

BISIG 2015

INSTITUTE OF LABOR AND INDUSTRIAL RELATIONS

BISIG

2015 Bol. 2

**MANGGAGAWA AT PAGGAWA
SA PANAON NG NEOLIBERALISMO**

BISIG

Office of the Vice President for Research, Extension, Planning and Development
Institute of Labor and Industrial Relations

Rimando E. Felicia
Punong Editor

Jomar G. Adaya
Tagapamahalang Editor

Richardo M. Ramos
Editorial na Staff

Lupon ng mga Editor

Emanuel C. De Guzman, PhD
Politeknikong Unibersidad ng Pilipinas

Judy Taguiwalo, PhD
Unibersidad ng Pilipinas

Manuel M. Muhi, PhD
Politeknikong Unibersidad ng Pilipinas

Epifanio San Juan Jr., PhD
Philippine Cultural Studies Center, USA

Paul Quintos, MSc
Ecumenical Institute for Labor
Education and Research

Nancy Kimuell-Gabriel, PhD
Unibersidad ng Pilipinas

Ramon Guillermo, PhD
Unibersidad ng Pilipinas

David Michael San Juan, PhD
De La Salle University

Ang BISIG ang natatanging refereed journal sa mga research institute ng PUP na nasa wikang Filipino na nagtatampok ng mga artikulo o papel pananaliksik hinggil sa kalagayan ng sektor ng paggawa sa Pilipinas na taunang inilalabas ng ILIR-PUP. Pangunahing itinatampok nito ang mga pag-aaral na sumisipat sa mga napapanahong isyu hinggil sa kalagayan ng manggagawang Pilipino. Karaniwang nakatuon ang mga paksa sa mga usapin tulad ng unyonismo, globalisasyon, neoliberal na polisiya, kilusang panlipunan, karapatan at kalagayan ng manggagawa, at iba pang katulad na ang perspektiba'y maaaring nakasandig sa multi/interdisiplinaryong lapit.

Dumadaan sa proseso ng *double-blind peer review* ang mga artikulo. Ang isusumiteng artikulo ay nararapat na orihinal at hindi pa nailalathala at nasa wikang Filipino. Sakaling nasa ibang wika, marapat na isalin ito sa Filipino at tanging ang salin ang ilalathala. Maaari itong bahagi ng tesis, disertasyon, mga tala, rebyu, komentaryo o papel na natalakay sa seminar o kumperensiya, at iba pang katulad. Kompyuterisado (MS Word doc.), doble-espasyo, Arial ang font na 12 ang puntos, at 20-30 na pahina na may lakip na 200-300 salitang abstrak (may salin sa Ingles) at susing salita na hindi lalagpas ng apat. Estilong APA 6th edition ang gagamiting dokumentasyon. Kalakip ng isusumiteng artikulo ang hindi lalagpas sa sampung pangungusap na bionote o tungkol sa awtor.

Maaaring isumite ang papel sa bisigilirpup@gmail.com o sa ilir@pup.edu.ph. Para sa mga katanungan, tumawag lamang sa numerong 3351787 local 304 o kaya ay magtungo sa tanggapan ng ILIR-PUP sa 418 South Wing, PUP Mabini Campus, Anonas St, Sta. Mesa, Manila.

BISIG

Surian sa Paggawa at Relasyong Pang-industriya

BISIG

Karapatang-ari © 2015 Politeknikong Unibersidad ng Pilipinas

Maaaring sipiin ang alinmang bahagi ng journal para sa ikasusulong ng interes at mithiin ng mga anakpawis at mamamayan. Kailangan lamang ng angkop na pagkilala sa naglathala o sa mga may-akda.

Inilathala ng Politeknikong Unibersidad ng Pilipinas

2015 Bolyum 2

ISSN: 2467-6330

Paliwanag sa Pabalat (Cover)

Ang sining-biswal na ginamit sa isyung ito ng Bisig ay ambag ng kilalang artista ng bayan at ng uring manggagawa na si Leonilo "Neil" Doloricon. Pinamagatang "Globalisasyon" ang sining-biswal na nasa pabalat sa harap, samantalang "Tagapaglikha" naman ang nasa pabalat sa likod.

