang vendors
sa pagkukunan ng ikabubuhay,
trabaho, edukasyon atbp.
Tungkulin ng estado na itaguyod,
tugunan, igalang, pangalagaan at
ipagtanggol ang mga ito, sa kasong
ito ang LGU ang pangunahing
lumalabag sa kanilang mga
karapatan. K

“Isulong at pangalagaan ang karapatan sa hanapbuhay na may diignidad at katarungan!”(Larawan:Kilusan Cebu)

Mula sa Mga Rehiyon

laban sa Zero Vendors Policy ng
LGU sa Cebu City Hall, Hunyo 17,
2015.

Nagresulta ang pagkilos
sa pagtampok ng isyu sa mas
malawak na media—halos lahat
ng TV networks, lokal na dyaryo
at radio stations. Nalagay sa
depensiba ang Cebu City LGU
Executive department. Galit na
galit ang Mayor at ang pinuno ng
PROBE Team. Dahil sa protesta,
nag-iskedyul ang City Council
ng Executive Session, Hulyo 22
para pag usapan ang isyu ng
vendors. Napwersa din ang City
Administrator na magtakda ng
miting ng vendors/USVCC kay
Mayor, sa PROBE Team at sa
GASA.

Natuloy ang miting.
Kinantahan lang sila ni Mayor at
pinagalitan lang sila ni Raquel
Arce ng PROBE at ng taga GASA.
Bakit daw sila agad nagrali.
Pinagbantaan pa sila na hindi na
ibabalik ang makukumpiskang
paninda. Naghapag ang
USVCC ng proposals tungkol sa
paglalagyan ng vendors—subalit
hindi na ito napag-usapan.
Ininterbyu uli ng Bombo Radio
ang USVCC sa iniuusad ng isyu.

Sa sunod na mga araw,
nagpasya na ang vendors na
labanan nang hayagan ang zero
vendors policy—sa pagtitinda nang
nakauniporme ng USVCC t-shirt

ang di bababa sa 12 hangang
sa padami ng padami sa loob
ng isang oras. Di-nagtagal at
ginawang regular ang pagde-defy
na ito tuwing Sabado.

Pagtuntong ng Hulyo, sa
SOCA (State of the City Address)
ni Mayor Rama, nagprotesta ang
Kilusan kasama ang USVCC at
lalong pinatampok ang isyu ng
zero vendors policy ng LGU.

Bisperas ng araw ng
executive session ng City Council
(Hulyo 22), nagdaos ng presscon
ang USVCC. Tinalakay ang
kalagayan at hinaing ng vendors.
Sa araw mismo ng executive session
nakabalandra ang isyu ng vendors
sa mga pahayagan at iba pang
media. Nagpalabas ng resolusyon
ang konseho na maximum tolerance
sa pagtitinda habang pinag-
aaralan at iniimbestiga ang isyu sa
konseho.

Hindi sumipot ang PROBE
at GASA na inimbita rin sa sesyon.
Lalo itong ikinagalit ng karamIhan
ng konsehal. Ilang beses nang
binoykot ng dalawang ahensya
ang sesyon ng Konseho.

Pagpasok ng Agosto,
lalong tumindi ang panggigipit
at pananakit. Sa isang insidente,
sinuntok ng isang tauhan ng
PROBE ang mukha ng isang
babaeng lider ng USVCC, dahil
tumutol ito sa pangungumpiska
ng paninda. Grabe ang pamamaga
ng mukha ng biktima. Naghapag
ito ng reklamo sa pulis at sa
NAPOLCOM, pero wala rin itong
inabot.

Bilang paghahanda sa
executive session ng city council
(Aug.26), nagdaos ang USVCC ng
general assembly, Agosto 23, at
inanyayahan ang mga konsehal
para sa Covenant Signing.
Dalawang konsehal ang nakarating
at nangako na susuporta sa isyu ng
vendors sa darating na executive
session.

Isang araw bago ang
sesyon ng konseho (Agosto 25),
nambulabog na naman ang PROBE
sa South Bus Terminal at Emall,

sa kabila ng maximum tolerance
ng konseho. Pinuruhan si Inday
Cuico, ang lider at tagapagsalita
ng USVCC kasama ang kanyang
kapatid. Inaagaw ang kanilang
paninda. Nanlaban sila at pilit
isinakay sa truck. Hinimatay
ang kapatid ni Inday, at para
makawala si Inday, kinagat nya
ang braso ng umaaresto para
siya ay mabitawan. Hanggang sa
masalo nya ang hinihimatay na
kapatid.

Dahil sa pagkagat sa
tauhan ng PROBE, inaresto ang
dalawa at ikinulong sa himpilan
ng pulis. Nagpiket ang USVCC at
Kilusan sa harap ng police station
kinabukasan para kondenahin ang
pang-aaresto at hilingin ang kagyat
na pagpapalaya sa dalawa.

Itinigil lamang ang
piket nang dalhin ang dalawa
sa kapitolyo para sampahan ng
kaso sa piskal, at para dumalo sa
pagdinig ng executive session ng
city council sa hapon ng araw na
yun. Umaga pa lang ng sesyon,
nagkaruon ng privilege speech ang
kakamping konsehal ng mga
vendors. Kinondena niya ang
pagkumpiska ng paninda, pag-
aresto at pagkulong sa dalawa.

Galit ang maraming
konsehal. Pinagalitan ang OIC ng

Gusto din naming gumanda ang syudad pero
hindi sa paraan ng pagtatapon sa mahihi-
rap!” (Larawan:Kilusan Cebu)

(Larawan: Kilusan Cebu)

36 37KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Kaligayahan ang pagkatuto at ang
pagtuturo ay isang biyaya. Kakaunti

ang nabibigyan ng opurtunidad na
tahakin ang propesyon ng pagtuturo at
maging responableng mga guro. Malaki
ang paniniwala sa atin ng ating mga
estudyante, at tungkulin nating tiyaking
naibibigay natin ang kanilang inaasahan.

 Sa loob ng classroom sa hanay
ng estudyante, mahalaga para sa guro na
alamin ang bilang ng mababagal matuto
(slow learners) at tuklasin ang mga paraan
at hakbang para tulungan at gabayan sila
sa proseso ng pagkatuto. Bilang guro ng
VIII Grade, napagtanto kong maraming
bata ang mabagal matuto at isang hamon
ang paunlarin ang isang mabagal matuto
sa kanyang mga regular na aralin.
Heto ang ilang esensyal na paraan ng
pakikitungo sa isang mabagal matuto sa
loob ng classroom.
1. Una sa lahat, iwasang iparamdam sa

kanila na sila ay mabagal matuto at
hindi kasing-talino ng matatalino nilang
kamag-aral. Maaaring makaapekto sa
lebel ng kanilang tiwala ang palagiang
pagkatakot sa tatak bilang mabagal
matuto at tiyak na makakasabagal
ito sa lebel ng konsentrasyon nila sa
classroom. Sa halip, tratuhin sila tulad ng
iba pang bata at hayaan silang maging
komportable. Iwasang bigyan sila
ng labis na atensyon dahil maaaring
makatawag ito ng di-kinakailangng
atensyon ng iba pang estudyante.

2. Bigyang pansin ang kanilang mga
pangangailangan, gayunman, huwag
gawing napakaklaro na binibigyan ng
higit na atensyon ang partikular na bata.
Nakadaragdag ito sa pagkamausisa ng
iba pang estudyante at maaaring mag-
umpisang maawa ang ilan sa mabagal
matuto. Kung tutuusin, walang batang
nagnanais na kaawaan, habang ninanais
ng bawat bata na mapapurihan ang
kanyang mga kakayahan.

