
Bakunang
Kontra Covid-19:

Larangan ng ibayong
pagkita ng Big Pharma,
paano na ang masa?

KILUSAN

Tiwaling
Kontra

Katiwalian

Taon 14 Bilang 1 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Disyembre 31, 2020

Trancazo
Spanish Flu sa Pilipinas
1918-1919

Halalang 2020 sa US
Inilagay ng pandemya sa higit na bulnerabilidad ang mga bata gaya
ng pagkabalam ng kanilang edukasyon, peligro sa pang-aabuso at
karahasan, at kasalatan sa pagkain. Larawan mula sa komunidad ng
informal settler families (ISF) sa Metro Manila. UN `Philippines

Pinakamalubhang

Sakuna

2 3Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

Nilalaman

Opisyal na Pahayagan ng Kilusan para sa
Pambansang Demokrasya (Kilusan)
National Office: #28 Akle St. Barangay
Quirino 3B (Claro) Proj.3, Quezon City,
Philippines
Email: kpdpilipinas@gmail.com, kilusan_
june10@yahoo.com
Website: www.kpdpilipinas.com

KILUSAN Editorial Board

Fidel Fababier
Atty. Virgie Suarez
L. Balgos Delacruz
Rodelio Faustino
Melissa Gracia Lanuza
LutgardoParas

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

4 Bakunang Kontra Covid-19:
Larangan ng ibayong pagkita ng Big Pharma, paano na
ang masa?
Ni MMLaurinaria

26 Tula: Busog na ang Gabi sa Bala at Dugo
Ni Elle

34 Bakit hindi na bago sa LGBTQI+
ang social distancing?

14 Pinakamalubhang Sakuna
Ni Rodelio Faustino

18

Ni Jhay de Jesus

8 Tiwaling Kontra Katiwalian

44 Halalang 2020 sa US
Pekeng Demokratikong Prosesong Elektoral sa US, lalong
nahuhubaran
Ni MMLaurinaria

Ni Lutgardo Paras

24

26

28 Trancazo
 Spanish Flu sa Pilipinas 1918-1919

Ni Rodelio Faustino

Editorial

38 Bukas na Liham ni Adan Chavez Frias
Salin sa Filipino ni Ni MMLaurinaria

Pandemya sa Pilipinas:
Covid-19 + katiwalian, panlilinlang at kara-

hasan sa mamamayan ng rehimeng Duterte

Siyam na buwan na ang pandemya, ngunit kailan lang naunawaan ni Du-
terte importansya ng Covid-19 test! Sinabi niya ito mismo, ngunit pilit
pang minamasahe ni Harry Roque ang huling kapalpakan ng kanyang

bossing. Araw-araw, dagdag na pahirap sa mamamayan ang mga pekeng impor-
masyon, tahasang kasinungalingan at kayabangan ng rehimeng Duterte.

Ito na marahil ang paliwanag kung bakit mula’t sapul hindi tinugon ng rehimeng Duterte
ang kahilingan ng mamamayan na mass testing. Paliwanag din ito kung bakit hanggang ngayon ay
walang mahusay na contact tracing. Bahagi itong magpapaliwanag kung bakit sa kabila ng pa-
globo ng utang ng gubyerno, mula P6.65T nuong Dis. 2019 tungong P10.027T nitong Okt. 2020,
ang Piipinas ay mayruon lamang kabuang $21.65B (P1.04T) nailaan sa pagtugon sa pandemya ng
Covid-19 hanggang Nob. 30, 2020.

Kulelat ang Pilipinas sa ASEAN 6. Aminado si Duque na “kulang ito”. Gayunman, maka-
pal ang mukha ni Duque na sinabing , “pero mas magaling ang Pilipinas sa mga kapit-bansa“.
Tinukoy ni Duque ang diumanong pagbaba ng tantos ng namamatay sa Covid-19 gayong mahigit
450,000 na kaso at halos 9,000 na namatay sa Covid-19. Tulad ng kanyang bossing, walang kahi-
hiyan si Duque sa di-paggalang sa mga kapit-bayan tulad ng Vietnam na mayruon lamang 1,400
na kaso at 35 na namatay. Ang Vietnam, may 95 milyong populasyon, malapit sa 108 milyon ng
Pilipinas, ay gumastos na ng $26.96B sa paglaban sa Covid-19. Kinikilala ito sa daigdig na isa sa
matagumpay sa paglaban sa Covid-19.

Huli sa pag-intindi sa kahalagahan ng Covid-19 test, maagang nangarap at nangako si
Duterte na magkakaruon ng bakuna kontra-covid 19 ang bansa. Bagaman nakatanaw sa bakuna
ng China at Russia, naunang nakipagsara ang Pilipinas sa AstraZeneca ng England at Switzerland
para sa kulang 3 milyong dosis ng bakuna. Ito’y sa kabila ng hindi pa mahusay na naipaliliwanag
na mga kwestyon sa pagka-epektibo at safety nito.

Matatapos na ang 2020, tiyak na ang delivery ng Pfizer sa Singapore bago katapusan ng
taon. Sinusubok na ng Vietnam ang sariling dinebelop na bakuna. Gayunman nakikipag-usap
din ito sa Pfzer at iba pa. Nakatitiyak na Indonesia para sa 338 milyong dosis ng bakuna mula sa
ibat-ibang pharma. Ang Malaysia ay mayruon nang kontrata para sa 14 milyong dosis, ang 12.8
milyon nito ay mula sa Pfizer. Tulad ng Vietnam, ang Thailand ay may dinedebelop ding bakuna.
Subalit, nag-order din ito sa AstraZeneca

Gayong may itinalagang “vaccine czar” si Duterte, kanya-kanyang deskarte ang ibang
miyembro ng gabinete ni Duterte. Agaw-eksena na naman si Duque sa pagpurnada sa pormal na
usap sa pagitan ng US state secretary Mike Pompeo at foreign affairs secretary ng Pilipinas, Teddy
Locsin para makabili ang Pilipinas ng 10 milyong dosis ng bakuna sa Pfizer na ihahatid sa Pilipi-
nas sa Enero, 2021. May napurnada bang “komisyon” sa nabulilyasong transaksyong ito?

Samantala, kasabay nito ang protesta ng mga nurse at iba pang medical frontliners sapag-
kat hindi pa naibibigay ang matagal nang pangakong dagdag sa sweldo at hazard pay. Sumabay
rin ang tigmak sa dugong pagbaril ng mga armadong galamay ng tiranikong rehimen. Pinatay
nila ang naunang na-red-tag na si Dr. Mary Rose Sancelan at kanyang asawa. Tigib sa katiwalian,
panlilinlang at karahansan ng tiranikong rehimeng Duterte ang pandemya sa Pilipinas. K

mailto:kilusan_june10@yahoo.com
mailto:kilusan_june10@yahoo.com

4 5Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

Bakunang
Kontra Covid-19:
Larangan ng ibayong pagkita ng
Big Pharma, paano na ang masa?

Hamon sa mga gu-
byerno ang pagligtas
sa buhay ng mara-
ming tao sa harap ng
public health system
na pinahina ng neo-
liberalismo at kontrol
ng Big Pharma sa
produksyon ng ba-
kuna.

Ni MMLaurinaria

Pinalala ng pandemya ng Covid-19
ang kahirapan sa buong mundo.
Pero, may mga seksyong lalong

kumita at ilang beses pang yayaman sa
pandemya. Tampok sa mga ito ang mga
malalaking pribadong ospital na sumalo
na rin sa mga nagkakasakit na hindi
maatupag ng public health systems, at
ang Big Pharma na siyang naghapag ng
sarisaring gamot na inaasahang mag-
bibigay ginhawa at nag-uunahan nga-
yon sa pagdebelop ng mga bakuna.

Ipinakikita, gayunman, ng karanasan
ng Cuba na hindi kailangang nakadepende
ang buong mundo sa Big Pharma at hayaang
umiimbudo sa mga ito ang malaking halagang
pinagpaguran ng mga manggagawa at iba pang
lumilikha ng yaman ng mga lipunan.

Karera sa bakuna
Dahil virus ang Sars Cov2 na nagdala

ng sakit na Covid-19, hindi anti-bayotiko ang
gamot dito. Ang ipinapayo ay iwasan ang ha-

waan gamit ang health protocols (hugas kamay,
disinfect, physical distancing, suot mask, atbp.)
at immunization ng populasyon. Para rito,
mahalaga ang normal na pagpapatibay ng im-
mune system sa tulong ng balanseng pagkain,
ehersisyo at pagpapaaraw. Napatunayan na rin
ng modernong syensya ng medisina na napi-
pigilan ng bakuna ng anti-bodies ang tuluyang
pagpasok ng virus sa katawan para hindi na
makapaminsala.

Kaya naman, Marso pa lang ng taong
ito, nag-umpisa nang magkaruon ng safety tri-
als ang mga nauna. At ngayon, mayruon nang
57 kandidatong bakuna ang tinitesting sa tao
(clinical trials on humans), at hindi bababa sa
87 bakunang pre-clinical ang sumasailalim sa
aktibong pagpupurba sa mga hayop.

Palibhasa mahaba ang proseso at ma-
gastos ang pagdebelop ng bakuna, 13 pa lang
ang umaabot sa phase 3. Kabilang sa mga ito
ang apat na gawa ng malalaking kumpanyang
US, anim na gawa ng malalaking kumpanya
at institusyon ng estadong China, isang gawa
ng British-Swedish na kumpanya sa pakiki-
pagtulungan sa isang unibersidad sa UK, isang

South China Morning Post

6 7Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

gawa ng isang research institue sa ilalim
ng Ministry of Health ng Russia at isang
gawa ng kumpanya ng India.

Sinuportahan ng pondong pederal
ng US ang mga nangungunang kump-
anya ng US, tulad ng Moderna, Jansen,
Merck at Novavax. Tiniyak na rin ng US
ang pagbili nito ng milyun-milyong dosis
mula sa apat na kumpanyang ito pati na
sa Pfizer, Astra Zeneca at sa kumpanyang
Frances na Sanofi.

Kopo ng US at mayayamang bayan
Naghu-hoarding na ang US ng

mga bakuna laban sa Covid 19. Sa pi-
nasok nitong mga kasunduan para sa
isang bilyon at 700 milyong dosis, sobra-
sobra na sa tigdadalawang dosis ang
populasyon nitong 326.7 million. Sobra-
sobra na rin ang natitiyak ng Canada
na 414 milyong dosis ng bakuna para sa
populasyon nitong 37.4 milyon ganuon
din ang isang bilyon at 585 milyong dosis
para sa 445 milyong populasyon ng EU.
Malaki na rin ang “imbak” ng Japan at
Australia.

Ito ang dahilan kung bakit nag-
aalala ang mga pinuno ng mga bayang

hindi malaki ang kita o walang malaking
tabing pera. Kaya nga nanawagan ang
WHO sa mga gubyerno na ibahagi ang
bakuna sa iba. Kaya nga, nagtatag sila ng
mekanismo, ang Covax, para tiyaking may
nasi-sentrong mga bakuna at salapi para
maka-akses ang mga hindi kayamanang
bayan: mabentahan ang kayang bumili at
masubsidyuhan ang mas mahirap. Pero,
hindi lahat ay handang makipagtulungan
sa iskemang ito.

Matuto sa Cuba
May mga bayan namang hindi

kalakihan ang kita pero nagsisikap na hu-
wag umasa sa Big Pharma. Tampok dito
ang Cuba, ang pinakamahirap na yatang
bayang gumagawa ng bakuna.

Liban sa maliit na bayan ito
(medyo maliit pa sa Luzon), hindi naman
gaanong mayaman sa mineral ang Cuba.
Mas malala pa, mag-a-anim-na-pung
taon na (mula Pebrero 3, 1962) ang total
embargo ng US na sa epekto ay blokeyong
pang-ekonomya, pangkalakalan at pam-
pinansya laban sa Cuba dahil pati ang
ibang bayan ay pinagbabawalang maki-
pagkalakalan at pumasok sa mga pakiki-

pagkooperasyon sa Cuba.
Nagagawa ng gubyerno at mamama-

yang Cubano na pangibabawan ang mga
pagpapahirap na ito. Isa na sa kanilang pag-
papangibabaw ang kagila-gilalas sa marami
na kalidad ng kanilang sistemang pangkalu-
sugang nagsisilbi hindi lang sa sariling popu-
lasyon kundi maging ng sa ibang bayang
humihingi ng kanilang tulong.

Nitong nagkapandemya ng Covid
-19, nagawa nilang panatilihing mababa,
kumpara sa maraming bayan sa Latin Amer-
ica ang nagkakaimpeksyon. Organisado ang
kanilang tracing system, matiyagang ini-ek-
samen ang mga pinagdududahang maysakit
at ginagamot. Dahil bago lang ang Covid-19,
ginamit nila sa kanilang mga pasyente ang
mga re-purposed na gamot at bakuna o
mga gamot sa ibang virus at pampalakas ng
resistensya sa sakit na gawa ng kanilang mga
siyentista. Gumawa rin ang kanilang mga
inhinyero ng ventilators at iba pang instru-
mentong hindi nila basta mabibili dahil sa
blokeyo.

Lumabas ng bayan ang iba nilang
duktor, nurses at technicians. Sila ang kabi-
lang sa mahigit dalawang libong brigadista

ng Henry Reeve International Medical Bri-
gade. Kanilang nilapatan ng lunas ang mga
tinamaan ng Covid-19 sa 34 bayan at apat
na di-independienteng teritoryo sa Latin
America at Caribbean, Africa, Europe, West
Asia Middle East) at Caucasus.

Ginulat tayo nuong Agosto, ng bali-
tang may ginagawa nang bakuna (Soberana
1) ang Cuba at magsasagawa na sila ng
pagtitesting sa tao. At may kasunod pa pala
ito. Sa ngayon, apat na ang kanilang kandi-
datong bakuna na pawang nasa pagtitesting
sa tao. Ang unang dalawa ay gawa ng Insti-
tuto Finlay de Vacunas at ang huling dalawa
ay gawa ng Centro de Ingeniería Genética
y Biotecnología. Target nilang mapa-apru-
bahan ang unang bakuna sa kalagitnaan ng
Pebrero 2021.

Tulad ng iba pang gamot, bakuna at
serbisyo medikal, ibibigay ang mga baku-
nang ito sa lahat ng mamamayang Cubano
nang walang bayad. Walang kita rito ang Big
Pharma.