Paunang Salita

Mahigit tatlong dekada ng paghambalos ng liberalisasyon, pribatisasyon at deregulasyon (LPD o Lapida kung tawagin ng mga manggagawa). Paano nga'y matinding hagupit ang inabot ng manggagawa at mamamayan sa epekto ng mga patakarang ito ng globalisasyon. Naghalinhinan ang mga administrasyon sa gubyrerno subalit nanatili at lalo pa ngang sumisidhi habang lumalaon ang pagpapatupad sa mga patakarang ito sa anyo ng mga batas, polisiya at programa ng mga ahensya at iba pang instrumento ng paghahari ng gubyrerno.

Lalo pang tumindi ang krisis ng lipunang Pilipino. Sa kabila ng mga palamuti ng demokrasya, hindi mapapasubalian kahit kulapulan ng mapanlinlang na datos ang malubhang pagsadsad ng ekonomya ng bansa at ang matinding paghihikahos ng nakararaming mamamayan. Lumalago ang ekonomya subalit nauubos ang mga regular na trabaho, ibayong miserable ang pamumuhay ng maralita, lalong nawawalan ng lupa ang magsasaka at nasasaid ang yaman ng bansa dahil sa pagsidhi ng pangungulimbat ng mga dayuhan at malalaking kapitalista sa ating bayang sinta.

Sa kabila nito, walang palatandaang mahihinto ang mga patakarang ito. Patuloy pa ring nakatuon sa eksport, umaasa sa import at nakasandig sa dayuhang kapital at pautang ang istrategiya ng ating ekonomya. Sa kabila ng mga nagdudumilat na mga patunay, datos, anekdota, halimbawa, kwento at pag-aaral sa nakasisirang epekto nito sa ekonomya at kabuhayan ng bayan, ito pa rin ang isinusulong ng gubyrerno. Tila hindi pa sapat ang tatlumpung taon ng pagkaduhagi ng ating bayan sa direktang epekto ng globalisasyong neoliberal.

Sa isyung ito ng Bisig, inilalarawan ng mga akda ang iba't ibang mukha at epekto ng globalisasyong neoliberal mula sa wika, produksyon, media, relasyong industriyal at sa iba pang aspeto ng lipunan. Layon ng isyung ito na umambag sa patuloy na pag-unawa sa globalisasyong neoliberal sa layuning hanapin ang landas tungo sa pagkakamit ng malaya at masaganang lipunan.

Sa bandang huli, walang susulingan ang mamamayan kundi ang kanilang sariling lakas. Sa kanilang sama-samang lakas matatagpuan ang tunay na kapangyarihang magbago ng lipunan. Subalit magagawa lamang ito ng mulat, organisado at determinadong mamamayan kasama ang mga istudyante, manggagawa, magsasaka at iba pang pwersang naghahangad ng tunay at makabuluhang pagbabago sa lipunan. At tapat sa aming panata --- ang Bisig ay lalaging bisig ng manggagawa at mamamayan!

Prof. Rimando E. Felicia
Editor

Mga Nilalaman

Introduksyon

Para sa Negosyo o Kalayaan? Pagsipat sa Dayuhang Pagmamay-ari at Kalagayan ng Manggagawa sa Media

Dennis Espada

1

Panimulang Dalumat sa mga Tula ng mga Magkokopra sa Bondoc Peninsula Tungo sa Pagsiyasat sa Panlipunang Kaakuhan

Romeo Peña

23

Pangangapital sa Wika sa Espasyo ng Kolonyal na Moda ng Produksyon sa Pilipinas

Jomar Adaya

37

Balanseng Paggugrupo ng Trabaho: Ang Bisyon ng Parecon ni Michael Albert

U Eliserio

61

Kontra-Modernidad: Ilang Mungkahi sa Pagbabagong Radikal ng Lipunan

Epifanio San Juan Jr.