3. Pagsikapang alamin kung saang
larangan magaling ang mabagal matuto.
Halimbawa, maaaring magaling sa
baseball, o cricket, o sa musika ang ilang

mababagal matuto. Gawing kalakasan
nila ang mga larangang ito at hikayatin
silang kumuha ng karagdagang pag-
aaral para sa paghuhubog ng kanilang
mga talento. Pagsikapang pansinin ang
lahat ng mumunting ginagampanan
nila sa loob ng classroom. Magtiwala ka,
maraming dapat tuklasin tungkol sa
kanila sa pamamagitan ng mumunting
ginagampanan nila.

4. Bigyan sila ng mga responsibilidad at
magtiwala sa kanila. Iwasang ikumpara
sila sa matatalino dahil magpapatamlay
ito sa kanilang diwa. Iwasan ding sobra
silang purihin sa harapan ng klase
dahil maaaring humantong ito sa di
kinakailangang atensyon mula sa iba
pang bata.

5. Ang pinakaimportante ay ang
pakitunguhan sila tulad ng mga normal
na batang pinakikitunguhan ninyo.
Purbahang palalimin pa ang kaalaman
tungkol sa ganitong klase ng mga bata,
sa kanilang mga gusto at di-gusto.
Makakatulong ito sa pag-aayos ng mga
bagay-bagay.
Learners pa rin ang slow learners,

tanging ang pang-uri na ‘mabagal’ ang

nagtatangkang lumikha ng harang sa
pagitan nila at ng kanilang kamag-aral.
Bilang edukador, tungkulin natin na
isaisantabi ang tatak na ito at hayaang
makilala sila bilang mga ‘mag-aaral sa
isang modernong sistema ng edukasyon.’
K
(Isinumite ni Bb. Barbosa, isa sa mga mambabasa
ng Kilusan, ang sulating ito sa English sa email ng
pahayagan (kilusan_june10@yahoo.com).

man natin lahat ng uri
ng numero sa papel
upang maging sukatan
ng pagkatuto, tahasan
kung sasabihin na ang
tunay na sukatan ay
ang bata na hinubog ng
guro sa loob ng silid-
aralan.

Kung lalaliman
ko pa ay marami pa
akong maisusulat.
Ngunit yan lamang ay
sapat na. Huwag nang
magtaka ang gobyerno
kung isang araw ay
wala na ang magagaling
nating mga guro sa ating
bansa dahil hindi na nila
kaya ang nangyayari
sa sistema ng ating
edukasyon.

Nakakalungkot
na kailangan nating
magkaganito dahil
lamang sa tulong na
ibinibigay ng ibang
bansa.

Sa puso namin,
nananatili ang apoy
na mahubog ang mga
kabataan at maiwasto
ang kanilang mga buhay.
Hindi kami naghahangad
ng marangyang buhay.
Nananatili kaming
mga tagapaghatid ng
kaalaman kahit salat
kami sa kagamitan. Ang
tanging nais namin ay
maibalik ang dignidad
ng salitang GURO...

Isang
makabuluhang
pagdiriwang ng National
Teachers' Month!

Vhi Liao
Gen. Secretary
Action and Solidarity for the
Empowerment of Teachers
(ASSERT)- Central Luzon
Region
September 24, 2015
MOOE: Maintenance and other
operating expenses
SMEA: School Monitoring,
Evaluation and Adjustment
SBM: School-based management

Minsan naiisip ko kung bakit marami ang ayaw sa taong
mapanuri at analitikal gayong ang tunay na layunin ng
edukasyon ay hindi para ituro ang asignatura kundi para

ituro sa mga mag-aaral ang paraan kung paano sila magiging
mapanuri at maging kritikal. Nakasalalay dito ang kasanayang
matukoy ang sariling suliranin at kung paano ito mabibigyang
lunas. Sangkap ng kasanayang ito ang pagiging matanong lalo
na ang hindi agarang pagsang-ayon. Ang pagtutol ay hindi
nangangahulugang pagsuway. Nangangahulugan lamang na
may malalim na pag-aanalisa sa mga bagay-bagay ang taong
nagiging mapanuri at kritikal.

Kung susuriin, sa
kasalukuyang estado ng ating
lipunan, kasama na ang mga nasa
sektor ng edukasyon, tiyak na
lalabas ang katanungang "Tayo ba
ay tunay na malaya sa sarili nating
bayan?" Kung IKAW ang bibigyan ng
pagkakataon na sagutin ang tanong
na ito, ano ang iyong magiging
tugon? Sa ganang akin ay HINDI!
Hindi hangga't hindi sa ating sariling
pamunuan nagmumula ang ating
mga pambansang polisiya at mga
programa!

Tama na ang paninisi sa
mga punong-guro at mga guro sa
mababang kalidad ng edukasyon sa

ating bansa. Hindi ito makatarungan
para sa amin sapagkat kailangan
naming yakapin ang mga bagay na
dikta lamang ng ibang bansa kahit
hindi ito akma sa atin. Anu-ano ba
ang mga sinasabing hindi akma?
Kung sa bagay matagal at palasak na
rin naman ang hinaing ng mga guro
pero walang nakikinig.

1) Sa Pilipinas, 55 ang
sinasabing maximum na bilang
ng estudyante pero napakasikip
ng mga silid-aralan dagdag pa
ang mainit na klima at wala pang
teacher's aide ang guro. Sa ibang
bansa, 15 lamang ang maximum,
may teacher's aide pa.

2) Sa Pilipinas pabalik ang
proseso. Halimbawa, bakit
bawal bilhin sa MOOE ang mga
kagamitang yari na? Ang dahilan,
kailangan daw lumabas ang
galing ng guro sa paggawa ng
mga kagamitang panturo. Posible
lamang ito kung isang asignatura
lamang ang hawak ng guro. Sa
ibang bansa, binabayaran ang
mga taong tagagawa ng mga
kagamitang dinisenyo ng guro
upang magamit nila ito.
3) Nakakalimutan ng

pamahalaan na hindi kami makina
kundi mga nilalang na may buhay
na nangangailangan ng pahinga
pagsapit ng gabi. Ngunit heto
tayo, ginagawang umaga ang gabi
para matapos ang mga gawaing
idinidikta sa atin na hindi ko na
rin lubos na maisip kung may
kaugnayan pa ba sa ikauunlad ng
bata. Dumadami ang papel ngunit
bumababa lalo ang kalidad ng
edukasyon.
4) Ano ang kaugnayan ng

SMEA, SBM at napakarami pang
iba sa pagkatuto ng bata? Ilagay

Ang tanging nais namin
ay maibalik ang dignidad ng salitang GURO...

Mensahe sa Buwan ng mga Guro
(Setyembre 5- Oktubre 5)

Mula sa Mga Rehiyon Mula sa Mga Rehiyon

philstar.com

w
w

w
.s

ni
pv

ie
w

.c
om

Paano Tutulungan ang Mababagal Matuto
sa Silid-aralan?

Analyn J. Barbosa
Teacher III

San Isidro Central School, San Isidro District, Nueva Ecija

mailto:kilusan_june10@yahoo.com

38 39KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Internasyunal

Jordan. Duon, brutal na dinurog
ang mga makabayan habang
kakampi ng monarkiya ni Shah
Hussein ang Muslim Brotherhood.
Mula nuon, supil ang mga
karapatang sibil sa Jordan.