Sa lipunang kumikilala sa kalusugan
bilang isang karapatang tao, hinahanapan ng
paraan para tunay na maisabuhay ang: Pan-
gangalagang Pangkalusugan para sa Lahat! K

Sina Sec. Carlito Galvez, vaccine
czar at DOH Sec. Francisco Duque
sa isang pulong sa Malakanyang
kaugnay ng prlano sa bakuna ng
pamahalang Duterte sa Pilipinas.
cnnph

Isa sa mga grupo ng helth workers
na ipinadala ng Cuba sa ibang bay-
an upang tumulong na sugpuin ang
pagkalat ng Covid 19 at gamutin
ang mga naimpeksyon. dw

8 9Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

Ni Lutgardo Paras

Tiwaling Kontra Katiwalian
alex navarro uy

Hindi lamang pagnanakaw at pagwal-
das ng pondong publiko at pagbigay
o pagtanggap ng suhol ang saklaw ng

sistemikong korapsyon sa gubyerno. Sa ilalim
ng tiranikong rehimeng Duterte higit na lumala
ang iregularidad sa relasyon ng mga sangay ng
gubyerno. Tulad ng isang patron, ginagantim-
palaan ng Malakanyang ang matatapat at bulag
na tagasunod at tagapagtanggol ng pangkating
Duterte-Arroyo-Marcos. Naibalik at higit na
pinalaki ang pork barrel ng mga myembro ng
Konggreso, laluna ng House of Representatives.
Nakontrol ang Korte Suprema sa paghirang
ng mga mahistrado na handang ikompromiso
ang legal, moral at personal na integridad at
pinatalsik ang dating Chief Justice sa di-konsti-
tusyunal na paraang “quo warranto”. Prumotor
ang rehimen ng korapsyon sa kaisipan: pag-
papalaganap ng kultura at lenggwahe ng kara-
hasan at kabastusan; at, ng pagbabaliktad ng
kasaysayan (historical revisionism).

Estilong Mayor Duterte

Sa unang taon niya, sinabi ni Du-
terte “singaw pa lang ng kurapsyon”

(whiff of corruption), aalisin niya sa pwesto ang
sangkot na opisyal o empleyado ng gubyerno.
Subalit salungat dito, maaga rin siyang nagpa-
hayag ng pagkadismaya sa Commission on
Audit (COA) sa pagka-istrikto nito sa pondong
hindi nagagamit sa takdang panahon at pon-
dong nagamit ngunit walang ulat. Para idiin
ito, ilang ulit sa kanyang mga talumpati nagbi-
ro siya na “ipapadukot o papatambangan” ang
mga opisyal at tauhan ng COA. Nagbabala rin
siya laban sa mahigpit na pagsusuri ng COA
sa mga transaksyon na pinapasok ng anumang
bahagi ng gubyerno sa lahat ng antas.

Kaya simula pa lang, kaduda-duda na
ang kampanyang kontra-korapsyon ni Duterte.
Bukod pa, malinaw na pinatutunayan nito na
ang “estilong Mayor Duterte,” ang pag-aalaga
at pagtatanggol ng mga bulag ang katapatan
sa kanya at pagparusa sa mga kumakalaban
ay patronaheng pulitika (political patronage).
Ganito rin ang mga nagdaang rehimen, subalit
si Duterte ay sobrang nabihasa dito sa 22 taong
pagiging mayor ng Davao City. Tulad ng dik-
tador, iwinawasiwas ni Duterte ang lantay na

kapangyarihan nang nakaibabaw sa batas at sa
lahat ng sangay at mga opisyal ng gubyerno.

Tigib sa katiwalian ang nagdaang apat
na taon ng 6 na taong termino ni Duterte.
Malalaking kaso ng katiwalian at iba pang ano-
malya ang nalantad ngunit walang nakulong,
inabswelto ang mga sangkot at itinaas pa ng
pwesto.

Patunay ng “estilong Mayor Duterte”
ang nabulgar na magkasunod na pagpuslit
ng tone-toneladang shabu sa Customs. Una,
nuong 2017 na tinayang P6.4B ang halaga
at, pangalawa, nuong 2018, na may halagang
P11B. Hindi pinarusahan kahit sa kasong pag-
papabaya o negligence, inabswelto ni Duterte at
inangat sa pwesto sa ibang ahensya ng gubyer-
no sina dating Customs Commissioner Faeldon
at Lapeña. Ito’y sa kabila nang pagsampa ng
kaso ng NBI at PDEA laban sa kanila. Biglang
tinapos din ang imbestigasyon ng blue ribbon
committee ng Senado nang lumutang ang mga
pangalan ng mag-bayaw na Pulong Duterte at
Maneses Carpio sa mga suspek na sangkot sa
drug smuggling. Patunay ito na huwad din ang
gera kontra-droga ng rehimen.

Ang pag recycle ng pinatalsik nang
opisyal ay isa pang katangian ng estilong

alex navarro uy

10 11Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

Mayor Duterte. Halimbawa, si Melissa Avancena
Aradanas, kamag-anak ni Honeylet Avancena na
kinakasama ni Duterte. Inalis siya bilang Com-
missioner ng Presidential Commission for Urban
Poor (PCUP) dahil sa napakadalas o labis-labis na
byahe abroad. Makaraan lang ang maikling pana-
hon, hinirang siyang muli bilang deputy secretary
general ng General Housing and Urban Develop-
ment Coordinating Council. Dalawa pang com-
missioner ng PCUP, sina Manuel Serra, Jr. at Joan
Lagunda, na tinanggal sa parehong dahilan ng
kay Aradanas, ay hinirang muli sa ibang ahensya
ng gubyerno. Ang una, sa Governing Board ng
PHILCOA; ang huli, bilang undersecretary ng
DENR.

Garapalang pork barrel

Monumento sa paglala ng korapsyon
ang pagbalik ng mas malakihang

“pork barrel” gayong wala nang Priority Develop-
ment Assistance Fund (PDAF) na dating legal na
basehan nito. Instrumento ito ng Malakanyang
para makontrol o impluwensyahan ang Kongreso.
Ngunit ito ang pangunahing dahilan sa madalas
na pagkabalam ng pag-apruba ng taunang budget.

Sa Department of Budget and Manage-
ment (DBM) nagsisimula ang mga “singit” (inser-
tion) sa panukalang taunang budget bago isumite
sa Konggreso. Huling hirit ng singit sa budget ng
mga kongresista at senador bago ito lagdaan ng
pangulo. Garapalan ang pork barrel lalo sa House
of Representatives na ngayon ay may 28 deputy

speaker si Speaker Lord Allan Velasco mula sa
dati nang napakaraming 22 sa panahon ni Allan
Peter Cayetano.

Ibinunyag ni Rep. Joey Salceda na sa
P4.1T budget ngayong 2020, tig P100 M pork bar-
rel ang bawat isa sa 299 representante o kabuuang
halagang P29.9B. Sinabi rin niya na P70 M nito ay
para sa mga proyektong pang-impraistruktura at
P30M para sa mga “soft projects” tulad ng tulong
medical at edukasyunal. Kinumpirma ni Salceda
na, “sangay-ehekutibo, sa pamumuno ng Presi-
dente”, ang nag-apruba nito.

Pork barrel ang totoong dahilan sa lan-
tarang labanan sa pagka speaker ng parehong
kampon ni Duterte na sina Cayetano at Velasco
nitong nakaraang Oktubre.

Mistulang pasinaya sa pagbabalik ng pork
barrel nang pahintulutang magpyansa sina dating
Senador Juan Ponce Enrile at Jinggoy Estrada at
iabswelto si Sen. Bong Revilla sa kaso ng pagda-
mbong ng pondo ng PDAF. Naganap ito, pati ang
pagpailalim ni Janet Napoles, principal sa kasong
tinuran, sa witness protection program, nuong
2018.

Maingay na kumpirmasyon ng pagbalik
ng pork barrel ang bangayan sa pagitan ng dating
DBM Secretary at ngayo’y gubernador ng Bangko
Sentral ng Pilipinas (BSP), Benjamin Diokno at
ng nuo’y house majority leader, Rolando Andaya,
Jr. Nagtunggali ang dalawa sa P75B na idinagdag
ng DBM sa budget ng DPWH sa panukalang
P3.8T na budget sa 2019. Tinawag ito ni Andaya

na “pork barrel ni Diokno” sapagkat tapos na
ang bidding ng mga pribadong konratista sa mga
proyektong sakop ng dagdag na P75B. Inilan-
tad ni Andaya na kamag-anak ni Diokno ang
isa sa mga kontratista ng DPWH. Binweltahan
siya ni Diokno na “nag-iipon ng panggastos sa
eleksyong 2019”. Sa wakas, lusot din ang P75B na
pinaghati-hatian ng mga representante at sena-
dor.

Sabit sa anomalya malalapit na opisyal kay
Duterte

Nakapaligid o abot-bisig sila ng Presi-
dente.

Hinirang ni Duterte nuong Marso 2019
si Benjamin Diokno bilang gubernador ng BSP
a kabila ng bahid ng korapsyon at kawalang-
karanasan sa pamamahala ng bangko. Si Solici-
tor General Jose Calida, ang prinsipal na tirador
ni Duterte, ay lantad sa publiko at hinahabol
ng COA sa napakalaking suweldo at allowance.
Umabot ito sa kabuuang P16.952 milyon nuong
2019 mula P12.469 milyun nuong 2018. Nalan-
tad din nuong 2018 na nakorner ng security
agency na pag-aari ng pamilya Calida ang kabu-
uang P700 milyong halaga ng mga kontrata sa
pagbabantay ng mga opisina at pasilidad ng ilan
sa mga ahensya ng gubyerno.

Liban kay Calida, nakasusulasok din ang
kaso ng super alalay ni Duterte na Sen. Chris-
topher Bong Go. Inilantad ng media, na nuong
2018, nakuha ng Christopher Lawrence Tengco-

Go (CLTG) Builders na pag-aari ng ama at kapa-
tid (half-brother) ni Bong Go ang P4.6 bilyung
halaga ng mga kontrata sa mga pagawaing bayan
sa Davao. Sabit din si Go sa mas maano-malyang
paglipat ng contractor para sa Combat Manage-
ment Systems (CMS) ng dalawang frigate na
inorder ng Pilipinas sa South Korea sa halagang
P16 billion sa ilalim ng Frigate Acquisition
Program ng Philippine Navy. Sa kabila ng mga
ebidensya, itinanggi ng Malacañang na sangkot
si Bong Go. Hindi nagtagal inamin ni Duterte
na siya ang nasa likod ng biglang pagpalit ng
contractor. Nakwestyon, pero hindi itinuloy ng
Senado ang imbestigasyon sa P422 milyong
ginastos ni Bong Go sa kampanya sa pagka-sena-
dor gayong ang deklarasyon sa kanyang SALN ay
P12 million lamang ang kanyang netong kita at
yaman.

Rekord sa katiwalian

Marami pang kaso ng katiwalian
at maanomalyang paggamit ng

pondong publiko na naganap at nasimulan sa na-
karaang apat na taon. Ilan dito ang P60 M pata-
lastas ng DOT sa programa ng magkapatid na
Tulfo, ang “Pastillas Scheme” sa BID, ang P50M
“Golden Kaldero” ni Cayetano sa nakaraang SEA
games, ang umaalingasaw na P15B katiwalian sa
Philhealth, at iba pa.

Batay sa mga kasong ito at sa kawalan ng
makabuluhang hakbang ng rehimeng Duterte
para sugpuin ang korapsyon, bumagsak ang kat-

Miting ng gabinete ni Pres. Rodrigo Duterte, October 12, 2020 (Malacanan PHOTO)

Pinagharap ni Pres. Duterte, kasama sina ES Salvador Medialdea at Sen. Bong Go, sina Speaker Lord Allan Velasco, at Taguig-Pateros
Representative Alan Cayetano sa Malacanang, October 13, 2020 kaugnay ng alitan sa pagka-ispiker sa Kamara. Photo, Sen. Bong Go

12 13Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

ayuan ng Pilipinas mula ika-99 na pwesto nuong
2018 tungong ika-113 sa 180 bansang sinuri sa
usapin ng kurapsyon nuong 2019. Sa ranggong ito,
ang bayan ay may 34 na puntos ayon sa pamantay-
ang Corruption Perception Index (CPI) ng Trans-
parency International. Alinsunod dito, ang wala o
0 (zero) punto ay “mataas ang korapsyon” (highly
corrupt). Samantala, ang may 100 puntos ay wala
o pinakamalinis (very clean) sa korapsyon.

Sa 31 bayan sa Asia-Pacific na kasama
sa mga sinuri, ang karaniwang puntos ay 45. Sa
kabuuan ng 180 bansa sa daigdig, ang karaniwang
puntos ay 43. Ibig sabihin, sa 34 puntos nito, ang
Pilipinas ay nasa hanay ng malala ang korapsyon.
Sa Southeast Asia, Singapore ang malinis sa korap-
syon sa score na 85 puntos, sunod ang Malaysia na
may 53 puntos; Indonesia- 40; Timor Leste – 38;
Vietnam- 37; Thailand – 36; Pilipinas- 34; Myan-
mar- 29; at, Laos- 29.

Sa unang taon ng rehimeng Duterte na-
ganap ang pinakamalaking korapsyon—ang

paglilibing ng dating diktador Ferdinand Marcos
sa Libingan ng mga Bayani. Bukod sa rebisyon ng
kasaysayan, sukli ito ni Duterte sa pamilya Marcos
sa suporta nito sa kanyang pagkandidato, supor-
tang mula sa yaman ng bayang kinulimbat ng mga
Marcos!

“Last two minutes” sa korap na kontra-kurapsyon

Tambak sa korapsyon ang rehimeng Du-
terte, kaya ito diumano ang tututukan

ni Duterte sa nalalabing 2 taon niya sa pwesto. In-
amin ni Duterte na, “hindi nawala ang korapsyon,
lumakas pa nga ito”. Gayuman, agad na masasabi
ninuman na tulad ng dati, peke at boladas lang ito.
Alinsunod sa estilong Duterte, bistado sa baluktot
niyang panuntunan sa korap at di-korap na walang
matinong patutunguhan ang kanyang kontra-kura-
psyon. Aniya, “ang milyunaryo o mayaman, hindi
magnanakaw!” Kaya huwag daw pagdududahan si
DPWH Secretary Mark Villar.

Ilang beses nang inabswelto si DOH Secre-
tary Francisco Duque sa kanyang dapat na pana-
gutan sa umaalingasaw na katiwalian sa Philhealth,
overprice na pagbili ng mga PPE at Covid-19 test
kits at mga kapalpakan sa pagtugon sa pandemya
ng Covid-19. Bukod sa insulto sa 14 na senador
na nanawagang magbitiw ni Duque, ang walang
batayan, walang imbestigasyong pag-abswelto
kay Duque ay asin sa sugat ng milyun-milyong
mamamayang myembro ng Philihealth.

Alinsunod sa estilo at paraang Duterte,
binuo nuong 2017 ang Presidential Anti- Corrup-
tion Commission (PACC). Ngunit parang kumpir-

masyon na walang itong silbi, nagbuo si Duterte
ng bagong “Mega Task Force” na kanyang ina-
nunsyo nito lamang Oktubre 27. Tungkulin nito
diumano na, imbestigahan ang katiwalian sa
“lahat ng opisina ng gubyerno, kabilang ang mga
mambabatas, mga mayor, vice mayor, guberna-
dor”. Sinabi niya na dapat na tapusin ng mega
task force ang trabaho nito hanggang sa Hunyo
30, 2022 o 1 taon at 8 buwan mula ngayon.