79

Neoliberalismo at ang Kilusang Paggawa sa Pilipinas: Epekto at Pakikibaka

Daisy Arago, Salin ni RE Felicia

89

Mga Kontribyutor

125

U ELISERIO

Balanseng Paggugrupo ng Trabaho: Ang Bisyon ng Parecon ni Michael Albert

Ang papel na ito ay presentasyon ng bisyon ng ekonomiya ng partisipasyon, Participating Economics o parecon, ng Norte Amerikanong aktibista at manunulat na si Michael Albert. Bagaman sa unang tingin ay malabo ang relasyon ng mga ideya ni Albert sa mga isyung kinahaharap ng mga manggagawang Filipino, sa pamamagitan ng mabusising pagbabasa ng librong Parecon: Life After Capitalism ni Albert, inaasahan na maipamamalas ang relasyon ng kanyang konsepto ng “balanseng paggugrupo ng trabaho” sa mga problemang kinahaharap ng ating bayan at lipunan. Bilang ilustrasyon tatalakayin din ang mga naratibong “Pagbisita kay Ericson” ni Cristina Guevarra at “Mga Kotse sa Airport” ni Chuckberry Pascual, mga kontemporaryong manunulat na Filipino, bilang susog sa kaangkupan ng mga problema sa kasalukuyang pulitiko-ekonomikong orden na tinutuligsa ni Albert. Gayundin, may diskusyon ng ilang kwentong nabibilang sa genreng future fiction na sulat din ng mga Filipino, na magsisilbing prognosis ng ating kasalukuyang pulitiko-ekonomikong kaayusan. Argumento ng papel na hindi maaaring tiisin o repormahin na lang ang kapitalismo, at ang kinakailangan ay ang teoretikal na elaborasyon ng mga alternatibo dito.

Mga susing salita: kapitalismo, balanseng-paggugrupo-ng-trabaho, parecon, paggagawad-ayon-sa-pagsisikap

This paper is a presentation of North American writer and activist Michael Albert’s vision of participatory economics, or parecon. On a first reading Albert’s ideas seems to be unrelated to the issues faced by Filipino workers. But, a closer reading reveals that Albert’s concept of “balanced job complexes” may be connected with the crises faced by our nation. The paper uses Cristina Guevarra’s “Visiting Ericson” and Chuckberry Pascual’s “Cars at the Airport,” to further buttress the assertion that Albert’s ideas are appropriate responses to our current politico-economic order. At the conclusion, two more short stories by Filipino writers, belonging to the genre of

future fiction, are elaborated on as prognoses of this same politico-economic order. The paper argues that because capitalism cannot just be put up with or reformed, we must begin the theoretical labor of imagining its replacement.

Keywords: capitalism, balance-job-complexes, parecon, remuneration-based-on-effort

Panimula

Ang papel na ito ay presentasyon ng bisyon ng ekonomiya ng partisipasyon, o parecon, ng Norte Amerikanong aktibista at manunulat na si Michael Albert. Bagaman sa unang tingin ay malabo ang relasyon ng mga ideya ni Albert sa mga isyung kinahaharap ng mga manggagawang Filipino, sa pamamagitan ng mabusising pagbabasa ng librong *Parecon: Life After Capitalism* ni Albert, inaasahan na maipamamalas ang relasyon ng kanyang konsepto ng “balanseng paggugrupo ng trabaho” sa mga problemang kinahaharap ng ating bayan at lipunan. Bilang ilustrasyon tatalakayin din ang mga naratibong “Pagbisita kay Ericson” ni Cristina Guevarra at “Mga Kotse sa Airport” ni Chuckberry Pascual, mga kontemporaryong manunulat na Filipino, bilang susog sa kaangkupan ng mga problema sa kasalukuyang pulitiko-ekonomikong orden na tinutuligsa ni Albert. Gayundin, may diskusyon ng ilang kwentong nabibilang sa genreng *future fiction* na sulat din ng mga Filipino, na magsisilbing prognosis ng ating kasalukuyang pulitiko-ekonomikong kaayusan. Patunay ito sa kapangyarihan ng panitikan na siyasatin ang lipunan. Dito pa lang ay humihingi ng paumanhin sa teoretikal na katangian nitong papel. Ang pangako, o pusta, ay makapagbibigay ito ng mga bagong ideya tungkol sa ating sitwasyong kinasasadlakan.