Sa Afghanistan, naging
mapagpasya ang papel ng siyam-
na-taong kapangyarihan ng mga
relihiyosong panatiko, 1992–2001,
sa pagpapalaganap ng religious
fundamentalism hindi lamang sa
mga bayang Muslim kundi sa
buong mundo, pagpapaliwanag
ni Tariq. “Jihad” ang naging
pangunahing instrumento sa
pagpapalaganap ng panatisismo.
Ginamit ni Osama Bin Laden
ang Afghanistan bilang base camp
sa pagpaplano at pagsasagawa
ng mga teroristang aktibidad.
Bandang huli, ang Pakistan na ang
nagbigay sa kanya ng ligtas na
taguan.

Naranasan ng Pakistan ang
pinakagrabeng pag-atake ng mga
panatiko sa anumang eskwelahan
nuong Disyembre 16, 2014.
Pinatay ang 146 sa Peshawar Army
Public School kabilang na ang 136
na batang nag-iedad ng 10–17.
“Pag-atake iyon ng mga panatikong
Muslim sa mga batang Muslim.”

Ayon kay Tariq, pumalya
ang estado ng Pakistan sa
pagharang sa pagsulong ng
religious fundamentalism. Papaano,
sa mahabang panahon, hinikayat
ito ng estado bilang ikalawang
linya ng seguridad. Pinagsilbi
ang pagkupkop ng estado sa
Islamic fundamentalism sa sigalot
ng Pakistan sa India. Sabi pa niya,
maaga pang ginamit ni General
Zia ul Haq ang relihiyon para
bigyang katwiran ang kanyang
paghahari kaya in-Islamize niya
ang mga batas at ang lipunang
Pakistani. Sa pakikipagsabwatan
sa US, ginamit ni Zia ang “Islam”
hindi lang laban sa sekular at halal
na gubyerno nuon ng Afghanistan
kundi para sa konsolidasyon ng
kanyang sariling kapangyarihan.

Tinanong si Tariq ng ilang
dumalo kung paano lulutasin ang
problema ng terorismo. “Kailangan
silang kontrahin. Palyadung-
palyado ang paraang Amerkano
ng paglaban sa porma ng ‘war on
terror’. Sa kabila ng mga pananakop
at gerang pinamunuan ng Amerika
at paglikha ng mga demokratikong
alternatiba, lumawak ang religious
fundamentalism nang may higit na
lakas.”

“Walang shortcut sa religious
fundamentalism. Wala ring solusyong
militar. Ang kailangan ay pulitikal
na paglaban kaakibat ang mga
dramatikong reporma sa edukasyon,
kalusugan at reyalidad ng paggawa sa
mga bayang Muslim. Mag-umpisa
sa pagsasabansa ng mga Madrassa,
dapat tumuloy ito sa pagbibigay ng
libreng edukasyon, kalusugan at
transportasyon bilang isa sa mga
pinakaepektibong paraan ng pagkontra
sa pundamentalismo.”K

1. Lumitaw na ang pagbangon ng
pundamentalismong relihiyoso ay siyang
pinakamabigat na hamon hindi lang sa
mga progresibong pwersa kundi maging sa
pinakapundasyon ng isang modernong lipunan. Ang
edukasyon at kalusugan ang tunay na target ng mga
panatiko.
2. Ang mga grupo ng mga relihiyosong panatiko

ay ang bagong bersyon ng pasismo.... Nasa kanila
ang lahat ng istorikong katangian ng pasismo.
Maramihang pinapatay nila ang mga kalaban.
Nakatagpo sila ng masasabing lugar sa hanay ng
panggitnang uri, partikular na ang mga edukado.
Kontra sila sa mga unyon sa paggawa. Isinusulong
nila ang pagiging mababa ng kababaihan sa
kalalakihan at nilalayon nilang patigilin sa mga

pamamahay. Naging kalakaran na ang atakehin ang
mga relihiyosong minorya.
3. Mga internasyunalista ang mga panatikong

relihiyoso. Nais nila’y daigdig ng Islam. Kontra
sila sa demokrasya at isinusulong nila ang Khilafat
(kingdom) bilang paraan ng paggugubyerno.
Sila ang pinakabarbarikong pwersang nakita sa
makabagong kasaysayan sa porma ng “Islamic
State” at Taliban. Walang progresibo sa kani;ang
ideolohiya. Hindi sila kontra-imperyalismo kundi
kontra-America at kontra-Kanluran. Isinasagawa
nila ang pinakabarbarikong teroristang mga aktibidad
sa porma ng mga atakeng suicide, pambubomba,
maramihang pagpatay at walang habas na
pamamaril.

Mga sipi sa thesis ni Tariq

Dating US President Dwight D. Eisenhower.
www.wikipedia.org

“Inianak ng Imperyalismo
ang Religious Fundamentalism”

—Farooq Tariq ng Pakistan

“Ang pagpupunla at
pagpapalago ng mga
imperyalistang pwersa ng
religious fundamentalism
sa mga bayang Muslim
ay siyang pinakamalaking
pampulitika at pang-
organisasyong kamalian sa
pagbubuo ng mga estratehiya
para isalba ang kapitalismo
sa mga katunggaling
ideolohiya.”

Ito ang diniinan ni
Farooq Tariq, secretary
general ng Awami

Workers’ Party sa Pakistan nuong

Hulyo 3 sa isang seminar sa UP
tungkol sa religious fundamentalism
na sinasabing nasa likod ng
terorismong tinugon ng US at
mga alyado nito ng “war on
terror” ilang taon na mula nuong
pagsabog ng Twin Towers (9-11).

Binaybay ni Tariq ang
problema ng Islamic fundamentalism
mula sa panahon ng Cold War
sa Central at South Asia, lalo na
sa kanyang bayan sa Pakistan.
Ayon sa kanya, “Mulat na inihain
ng imperyalismong Amerkano at
British ang pulitikal na Islam bilang
pangontra sa pagsulong ng mga
makabayan at sosyalistang kilusang

lumaganap nuong dekada 50 at 60.”
Nagmula sa Eisenhower

Doctrine nuong 1957 ang
malaganap na ngayong kaisipan
at kahindik-hindik na barbarismo
ng mga indibidwal, grupo,
mosque, madrassah o selula. Ayon
kay Tariq, ginamit nila ang
kapangyarihan ng mga estado
tulad ng Saudi Arabia, Sudan
at Afghanistan, kung minsan sa
maikling panahon lamang, sa
ibang kaso, nakonsolida na ang
hawak nila sa mga istrukturang
pang-estado.

Hiniling nuon ni Presidente
Dwight D Eisenhower, ika-5 ng
Enero, 1957 sa Konggreso na
bigyan siya ng awtorisasyong
mangako ng karagdagang
ayudang militar at pang-
ekonomya, at kahit pa tuwirang
proteksyon ng US, sa alinmang
bansa sa Gulf na handang
kumilala sa banta ng komunismo.
Makaraan ang dalawang buwan,
ipinasa ng Konggreso ang
Eisenhower Doctrine. Para iligtas
ang Middle East sa komunismo,
ginamit ng Washigton ang political
Islam, komun na kilala bilang
religious fundamentalism. At
“ginamit ang religious approach
kasabay ng police and military
approach.”