Pangungunahan ito ni DOJ Secretary
Menardo Guevara na inamin sa media na, “hindi
ito tinalakay sa kanya ni Duterte bago isinapub-
liko”. Ibig sabihin wala pang Executive Order o
Presidential Proclamation na nagillinaw ng mga
kapangyarihan at tungkulin ng “mega task force”.
Halatang boladas na naman ito na kahit sa drow-
ing ay hindi mapigurahan.

Ilang linggong dumaan, Nob. 23, sa
kanyang lingguhang pahayag sa bayan, sinabi ni
Duterte na wala siyang kapangyarihang imbes-
tigahan at isiwalat mga pangalan ng mga repre-
sentante na diumano’y gumagawa ng katiwalian
sa mga pagawaing bayan sa kanilang distrito.
Ipapasa niya diumano sa Ombudsman ang mga
pangalan ng mga representante na isinumite sa
kanya ng PACC.

Patunay ito na ang PACC at ang ka-
bubuuong mega task force, na mula sa kanya ang
kapangyarihan ay walang kabuluhan. Kalabisan
na nga ang mega task force at ang PACC sa labis
nang pinalaking burukrasya ng gubyerno. Dag-
dag na budget na gagastusin sa kawawaan ang
ibig sabihin nito.

Naganap ang mga kabalbalang ito sa
kondisyon ng pandemya ng Covid-19. Kasabay
nito ang pagwawaldas ng malamang na tadtad

sa kurakot na P400M pondo sa pagtatambak
ng DENR ng dolomite sand sa kapirasong 500
metrong haba ng dalampasigan ng Manila Bay.
Pinalis na ito ng sunud-sunod na bagyong nag-
daam. Ngunit giit pa rin ng DENR na tama sila sa
proyektong ito. Bago raw ang pandemya naaprub
ang proyekto kaya dapat nilang ituloy. Ganyan
din ang paliwanag ng DepEd sa pagbili, hindi
ng mga libro at iba pang gamit sa pagtuturo,
kundi 254 units ng sasakyang Mitsubishi Strada
4x4 MT para gamitin ng mga engineer, hindi ng
mga teacher. P1.4 M ang halaga ng bawat isang
Strada!

Bak-ap ng Malakanyang ang mga pali-
wanag ng DENR at DepEd, alinsunod sa “estilo
at paraang Mayor Duterte” na lalong nagpalakas
ng sistemikong katiwalian sa estado at lipunang
Pilipino.K

Pinagsanggunian:
1.	 Baladad, Raphael. Selective Transparency, Inconsistent Ac-

countability Unpacking Duterte’s Anti-Corruption Campaign.
Focus on Global South. May 8, 2019. https://focusweb.org/
author/josephp/

2.	 Rañada,Pia. Why experts have serious doubts about Duterte’s
‘corruption crackdown’ Rappler.com. October 30, 2020

3.	 Garcia, Ma. Angelica. Duterte: I can’t probe congressmen
linked to corruption, kickbacks. GMA News, Nov. 24, 2020

4.	 Transparency International, Corruption Perceptions Index
2019 (#cpi2019 www.transparency.org/cpi), January 2020

5.	 Yap,Dj. Diokno defends House prerogative to inset funds for
projects. PDI, Dec. 11, 2018

6.	 Mangahas, Malou and Ilagan, Karla. Build, Build, Build Hits
Chokepoint. Firms of Bong Go Kin, Top Contractors: Many
JVs, delayed projects in Davao. PCIJ, Sept.6, 2018.

7.	 Cepeda, Mara. Still no pork? P100 million for each lawmaker
in 2020 budget. Rappler.com, Sept. 19, 2019

8.	 Patag, Kristine Joy. Calida’s allowances, budget reallocations
raised in OSG budget deliberation at Senate. Philstar. Oct, 5,
2020.

9.	 Lopez, Virgil. Palace: Funds for purchase of DepEd’s vehicles
approved before Covid-19 crisis. GMA News, Oct.20, 2020.

DOJ Sec. Menardo Guevarra, ang itinalaga ni Duterte na pinuno ng
mega task force sa paglutas sa malaganap na katiwalian sa gubyerno.
advocatesOMI

Ang P389 milyong Dolomite
White Sand Project ng DENR
sa Manila Bay. philnews.phSa unang taon ng rehimeng Du-

terte naganap ang pinakamalaking
korapsyon—ang paglilibing ng dat-
ing diktador Ferdinand Marcos sa
Libingan ng mga Bayani. Bukod sa
rebisyon ng kasaysayan, sukli ito ni
Duterte sa pamilya Marcos sa supor-
ta nito sa kanyang pagkandidato.

14 15Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

Pinakamalubhang Sakuna
Hindi alinman sa bagyong Ulysses, Rolly, Quinta at Ambo ang
pinakamalala sa mga huling sakunang humagupit sa Pilipinas

Ni Rodelio Faustino

Sinimulan ng pagputok ng
bagyong Taal nuong Enero,
sinundan ng nagpapatuloy

na pandemyang Covid 19 mula
nuong Marso, saka sinagasa ng
sunud-sunod na mga bagyo. Sagad
na ang delubyong humagupit sa
bayan hindi pa man natatapos ang
taon.

Sa tindi ng mga bagyong Ulysses,
Rolly, Quinta at Ambo, pinagretiro na
ang mga ito sa listahan ng mga bagyo.
Sa tuntunin ng PAGASA, tanggal sa
listahan ang pangalan ng bagyo kung
ang pinsala sa agrikultura at impraist-
ruktura ay higit sa P1 bilyon o may 300
na namatay— P5.7 bilyon ang pinsala ni
Ulysses, 73 na ang namatay; P18 bilyon
ang kay Rolly at 25 ang patay; P4 bilyon
at 27 patay kay Quinta at P1.574 bilyon
naman ang pinsala kay Ambo.

Ika-21 bagyong Ulysses sa
taong ito, lagpas na sa kota, kumbaga
sa karaniwang 20 bagyong bumibisita
sa Pilipinas taun-taon. May superbagyo
pa kayang darating bago magtapos ang
2020?

Kilala mang matiisin, nasasagad
din ang mga Pilipino lalo pa’t ang mga
risgo at epekto ng kalamidad na dulot
ng kalikasan ay pwede namang mapa-
hina ng tao. Subalit butas ang bangkang
sinasakyan ng mamamayan habang
suong ang delubyong nagtatangay sa
kanila sa agos ng kawalang pag-asa.
Patunay dito ang mga panawagang
#NasaanAngPangulo habang sinasalanta
ng kabikabilang unos sa kanilang pamu-
muhay.

Walang silbing gubyerno

Kung pwede nga lamang, sa
tulong ng bagyo, ipatangay

Inililigtas ng isang
residente ang sarili
nang lumubog sa
tubig baha ang
kanilang baranggay
sa isang bayan sa
Luzon sa kasagsagan
ng bagyong Ulysses.
cnn.com

16 17Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

biktima ng Yolanda. Hindi rin gumagalaw ang
bilyong pisong rehabilitasyon ng nawasak na
Marawi.

Pinakamasaklap ang inabot ng Pilipinas
sa kaniyang mga kapitbayan sa impak ng pan-
demya; 7 milyon ang nawalan ng hanapbuhay
dahil sa pandemya. Marami na ngang nawalan
ng trabaho, pini-phaseout pa ang mga tradisyu-
nal na dyipni, gustong buwisan ang maliliit na
online sellers, winawasak ang pangisdaan sa mga
reklamasyon ng katubigan, binabayaang pag-
kaitan ng mga Tsino ang mangingisdang Pili-
pino sa WPS, ginigipit ang mga ambulanteng
tindero’t tindera sa mga pamilihan, sinasakal ng
mga permit, regulasyon at buwis kahit ang mga
ruta ng traysikel at pedikab, atbp, atbp, atbp.

Habang sa kabilang banda, todo ang pa-
bor na ibinigay sa dayong puhunan at malalak-
ing lokal na kapital. Binubuksan sa pagpuspos
ng patakarang neoliberal ang syento por syen-
tong kontrol ng dayuhan sa mga minahan at iba
pang negosyo at pamumuhunan. Patung-patong
ang insentiba sa pagbabawas kundi man libre
sa buwis ang mga negosyanteng nakinabang sa
pagsasapribado at deregulasyon ng serbisyong
publiko at impraistruktura. Sobra ang tapang sa
mga kritiko, pero takot sa mga dayuhang nais
umubos sa minang matatagpuan maging sa
ating mga karagatan.

Inilantad ng halos buong taon ng mga

kalamidad, na higit sa pinsala ng pandemya, lin-
dol, pagputok ng bulkan, bagyo at mga pagbaha,
ang mga kontra-mamamayang patakataran ng
rehimeng Duterte ang pinakagrabeng sakunang
nagpapahirap ngayon sa mamamayan. Ang
kanyang tiraniko, garapal, korap, kontra-mahi-
rap at inutil na gubyerno ang pinakamalubhang
kalamidad na kailangang harapin at pangiba-
bawan ng mamamayan.

Matatag na bayanihan ang kailangan
upang gapiin ang mas mapaminsala at mapan-
ganib na kalamidad na ito. Hindi sapat na ihan-
da lamang ang makakapitang salbabida, o sama-
samang talian ang mga haligi, tahilan, dingding
at bubong ng bahay habang nananalasa ang
hagupit ng kalikasan. Ang kailanga’y pasilangin
ng mamamayan sa kaniyang dibdib ang kontra-
bagyong nagsisimula na ngayon sa maliliit na
ipuipo at papalaking sigwada; kontra-bagyo na
tangi niyang pansalag, magsasalba at sasagip sa
lahat ng pinsala ng delubyong iwinawasiwas ng
tirano at ng nayuyugyog niyang rehimen.K

Sanggunian

Cabrera, Romina (2020). Typhoon name Ulysses, 3 others decommis-
sioned (The Philippine Star) - November 15, 2020. https://www.philstar.
com/headlines/2020/11/15/2056977/typhoon-name-ulysses-3-others-
decommissioned

Ralp Rivas (2020). Slow recovery: Philippine economy slumps 11.5% in Q3
2020. Rappler.com. NOV 10, 2020; https://www.rappler.com/business/
gross-domestic-product-philippines-q3-2020

na lamang sa baha ang mga pinunong pabigat
at walang silbi. Walang delikadesa ang mga pi-
nuno at patron sa Pilipinas— ibang-iba sa mga
bayang mataas ang katapatan ng mga lider,
na kaagad na bababa sa pwesto kapag hindi
makatupad sa mandato, nadawit sa eskandalo
o pinuprotesta ng mga tao, o kaya naman ay
may sakit at hirap nang gumampan ng trabaho.

Lalong iba pa si Presidente Duterte,
pinunong patron ng lokal na pulitikang trapo.
Ayaw niyang hahanapin siya at binabatikos
ang kanyang gubyerno kahit lubog na sa putik
ang mga biktima ng landslide, tsunami man
o delubyo. Lalong ayaw niyang kahit sa gitna
ng kalamidad, may mas popular pa sa kanya,
kaya galit siya laluna sa mga oposisyon o
aktibista na tunay na nagseserbisyo at seryoso
sa kawanggawa. Gigising siya at magpapakita
kung kailan niya gusto at saka siya magma-
mando sa kanyang mga alipures at heneral, at
sasabihin sa masa, “Hintay-hintay lang kayo,
darating din ang tulong.”

Sa bawat kibot, emergency power ang
kanyang hinihingi, dahilan kung bakit sa gitna
ng pandemya nadagdagan pa ang sobra-sobra
na niyang kapangyarihan lalo at ipinwersa
niya ang mapanupil na Terror Law. Hindi
tumigil ang EJK sa mga suspek na maliliit
na durugista’t tulak ng droga, sunud-sunod
ang pagpatay sa mga aktibista, abugado at
mamamahayag kahit mahigpit ang pagpapa-
tupad ng kwarantin. Ito rin ang dahilan kung
bakit laging may pwesto sa kanyang gubyerno

bawat magretirong heneral at kung bakit ang
pasaway na heneral ang pinili niyang bagong
chief ng PNP.

Mas grabeng sakuna

May lalala pa kaya sa pinsala sa
kagalingan at karapatan ng

mamamayan kung sa gitna ng pandemya at
nagpapatuloy na tiraniko at teroristang atake
ng pamahalaang Duterte sa mamamayan, na
sa halip na serbisyo ay kumpetisyon sa korap-
syon ang pinagkakaabalahan sa public works,
customs, rentas, internas, DOH, Philhealth,
Phisgoc at iba pang ahensya at komisyon ng
gobyerno? Grabe rin ang awayan sa partehan
ng mga trapo sa kanilang pork barrel sa Kon-
greso.

Pagsamahin nang lahat ang mga pin-
sala ng mga bagyong dumalaw sa panahon ni
Duterte, mahihiya sa pandarambong ng mga
trapong malapit sa kanya at kanyang mga ali-
pures. Sa ingay ng katiwalian, pinaimbestigan
na ni Duterte ang lahat ng ahensya ng pama-
halaan. Pero hindi pa man nagsisimula ang
imbestigasyon, inabswelto na niya sa kaso ang
kaniyang matatapat na alalay.

Bilyun-bilyong piso mula sa badyet
ang nire-align para sa pandemya. Pero kung
hindi kinukurakot, hindi naman inilalabas;
P83 bilyon pang pondo ang hindi nagagamit sa
kaban ng DSWD, gayong daang libong tao pa
ang nakaabang sa pangakong ayuda. Liban pa,
hanggang ngayo’y nasa ebakwasyon ang mga

Pagsamahin nang la-
hat ang mga pinsala
ng mga bagyong du-
malaw sa panahon ni
Duterte, mahihiya sa
pandarambong ng mga
trapong malapit sa
kanya at kanyang mga
alipures.

Baha sa Tuguegarrao, Bagyong Ulysses. untv.news

Marikina makaraan ang baha,
Nobyembre 13, 2020. abs-cbn.news

18 19Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

“Ubos na talaga, walang
wala na,” sabi ng
isang jeepney driver,

habang siya at kaniyang mga
kasama ay namamalimos sa
kahabaaan ng Quezon Blvd. sa
Quezon City sa kasagsagan ng
pandemya, ilang buwan matapos
mawalan ng byahe. Pagkakasya-
hin nila ang anumang mayruon
mula sa abot na tulong. Kung
minsan, tubig lamang para lam-
nan ang tiyan para payapain sa
gutom ang nanginginig na ka-
lamnan.

Ilan lamang ang mga tsu-
per na ito sa 2.2 milyong pamilyang
pamalagiang dumaranas ng gutom sa
panahon ng pandemya; bahagi ng 7.6
milyong pamilya, 30.7% ng kabuuan
sa Pilipinas, ayon sa sarbey ng SWS,
na dumanas ng minsan o higit pa ng
hindi sinadyang pagkagutom dahil

sa kawalan ng pagkain. Inilabas ang
resulta ng sarbey, Setyembre 27, 2020.