Kataka-taka ang lapit ni Albert sa pulitika at ekonomiya. Imbes na itanong, “Ano ang meron tayo?” o “Ano ang natural?”, una niyang itinatanong, “Ano ang gusto natin?” Ano ang gusto nating mangyari? Mayroon siyang apat na inilistang halagahan (values) na sa tingin niya ay kaibig-ibig na magkaroon: pagkapantay-pantay o equity, pamamahala-sa-sarili o self-management, pagkakaiba o diversity, at pagkakaisa o solidarity. Argumento ni Albert, estruktural na namamaliit o binabalewala ang mga halagahang ito

sa ilalim ng kapitalismo (at ng sistema ng sentral na pagpapalano ng mga dating “sosyalistang” bansa tulad ng Unyong Sobyet).

Unahin natin ang kaso laban sa kapitalismo. Para kay Albert, estruktural ang problema ng kapitalismo. Kaya wala siyang pananampalataya sa reporma, sa pagrereporma nito (Albert, 2003, p. 29). Lalo, sinasalungat ni Albert ang mula-sa-itaas-pababang uri ng reporma (7).

Pangunahing tunguhin sa kapitalismo ang tubo. Binigay na halimbawa ni Albert ang industriya ng paglalathala sa ilalim ng kapitalismo. Sa kapitalismo, ang libro ay isang komoditi, ang layunin ay pagkakitaan ito, maibenta sa pinakamalaking presyo (173). Hindi nga mahalaga sa kapitalistang paglalathala kung mabasa ang libro, basta kumita ito. Iba sa parecon. Ang layunin ay hindi kumita, ang layunin ng paglathala ng libro ay para magkalat ng impormasyon o magbigay ng saya.

Iba ang motibasyon, kaya iba rin ang atitud, taktika, at estratehiya (174-175). Halimbawa, mas bukas si Albert sa ideya ng ebooks dahil may pakialam siya sa klima, at sa kanyang parecon iiwasang pumatay ng puno kung maaari namang makapaglathala sa elektronikong paraan (175).

Sa kapitalismo, kahit ang paglikha ng gamot nadudungisan (252). Pina-*patent* ng mga kompanyang *pharmaceutical* ang mga gamot nilang nililikha, para walang karibal na kompanya ang makapagbenta nito. Hindi na ang kalusugan ng tao ang layunin ng paglikha ng medisina, kundi tubo.

Kaya nga, kahit sa simula ay dakila ang mga layunin ng IMF at World Bank (4), pero, sa pagsunod sa lohika ng tubo, naging mga instrumento rin ito ng pangngialam sa soberenya ng mga bansa, at pang-aapi ng mga mamamayan. Para kasi sa kanila, ang episyente ay iyong kumikita.

Lalong lumalakas ang mga malakas (3). Kayang maghintay ng mga mayaman, halimbawa, samantalang desperado ang mga mahirap at hindi pwedeng makipagmatigasan (30). Sa isang pabrika, halimbawa, maaaring mag-*stike* ang mga manggagawa. Gusto nila ng mas mataas na bonus. Ang may-ari ng pabrika, maaaring magpasok muna ng mga pansamantalang

kapalit ng *strikers*, kahit na mas mataas ang sweldo, para durugin ang *strike*. Babalik sila sa trabaho nang hindi nakukuha ang mas mataas na bonus.