Ayon kay Tariq, unang
tinesting ng US ang doktrina sa

Internasyunal

Ni Melissa Gracia Lanuza

Pwersa ng ISIS (Islamic State of Iraq and Syria) habang nagmamartsa sa isang inokupang syudad sa
Syria. AP/abcnews go com

40 41KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Internasyunal

Habang matindi ang pagbabantay
ngayon ng mga estado sa Europe
sa pagdagsa sa kanilang mga

hangganan ng refugees dahil sa gera sa
Ukraine, Syria, Iraq, Libya, Yemen Eritrea,
Somalia at Sudan, ibang gera naman
ang kinakaharap ng Venezuela mula sa
hangganang kadikit ng Colombia.

Gera itong pang-ekonomya at panggugulo ng
paramilitar laban sa pagpupunyaging Venezolano
para itayo ang sosyalistang sistema.

Itinuturing mang magkapatid ang dalawang
bayang ito dahil dati silang kabilang sa iisang bayang
La Gran Colombia (1819–1831), mahaba-haba nang
panahong may sigalot sa pagitan ng Gubyernong
Bolivarian ng Venezuela at Gubyerno ng Colombia.

Inakusahan ng gubyerno ng Colombia ang
Venezuela sa ilang pagkakataon na tumutulong
o kumakanlong sa mga rebeldeng Colombian
Revolutionary Armed Forces (FARC) at National
Liberation Army (ELN) ng Colombia. Inakusahan
naman ng Venezuela ang Colombia ng pagsisilbing
lunsaran ng US ng mga aksyong panabotahe sa
pagsisikap ng mamamayang Venezolano na pairalin
ang kanyang soberanya at patatagin ang kanilang
bayan. Muntik-muntikan nang pumutok ang gera sa
pagitan ng dalawang bayan.

Gera sa
Hangganang

Venezuela-
Colombia

Hawak ng isang Venezolano ang plakard na nananawagan ng pagwask sa paramilitarismo na tumutukoy sa Columbian paramilitary groups sa isang
rali sa Caracas, Venezuela, Agosto 28, 2015 para suportahan ang pagsasara ng border sa Comumbia (AP Photo/Ariana Cubillos)

Ni Melissa Gracia Lanuza

Bahagi ng makakanang
adyenda ang gerang

pang-ekonomya at
panggugulo ng mga

paramilitar sa Venezuela

Internasyunal

4. Inilalako ng
makakanang mga
ideya ang dulong
kanang ideolohiya.
Isang pangmasang
kilusan ng uring
manggagawa sa
porma ng mga
unyon sa paggawa
at mga partido
pulitika na kaugnay
ng mga kilusang
panlipunan ang
pinakaepektibong
paraan ng pagkontra
sa religious
fundamentalism.
5. Dapat iwasan

ang ‘banggaan ng
mga barbarismo’
sa pagitan ng
imperyalistang

barbarismo at ng sa mga organisasyong tulad ng
DAESH at alQaeda. Inaapi ng imperyalistang
barbarismo at ng mga maka-diktadurang
sumusuporta rito ang milyun-milyong mamamayan
sa buong daigdig. Ito ang matabang lupang
nagpapalago sa mga pundamentalista at teroristang
organisasyon. Nabubuhay sila sa mga interbensyong
internasyunal tulad ng pinamunuan ng US at iba
pang kanluraning kapangyarihan sa Afghanistan,
Middle East at Iraq, at yaong mga kapangyarihan sa
rehiyon.
6. Huwag nating kaliligtaan ang isang batayang

katotohanan: unang-una nang nakaumang ang
karahasang terorista laban sa mamamayan ng
mga bayang Muslim. Inaatake nila ang lahat ng
kalayaan at lahat ng pundamental na karapatan.
Ginagampanan nila ang isang mayor na kontra-
rebolusyunaryong papel—laban sa mga progresibong
adhikain ng ’Arab spring,’ halimbawa.
7. Dapat labanan ang mga pwersang ito sa

panahong isinasakatuparan nila ang papalaking
bilang ng mga barbarikong gawain. Dapat
natin silang labanan hindi lamang sa ating
mga bayan, kundi maging sa pamamagitan ng
mga internasyunal na solidaridad—sa paglaban
sa mga imperyalistang gera; sa pagsuporta sa
mga progresibong kilusan, tinututulan ang
pundamentalismo at ipinagtatanggol ang mga
biktima ng ‘intolerance’ saan man sila naruon.
8. Maraming salik ang pagbangon ng mga

grupong pundmentalistang relihiyoso na mayoryang
Muslim, lampas kaysa saklaw ng sanaysay
na ito, pero masusuri lamang natin ang mga
kaganapang ito kung titingnan natin sa kontekstong
pangkasaysayan. Kasing halaga rin ang pag-
unawa sa ekonomyang pampulituka ng Pulitikal
na Islam. Maliwanag na naisaisantabi ang mga
Islamista nuong nakahapag ang kaliwa/ makabayang
alternatiba. Pinunuan ng mga Islamista ang
bakanteng espasyong naiwan ng Kaliwa/mga
makabayan sa Middle East. Sa kanilang pagbangon,
tinulungan ang mga Islamista ng pagpapadrino o
interbensyon ng mga imperyalista, nakatago man
o nakahayag, upang tamuhin nila ang kanilang
kasalukuyang estado.
9. Hindi binabangga ng imperyalismo ang

pundamentalismo. Isang seksyon lang ng
pundmentalismo, yung hindi na marendahan ng
Washington at ng mga alyado nito ang kanilang
nilalabanan.
10. Hindi rebolusyunaryo, anti imperyalista o
radikal ang mga grupong pundamentalistang
relihiyoso. Sila ay pwersa sa kabilang direksyon.
Dapat ay walang anumang alyansang pulitikal o
pakikipagkaisang prente sa mga reaksyunaryong
ito. Dapat na nilalabanan sila nang nagsasarili
tayo. Hindi tayo dapat na malito ng ‘war on terror.
Habang nilalabanan ang pundamentalismong
relihiyoso, hindi tayo dapat na maging parte ng
imperyalistang alyansang ‘war on terror.’ Parehong
dapat tutulan ang dalawa at dapat na pangunahing
prayororidad natin ang pagbubuo ng nagsasariling
estratehiya ng pagkontra sa dalawa, ng pagkakaruon

ng maisasagawang alternatiba batay sa mga
sosyalistang ideya. Dapat maging malaya ang
daigdig sa anumang klase ng reaksyon at pang-
aapi.K

Mga pwersa ng ISIS.www.nypost.com

Larawang ipinost ng ISIS sa social media
bago paslangin ang bihag na Amerkanong
mamamahayag na si James Wrigth Foley,
Agosto 2014. www.dailymail.co.uk

42 KILUSAN Setyembre 30, 2015

sa Venezuela sa bawat araw. Sa
estado ng Zulia, 60,000 bariles ang
ibinibiyahe mula rito bawat araw,
katumbas ito ng $5.2M bawat araw
o $1.9 bawat taon. Hindi na lang
mga magtitingi (tinatawag nilang
pimpiňeros, na umaabot ng 30,000)

ang nagbibenta nito sa Colombia
kundi mga malalaking gasolinahan
na rin.

Hindi lang gasolina-
langis at mga susing produkto
ang ibinibenta sa back market sa
Colombia. Ibinibenta ang perang
Bolivares mismo, laluna ang
mga mababang denominasyon.
Umaabot sa 140 Bolivares ang
ipinapalit sa Colombia sa halagang
100 Bolivares na barya. Sa gayon,
naipambibili ito ng mga ismagler
ng mas maraming produkto
sa Venezuela na lalo namang
ikinahihibas ng ekonomiya nito.