Ilang buwan bago ito, Mayo
2020, natuklasan sa sarbey din ng SMS
na 83% ng mga Pilipino—8 sa bawat
10, ang nagsabing mas humirap ang
kanilang pamumuhay sa nakalipas
na taon. Ito na ang “pinakamalala sa
kasaysayan” ng mga sarbey sa Pilipi-
nas ayon sa SWS. Nilagpasan nito ang
dating rekord na 62% na naitala nuon
pang 2008 (PDI, 2020).

Nakalambong sa isip ng naka-
raraming Pilipino ang pangamba sa
kakulangan ng pagkain, at lumubha
ang pangambang ito sa magkasu-
nod na taon: 64.1% ng pamilya (12.8
milyong pamilya) ang food insecure
nuong 2019, mas mataas sa 53.9%
nuong 2018 (FNRI, 2019).

Sa pakahulugan ng UN Com-
mittee on World Food Security, ang se-
guridad sa pagkain ay ang katiyakang
lahat ng tao, sa lahat ng pagkakataon
ay “may pisikal, panlipunan at pang-

Ni Rodelio Faustino

Ang nakapanginginig na
buhay ng mga walang-
wala sa panahon ng
pandemya

Talagang manginginig ka sa gutom, at galit.

Ilan sa mga drayber na nanghihingi ng
limos sa Quezon City sa kasagsagan ng
pagpapatupad ng mahigpit na kweren-
tenas sa pagharap sa Covid 19. South
China Morning Post

Abs-cbn news

A
le

x
N

av
ar

ro
 U

y

“Gutom na”

20 21Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

pinuri ni Duterte ang Plant, Plant, Plant
sa kanyang SONA 2020, na ikinumpara
pa sa kanyang flagship program na Build,
Build, Build. Ang masama pa, pinagpyes-
tahan ng mga korap ang fertilizer support
program nito. Tinawag ng Samahang
Industriya ng Agrikultura (SINAG) na
“centralized corruption” ang overpricing sa
P1.8 bilyong suportang abono ng DA sa
Gitnang Luzon.

Sa kakulangan ng pondo, hindi
na nakausad ang iba pang mga programa
para sa lokal na produksyon ng pagkain
ayon sa plano ng DA. Ipinag-abang na
lamang ng DA ng susunod na badyet ang
pagtutulak para sa iba pang programa.
Pero maiiba pa ba ang istorya ng panu-
kalang 2021 budget ng DA? Humiling
ito ng P280 bilyon, P66 bilyong pondo
lamang ang ipinangako ng DBM.

Imposible ang Seguridad sa Pagkain sa
Ilalim ng Patakarang Neoliberal

Importasyon at hindi lokal na
produksyon ang saligan ng gubyernong
Duterte sa pagtiyak ng kasapatan sa pag-
kain. Sa katunayan, nilubos pa ni Du-
terte ang pagsalig sa importasyon at neo-
liberal na patakaran sa agrikultura nang
ipasa nito ang Rice Tariffication Law
(RTL) nuong 2019. Sa RTL, binitiwan
na ng pamahalaan ang papel sa pagbili at
pagsasapamilihan ng bigas at ibinigay na
sa pribadong sektor ang solong papel sa
importasyon nito. Nagresulta ang pag-
baha ng imported na bigas sa pagbagsak
ng presyo ng palay at pagkalugi ng mga

magbubukid.
Kasagsagan ng pandemya, lu-

mawak ang panawagang ibasura na ang
RTL at tunay na paunlarin ang lokal na
produksyon ng palay. Tumampok ang
panawagang ito mula nang magdeklara
ang mga bayang eksporter ng bigas na
titiyakin muna nila ang pangangailangan
ng kanilang populasyon kapag lumala
ang krisis sa pagkain sa pagtagal ng pan-
demya. Binalewala ito ni Duterte.

At habang nananalasa ang Covid
19, tuloy din ang pagtutulak ng gubyerno
sa mga proyektong may kagyat na negati-
bong epekto sa produksyon ng pagkain
gaya ng reklamasyon ng mga katubigan
at pagbabawal na lumaot. Wala ring tigil
ang pagmimina sa iba’t-ibang mga pulo
na nagresulta na ng pagguho ng lupa at
pagbaha ng putik sa bukirin. Matinding
dislokasyon din ang banta sa mga katutu-
bo sa pagtutuloy ng mga proyektong dam
at iba pang impraistruktura sa kanilang
lupain.

Sa kabila ng mga hamong ito,
nakapagtala ng 1.6% paglago ang agri-
kultura sa ikalawang kwarto ng 2020
habang negatibo ang industriya (-23%)
at serbisyo (-16%). Nagpapakita ito
ng pag-agapay ng lokal na produksyon
ng pagkain sa gitna ng pandemya at sa
kabila ng mga balakid sa produksyon; na
ang gutom sa Pilipinas ay hindi dahil sa
kakapusan sa pagkain kundi sa kawalan

ekonomiyang akses sa sapat, ligtas at masus-
tansyang pagkain, para sa aktibo at malusog
na pamumuhay.”

Nitong 2019, nasukat sa 20.1 ang
Global Hunger Index ng Pilipinas, na nag-
sasabing seryoso ang antas ng kagutumang
dinadanas ng mamamayan sa bansa.

Para “wakasan ang gutom, abutin
ang seguridad sa pagkain, mapaunlad ang
nutrisyon at maitaguyod ang sustenableng
agrikultura” sa bansa, nilagdaan ni Pres.
Rodrigo Duterte, Enero 10, 2020 ang EO 101
na nagbubuo ng Inter-Agency Task Force on
Zero Hunger (IATF-ZH). Pagtugon din ito
sa Sustainable Development Goal No. 2 ng
UN 2030 Agenda for Sustainable Develop-
ment na pirmado ng Pilipinas. Kasunod na
buwan, Pebrero 4, pormal nang inilunsad ang
IATF-ZH sa pamumuno ni Cab Sec. Karlo
Nograles. Pero naantala ang mga aktibidad
nito dahil sa pandemyang Covid 19.

“Kilusan Kontra Gutom” sa gitna ng pand-
emya

Sa malawak na daigdig ng kawalang
kahandaang harapin ang pan-

demya, isa ang Pilipinas sa labis na naapektu-

han ng krisis na nilikha nito, at pinatunayan
ng pandemya na gaya ng iba pang pangako ni
Duterte, boladas lamang ang sinasabi nitong
pagwawakas sa gutom at seguridad sa pag-
kain.

Isang mahigpit na militaristang
paraan ang ginawa ng pamahalaan para
pigilan ang pagkalat ng sakit. Nagpatupad ito
ng mahigpit na kwarentenas na naglagay sa
kulungan sa libu-libong mahihirap dahil sa
paglabag sa health protocols. Nagresulta rin
ito ng pagkabulok ng tunetoneladang aning
pagkain dahil sa higpit ng mga tsekpoynt
papasok ng NCR sa unang mga buwan ng
kwarentenas.

Subalit ang higit na nakadidismaya,
sa P275 bilyong Covid 19 Response ng
Bayanihan to Heal as One (BAHO) Act, na
nagbigay ng dagdag na kapangyarihan sa
presidente na i-align ang badyet ng pama-
halaan, naglaan lamang ito ng P8.5 bilyon
mula sa panukalang P32 bilyong programang
Plant, Plant, Plant ng Department of Agri-
culture (DA) para sa kasapatan sa pagkain sa
panahon ng pandemya.

Kahit ang kalihim ng DA na si Wil-
liam Dar ay dismayado sa alokasyon lalo pa’t

Importasyon at hindi lokal
na produksyon ang saligan ng
gub-yernong Duterte sa pagti-
yak ng kasapatan sa pagkain.

bussinessmirror

The Strait Times

22 23Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

ng kakayahang bilhin ito dahil sa kakula-
ngan sa kita o sa mapagsamantalang presyo
ng mga produkto sa pamilihan.

Kayang matiyak ang seguridad sa
pagkain kahit sa pinakamahigpit na pana-
hon gaya ng pandemya. Kailangan lamang
gawin itong prayoridad. Kailangan lamang
na tiyakin ding may hanapbuhay at sapat
ang kita ng mamamayan upang tugunan ang
kanilang mga pangangailangan laluna sa
pagkain.

Walong buwan matapos na ilunsad
ang Task Force Zero Hunger, sa pagdiriwang
ng World Food Day, Oktubre 16, ipinak-
ilala ni Nograles ang National Food Policy
ng gobyernong Duterte. Isang buwan pa,
inilunsad naman ang Kilusan Kontra Gu-
tom, Nobyembre 16 na ayon kay Nograles
ay pagtutulungan ng mga ahensya ng pama-
halaan at pribadong sektor para lutasin ang
suliranin ng gutom sa Pilipinas.

Malulutas kaya ang malaganap na
gutom kung hindi susuportahan ang lokal
na produksyon? Malabo namang maging
sustenable ang agrikultura kung hindi ito
imumodernisa, at kung hindi ipaprayori-

dad sa pondo at puhunang publiko ang
mekanisasyon ng produksyon; kung walang
matapat na reporma sa lupa sa kapakina-
bangan ng publiko, at mga pwersa ng pag-
gawa rito; at kung hindi tiyak ang subsidyo
sa produksyon para maging abot kaya ng
populasyon ang presyo ng produktong agri-
kultural.

Dahil hindi seryoso ang pamaha-
laang lagpasan ang mga natukoy na balakid,
at patuloy na pagpapairal ng mga pataka-
rang neoliberal, saan na tutungo ang Na-
tional Food Policy at Kilusan Kontra Gutom
ng rehimeng Duterte? Isa na naman itong
pangakong ipapako sa mahaba nang lista-
han ng mga isinumpang gagawin ni Duterte.

Pagpapatindi ng tiranikong kapang-
yarihan ni Duterte. Inuna pang niluto ng
pamahalaan sa panahon ng pandemya ang
pagpasa sa Anti-Terrorism Act of 2020.
Pitong milyon ang nawalan ng trabaho sa
mahigpit na kwarentenas. Dagdag sa mil-
yon pang nawalan ng hanapbuhay dahil sa
mga patakarang neoliberal at kontraktwa-
lisasyon. Kaya kahibangan ang dagdagan pa
ang walang trabaho sa pagpwersa sa pekeng

PUV modernization at phase out ng mga tradisyu-
nal na dyipni— na dahilan ng pamamalimos at gu-
tom ng mga “walang-wala” nang tsuper sa Quezon
Blvd. Habang sa kabilang banda, nakapanginginig
sa galit ang walang kabusugang pangungurakot ng
mga tiwali sa pamahalaan. K
Sanggunian:
FNRI (2020). Pre-pandemic nutritional status of Pinoys revealed
by DOST-FNRI. https://www.fnri.dost.gov.ph/index.php/programs-
and-projects/news-and-announcement/793-pre-pandemic-nutri-
tional-status-of-pinoys-revealed-by-dost-fnri
Rise against hunger (2020). WORLD HUNGER FACTS & QUOTES;
https://riseagainsthungerphilippines.org/understanding-hunger/
world-hunger-facts/
Rappler 2020. HUNGER IN THE PHILIPPINES. Record-high 7.6 mil-
lion families. https://www.rappler.com/nation/hunger-philippines-sws-
survey-september-2020
Mosaic Science. Com (2019). Chris Baraniuk. How going hungry af-
fects children for their whole lives; 09 APR 2019; https://mosaicscience.
com/story/food-poverty-nutrition-health-austerity-child-develop-
ment-diet-benefits/

PDI 2020. SWS survey: 83% of Filipinos report decline in quality of life;
Cathrine Gonzales; June 18, 2020. newsinfo.inquirer.net/1293557/sws-
survey83-of-filipinos-report-decline-in-quality-of-life
Save the Children (2016). COST OF HUNGER: PHILIPPINES. Save the
Children Philippines
Focusweb.org (2015). Right to Food and Food Security in the Philip-
pines: What the Numbers Say. https://focusweb.org/right-to-food-and-
food-security-in-the-philippines-what-the-numbers-say/
InqEd (2020). Increase, not slash, agri funds. EDITORIAL. Philip-
pine Daily Inquirer. September 08, 2020. https://opinion.inquirer.
net/133402/increase-not-slash-agri-funds
PIA (2020). Nograles leads public, private anti-hunger initiative: 'Pilipi-
nas Kontra Gutom'. By Alehia Therese V. Abuan. Published on Novem-
ber 11, 2020. https://pia.gov.ph/index.php/news/articles/1058593
Tribune.ph (2020). Pilipinas Kontra Gutom launched. https://tribune.
net.ph/index.php/2020/11/20/pilipinas-kontra-gutom-launched/
EO 101 (2020). Creating an Inter Agency Task Force on
Zero Hunger. PRRD. https://www.officialgazette.gov.ph/
downloads/2020/01jan/20200110-EO-101-RRD.pdf
PNA (2020). TF Zero Hunger launches food policies for PH, BARMM.
https://www.pna.gov.ph/articles/1118825

Makikita sa mga impormal na komunidad na gaya nito sa Metro Manila ang pinakamalaking bahagi ng mgha pamilyang nakakaranas ng
gutom sa Pilipinas. msn.com

24 25Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

Hindi Mabuburang Tinta
sa Iyong mga Guhit
(Sa alala ni Alex Uy, 55)

Binuksan ng iyong mga dibuho
Ang pinto ng mga nakapinid na katedral,
Sinaliksik ang anino ng mga bahay na tisa,
Nakisayaw sa indayog ng piging
Ng pag-aani sa bukirin, kasama ang kalabaw,
Sa lilim ng mga sinipok at punong mangga;
Pinakisaw ang talsik ng alon sa pasigan
At binihisan ng ulap ang bundok ng Mayon.

Hinagod rin ng asido at pintura ng iyong mga prints
Ang mga makukulay na tiburin at kalesa,
Ang mga tiangge ng mga unang panahon,
Ang ulutan ng manok ng mga nakapaang mananabong
Ang mga harana at paniningalang pugad
Ang piko at tumbangpreso ng iyong paglaki,
At ang madonna ng pag-ibig ng mga ina at anak.

Sa mga guhit mo’y gising ang kalamnan
Ng mga anakpawis at karaniwang tao
Silang madalas bigyang buhay sa iyong papel:
Nagbubuhat na mga piyon at kargador,
Gumagaod na mga mangingisda sa dagat,
Magigilas na tsuper ng dyipni at pedikab,
Umuugoy na mga barung-barong ng maralita
Nakikibakang mga babae, tomboy, bakla,
Nagtatanong, tumutuklas na kabataan.

Ilan na ba ang dibuho mo nina uncle xi at uncle sam?
Ng mga umuusok na bomba, baril, kanyon
At iba pang sandata ng paniniil at panlilinlang?
Ng mga labi ng mga pinaslang—balot ng tape
Ulo at katawan, bago itapon ng mga kriminal?