May epekto ang estrukturang ito sa pag-iisip ng mga tao, hahangarin na rin ng mga mas makapangyarihan na lalo pang maging makapangyarihan (47-48). Sa kapitalismo, kung susundin ang mga batas ng merkado, makukuha ng mga kayang kunin kung ano ang gusto nilang kunin (29). Ito ang depinisyon ni Albert sa mercado: “a term denoting allocation via competitive buying and selling at prices determined by the competitive offerings of the buyers and sellers” (55). Sentral ang pagiging kompetitibo. Kaya nga magiging talunan ang mga “mabait,” dahil hindi sila mahusay sa kompetisyon (66). Ito ang paliwanag ni Albert kung bakit nangyayari ito: “If [a] firm doesn’t maximize the surplus available after it sells what it produces, and if it doesn’t utilize a considerable portion of its surplus to enhance its market share, not only will owners complain for want of profits, but other firms will gain technological or market-share advantages which, in the future, will cause the low profitability firm to suffer grave losses or even bankruptcy” (181). Halimbawa ay may dalawang restaurant. Sa isa, mataas ang sweldo. Sa isa, mas mababa ang sweldo. Dahil dito, nagagawang babaan ng may-ari ng ikalawang restaurant ang kanyang pagkain. Mas tatangkilikin ng mga tao ang ikalawang restaurant. Malulugi ang unang restaurant. Pwedeng sabihin, magiging tamad at madumi ang trabaho ng mga kusinero at *waiter* sa ikalawang restaurant dahil mababa ang sweldo nila, o di kaya’y huhusayan ng mga manggagawa sa unang restaurant ang trabaho dahil masaya sila sa kanilang amo. Pero hindi ito ang mangyayari. Hindi magiging madumi ang kusinero ng ikalawang restaurant sa kanyang pagluluto dahil, una, ayaw niyang masisante, at pangalawa, baka siya pa ang makasuhan kapag mayroong kostumer na nalason. At kahit gaano kagiliw ang mga *waiter* ng unang restaurant, ang mayorya ng tao, na kaunti lang ang pera, mas pipiliin pa rin ang ikalawang restaurant.

Tunghayan natin sa siping ito mula sa “Mga Kotse sa Airport” ni Chuckberry Pascual ang larawan ng isang gitnang-uring nagtatrabaho sa Pilipinas:

“Habang pinapanood ang pagtitimpla ng matanda ng kape, bahagyang nagsisi si Gabriel sa biglaang pakikipag-

inuman kagabi. Magastos talaga ang paglabas-labas. Pero hindi, kontra niya sa sarili, kinailangan naman talaga ang pagdiriwang kagabi. Ilang linggo rin naman siyang nagdusa sa mga parinig ng kasamahan sa trabaho. Nariyang tawagin siyang espiya, taksil, tuta at iba pang masasakit na salita dahil lamang pinili niyang sabihin sa pamunuan ng kompanya na may nagpaplanong bumuo ng unyon. May nag-iwan pa ng mga kunwa'y nakikiusap pero kung lilimiin ay nagbabantang mga sulat sa kanyang mesa. "Hindi mo matatakan ang katarungan," sabi ng mga sulat" (Pascual, 2015, p. 62).

Dito matutunghayan ang siyang tinutuligsa ni Albert sa kapitalismo. Walang pagkakaisa o solidarity si Gabriel at ang kanyang mga kapwa-employado. Hindi rin sila ang namamahala at nagdedesiyon tungkol sa mga bagay na nakakaapekto sa kanila. Hindi pantay ang boss sa kanyang mga pinamumunuan. At pawang mga sunod-sunuran sila Gabriel, walang pagkakaiba o diversity.

Paano naman ang demokrasya? Hindi ba't sapat ito para tugunan ang mga problemang inilista ni Albert? Kahit nga naman mayroon kang karapatang bumoto, kung wala kang panahon at espasyo para makapag-isip nang tama, wala ring kwenta ang boto mo (Albert 2003, p. 45). Ayon pa kay Albert, nakakasira ng kakayahang magdesiyon ang nakakabagot at paulit-ulit na trabaho (103). Ang nagiging atityud tuloy ng mga tao, huwag na lang pumunta sa mga pagpupulong, wag na lang bumoto (46). Pag wala rin ng *transparency*, wala nang gana ang manggagawa, wala nang pakialam (54). Kung susundin ang mga batas ng merkado lamang, nagiging parang atomo, masyadong indibiwalistiko ang mga tao, walang pakialam sa isa't isa (66). Nasisira rito ang nais na halagahan ni Albert, ang pagkakaisa. Gayundin, estruktura ng uri, humihina ang kakayahan ng mga myembro ng isang lipunan na magdesiyon (9). Salungat ito sa halagahan ng pamamahala-sa-sarili na nais ni Albert.

Pwede nating isalin kung gayon ang kasabihan ng Marxistang si Theodor Adorno na "Wrong life can't be lived right" bilang "Walang mabuting tao sa masamang mundo."