Paramilitarismo

Higit na nakatawag
ng pansin ng

internasyunal na midya ang
pagsasara ng hangganan, ang
pagdideklara ni Presidente Maduro
ng state of exception (kahawig ito

ng state of emergency pero hindi
sinususpindi ang karapatang tao ng
mamamayan), at ang pagdideport
ng di-dokumentadong Colombians.
Ito ang kagyat na iniutos ni Maduro
matapos mangyari ang pamamaril
nuong Agosto 19, 2015 na
malubhang ikinasugat ng tatlong
sundalo ng Venezuela.

Agad na pinaghinalaang
mga paramilitar ang nagsagawa
ng pamamaril. Ayon sa
gubyernong Bolivariano, napasok
na ang Venezuela ng 30 grupong
paramilitar na galing ng Colombia.
Inamin sa al Jazeera ng isang
lider-paramilitar na may 2,500
nang myembro ng paramilitar ng
Colombia sa Venezuela.

Itinayo ang mga grupong
paramilitar sa Colombia nuong
dekada 60 para labanan ang mga
gerilyang magsasaka na nuo’y
may mahigpit nang ugnayan sa
mga komunista. Ayon sa sinulat
ni Gustavo Fuchs ng TELESUR
na lumabas sa venezuelanalysis.
com, Agosto 26, 2015, dumating
sa Colombia ang isang pangkat ng
US military advisers sa pamumuno
ni General William P. Yarborough
nuong 1962 na nagrekomenda
ng pagtatayo ng mga grupong
paramilitar. Sa sikretong ulat
tungkol dito, kumpleto pati
istruktura at kung ano ang papel:
“gampanan ang tungkuling kontra-
ahente at kontra-propaganda
at batay sa pangangailangan,

Internasyunal

Nitong Agosto, namaril
ng mga sundalong Venezolano
ang mga paramilitar ng Colombia
sa hangganan. Kasunod na nito
ang mga hakbangin at pahayag
ng dalawang panig at ng mga
komentarista ng mga pahayagan.
Sa ngayon, pinag-uusapan na sa
UNASUR ang problema.

Humupa na nga ang
init ng kaguluhan nuong unang
kwarto ng taon na kinatampukan
ng mga demonstrasyon kasabay
ng pagtatangkang i-kudeta si
Presidente Nicolas Maduro. Wala
nang bisa ang executive order
ni Presidente Obama nuong
Marso 2015 na nagdeklara ng
state of emergency dahil sa “hindi
karaniwan at ekstraordinaryong

banta ng Venezuela sa pambansang
seguridad at patakarang panlabas
ng US” matapos itong batikusin
sa Summit of the Americas. Pero
sa ginawang ito ng mga pwersang
paramilitar at sa lumabas na
malalim na ugat nito, walang
puwang ang pagluluwag.

Maraming porma at paraan
ng pag-atake sa mga pagpupunyagi
laban sa imperyalismo at para
sa bagong sistema. Kailangan
ang higit na pagmamatyag. Lalo
pa’t kahangganan ang isang
bayang nasa ilalim ng isang
rehimeng masugid na tagasunod
ng imperyalistang US―ang
pangunahing naghahangad na
mabigo ang mamamayan ng
Venezuela.

Gerang pang-ekonomya

Ilang panahon nang
nararanasan ng

mamamayan ng Venezuela ang
artipisyal na kakulangan ng mga
produkto sa mga supermarket. Ito
ang madalas na tinututukan ng
international media sa nakaraan, ang
mahabang linya ng mamimiling
walang mabili.

Tinitiyak ng gubyerno ang
pagkakaruon ng mga produkto
sa mga pamilihan pero mabilis
itong nawawala sa mga eskaparate
ng mga supermarket. Natukoy
nilang may mga bumibili ng mga
ito nang maramihan(sa presyong
regulated ng gubyerno kaya mura),
iniimbak at ibinibenta sa black

market kaya pinagkakakitaan ng
resellers nang mas mahal. Aabot
sa 35%–40% ng mga produktong
dapat sanang nabibili sa mga
supermarket ang ini-smuggle. Sa
pag-aaral nila, nalamang bahagi ito
ng pakana para ma-bankrupt ang
gubyernong Bolivariano at pahinain
ang tiwala ng mamamayan
dito. Ito ang dahilan kung bakit
inilunsad nila nuong Hulyo 13,
2015 ang “Operation Liberation and
Protection of the People” (OLP).

Nag-operasyon ang ilang
libong pulis at mga sundalo
ng gubyernong Bolivariano sa
apat na estado para hanapin
at kumpiskahin ang mga
kontrabando, arestuhin at wasakin
ang mga gang na sangkot dito.

Ibinalita ng
venezuelanalysis.com nuong
Agosto 9 na sa Zulia state pa
lang, 718 tauhang panseguridad
ang lumahok sa raid sa bayan ng
Guajira, at duon, narekober nila
ang isang lihim na tambakan na
may 176,000 litro ng gasolina, 1,260
litro ng langis na pangsasakyan,
2,000 cases ng beer at halos 20
tonelada ng mga importanteng
pagkain kabilang na ang dalawang
toneladang asukal, tatlong
toneladang bigas at kalahating
toneladang cooking oil. Duo’y
inaresto ang 10 indibidwal na
suspek sa pag-iimbak.

Bahagi lang ito ng
pagdagok ng pamahalaan sa
sistema ng mala-Mafiang operasyon
ng bachaqueros. (Bachaquero ang
tawag sa Venezuela sa taong ang
ikinabubuhay ay ang pagbili ng
mga susing produkto sa mga
supermarket sa presyong pinababa
ng gubyerno at pagbenta ng mga
ito sa black market sa napakataas
na presyo.) Naisagawa rin ng
awtoridad ang raid sa mga imbakan
ng kontrabando sa mga estado ng
Aragua, Portuguesa at Bariňas.

Karaniwang ini-smuggle
ang mga produktong ito tungo sa
Colombia, at natural, dumadaan
sa mga bayan sa hangganan.
Tinatayang nasa 100,000 bariles ng
langis at gasolina ang nawawala

Columbian President Juan Manuel Santos.www.pinsto-
pin.com

Venezuelan President Nicolas Maduro.free-
dom force.com

Internasyunal

Naglunsad ng serye
ng mga atake ang
(paramilitar na) AUC
sa Venezuela nuong
2003. Mga maka-
gubyernong Bolivariano
ang kanilang karaniwang
pinatay, halimbawa
ang 120 magsasaka
at katutubo, na ang
karamihan ay taga Zulia,
na nasa hangganan ng
Colombia.

Libu-libong tonelada ng medical equipments ang natagpuan sa isang warehose sa Tejera, sa sentral
estado ng Aragua. Sinabi ng mga opisyal ng gubyerno na patungo sa Colombia ang mga supply at
bahagi ng kontrabando ng basic goods ibibenta para pagtubuan ng malaki sa black market. Nasa
kanang larawan sa itaas si Pres. Maduro na nagtatalakay sa mga patakaran dito ng kanyang
gubyerno.(Correo del Orinoco)

Mga pwersang paramilitar sa Venezuela. Kalakhan ng kanilang pondo ay nagmula sa kita mula sa
mga kontrabandong inilalabas ng Venezuela patungong Colombia. venezuelanalysis com

44 45KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Internasyunal

magsagawa ng mga aktibidad
na paramilitar, pananabotahe at
terorismo laban sa mga kilalang
tagapagdala ng komunismo.”

Dumami ang grupong
paramilitar sa Colombia at
ginampanan ang tungkuling
nakatakda, at may mga
pagkakataong, pumapatay
pero iniiwanan ng pabatid para
palabasing mga gerilya ang may
kagagawan.