Dinakila ng iyong mga guhit ang paggawa,
Binigyang hugis ang kahulugan ng pagiging makatao
Kinulayan ng itim, puti, lunti, lila, bughaw, dugo
Ang mga protesta at martsa ng paglaban;
Batid mo ring ang kapayapaan at kasaganaan
Na hinubog sa hindi kukupas na kambas ng iyong sining
Ay hindi kailanman makakamtan ng sambayanan
Kung hindi makakamit ang ganap na kalayaan. K

Nobyembre 30, 2020

Ni Rodelio Faustino

Alejandro “Alex” Navarro Uy
Enero 9, 1965 — Nobyembre 26, 2020
Manggagawa, aktibista, visual artist

Kilala sa sining biswal sa kanyang mga pen & ink,
etching at prints;
Editorial cartoonist ng Pahayagang Kilusan.

ng kanyang pagiging bahagi ng Kilusan,
nilangkapan niya ng dibuho ang halos
lahat ng isyu ng pahayagang Kilusan
at ilang ulit na namuno sa art/painting
workshops para sa mga batang artista at
iba pang mga aktibistang nais paunlarin
ang kakayanan sa sining-biswal.
 Maraming salamat sa mga panahong
iniukol mo sa paglilingkod sa sambay-
anan, Kasamang Alex. Isa kang tunay na
Artista ng Bayan. Mabuhay ka! KIsinilang si Alex Uy sa pamilyang Na-

varro, angkan ng mga mangingisda sa
Surigao, Mindanao. Mahigit anim na

taon siya nang ipaampon ng kanyang ina sa
sa isa nitong babaeng kamag-anak sa Ca-
loocan, at isinunod sa pangalan ng asawa
nito, kaya ang apelyidong Uy, na siya nang
pamilyang nagdala at nagpalaki sa kanya sa
kinalakhang komunidad sa Viente Reales,
Valenzuela City.

Nagkaruon siya ng introduksyon sa ak-
tibismo nuong hayskul kung kailan siya naging
kasapi ng Beta Sigma Fraternity. Nang mamatay ang
kinagisnang ina, nagtrabaho siya sa Quezon City.
Bar tender siya sa Bodega Bar nang makilala niya at
maging guro ang dalawa sa mga haligi ng visual arts
sa Pilipinas. Si Fil dela Cruz ang nagturo sa kanya
ng teknik sa pen and ink at cross hatching. Si Jess
Flores ang nagturo sa kanya ng Etching/prinmaking.
Sineryoso niya ang sining ng magbitiw na sa traba-
ho. Hindi nagtagal, naging myembro siya ng Artists
Association of the Philippines (AAP).

Naugnay siya sa Kilusan nuong 1999 sa
isang painting workshop na dinaluhan ng mga art-
ists mula sa Bulacan at Valenzuela. Itinatag mata-
pos niyon ang Mulawin Artists Circle kung saan isa
siya sa namuno. Sa sumunod na mga taon, naging
isa siya sa lider ng Bulacan Water Color Society at
ng panlalawigang tsapter ng Batang Pinoy Artists
Group. Mula 2012, naging editorial cartoonist at

pangunahing dibuhista siya ng pahayagang Kilusan
at prinsipal na pintor sa mga proyektong murals ng
organisasyon.

Hindi kayang buhayin ng kanyang pagiging
printmaker at pintor ang malaki niyang pamilya na
nag-iisa niyang itinaguyod nang mamatay ang kan-
yang maybahay nuong 2002. Pinasok niya ang pa-
giging piyon, karpintero, part-time tubero, elektri-
syan, nagtrabaho sa perya, nagkulay ng ferris wheel,
nagkusinero, nagtinda ng street food, namasukan sa
piggery, nagpinta ng bahay at nagplatero ng alahas.

Iginuhit niya ang bawat hilatsa ng karana-
san niyang ito sa napakaraming papel at plates sa
printmaking. Inangkin ng kulay bawat anggulo ng
kanyang buhay sa bawat kambas na kinaulayaw ng
kanyang mga pinsel.

Matatagpuan ang kanyang mga obra sa
mararangyang tahanan sa mga primera klaseng
subdibisyon; ang kanyang mga pen and ink ng mga
sinauna at malalaking simbahan, sa mga kapilya at
tanggapan ng parokya; ang kayang interpretasyon
ng Spoliarium at Bataan Death March, sa dingding
ng isang malaking opisina sa Ortigas. Iginuhit niya
ang mga ito nang maingat at marilag, upang ba-
yaran lamang sa presyong subasta para pagtubuan
ng kung ilang ulit ng mga galerya.

Gayundin, mahahawakan ang mga guhit
niya ng pagkaapi, pagkamuhi at paglaban sa sistema
sa mga pahina ng pahayang Kilusan, sa mga mural
at biswal sa pag-aaral, at sa mga polyeto ng mga
protesta sa lansangan. Sa mahigit dalawang dekada

Parangal

26 27Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

PANDEMYANG
PINOY
Ni Dadi Papet

pagkahahaba ng mga gabi
kay kupad gumising ng Araw
lalo’t papalapit na
ang pagsilang ng Mesyas

ngunit hindi hamak
na mas mahaba ang lockdown
sa pandemyang pinoy

may nagugutom
may nakaluwag-luwag
sa natanggap at pagbibigay-ayuda

may nagbibilang sa nahawa ng covid
at sa mga namatay
isinama na pati sa pagsusunog
ng bangkay ng mga tinokhang

ngunit

marami pang kay kupad gumising
naghihintay sa bakuna
habang sa loob ng kulambo
ay nagkikiskis ng magkabilang sakong.

twitter.com

Kailanma'y hindi ako hihingi ng paumanhin
na kailangan kong sumigaw
Ang alingawngaw at ingay ay humupa na sa
pagputok ng mga baril ngunit
Tila ika'y nabingi na ata sa hiyaw at iyak
Ng mga taong nagmamakaawa

Ang kalungkutang naging kumot ng bangkay
sa tabing kalsada
Naglulupasay, ang kanyang brasong nakakade-
na sa katawan ng anak na kanyang minahal
ng lubos para lang makita itong mag anyong
numero, maging bilang, maging estatistiko sa
dumaraming biktima ng patayan sa kamay ng
estado

Walang paumanhin sa pangangailangang
sumigaw
Matuyo man ang aking laway, mamuti man
ang aking labi, maubusan man ako ng hininga,
mamilipit man ang aking dila, maputol man
ang aking lalamunan
Kailangan kong sumigaw
Sa katahimikang nangingibabaw, hindi ko
minimithing marinig, ang aking nais ay mapa-
kinggan

Maging katumbas man ng aking boses ay bala
sa aking dibdib, walang paumanhin sapagkat
kailangan ko pa rin
Sa bawat kandilang nakatirik sa bagong kabit
na lapida, napapaso ako ng kawalang-bahala
Ang taong pinagmumulan ng apoy sa mitsa ay
manhid nang tuluyan
Hindi nya nga pansin na lapnos na tayo

Ang pagsigaw ay hindi lamang sanhi ng sakit ng pandama
May ilan na tinanggalan ng tinig
Nangangatog sa takot doon sa gilid
Sa pagbuka ng aking bibig, maiparating ko man lang na ayaw na nila
At ayaw ko na rin
Kaliwa't kanan, malamlam ang simoy ng hangin
Nanlilimahid sa katiwalian, malansa sa kawalang pakialam, hagyod sa pambubusa-
bos ng ating pagkatao
Ako'y langong lango na sa pambababoy sa ating karapatang pantao

Walang paumanhin, walang paumanhin kung sa pagtaas ng boses kayo ay
nasindak
Kung sa aking ingay, kayo ay naalimpungatan sa mahimbing na idlip sa antok na
dala ng katahimikan
Kung sa kuskos-balungos ng salita, ay nahawa ng takot, kaba, at galit para sa iba
Kung sa kawkawan, kayo'y napatayo kahit mas maginhawa ang hindi gumalaw

Busog na ang gabi sa bala at dugo,
Gutom ang mga tao sa seguridad at katarungan
Ang nakahanda sa hapag ay kamatayan, at ang kutsara ay hawak ng pamahalaan
Busog na ang gabi sa bala at dugo
Busog na ang gabi sa bala at dugo
Gaano man nakabibingi, marinig mo sana ang alulong ko, at ng iba pang malutong
ang hinagpis
Marinig mo sana

Busog na ang Gabi
sa Bala at Dugo

alex navarro uy

Ni Elle

28 29Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

Trancazo
Spanish Flu sa Pilipinas
1918-1919

Sa headline ng Manila Times, Ok-
tubre 27, 1918, iniulat na sa ikala-
wang pagkakataon, nahawa ang

Pilipinas sa “trancazo,” sa patuloy na
pandemya ng influenza o Spanish Flu
sa daigdig (Gealogo, 2009).

Halos kalahati ng populasyon ng
mundo o 500 milyong tao ang dinapuan ng
Spanish Flu nuong 1918-1919; 50 milyon
ang namatay. Kaiba sa regular na trangkaso
na tumatama sa nakatatanda, mas nanalanta
ang pandemya sa mas nakababata, 96% ng
namatay ay edad 65 pababa, pinakamarami
ang 20–34 taong gulang; kababaihang edad
35 pababa ang 70% ng mga ito (Greger, 2006;
Gealogo).

Naganap ang pandemya sa papadulo
ng unang digmaang pandaigdig o WWI
(1914-1918) at ang mobilisasyon ng mga
sundalo sa mga prontera ng digmaan ang
nagpakalat nito sa daigdig.

Sa unang medical report sa Spain,
tinukoy na sa Turkestan, USSR nagmula ang
sakit, pero sa mga pahayagan sa Spain, tinata-
wag itong French Flu (Bollet, 2004; Gealogo).
Para sa mga Ruso, galing ang virus sa Spain
kaya, “Spanish Influenza” (Bollet; Gealogo).
Dahil laganap sa China, tinawag naman ito ng
mga Pranses na “Chungking Fever” sa hinal-
ang mga Tsino na naghukay ng trenches para
sa gera ang nagdala nito sa France (Collier,
1974; Gealogo). Binansagan itong “Flanders
grippe” ng mga sundalong Briton, habang
“Blitzkatarrh” naman para sa mga sundalong
Aleman (Weinstein 1976; Gealogo).

Kalaunan, nakilala na itong Spanish
influenza o Spanish Flu. Istrikto sa sensura
ang makapangyarihang mga bayan sa ka-
nilang mga pahayagan. Para sa kanila, maka-
pagpapahina sa moral ng kanilang sundalo
kung maibabalita ang hawahan ng sakit sa
kanilang tropa at populasyon. Dahil nyu-

tral sa gera ang Spain, hindi nito kinontrol
ang kanyang mga pahayagan sa pagbabalita
tungkol sa sakit, kaya mas tumampok ang
Spanish Flu, kahit hindi nagmula sa Spain ang
nakamamatay na trangkasong ito.

Hindi nakaligtas ang Pilipinas sa pan-
demyang ito sa panahong iyon.

Naratay ang daigdig

Sa pananaliksik ng epidimiologists,
sumingaw ang 1918 pandemic sa

gitnang bahagi ng North America nuong
tagsibol ng 1918 (Gealogo). Hinihinalang
nagmula ang virus sa Fort Riley, Kansas, USA
mula sa mga alagang manok at baboy na pag-
kain ng mga sundalo, Marso 1918 (Spinney,
2018). Dinala ito ng American Expeditionary
Forces sa Europe sa pagputok ng WWI (Pyle
1986).

May apat na yugto o waves ang Span-
ish flu pandemic:

Ang una ay nuong tagsibol ng Marso-
Hunyo, 1918 (spring-summer of 1918). Naiu-
lat na 75,000 ang namatay sa US dahil dito.
Nang kumalat sa Europe, nahawa rito ang ¾
ng buong kasundaluhang Pranses at mahigit
900,000 sundalong Aleman. Kumalat na rin
ito sa Spain. Katamtaman o mild ang pand-
emya sa unang yugtong ito (Spinney).

Ikalawang yugto ay nuong Agosto-
Disyembre, 1918 sa panahon ng taglagas (fall
wave). Sa US, ang muling pagkalat ng sakit ay
sanhi ng pag-uwi ng mga sundalong Amer-
kano mula sa Europe kasama ang Pranses
na lalahok sa naval training. Hindi natagal,
lumaganap na ito sa North, Central at South
America. Muli, kumalat ito sa Europe. Dinala
ito sa Africa ng mga barko mula sa Europe.
Kumalat sa Russia. Tumawid ng Iran. Naha-
wa ang India, China, Japan at iba pang bahagi
ng Asia-Pasific. Pinakamabangis ang virus sa
wave na ito. Kung ang unang wave ay katulad
lamang ng karaniwang flu na dumapo sa na-

Mga Pilipinong volunteer para magpairal ng mga
patakaran sa sanitasyon nuong epidemya ng kol-
era sa Maynila, 1902-1905; mahigit isang dekada
ang nakalipas, ang pandemya ng Spanish Flu sa
buong bansa. ang hinarap naman ng mamama-
yan. manila bulletin

Ni Rodelio Faustino

30 31Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

katatanda, naging mas mapaminsala ito
sa nakababatang populasyon (Gealogo).

Naganap ang ikatlong yugto,
Enero-Hunyo 1919 na tumama sa Aus-
tralia at kumalat muli sa US at Europe,
muli sa mga bayan ng Spain, Serbia at
Great Britain, hanggang sa Mexico sa
Latin Amerika.

Ang pang-apat, na hindi na
gaanong mapaminsala, ay nuong tagsibol
ng Marso–Hunyo, 1920 na tumama sa
New York City, gayundin, sa UK, Austria,
Scandinavia, at Latin America. Kabilang
ang Peru at Japan sa mga nagtala ng mga
pinakahuling kaso bago ganap na ma-
pawi ang pandemya sa buong mundo.

Ang higit na nakakahawa at na-
kamamatay na second wave sa Asya-
Pasipiko

Para kina Patterson and Pyle,
na sinipi ni Gealogo, naging

episentro ng pandemya ang Asia-Pacific
kung ang pagbabatayan ay ang dami ng
namatay rito sa maiksing panahon nuong
1918.

Sa bawat 1,000 populasyon, 5–10
tao ang namatay sa Middle East (Browns
1987), 6.4 sa Japan at 20–50 sa China. Sa
populasyon ng Chinang 400–475 milyon,
4.0-9.5 milyon ang nasawi sa pandemya

(Gealogo). Pinakamatinding apektado
sa ikalawang wave ang India (kasama pa
nuon ang Pakistan at Bangladesh) kung
saan 4% ng populasyon o 12–20 milyon
ang namatay (Patterson and Pyle; Geal-
ogo). Sa kabuuan ng Asia-Pasipiko, 33
milyon ang tinayang namatay.

Sa wave na ito, matagumpay na
naipapatupad ng Australia ang sistema
ng kwarentenas kaya mas mababa ang
tantos at bilang dito ng nasawi. Gayun-
din sa New Zealand (The Medical Jour-
nal of Australia 1918; Gealogo). Ligtas sa
pandemya ang mga isla ng St. Helene at
grupo ng mga isla sa SW Pacific gaya ng
Gilbert and Ellice Islands, New Hebrides,
Norfolk Island, New Guinea ang Solo-
mon Islands. Sentrong kalakalan ng mga
ito ang Australia at nakatulong ang higpit
ng kwarentenas sa di-pagkakahawa.