Kailangang palitan ang kapitalismo mismo (8), ito ang kongklusyon ni Albert. Pero hindi rin niya gusto ang sentral na pagpapalano na siyang sinubukan, ineksperimento, sa mga dating “sosyalistang” bansa. Sa sentral na pagpapalano, mayroon ding dominanteng uri, ang uri ng mga nagpapalano (12). Nasa estruktura ng sentral na pagpapalano ang uring ito (50), relasyon ng dominasyon din ang relasyon ng nagpapalano-manggagawa (52). Kahalintulad ng sa kapitalismo, mayroon ding uri ng nag-oorganisa, *coordinator* o *managerial class* (26). Sila iyong boss sa opisina, hindi iyong mga CEO, sila ang mga supervisor at manager), na antagonistisko ang relasyon sa kapitalista at manggagawa (70). Ang pagkakaroon ng elit sa ekonomiya ay kasing mapanganib ng pagkakaroon ng elit sa pulitika (39). lilang tao lang ang nagdedesisyon para sa marami. Isa nga sa pinapahalagahan ni Albert ay “self-management” o “pamamahala-sa-sarili,” i.e. ikaw ang nagdedesisyon para sa sarili mo imbes na ibang tao (39). Hindi transparent ang sentral na pagpapalano, ang mga nagpapalano lang ang nakakaalam, ang may monopolya sa impormasyon (53).

Pundasyon ng parecon ni Albert ang todo-todong pagiging transparent at bukas (127,185, 210, 217, 226, 272). Layunin niyang wag magkaroon ng uring nag-oorganisa o *coordinator class* na magkakaroon ng bentahe dahil sila ang nagsasaayos ng budget (222). Mayroong sentral na computer kung saan maaaring mabasa ng lahat ang mga isyung may kinalaman sa pamamahala (129; ikumpara sa 222).

Dagdag pa, sa parecon, dahil walang uri, may siklong magaganap. Hindi laging ang isang tao ang magdedesisyon, kaya walang magkakaroon ng sistematikong bentahe (111).

Pero, nilalaban din ni Albert ang ilahas na demokrasya, kung saan lahat ng tao ay may kontrol sa mga bagay na wala namang kinalaman sa kanila (39-40). Sa bisyon niya ng parecon, mayroong mga konseho ng manggagawa na nagdedesisyon ukol sa mga isyu na nakakaapekto sa kanila (92, 94-95).

Parecon, Meron Akong Problema

Pero ano nga ba itong parecon na ito? Sa puso ng bisyon ni Albert, naroon ang konsepto ng “balanseng paggugrupo ng trabaho.” Ito ang depinisyon ni Albert sa “balanseng paggugrupo ng trabaho”: “Every person participating in creating new products is a worker, and each worker has a balanced job complex, meaning the combination of tasks and responsibilities each worker has would accord them the same empowerment and quality of life benefits as the combination every other worker has” (9-10). Ito ang kanyang dagdag na paliwanag: “if you work at a particularly unpleasant and disempowering task for some time each day or week, then for some other time you should work at more pleasant and empowering tasks.... over some reasonable time frame people should have responsibility for some sensible sequence of tasks for which they are adequately trained and such that no one enjoys consistent advantages in terms of the empowerment effects of their work” (104; ikumpara din sa 149). Ito ang halimbawa ni Albert ng balanseng paggugrupo ng trabaho ng piksyunal na si “Larry” sa piksyonal na kompanyang “Northstart”:

“On Wednesday Larry helps sort mail for a few hours. He does this one morning every tenth week. On Wednesday and Friday next week, for two hours he will help with general clean-up. The following Wednesday Larry will work the front desk, Friday he will do some work rote data entry work. Next month Larry has a different rotation, but he always has some rote taks assigned on Wednesday and Friday mornings. Of course, should Larry want to trade responsibilities for a certain Wednesday or Friday to attend his child’s school play or tennis tournament, for example, this would be fine. Larry’s rote work is evaluated by other Northstart members responsible for intervening if unscheduled task switching interrupts orderly functions” (179; ikumpara sa 181).

Salungat dito, kapag sa isang trabahuan ay may mga trabahong may mas kaiga-igayang katangian, ito’y mayroong “corporate division of labor” (45).