Hindi nanatiling
ganuon lamang ang gawain ng
mga paramilitar sa Colombia.
Halimbawa, kumita ang
pinakamalaking grupo nito ng
milyun-milyon sa pagtanggap ng
suhol, sa koneksyon sa drug lords
at sa mga network ng negosyo na sa
wari ay legal pero nagsasagawa ng

malakihang money laundering.
Nuong 2002, may lumabas

nang video na nag-aanunsyong
may katumbas nang grupong
paramilitar ng sa Colombia (United
Self-Defense Forces of Colombia
o AUC) ang Venezuela (United
Self-Defense Forces of Venezuela o
AUV). At deklaradong nasa listahan
ng papatayin nito ang nuo’y
presidenteng si Hugo Chavez.
Pero nanatiling nag-oopereyt sa
Venezuela ang mga paramilitar ng
Colombia.

Naglunsad ng serye ng mga
atake ang AUC sa Venezuela nuong
2003. Mga maka-gubyernong
Bolivariano ang kanilang
karaniwang pinatay, halimbawa
ang 120 magsasaka at katutubo, na
ang karamihan ay taga Zulia, na
nasa hangganan ng Colombia.

Naging kapansin-pansin
ang pagdami ng mga aktibidad ng
mga paramilitar sa Zulia at Tachira,
mga estadong hawak ng mga nasa
oposisyon. Dito rin malakas ang
smuggling, trafficking at kidnapping.
Sa mga operasyon ng Venezuelan
security forces, nalansag nila ang
operasyon ng bordello rito na
nagsasamantala sa mga bata para sa
prostitusyon.

Suporta ng mamamayang
Venezolano sa pagwasak sa mga

sindikato at paramilitarismo

Nuong Agosto 21,
nagmartsa ang

ilampung libong mamamayan
ng Venezuela para suportahan
ang ginagawa ng gubyernong
Bolivarian laban sa gerang pang-
ekonomya at paramilitarismo.
Ito ay sa harap ng pagkontra ni
Presidente Juan Manuel Santos ng
Colombia sa ginawang deportasyon
ng Venezuela sa undocumented
Colombians. Tugon din ito sa
pagbatikos ng European Union
na naglabas ng pahayag na
nagkwestyon sa “karahasan” ng
isinagawang deportasyon.

Kahit na grabe ang
pananabotahe ng mga ahenteng
kontra-rebolusyon sa mga
pagsisikap ng gubyerno, tinatamasa
ng mamamayang Venezolano, lalo
na ng mga mahihirap, ang mga
serbisyong panlipunang sa ilalim
ng pamamahalang Bolivarian
lamang nila nakamtan.

Matapos ang mahigit
dalawang buwang paggana ng
OLP, ipinagbubunyi ng higit na
nakararaming mamamayan ang
pagkakalansag sa mga sindikato
ng smuggling at trafficking at
pagkakakabawi ng malaking halaga
ng mga produktong papalabas sana
tungong Colombia. Naaresto ang
32 paramilitar.

Nakakalungkot na sangkot
ang maraming pulis sa sindikato
ng kriminalidad. Pero, inasahan
na nilang hindi iiral ang ganuon
kalaking operasyon ng pag-i-
smuggle kung walang mga lokal
na kasabwat, laluna ang mga may
katungkulan. Umabot na ng 110
ang tinanggal sa pagkapulis.

Higit sa pinsala sa ekonomya

Ilang panahon nang
nakararanas ang

Venezuela ng kakulangan ng mga
suplay sa mga supermarket. Ibig
sabihin, matagal-tagal na ang
pananabotaheng ito na nagnakaw
sa mamamayan ng bilyun-bilyong
dolyar, karagdagan sana sa
kanilang proteksyong panlipunan.

Pero para kay Presidente

Pila ng mga tao habang nag-aabang para makatawid ng Columbia sa San Antonio sa Tachira.
www.theguardian.com

Internasyunal

Santos ng Colombia, natural na
mangyayari ang smuggling dahil
sa magkaibang sistema. Ayon sa
kanya, mura ang mga batayang
pangangailangan sa Venezuela
dahil ni-regulate ng gubyerno.
Natural daw na maiengganyo ang
mga tao na ilabas ito ng Venezuela
tungo sa kung saan mahal ang mga
kalakal na iyon. Parang simpleng
naisip lang ng mga tao na mag-
smuggle para kumita.

Kung wala ang mahabang
kasaysayan ng pagsisilbi ng
Colombia bilang lunsaran ng mga
opersyon laban sa gubyernong
Bolivarian mula pa nuong maging
presidente si Chavez, at kung may
ginawang katumbas na hakbang
ang gubyerno ng Colombia para
lansagin ang mga sindikatong
kriminal sa hangganan nito at ng
Venezuela, pwedeng tanggaping
walang pulitika sa likod ng
smuggling, trafficking ng tao, sex at
droga. Pero hindi ito ang nangyari.

Matagal nang hiniling
ng gubyerno ni Presidente
Maduro kay Presidente Santos na
pagtulungan nila ang paglansag sa
mga grupo at operasyon ng mga
ismagler at trafficker. Pero walang
nangyari. At nitong diniport na ng
Venezuela ang mga Colombianong
ilegal na naninirahan sa Venezuela,
ang Venezuela pa ang pinulaan
ng Colombia. Bigo raw ang
experimentong Bolivarian.

Malinaw na bahagi ang
gerang pang-ekonomya at ang
paramilitarismo ng makakanang
adyenda. Hindi natapos sa
pagkawala sa pwesto ni Presidente
Alvaro Uribe (2010) ang plano ng
US na biguin ang rebolusyong
Bolivariano ng mga operasyong
inilulunsad mula sa Colombia.
Tinangkilik ng kasalukuyang
presidenteng si Santos ang lider
oposisyon na si Henrique Capriles
ng Venezuela na inakusahan
ng gubyernong Bolivariano ng
pagtatangkang magkudeta kay
Maduro.

Ginagamit ng kasalukuyang
presidenteng si Santos ang
nilikhang gulo sa Venezuela para
lalong siraan ito. Samantalang may
limang milyong Colombians na
nasa Venezuela dahil umiiwas sa
panloob ng karahasan sa Colombia,
nagawa pang mangantyaw ni
Santos na, “Sa araw na ito, libu-
libong Venezolano ang pumupunta sa
Colombia para maghanap ng trabaho
at mag-umpisa, tinatakasan nila ang
kriminalidad, ang mataas ng gastusin
para mabuhay at ang kasalatan kaya
pumupunta sila rito kung saan may
karapatan sa pagiging indibidwal.”

Nagpapatuloy na problema

Maliwanag, may mga
panimulang tagumpay

ang gubyerno at mamamayang
Venezolano sa panggigera sa kanila

gamit ang hangganan. Hindi
pa tapos ang mga ito. Katabi
pa rin ng Venezuela ang bayang
pinaghaharian ng mga sindikato
ng droga at iba pang krimen na
naging tuntungan ng operasyon
ng CIA at iba pang ahensyang
imperyalista. Kalahok pa rin sa
panggugubyerno ang mga maka-
neoliberalismo. Marami pang dapat
gawing pagpapalago ng ekonomya
ng Venezuela at pagpapatibay ng
tiwala ng mamamayan sa sariling
gubyerno at pagpapalalim sa pag-
unawa at pagyakap sa sosyalismo
para hindi maengganyo ang mga
Venezolano na makipagkutsabahan
sa mga nananabotahe sa
pagpupunyaging Bolivariano.