Pagharap sa pandemya ng Pilipinas,
1919

Isa sa mga unang ulat-medikal
tungkol sa nasabing pan-

demya sa Pilipinas ay nasa lathalain ng
American Medical Association, 1919
(Gealogo). Galing kay Dr. Eugenio
Hernando, pinuno ng Provincial Divi-
sion ng Health Service of the Philippines
ang ulat na ang “epidemya ng trangkaso
ay naganap sa Pilipinas mula Hunyo–
Disyembre 1918, at hindi pa kumpletong
bilang ng namatay na 70,513.” Nabang-
git ding naganap ang unang wave nuong
Hunyo, at nagsimula ang pangalawa, na
mas malubha, Oktubre 1918. Karamihan
sa naimpeksyon ay nasa 10 at 29 taong
gulang (Gealogo).

Kumapit ang pandemya sa
Pilipinas sa panahong ipinapasa ng mga
Amerkanong opisyal sa mga Pilipino
ang pangangasiwa sa Philippine Health
Service at humaharap sa mga problema
ng pagliit ng bilang ng tauhan dahil sa
pagtatalaga sa gawaing may kinalaman sa
gera, pagreretiro o pagkamatay ng dating
mga opisyal (Gealogo). Higit na dama
ang kakulangan laluna sa mga panla-
lawigang tanggapan.

Sa pagharap sa krisis, tinung-

tungan ng kolonyal na gubyerno ang mga
patakaran sa kwarentenas na ipinatupad sa
epidemya ng kolera na pumatay sa 100,000
sa Maynila at kalapit probinsya nuong 1902-
1904 (Mangahas, 2020). Dala ng mga barko
mula HongKong ang kolera, unang kwarto
ng 1902, na ikinalat ng mga sundalong
Amerkano at kanilang lokal na tauhan sa
kasagsagan ng kampanya ng paghamlet sa
mga Pilipino (Digmaang Pilipino-Amerika-
no).

Liban sa Maynila, nailatag ng gu-

byerno ang mga sistema ng kwarentenas sa
mga pantalan ng Mariveles, Cebu at Iloilo
para inspeksyunin ang dumadaong na mga
barko at imbestigahan ang mga kaso ng
nakahahawang sakit. Kalaunan, ipinatupad
na ang sistemang ito sa iba pang pantalan sa
kapuluan.

Subalit nabigo itong hadlangan ang
pandemya ng flu sa Pilipinas. Kapos ang
pamahalaan sa estriktong pagpapairal ng
restriksyong gaya ng ipinatupad sa Australia
sa pagdaong at pagdiskarga ng mga barkong
pangkalakalan (Gealogo). Pinagdudahan
tuloy ng publiko kung seryoso ang gubyerno
na sugpuin ang sakit.

Pinabilis pa ang kalat ng impeksyon
ng mobilisasyong militar na paghahanda sa
paglahok ng mga tropang galing sa Pilipi-
nas sa WWI. Naging sentro ng pagkalat ng
epidemya ang Camp Claudio (saklaw ng
Tambo, Parañaque), sanayan ng mga sun-
dalo. Nuong Nobyembre 1918, 650 ang kaso
ng trangkaso rito; agad naratay sa ospital ng
kampo ang 162 pasyenteng may iba pang
kondisyong medikal (Jose 1988; Gealogo).

Upang mapigil ang hawaan, ipinatu-
pad ni Gov. Harrison ang EO 38, para mag-
tatag ng cantonment zone, isang distritong

Tampok sa reaksyon sa epidemya ang
kongklusyong lokal ang pinagmulan
nito at pinalubha lamang ng impeksy-
on mula sa labas, hindi seryoso ang
pagkilala sa dayuhang pinanggalin-
gan nito, mas dumami ang namatay
kaakibat ng pagsalig ng populasyon sa
tradisyunal na paraan ng panggaga-
mot gaya ng pagsalig sa albularyo.

lindaseccaespina

EurekaAlert

32 33Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

dinapuan ng impeksyon.
Mabilis na kumalat ang sakit sa iba pang

konsentrasyon ng populasyon gaya ng mga piitan.
Sa Bilibid, halos lahat ng bilanggo ay nagkasakit,
kalahati ng nagkaruon ng respiratory complications
ang namatay. Umapaw ang mga hospital at hindi na
kayang gamutin ang dumarating na mga pasyente.

Tampok pa sa lokal na reaksyon sa epidemya
ang kongklusyong lokal ang pinagmulan ng epid-
emya at pinalubha lamang ng impeksyon mula sa
labas. Sa diyagnosis na ito, hindi seryoso ang pag-
kilala sa dayuhang pinanggalingan nito (Gealogo).
Sa kurso ng pagkakahawaan laluna sa kanayunan,
mas dumami ang namatay kaakibat ng pagsalig ng
populasyon sa tradisyunal na paraan ng panggaga-
mot gaya ng ginagawa ng mga albularyo at pagsu-
nod sa mga pamahiin.

Sa pangkalahatan, nagbukas ang pandemya
ng 1918 ng maraming pagbabagong medikal, so-
syal, at administratibo sa epidemiology at mga pro-
grama sa kalusugang publiko sa Pilipinas. Kabilang
sa naging resulta ang mga pagbabago sa health code
at paghahanay ng “influenza” sa mga sakit na dapat
na iulat dahil mahalaga para sa kagyat na pagkontrol
sa transmisyon ng sakit (Hernando 1919, sinipi ni
Gealogo).

Sa krisis pangkalusugan na nilikha ng
Covid-19, 100 taon makalipas ang Spanish flu
pandemic, nalantad ang kakapusan ng sistemang
pangkalusugan sa Pilipinas na harapin ang katulad
na krisis. Dahil liban sa mga batas at mga tuntu-
ning may kinalaman sa mga sakit at kwarentenang
reseta ng mga nakaraang epidemya at pandemya,
hindi nabigyan ang sistemang pangkalusugan ng
sapat na kakayahan upang itaas ang kapasidad nito
sa pag-aalaga sa malaking bilang ng populasyong
maysakit; mababa ang pasahod sa mga propesyunal
sa kalusugan na nagtulak sa marami na mangibang
bayan; at, kapos ang pondo para ng kagawaran ng
kalusugan na hindi na makabangon sa panloob na
sakit nito ng kurapsyon. K

Sanggunian

Gealogo, Francis A. The Philippines in the World of the Influenza Pandemic
of 1918-1919; Philippine Studies. June 2009, Vol. 57, No. 2, Public Health in
History (June 2009); Published by: Ateneo de Manila University: http://www.
jstor.com/stable/42634010

American Medical Association. Influenza in the Philippines. Journal of the
American Medical Association 73 (Oct.): 1048. 1919

Manila Times. 1918a. Trancazo is again visitor but epidemic is not so severe.
Manila Times. 27 Oct.: 1.

Mangahas, Mahar; Cholera killed 100,000 in 1902-04; Philippine Daily In-
quirer, April 04, 2020. @inquirerdotnet

Pyle, Gerald. The diffusion of influenza: Patterns and paradigms. New York:
Rowman and Littlefield. 1986.

Spinney, Laura (2018). Pale rider: the Spanish flu of 1918 and how it changed
the world. Vintage. p. 36.

Influenza on ships. The Medical Journal of Australia 2 (Nov.): 454-55.; 1919.

Influenza and medical quarantine. The Medical Journal of Australia 2 (Aug.):
160-62.

Bollet, Alfred Jay; Plagues and poxes: The impact of human history on epidemic
disease. New York: Demos. 2004.

Patterson, K. David and Gerald Pyle. 1991. The geography and mortality of
the 1918 influenza pandemic. Bulletin of the History of Medicine 65(1): 4-21.
Greger, Michael. 2006. Bird Flu: A virus of our own hatching. New York: Lan-
tern Books.

Collier, Richard.. The plague of the Spanish lady: The influenza pandemic of
1918-19. New York: Atheneum. 1974

American Medical Association.. Influenza in the Philippines. Journal of the
American Medical Association 73 (Oct.): 1048. 1919

Jose, Ricardo. The Philippine National Guard and World War I. Philippine
Studies 36 (3): 275-99. 1988.

De Jesus, Vicente. Report of the Philippine Health Service, 1918. Manila: Bureau
of Printing. . 1919

Weinstein, Louis. Influenza 1918-A revisit? The New England Journal of Medi-
cine 294 (May): 1058-60. 1976.

may pabilog na sukat na pitong milya mula sa
kampo militar. Pinamahalaan ito ni Sr. Sur-
geon Felino Simpao, at sumasaklaw sa bahagi
ng Maynila, mga bayan ng Pasay, Paranaque,
Las Pinas, Muntinlupa, San Pedro Makati,
San Juan del Monte, San Felipe Neri (Man-
daluyong), Pasig, Pateros, Taguig sa Rizal, at
Bacoor at Imus sa Cavite, na may pinagsa-
mang populasyong 107,914. Habang tumata-
gal, dumadami ang nahahawa at namamatay.
Pinakagrabe ang sa Imus, Pasig, at Paranaque.

Ipinatupad sa sonang ito ang
pamamahagi ng gamot, pag-isyu ng anti-
influenza bulletins, at sanitation orders.
Nagpatupad din ng lingguhang inspeksyon
sa mga pampublikong paaralan at buwanang
pisikal na pagsusuri sa mga batang mag-aaral,
disimpeksyon ng mga balon ng inumin at
mga bahay na may kaso ng nakakahawang
sakit, ilang kaso ng pagbabakuna, paglilinis

ng mga kwadra, inspeksyon ng palengke at
tindahan ng pagkain, paglason sa 307 li-
gaw na aso, at pag-aayos ng estadistika para
sa sanitary control (Long & de Jesus 1919,
Gealogo).

Liban dito, wala nang iba pang seryo-
song pagsisikap sa pagsugpo ng epidemya at
paghihiwalay o kwarentena ng populasyon sa
labas ng itinatag na espesyal na cantonment
zone. Kaya maituturing na ang cantonment
zone ay paraan lamang para proteksyunan
ang mga sinasanay na Pilipinong inihahan-
dang isabak sa WWI, kaysa proteksyunan
ang lokal na populasyon at kontrolin ang
pagkalat ng trangkaso sa iba pang lokali-
dad. Hindi nagtatag ng isang sistema ng
kwarentenang tutugon sa pandemya sa buong
bayan, at hinayaan na lamang na manghawa
at kumalat ang virus sa natural na kurso nito
na umabot sa mga lugar na hindi pa dating

Mga sundalong
tinamaan ng
sakit. spain’s
news

34 35Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

Bakit hindi na bago sa LGBT-
QI+* ang social distancing?

Ni Jhay de Jesus

Pagpasok ng taong 2020, binulaga tayong lahat ng pag-
kalat ng COVID-19. Mabilis ang naging pagpapakilala
at pagrampa ng virus na ito sa buong daigdig. Bagamat

kagyat ang naging pagtugon ng international health experts,
tanging mga pag-iingat ang unang naging tugon sa pagharap
sa virus. Dito nakilala ng sambayanan ang mga salitang so-
cial distancing.

Pangunahing paraan ng
pag-iwas sa pagkahawa ang social
distancing, kasama ng iba pa gaya
ng pamalagiang paghuhugas ng
kamay, pagdi-disinfect ng mga
kagamitan, at paggamit ng mask.
Sa teknikal na depinisyon, nan-
gangahulugan ang social distanc-
ing ng isa hanggang dalawang
metrong pagitan ng mga tao sa
isa’t-isa. Ito ay mula sa habilin ng
mga eksperto upang maiwasan
ang pagsasalin-salin ng virus
mula sa isang tao patungo sa isa
pa.

Marso 20, sa isang briefing
ng WHO, nilinaw nito ang pag-
papalit mula sa pagamit ng social
distancing patungong physical
distancing. Ito ay sa kadahilanang
maaaring magbigay ng maling

konotasyon ang social distancing sa mga
tao, sabi mismo ng WHO, “we’re chang-
ing to say physical distance and that’s on
purpose because we want people to still
remain connected”.

Bagay na pinatototohanan ng mis-
mong kasaysayan.

Isinalarawan ng isang sociologist
na si Karl Mannheim, sa maagang yugto
ng 1950s, ang social distancing bilang
isang paraan upang maipatupad ang
kapangyarihan ng mga hirarkiya. Ayon
pa sa kanya, ang pagpigil sa kalayaan sa
pamamahayag o kaya naman ang pag-
distansya ng mga matataas na opisyal o
mga nasa mataas na uri sa lipunan sa mga
komun o ordinaryong tao upang mapana-
tili ang kanilang katayuang panlipunan
ay mga porma ng pagpapatupad ng social
distancing.

Ang depinisyong ito ng social
distancing ay hindi bago sa komunidad
ng LGBTQI. Sa mahabang karanasan,
dumanas ang ating komunidad ng milya-
milyang distansya mula sa lipunan.

Parang isang sakit na mabilis
makahawa ang pagiging kabilang sa ating
komunidad. Sing-aga ng 1860s, sa sirkulo
ng agham, kinilala ang homosekswalidad

bilang isang sakit sa utak. Sa isa pang
pag-aaral sa panahon ng 1890s, itinur-
ing naman itong isang sakit mula pa sa
sinapupunan ng ina o congenital disease
na kailangang gamutin sa halip na pa-
rusahan. Pagpasok ng ika-19 na siglo,
inihapag ng maraming sexologists ang
ideyang ang homosekswalidad ay isang
sakit sa utak o kabaliwan. Isa sa mga
tinanganan sa panahong ito ang teoryang
ang bading o kabadingan ay babae o pag-
kababaeng nakatago sa katawan ng lalaki.

Nagtuluy-tuloy ang pagdidistan-
syang ito sa ating komunidad hanggang
umabot sa panahon ng World War I. Sa
panahong ito pinalaganp ang pangan-
gailangan ng isang psychiatric screen-
ing para sa ilang milyong nagbabalak
nuon na pumasok sa gawaing militar at
matukoy sa hanay ang mga may homo-
sekswal na pag-uugali. Klinasipika ang
mga “taong may tendensyang homosek-
swal” sa ilalim ng mga “hindi maaaring
makapasok sa militar.” Dahil wala na-
mang siyentipikong basehan kung paano
ito matutukoy, naglabas lamang sila ng
guidelines, kasama rito ang paghihiwa-
lay sa mga lalaking may feminine body
characteristics, pambabae ang pananamit

UCA.news

Outrage Magazine

36 37Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

at gawi, at ang mga may maluluwag na
tumbong.