Patuloy na magmamatyag
ang mamamayang mataas ang
kamalayan para maiwasan ang
malaking pinsala at maisulong
ang mga plano tungo sa
pagpapatatag ng isang bayang
masagana, makatarungan,
demokratiko, may kaayusan,
tunay na nagbibigay proteksyon sa
kapakanan ng mamamayan at may
pinanghahawakang tungkulin sa
mga kalapit bayan at sandaigdigan.
K

Hugo Chavez, tagapagtatag ng sosyalistang
sistemang Bolivariano (Guhit Alex Uy)

Patuloy na magmamatyag
ang mamamayang mataas
ang kamalayan para
maiwasan ang malaking
pinsala at maisulong
ang mga plano tungo
sa pagpapatatag ng
isang bayang masagana,
makatarungan,
demokratiko, may
kaayusan...

Bahagi ng rally ng mamayang Venezolano sa Caracas laban sa paramilitarismo.www.demotix.com

46 47KILUSAN Setyembre 30, 2015 Setyembre 30, 2015 KILUSAN

Pagsubaybay sa mga Pasya at Galaw ng US Military
sa Asia-Pacific at Pilipinas (Hulyo-Setyembre 2015)
Ni Melissa Gracia Lanuza

Nagbabala ang US ng posibleng gera sa mga bagong
umaangat na pwersa. Pinangalanan sa bagong US Military
Strategy (inilabas Hunyo) ang China at Russia bilang
agresibo at banta sa seguridad ng US.

Pinasundan ito ni Gen. Martin Dempsey, chairman
ng Joint Chiefs of Staff, ng babala na may “mababa pero
lumalaking” probabilidad na makikipag-gerahan ang
US sa isang mayor na kapangyarihan at inaasahang
magkakaruon ito ng grabeng konsekwensya.

Kasunod nito, nilabas ni David Shear, assistant
secretary of defense for Asian-Pacific security affairs, Agosto 20,
ang US military strategy sa Asia-Pacific. Sa buod:

a. Patuloy na gagamit ang US ng diplomasya,
multilateral institutions at tuluy-tuloy na pakikihamok
para proteksyunan ang open access sa rutang maritima
ng Asia, habang nagbabantay sa kalayaan sa karagatan,
pagsunod sa internasyunal na batas, at pagpigil sa
sigalot; Wala itong pinapanigan sa agawan ng teritoryo
sa South China Sea at East China Sea;

b. May ilang tunguhin kabilang ang mabilis na
modernisasyon, lumalaking pangangailangan sa rekurso
at teritoryal na sigalot sa karagatan na may potensyal na
lumikha ng instabilidad;

c. Imamantini ng US ang kinakailangang presensya
at kapabilidad militar para proteksyunan ang mga
interes ng US at mga alyado nito laban sa mga potensyal
na banta sa rehiyon;

d. Mamumuhunan ang DoD sa makabagong
kapabilidad, idi-deploy ang pinakamahuhusay na
kapabilidad nang nakaabante sa rehiyon at hahatiin
ang mga ito nang mas malawak sa buong rehiyon;
Itataguyod ang higit na interoperability at ididebelop ang
mas integradong operasyon kasama ang mga alyado at
partner;

e. Gagamit ito ang defense diplomacy para sa higit
na transparency, mabawasan ang peligro ng maling
pagtantya at maitaguyod ang pinagsasaluhang mga
tuntunin sa pagbiyahe.

Bumisita sa Pilipinas si Adm. Scott Swift, bagong
commander ng Pacific Fleet, Hulyo 18-19 at sumama pa sa
pitong oras na surveillance mission ng P-8A Poseidon sa
West Philippine Sea.

Bumisita ang US PACOM Commander na si Admiral
Harry Harris. Pagkatapos nito, inanunsyo niyang
tutugunan ng US ang kahilingan ng gubyernong Pilipinas
na bigyan ito ng assistance sa pagmamantini ng kontrol sa
mga islang okupado nito sa South China Sea.

Dumalas ang military exercises sa Pilipinas. Liban sa
“humanitarian missions” ng Pacific Partnership at Pacific
Angel nitong Hulyo at sa Tempest Express-27 (TE-27)
multinational Staff Planning workshop sa Intercontinental
Hotel sa Manila, anim ang napaulat na bilateral/multilateral
exercises:

a. Bilateral Tactical (Air) Exercise : Clark Complex,
Agosto 20-31— Lumahok ang Philippine Air Force at
US Marine Corps. Sangkot dito ang anim na F-18 USMC

aircraft na lumipad hanggang sa labas ng Clark Air Base.
Nagsagawa ang mga ito ng Close Air Support in Crow
Valley Range.

b. Platoon-to-Platoon (Army) Exchange: FORT
MAGSAYSAY, Hulyo 9–Agosto 8. — Bilang bahagi ng
Operation Lupao, nagkaruon ng platoon-to-platoon exchange
ang mga sundalong US ng Bravo Company, 2nd Battalion,
35th Infantry Regiment “Cacti,” 3rd Brigade Combat
Team, 25th Infantry Division, kasama ang Philippine
Army. Nakapartner ng “Cacti” soldiers ang mga sundalo
ng 3rd IB, 7th ID ng Phil. Army at nakapagsagawa pa ng
bilateral medical skills training, close quarters and urban battle
training, company-size attack exercises and cultural exchanges.

c. ASEAN Regional Forum's (ARF) Cross-Sectoral
Workshop on Biological Preparedness and Response:
MAKATI City, Philippines Agosto 11-13– Naging punong
abala ang Pilipinas at US sa isang tatlong-araw na table-
top exercise (TTX) ng policy professionals, practitioners,
security forces at health subject matter experts (SMEs) bilang
bahagi ng ASEAN Regional Forum's (ARF) Cross-Sectoral
Workshop on Biological Preparedness and Response.
Pinagsama-sama ng ARF Bio-Preparedness TTX workshop
team ang 26 bansa at ang European Union para buuin ng
dati nang napagtibay na disaster response plans.

d. Aviation Assault Support Exercise: Clark and Basa
Air Bases and Crow valley Gunnery Range, US Marines
with aircraft. Tatlong linggo mula Hulyo 16. Nasa ikatlong
taon pa lang ang exercise na ito. Isinasagawa dalawang
beses kada taon.

e. Japan-Philippines Naval Exercise:Palawan.
Hunyo 22–26.

f. CARAT Exercise 2015: Palawan. Hunyo 18 nag-
umpisa pero Hunyo 22 pormal na sinimulan hanggang
Hunyo 30. Bahagi ito ng taunang CARAT exercise na
isinasagawa ng US sa South at Southeast Asia.

g. Phiblex 2016. Clark Complex at Palawan.
Setyembre 21- Oktubre 9. Taunang amphibious exercise sa
pagitan ng US Marines at Philippine Marines at Navy; 650
US Marines, 100 Philippine Marines at sailors. K

Gen. Martin Dempsey, chairman of the Joint Chiefs of Staff, sa isang pag-
dinig sa Senate Armed Services Committee (AP Photo/J. Scott Applewhite)

Dahil bigong
maisulong ang mga
pormal na pag-

aamyenda sa Article 9 ng
Peace Constitution ng Japan,
itinulak ni Prime Minister
Shinzo Abe mula Mayo 2015
ang pagpapasa ng mga batas
na muling magsasangkot
sa Japan sa mga gerang
labas sa pagdepensa sa
sariling bayan. Naipasa
ang dalawang batas nitong
Setyembre 19 at tinawag na
ngayong “war laws” ng mga
mamamayang Hapones.