Hindi nagbago ang kalagayan ng
ating komunidad sa mahabang panahong
lumipas. Nuong1970s, naging mating-
kad ang usapin ng pagsupil sa LGBTQI
people sa US, at bunsod nito, marami sa
kanila ang nagtaguyod ng underground
events upang patuloy na makapagsama-
sama. Isa ang Ball Culture sa maraming
mga naging pamamaraan ng mga LGBT-
QI upang makapagkita at ipagdiwang ang
kanilang mga sarili. Dahil sa patuloy na
pagdistansya at pandarahas sa ating ko-
munidad, natuto ang mga nauna sa atin
na ilayo mismo ang kanilang mga sarili
mula sa lipunan, magkaroon ng sariling
mga kagawian o subculture at bumuo ng
sariling mundong may pagkilala sa iba’t

ibang kabilang sa ating komunidad.
Hindi malayo ang kasalukuyang

panahon sa larawan ng nakaraan. Hang-
gang ngayon, sa ating lipunang ginagala-
wan, kulang kundi man walang pagkilala
sa ating komunidad at sa maraming
ambag natin sa lipunan. Dito lamang sa
Pilipinas, dalawang dekada na simula
nang unang ipaglaban ng mga naunang
organisasyon ng mga LGBTQI ang pag-
kakaroon ng isang Anti-Discrimination
Law na magpoprotekta sa atin mula sa
diskriminasyon at karahasan. Hindi pa
rin kinikilala ang ating karapatan para sa
legal na pag-iisang dibdib. Ganuon din,
ang ating SOGI.1

Limampu’t-isang taon mula
nang maganap ang Stonewall Riot na
nagbunsod ng malakihang paglaban ng

LGBTQI people para sa ating mga kara-
patan, malaking-malaki at marami pa
tayong dapat gawin. Kitang-kita natin sa
nagaganap na pagharap ng ating bansa sa
COVID-19 kung gaano pa rin kaliit ang
pagtingin ng lipunan sa ating komunidad,
mula sa kainsu-insultong pinagawa sa mga
LGBTQI na nahuli sa curfew hanggang sa

hindi pagbibigay sa LGBTQI couples ng
ayuda dahil hindi sila kinikilalang pamilya.

Lalo pang lalaki ang agwat ng dis-
tansya ng lipunan sa atin kung hindi natin
ito mapipigilan.

Sa pagpasok natin sa golden
years ng ating paglaban, tinatawag tayong
muli upang lalong pahigpitin ang ating
pagkakapit-bisig at pagtindig. Lalo ngayon,
kinakailangan nating magkaisa at magka-
roon ng iisang tinig. Kailangan nating
buuin ang pinakamalawak, pinakamati-
bay, at pinakamakulay na pagkakaisa sa
ating buong komunidad upang mapang-
hawakan ang ating lugar sa lipunan.
Kasabay nito, bubuuin natin ang mahig-
pit na pakikipagkaisa at tulungan sa iba
pang sektor ng lipunan upang labanan
ang lahat ng hadlang sa pagtamasa nat-
ing lahat sa ating mga karapatan. Wala
tayo palalampasing pagkakataon at
panahon hanggang hindi natin nalilikha
ang isang lipunang tunay na kikilala
sa atin at sa ating maraming ambag sa
lipunan.

Iba-iba man ang kulay ng ba-
haghari, iisa ang ating destinasyong
tatahakin – PAGLAYA. Pagkatapos ng
pandemyang ito, sama-sama nating
tuluyang burahin sa bukabularyo ang
social distancing. K

*Ang artikulong ito ay isinulat at unang ipinasa
bilang pitch article sa Metro Manila Pride para
sa kanilang re-launch ng website na may kasa-
mang online magazine, June 2020. Ang may akda
ay kasalukuyang bahagi ng True Colors Coali-
tion (TCC) isang organisasyon ng mga LGBTQI
people, sa ngayon ang TCC ay mayroong module
sa Historical Study sa LGBTQ Question at paki-
kibaka ng sektor, at Gender Sensitivity Awareness
module. Maaaring bisitahin ang kanilang Face-
book Page: https://www.facebook.com/truecolors-
coalitionph

1 Ang SOGI ay daglat ng sexual orientation and
gender identity

Iba-iba man ang kulay ng
bahaghari, iisa ang ating
destinasyong tatahakin –
PAGLAYA.

harvard gazette

38 39Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

Bukas na Liham ni
ADAN CHAVEZ FRIAS
Vice President of International Affairs of the Party United Socialist of Venezuela (PSUV)
Para sa mga progresibong organisasyon at partido ng mga manggagawa

Venezuelan President Nicolas Maduro at lider ng oposisyon na si Juan Guaidó. getty images

Malaking hamon ang sitwasyong ito sa
mga Venezolanong nakikihamok sa isang walang
katulad na labanan habang pinipigilan ang pagla-
ganap ng pandemya para muling buhayin ang
ekonomyang apektado ng krisis na tinukoy namin
sa itaas, at ng blokeyong kriminal na ipinataw sa
amin ng mga sentro ng kapangyarihang impery-
alista; habang kinakaharap din ang agresyong
ekonomiko-pinansyal-komersyal, pulitikal-diplo-
matiko at militar ng supremacist na gobyerno ng
Estados Unidos.

Kahit sa gitna ng ganuong panorama,
ginawa ng gubyernong Bolivariano sa pamumuno
ni Kasamang Presidente Nicolάs Maduro Moros
ang lahat para mapangalagaan ang kalusugan ng
mamamayan, sininop ang kabuuang kapasidad
ng sistemang pangkalusugan ng Venezuela, para
garantiyahan ang kinakailangang pangangalagang
medikal, paggamot at testing, nang walang bayad
lahat; ganuon din ang mga kondisyon para sa
paglahok ng bayan sa phase 3 ng pagpapaunlad
ng bakunang Sputnik V, ang alternatibong inaalay

sa sangkatauhan ng mga siyentista ng Russian
Federation, bunga ng kasunduan ng dalawang
gubyerno.

Sa labanang ito, natutunan naming sa pan-
gangalaga sa mga pasyente, napakahalaga ng pag-
mamahal, pagmamalasakit at dedikasyon ng mga
bayaning bumubuo sa mga tauhang pangkalusu-
gan, na sa aming kaso, ay may di-nagmamaliw na
suporta ng mga kapatid sa mga Brigadang Medi-
cal Cubana, na dalawang dekada nang nasa aming
bayan kasama ng mga propesyunal na Venezolano
ay nangunguna sa karanasang solidaridad na
lumaganap na sa ibang bayan sa Latin-Caribbean
America, at pinagtitibay niyon ang makatao at
internasyunalistang mga prinsipyo na gumagabay
sa aksyon ng mga rebolusyong Cubano at Boli-
variano.

Hindi magiging possible ang alin man sa
mga ito kung wala ang kamalayan at organisasyo-
nal na kapasidad ng mga bayaning mamamayan
ni Simon Bolívar at Hugo Chavez, nang wala ang
kapasyhan at wastong pamumuno ng aming gob-

Minamahal na mga Kasama:

Ikinagagalak kong makipag-usap
sa inyo, sa pagkakataong ito na
makapagpaabot sa inyo ng isang

mapagkapatid na pagbati at gayun-
din, ang maipabatid sa inyo, sa ngalan
ng mamamayang Venezolano at ng
kanyang lider, ang United Socialist
Party of Venezuela (PSUV), ng ilang
konsideresyon ukol sa kasalukuyang
sitwasyong pulitikal sa aming bayan,
upang mabigyan kayo ng ilang bagay
na makapagbibigay-daan sa higit na
pag-unawa rito, at bilang kontribus-
yon sa pagsusuring ginagawa tungkol
sa pambansang reyalidad, mula sa
bawat pulitikal, popular, panlipunan
at pangmanggagawang organisasyong
inyong kinabibilangan.

Umiiral ang sitwasyong ito sa pana-
hong grabe ang nadaramang kirot at paghi-
hirap dahil sa teribleng pandemyang Covid
19 at sa malalim na resesyon ng ekonomy-
ang pandaigdig, na lumalala bawat araw, na
ekspresyon ng nagpapatuloy at malalang
krisis ng sistemang kapitalista sa pandaigdi-
gang saklaw, at ang nilikha nitong kawalan
ng hanapbuhay at pagkipot ng produksyon
ng kalakal at serbisyo atbp.

Maaaring itina-
tanong ng bawat
isa sa sarili: Paano
nagagawa ng mga
Venezolano ang
tumutol sa gitna
ng pinakabrutal na
imperyalistang agr-
esyong ginawa sa
alinmang bayan?

trdinoo.com

Salin sa Filipino mula sa English ni Ni MMLaurinaria

40 41Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

yerno at Partido, at nang wala ang pakikipagkaisa
ng mga kapatid na bansa tulad ng People’s Republic
of China, Russian Federation, Republic of Turkey,
ang sosyalistang Republika ng Vietnam, ng Re-
publikang Islamiko ng Iran at, tulad ng amin nang
tinuran, ang laging palabang Sosyalistang Cuba,
liban pa sa ibang mamamayan ng daigdig.

Maaaring itinatanong ng bawat isa sa sarili:
Paano nagagawa ng mga Venezolano ang tumutol sa
gitna ng pinakabrutal na imperyalistang agresyong
ginawa sa alinmang bayan?

Ang paliwanag, muli ay nasa rebolusyunary-
ong kamalayan ng mamamayang Venezolano, sa
namumunong papel nito sa proseso ng malapad na
transpormasyong sinimulan ni Comandante Hugo
Chavez nuong 1999; sa ibang salita, sa pagpapaun-
lad ng mga prinsipyo ng Bolivarian Democracy,
ganuon din sa implementasyon ng isang patakarang
pang-ekonomyang dinisenyuhan ng pambansang
gubyerno para sa mga panahon ng pagtatanggol,
nang nahaharap sa mga kriminal na hakbanging
makaisang panig at mga imposisyon ng kasalukuy-
ang administrasyon ng US na labag sa mga pinaka-
batayang prinspyo ng International Law para
pigilan ang aming bansa sa pakikipag-transaksyon
para maka-akses ng pagkain at gamot at interna-
tional financing. Kabilang sa mga ipinagbawal ng
mga imperyalista ang mga bono, utang, pagpapa-
haba ng palugit sa pagbabayad-utang, garantiya sa
utang , letters of credit, invoices o discount notes at
papeles na pang komersyo; ganuon din, blinokeyo
ang mga aktibidad na pinansyal ng Banco Central

de Venezuela (BCV) at ipinagbawal ang operasyon
ng empresa sa langis at gas ng pag-aari ng estadong
Petroleos de Venezuela (PDVSA), na siyang pinag-
kukunan ng malaking bahagi ng kita ng bayan, at
pinipigilang makarating sa aming bayan ang mga
kailangang suplay para makagawa kami ng pang-
gatong.

Gayundin, binabawalan kaming makipag-
transaksyon gamit ang aming ginto at cryptocur-
rencies (perang on-line). Kasabay nito, kinumpiska
ang mga kumpanya ng langis na pag-aari ng Vene-
zuela, ang mga kayamanang nasa porma ng ginto
at mga kaperahang nakadeposito sa mga bangko sa
Europe at US.

Bahagi ang lahat ng ito ng isang permanente
at sadyang planong sirain ang aming ekonomya,
isinasagawa ng mapanggerang gubyerno ni Donald
Trump, sa pakikipagsabwatan at tuwirang paglahok
ng hindi-makabayang paksyon ng Venezolanong
dulong kanan, at ilang tutang gubyerno sa rehiyon
na lumalaro sa larong imperyalista; isang plano na
nauna pa sa kasalukuyang nakaupo sa White House,
at pinangunahan ng kasumpa-sumpang batas ni
dating Presidente Barack Obama, na nagdeklara sa
Venezuela nuong 2015 bilang isang “pambihira at
ekstraordinaryong banta” sa pambansang seguridad
ng US.

Mahalagang alam ninyo na sa kabila ng
kondisyong kinakaharap ng bayan, minamantini
namin ang patakaran ng progresibong distribusyon
ng mga yaman ng rebolusyong Bolivariano; na gina-
gawa namin ang makakaya para paunlarin ang pan-

at Chavez at ariin ang mga likas na yaman dito.
Ang mga pangyayaring gaya ng popular

na pagtugon laban sa mga planong sakupin ang
bayan na nagsimula nuong Enero 23, 2019: ang
tagumpay ng mga pwersang rebolusyunaryo
laban sa pagtatangkang sagasaan ang pamban-
sang soberanya mula sa teritoryo ng Republika
ng Colombia nuong Pebrero 23; at ang tang-
kang kudeta nuong Abril 30 ng parehong taon;
gayon din ang mga pangyayari nuong Mayo 3
at 4, 2020 nang ang isang mapanakop na pwersa
ay binigo ng mabilis at malakas na aksyon ng
mga mamamayan nina Bolivar at Chavez, at ng
Bolivarian National armed Forces (FANB), sa
isang kaisahang sibiko-militar; ay malilinaw na
halimbawa ng malakas na kapasyahan ng mga
Venezolano na ipagtanggol ang kanilang digni-
dad, soberanya at pambansang kasarinlan.

Ika -25 eleksyon na ito mula nang pasim-
ulan nuong 1999 ni Komandante Hugo Chavez
ang proseso ng malawak na transpormasyon na
nagbunga ng pagkamit ng Kalayaan ng aming
lupang tinubuan; isang okasyong tiyak naming
muling ipagtatagumpay ng mga rebolusyunary-
ong pwersa sa Pambansang Asambleya, para
pagsilbihin sa mamamayang Venezolano, maka-
lipas ang mga taon ng bigong pangangahas na
mag-kudeta ng mga pwersa na nakatitiyak kami
na wala namang mga kinakatawan.

Madalas ang mga pagbabanta ng mapag-
dominang gubyernong Trump, may nakaanun-

loob na pamilihan—nang may magandang resulta
sa ilang lugar; na nagkapagsagawa kami ng mala-
lim na mga hakbangin para asikasuhin ang maliliit
at katamtamang-laking produksyong industriyal at
agraryo; na isinasagawa ng uring manggagawa ang
matinding pakikibaka para makabangong muli ang
industriya ng langis na apektado ng pagtataksil ng
ilan at ng brutal na blokeyo na signipikanteng na-
kapaglimita sa abilidad na likhain ng mga rekisito
para sa ganap na operasyon nito.

Nagawang posible ng patakarang Ibangon,
Palaguin at Paunlarin (Recovery, Growth and Pros-
perity) na dinisenyo ng gubyernong Bolivariano
sa pamumuno ng Kasamang Presidente Nicolάs
Maduro Moros, ang pagsasaayos ng panloob na
pamilihan ng langis at gas, ang paghahatid ng
alokasyong pang-ekonomya sa mga sektor na
higit na nangangailangan, ang proteksyon ng at-
ing produksyon ng pagkain at agrikultura at ang
pagtatatag at pagtataguyod sa National Scientific
Council, isang pundamental na pingga (lever) sa
pagtugon sa pandemya at sa pagbabangong pang-
ekonomya.

Mahal na mga Kasama, mahalagang mala-
man niyo na sa Disyembre 6 ay may eleksyon sa
aming bayan para ihalal ang mga kinatawan ng
mamamayang Venezolano sa Pambansang Asam-
bleya ayon sa itinadhana ng Konstitusyon ng
Republika; may tiwala kaming mga nagkakaisang
Bolivariano sa paligsahang ito, dahil natalo namin
sa pulitika at militar ang mga nagnanais na gawing
kolonya ng US ang bayang tinubuan nina Bolivar Adan Chavez Frias. sunoticiero.com

AP/medium

Mahalagang alam ninyo na sa
kabila ng kondisyong kinakaharap
ng bayan, minamantini namin ang
patakaran ng progresibong distri-
busyon ng mga yaman ng rebo-
lusyong Bolivariano

42 43Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

syong planong layong boykotin ang prosesong
elektoral sa darating na buwan ng Disyembre;
ganuondin, muling nagbanta ito ng interbensyong
militar sa Venezuela.

Pinapangatawanan ng neo-pasista at di-
makabayang paksyon na, sa pagsunod sa mga
utos ng imperyalismo, ay nag-anunsyong hindi
ito lalahok sa eleksyon para sa parlamento, tulad
ng ginawa nito nuong 2005, isang pagkakamaling
kinilala rin bandang huli ng mga kinatawan ng
oposisyon.

Hindi kapanipaniwala na ang mga partido
at lider-pulitikal na madalas lumahok sa mga pros-
esong electoral, at kung gayo’y nagkakamit ng mga
tagumpay at mga kabiguan, na likas sa demokrasya;
ay kikilalanin lamang ang eleksyon kung pabor sa
kanila ang resulta. Iyan ang pasistang oposisyon na
mayruon sa Venezuela.

Mabuti na lamang at ang malawak na
mayorya ng mga Venezolano, kabilang na yaong
mga demokratikong kumukontra sa Rebolusyong
Bolivariano, ay buo ang kapasyahang lumahok sa
eleksyon sa darating na buwan ng Disyembre, na
susi sa kapayapaan at pilitikal na estabilidad ng
bayan.

Produkto ito ng malawak na proseso ng
dayalogo at pambansang rekonsilyasyon na isinu-
sulong ng Kasamang Presidente Nicolas Maduro
Moros, na muling nagpaabot ng panawagan sa mga
sektor ng oposisyong Venezolano na maghanap ng
mapayapa at demokratikong mga paraan na mag-
dadala sa kanila sa kalutasan ng mga pagkakaibang
pulitikal; isang proseso ito na para mangyari ay
binigyang daan ng Puno ng Estado ng Venezuela,
sa bisa ng poder na ibinigay sa kanya ng Artikulo
236 ng Konstitusyong Bolivariano, ang pagpapalaya
ng isang daan at sampung Venezolano, ang ilan sa
kanila ay dati nang may rekord ng krimen laban
sa kaayusan at estabilidad ng Republika, kabilang

na ang pagtatangka sa mismong buhay ng Presi-
dente, krimen ng pagpapakana laban sa seguridad
ng bansa at kapayapaang publiko, pagsasarili ng
ari-ariang publiko, karahasang pulitikal at hate
crimes, at iba pa.

Anu’t anuman, lalahok ang oposisyon
sa prosesong elektoral, na binigyan ng lahat ng
garantya ng Sistema Elektoral ng Venezuela, isa sa
mga pinakamaaasahan sa buong daigdig; sa ilalim
ng direksyon ng pinalakas na National Electoral
Council (CNE) at sa ekspansyon ng proporsyunal
na representasyon, na isang napaka-importanteng
katotohanang pulitikal. Kaya, ang mga magiging
malalaki ang pagkatalo sa darating na eleksyon
ay yaong mga magnanais na itransporma ang
Pambansang Asambleya bilang kasangkapan sa
mapanlupig na plano ng gubyernong neopasista
ni Donald Trump.

Sa bahagi namin, pupunta sa eleksyong ito
ang mga pwersang makabayan nang nagkakaisa,
na may katulad na lakas sa pagharap sa mga
hamong hinaharap, bitbit ang pangaral na iniwan

ni Kumander Hugo Chavez na laging manatiling
kasama ng mamamayan: isang sibiko-militar na
pagkakaisa para magpatuloy ang pagtatayo ng
Sosyalismong Bolivariano.

Malaki ang hamon, ngunit ang kaba-
baihan at kalalakihang Bolivariano ay naka-
karamdam ng inspirasyon sa epiko ng ating
pakikibaka para sa kasarinlan sa pamumuno ni
Simon Bolívar, tagapagtayo ng mga Republika
at simbolo ng Kalayaan, at ng pamana ni Ku-
mander Hugo Chavez, nang pinaninindigan sa
lahat ng oras at sa lahat ng sukatan nito, na sa
mga magagandang salita ng pambansang makata,
Aquiles Nazoa, ay sinabi sa kanyang Kredo, na:
 "Naniniwala ako sa pakikipagkaibigan
bilang pinakamagandang imbensyon ng tao,
Naniniwala ako sa mapanlikhang kapangyarihan
ng mamamayan. "

Mga kapatid sa daigdig, tanggapin ninyo
ang aming marubdob na pagbati at buu-buong
pakikipagkaisa sa mga labanang sinuong ng
inyong mamamayan para ipagtanggol ang so-
beraniya at kasarinlan, na ayon kay Kumander
Hugo Chavez sa Plano sa Tunubuang Lupa, ay
siyang pinakamahalagang ari-arian na muli nam-
ing naibalik matapos ang 200 taon. Maaasahan

ninyo kami, mga anak nina Bolivar at Chavez,
asahan ninyo magpakailanman ang Rebolusyong
Bolivariano at Chavista.

Magtatagumpay tayo!

Para sa Bolivarianismo,
ADAN CHAVEZ FRIAS

christian science monitor

Demonstrasyon para suportahan ang
pamahalaan ni Nicolas Maduro laban sa
panggigipit ng US, ginanap sa Madrid,
Spain, Pebrero 24, 2019. Alberto Sibaja
Ramírez/Alamy Live News

Ang aktwal na nangyari sa eleksyon:
Matagumpay na naidaos ang halalan para sa
Parlamento ng Venezuela, December 6, 2020.
Nag-obserba ang mahigit 300 mga kinatawan
mula sa 34 bayan sa buong mundo. Hindi raw
katanggap-tanggap ang resulta, ayon kay US
State Secretary Mike Pompeo dahil mababa ang
porsyento ng mga botante (31%). (Pero hindi
niya kinwestyon ang resulta ng eleksyon sa
Romania na mas mababa ang porsyento, 30%
ang bumoto.) Ang talagang ipinagngingitngit
ng Washington ay ang pagkakahalal ng higit
na mayora (67.6%) mula sa Gran Polo Patri-
otico, ang mas malapad na koalisyon ng mga
partidong kontra sa patuloy na interbensyon ng
US sa Venezuela at, pundido na nga ang tau-
tauhan ng US na si Juan Guaido.– MML

44 45Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

Halalang 2020 sa US

Pekeng Demokratikong Prosesong
Electoral sa US, lalong nahuhubaran
Sa mamamayan sa US at buong mundo, nagpabulaan ang na-
karaang eleksyon sa ibinabandong modelo ng demokrasya ng US

Ni MMLaurinaria

Sa buong daigdig, 45 bayan
ang may halalang presiden-
syal ngayong 2020. Sa mga ito,

pinakainabangan ang sa US, hindi
lang dahil sa ito ang pinakamayaman,
pinakamakapangyarihan at tinagu-
riang haligi ng demokrasya sa buong
mundo kundi tiningnan kung pa-
nanatilihin ng mga botante sa poder
ang presidenteng sumagad sa pisi o
kakayahan ng marami na magpasensya
sa mga di-katanggap-tanggap na salita
at gawa. Naging interesante rin sa mga
tao kung paano pipili gayong ang kari-
bal ni Trump ay mas matandang mali-
mali na at tumatanaw ng utang na loob
at naglilingkod sa malalaking kapital-
ista lalo na sa mga nasa war industry.

Higit sa iba pang eleksyon sa na-
karaan, nalantad sa buong daigdig ang
kahungkagan ng ipinamamaraling demokras-
yang sinisimbolo ng “malayang” halalan. Ka-
pos na ang mga hosanna sa sistemang itinatag
ng mga pundador ng USA para patibayin
ang tiwala ng mamamayan ng mismong US
at panatilihin ang impluwensya sa buong
daigdig.

Nakakahiya at nakapupunong Trump
Ikinahihiya na si Trump ng mas

maraming mamamayan ng US. Hindi
ito dahil sa marami siyang mali (kahit
sa spelling) sa kanyang mga tweet o
dahil hindi niya alam ang kabuluhan
ng Pearl Harbor nuong nag-tour siya
sa USS Arizona Memorial nuong
Nobyembre 2017, kundi dahil siya
ay unpresidential. Mayabang siyang
magsalita, sinungaling, bulgar, napaka-
gaspang na para siyang angat sa batas
(above the law) at parang maton na
nagsusulong ng kawalang batas (law-
lessness).

Maliwanag na ang kanyang
“Make America Great Again” (MAGA)
ay panawagan para panatilihing
dominante ang US kaya pinauna ang
agresibong trade war sa China, (at pag-
uumang ng mainit na gera) na bum-
welta rin naman sa pagpapahirap sa
buhay ng mga magsasakang Amerkano
at mga prodyuser na nag-aangkat lalo
na ng metal mula sa China. Pinainit
niya ang klima sa US na kontra-China
at kontra-Russia, pinag-initan maging
ang TikTok, at naghokuspokus para
maipakulong ang anak ng nagtayo ng
Huawei sa kanyang ngitngit sa pag-
abante ng China lalo na sa larangan
ng information technology at artificial
intelligence. Nangahulugan din ang
MAGA ng dagdag na kalupitan sa
mga migrante lalo na ng zero tolerance
policy na pwersahang naghiwalay ng
mahigit isang libong bata sa kanilang
magulang na ikinukulong para mai-de-

Express.co.uk

46 47Kilusan Disyembre 31, 2020 Kilusan Disyembre 31, 2020

umurong. Pero, kahit pa dinala sa kam-
panya ni Biden ang ilang dating dinala ni
Presidente Obama, tulad ng sa programang
pangkalusugan at magaang komitment
laban sa climate change, hindi maaasahang
pipihit si Biden ng 180 degrees mula sa mga
patakaran ni Trump sa ugnayang panla-
bas lalo na tungkol sa gera sa Syria, Iraq;
sa henosidyo ng Israel sa mga Palestino;

sa pananakal hanggang pagpapabagsak sa
Bolivarian Republic of Venezuela; at, sa
paglaban sa China, Russia at Iran.

Mahigit tatlong dekadang senador
pero hindi man lang niya ikinanta ang laro
ng pera ng malalaking korporasyon lalo
na ng industriya sa armas sa likod ng mga
patakaran ng US. Makakalimutan ba ang
sinabi niya sa US Senate nuong 1986 na
ang Israel ang “pinakamabuting pamumu-
hunan” na kanilang ginawa? Sa walong
taon niya bilang bise ni Obama, magkasa-
ma naman sila sa pagsusuplay ng mapa-
muksang gamit sa Israel, sa paghahabi ng
kasinungalingan para bombahin ang Libya
at sa panimulang pagpataw ng malupit na
sanction sa Venezuela.

Pagboto laban sa sariling interes ng
mamamayan

Sa kabila ng banta ng Covid 19 at
matinding paghihiwa-hiwalay,

marami ang bumoto sa eleksyong ito.
Masigla ang paglahok sa mga debate at
pangungumbinsing bumoto. Gayunman,
marami rin ang nagpahayag ng kawalang
tiwala sa eleksyon. Kahit sa hanay ng mga
nagboto kay Biden, marami ang walang
tiwala na paglilingkuran nito ang interes ng
mga manggagawa ng US.

Lalong lumilinaw sa marami na
mapa-Clinton, Bush, Obama, Trump o
Biden, ang pinaghahari ay ang dominansya
ng kapital sa pinansya at industriya ng gera.
K

port nang walang planong reunipikasyon.
Yumaman pa rin ang mga

pinakamayaman sa US, habang isinub-
sob naman ang mamamayan sa pagliit
ng serbisyong panlipunan. Hindi lang
niya ibinasura ang salat na ngang health
care program ni Obama, kundi halos
nagpakasapat siya sa pagbansag sa Covid
19 bilang “China virus” habang hinayaan
naman niyang lumaganap ito. Mahigit
12 milyon na ang nagkasakit at mahigit
250,000 na ang namamatay sa matagal
na pagbalewala sa sakit (“trangkaso lang
iyan”), pag-utos na bumili ng tambak
na gamot laban sa malaria para gamitin
sa mga tinamaan ng Covid-19 at pagpa-
paubaya ng pagtugon dito sa mga opisyal
ng estado, kanya-kanyang diskarte, na
ikinayaman lalo ng big pharma at mga
pribadong ospital.

Sa labas ng US, lalong marami
ang nangangarap na mapalitan si Trump
at kasabay na mabago ang mga patakaran
sa ugnayang panlabas ng US. Hindi man
nagbukas ng bagong larangan ng dig-
maan si Trump, hindi naman niya pina-

tigil ang mga dati at may mga okasyon
pang tuwiran niyang inutos ang mga
panibago at matitinding atake. Nagbanta
siya ng mga paglusob, sinakal niya ang
maraming bayan ng arbitraryong sanc-
tions, nagpakana siya ng pagpapatalsik
sa mga gubyerno sa Latin America na
nagigiit ng kanilang soberanya. Ikinalas
niya ang US sa mga internasyunal na
kasunduan/organisasyon nang walang
makatwirang dahilan. Pinatawan nito ng
sanctions ang dalawang opisyal ng Inter-
national Court of Justice (ICC) dahil sa
pag-i-imbestiga ng ICC sa mga posibleng
war crime ng US sa Afghanistan. Pinatin-
di niya ang pakikipag-away sa China
at halos paliyabin niya ito sa digmaang
pwedeng sumaklaw sa buong daigdig

Pag-aalangan Kay Biden

Popular sana si Bernie Sanders
sa mamamayan pero ayaw ng

mga makakapitalistang haligi ng Demo-
cratic Party na maging presidente ang
isang kapartido nga pero nakahanay sa
kaliwa kaya napwersa na naman siyang

Sa kabila ng banta ng Covid19
at matinding paghihiwa-hiwalay,
marami ang bumoto sa eleksyong
ito. Masigla ang paglahok sa
mga debate at pangungumbins-
ing bumoto. Gayunman, marami
rin ang nagpahayag ng kawalang
tiwala sa eleksyon.

The Conversation

Center for American Progress

Piket-rally ng mga kasaping asosasyon at pederasyon ng
Samahan ng Mga Tsuper at Operators Tutol sa Phase-out/
Workers for Peoples Liberation (STOP-WPL) sa harap
ng Senado para ipanawagan ang kagyat na pagbabasura
sa pekeng PUV Modernization Program ng gobyernong
Duterte, Disyembre 14, 2020 (Photo. YND).