Nanawagan si Abe na
tanggapin ang pagbabago dahil
diumano sa lumalakas na panganib
mula sa China at sa nagpapatuloy
na destabilidad ng North Korea.
Pero idiniin niya sa Japanese Diet na
kailangang ipasa ang mga ito para
sa pagpapalakas ng napakahalagang
alyansang militar nito sa US.

Labis na nakakabahala
ito sa mga mamamayan sa mga
kalapit bayan. Hindi maibabaon
sa limot ang brutalidad na dinanas
ng mga mamamayan, kasama na
ang panggagahasa at pagpatay sa
kababaihan sa China, Korea, Guam,
East Timor, Indonesia at iba pang
lugar sa Asia at Pacific.

Samantala, nag-aalala

ang mamamayang Hapones na
kakaladkarin ang Japan ng mga batas
na ito sa mga gera ng US. Dumapa
ang Japan sa pagsangkot nito sa
WW2 na winakasan ng kahindik-
hindik na paggamit ng US ng bomba
atomika sa Hiroshima at Nagasaki.

Nagpahayag ang ilang
alyado ng Japan (Presidente Benigno
S. Aquino III ng Pilipinas at Foreign
Minister Julie Bishop ng Australia)
ng kagalakan sa pagkakapasa ng
mga batas panggera. Gayunman,
ang US na alyado ng Japan at may
kinasasangkutang maraming gera
ang pangunahing makikinabang nito.

Sa mga batas na ito,
1. Pwede nang ipagtanggol ng

Japan Self-Defense Forces
(JSDF) ang malapit na alyadong
sinasalakay kahit hindi inaatake
ang Japan. Halimbawa,
pwedeng bombahin ng isang
barkong pandigma ng Japan
ang kalaban ng US na umaatake
rito. Wala na ring tungkulin ang
US na gwardyahan ang JSDF na
nakadeploy sa labas dahil aktibo
na itong lalaban.

2. Mas mabilis na
makakapagdeploy ang estado ng
Japan ng JSDF sa ibang bahagi ng
mundo. Bagama’t may proseso
pa ring daraanan, hindi na
kakailanganin ang resolusyon ng
Diet.

3. Makakapagdala na ang JSDF ng

maraming klase ng supply na
panggera sa ibang bayan, di- tulad
nuong limitado lang sa fuel ang
nai-supply nito sa pwersang US sa
gera sa Afghanistan.

4. Walang detalye kung anong mga
senaryo ang magpapahintulot
ng itinadhana sa mga batas na
“minimum na kinakailangang
pwersa lamang” ang gagamitin
ng JSDF at “kung walang ibang
mapagpipilian kundi ang
gumamit ng pwersa. Bukas pa ito
sa interpretasyon kaya pwede ring
mabalewala ang probisyong ito.

 Itinuring ng mamamayan
ng Japan na bahagi ng kanilang
pambansang identidad ang
pagtatakwil sa gera bilang paraan
ng paglutas ng mga internasyunal
na sigalot. Pero dahil sa mga batas
panggerang ito, hindi man pormal
na pinawalambisa ang Konstiusyon
o kahit inamyendahan ang Article
9 nito, malinaw na nawalan na ng
ngipin ang Konstitusyon

Malakas ang pagtutol ng
mamamayan ng Japan sa mga
bagong batas na ito. Umabot ng
120,000 ang nagprotesta sa palibot
ng Diet nuong Agosto 31. Sa
kasalukuyan, pinagpaplanuhan ng
mga tumututol ang pagkukwestyon
sa konstitusyunalidad ng mga batas
sa Supreme Court ng Japan.K

Mga Bagong
Batas Panggera
ng Japan
Ibinabalik ng bagong mga batas ang
bangungot ng kalupitan ng Japanese
Imperial Army nuong WW2 sa Asia.

Ni Melissa Gracia Lanuza
Hawak ng isang demonstrador ang plakard na nananawagan sa
mamamayan na tutulan ang pagkisangkot ng Japan sa digmaan, sa
isang rali laban sa War Laws na idinaos sa kabisera ng Japan.www.
aljazeera.com

Ipinakita ng mainit na pagtugon ng mga manggagawang
kontraktwal sa panawagang “ All Contractual Workers
Assembly,” Hulyo, 18 ang masidhi nilang paghahangad

na hanapan ng lunas ang papalalang problema ng
kontraktwalisasyon.

Tatlong daan (300) manggagawang kontraktwal
ang pumuno sa bulwagan sa gusali ng Manggagawa sa
Komunikasyon ng Pilipinas (MKP). Nagmula ang mga ito sa
ibat-ibang ahensya na nakakontrata sa Philippine Long Distance
Company (PLDT) gaya ng Edgecom. I- Plus, Meiscor, Servflex,
PPSI, at Preserve/EOCS.

Tinatayang nasa 30,000 ang pwersang kontraktwal sa
loob ng empresa ng PLDT. Patunay ang kanilang pagdalo sa
kahandaan na harapin ang isyu ng kontraktwalisasyon kahit na
may banta ng pagtatanggal sa kanila sa trabaho.

Kabilang sa nagsalita si G. Arthur Castillo taga-
pangulo ng MKP. Nagpahayag din ng paninindigan sa isyu ang
mga kasama niya sa ehekutibong sangay ng unyon at mga lokal
na lider. Tinalakay naman ni G. Pete Pinlac, secretary general ng
MKP ang mga karapatang pantao ng manggagawa, kontraktwal
man o regular. Binalikan din ang mga pakikibaka at tagumpay

na ng MKP para sa interes ng unyon, at ng manggagawa sa
kabuuan.

Nag-anak na ng samut-saring problema ang
kontraktwalisasyon sa paggawa― mababang sahod, kawalan
ng benipisyo at katiyakan sa trabaho, hanggang sa pagkasira ng
kumpiyansa ng mga manggagawang habangbuhay na itinatali
sa tipo ng pag- eempleyong tadtad ng pagsasamantala.

Nangako ang mga dumalo na magiging bahagi
sila sa patuloy na pagmumulat at pag-oorganisa sa masang
manggagawa tungo sa pagpapalakas ng pakikibaka laban
sa kontraktwalisasyon at laban sa mga patakaran ng estado
na pinagmulan nito. Nagkaisa silang gawing puhunan ang
pagtitipong ito sa ibayo pang pagpapalawak at pagpapalakas
at nanindigang isusulong ang pakikibakang ito bilang laban ng
buong uring manggagawa.

Nasa unahan ng mga usaping ilalaban ng MKP
ang pagregularisa sa mga manggagawang kontraktwal sa
mga empresa ng PLDT sa muling pagbubukas ng collective
bargaining agreement (CBA) negotiations sa pagitan ng unyon at
ng PLDT management mula Setyembre, 2015. (Mula sa ulat ni
Deogracias ‘Joy’ Tacadena).K

ALL CONTRACTUAL WORKERS ASSEMBLY
MATAGUMPAY NA INILUNSAD NG MKP

Larawan sa dulong itaas at kaliwa: asembliya ng
mga manggagawang kontraktwal, sa MKP Building,
Hulyo 18; at sa itaas at ibaba, piket ng manggaga-
wang kontraktwal, kasapi ng MKP at mga tagasu-
porta, sa harap ng pambansang opisina ng PLDT sa
RCB Building, Makati, Setyembre 21, 2015. (Mayo B.
Tuazon)