Hindi fantasya ang isinusulat ni Albert. Syempre, nakakabagot pa rin ang mga trabahong nakakabagot (194). Sa ilalim ng parecon, mababawasan

na nga lang ang ating paghihirap dahil ibinabahagi ang mga ganitong trabaho. Samantala, sa ilalim ng kapitalismo, sa mga opisina halimbawa, puro na lang tsismisan ang mga tao para takasan ang pagkabagot nila (195). Para hindi magsayang ng oras ang mga empleyado, nagbubuhos ng yaman ang mga may-ari ng kompanya at pabrika sa pagmamatyag sa mga trabahador (220). Sa ganitong paraan, maraming nasasayang sa ilalim ng kapitalismo. Siklo ito. May mga taong panay nakakabagot ang trabaho, kaya iiwas sila sa trabaho, kaya walang trabahong matatapos, kaya pagmamatyagan sila, kaya magiging mas miserable ang kanilang buhay, na siya namang magresulta sa pagbaba ng kanilang kapasidad na magtrabaho at lumikha ng yaman. Mainam pa ngang tutuusin kung sa pagmamatyag lang tayo titigil. Pero sa Pilipinas, dinadahas ang mga sumusubok kumwestyon sa namamanginoong-uri. Sa kanyang “Pagbisita kay Ericson,” nagbigay ng maikling paglalarawan si Cristina Guevarra sa naranasan ng aktibista at makatang si Ericson Acosta. Kasing importante rito’y ang *hindi* mailarawan:

“... hindi siya pinagamit ng telepono dalawang araw matapos siyang dakpin ng mga militar nang walang warrant....

Sa mga unang araw din daw ng paghahanap sa kanya kung saan siya nakadetaing, natuklasan na may lima pang magsasakang nakakulong sa Catbalogan Sub-Provincial Jail.... Matagal-tagal na raw silang nakakulong, pero huli nang naisadokumento. Kasama sila ngayon sa mga bilanggong pulitikal na ikinakampanyang palayain sa buong Eastern Visayas. Kagaya ng iba pang bilanggong pulitikal, katwiran ng mga humuli na sila ay mga NPA. Para maikulong, sinampahan sila ng mga gawa-gawang kaso.

Hindi na niya ikinwento sa amin ang interogasyon sa kanya. Hindi ko alam kung may usaping ligal dito, pero sa palagay ko, may trauma pa siya mula sa naturang pagsikil sa kanya ng militar. Wala namang ligtas doon” (Guevarra, 2014, p. 367).

Sa kapitalismo, kinamumuhian ng mga tao ang kanilang trabaho, pero sa labas nito mayroon silang kinahihiligan at ikinagagalak na gawain (Albert, 2003, p. 241). Kayang tiisin ng mga tao ang mahirap na trabaho,

ang hindi nila matiis ay iyong mga trabahong walang kabuluhan. Argumento ni Albert, maaari pa ring maging masalimuot, mayaman, at teknolohikal ang lipunan sa parecon, tulad ng sa kapitalismo, pero nawawaglit ang mga mapang-aping relasyon ng uri.

Kung kaya't mayroon pa ring mga lider sa parecon. Kung bahagi ka ng departamento ng pinansya, pinansya pa rin ang magiging pokus mo (178). Nga lang, may oras kang ilalaan sa pagwawalis, pagtitimpla ng kape, gayundin sa *brainstorming* ng mga solusyon sa isyu ng *stagflation*.

Sa estrukturang ganito, walang sekretarya, walang CEO (21). Wala nang uri sa isang parecon (24). Ano nga ba ang uri? Ito ang depinisyon ni Albert sa uri: "a group of people who by the positions they occupy vis-a-vis production, allocation, and consumption have sufficiently similar circumstances, material interests, and motivations" (25). Nakabase ito sa pag-aari (26). Sinisira ng pribadong pagmamay-ari ang pamamahala-sasarili (44).

Totoo na may iba't ibang gawain sa bawat trabaho. Kung bibigyan natin ng numero ang mga gawain, may mga trabaho na 5 (i.e. hindi masyadong nakakabagot, hindi masyadong nakakagana), na binubuo ng mga gawaing hindi rin masyadong nakakabagot, hindi rin masyadong nakakagana. Mayroong mga trabahong 1 (na labis ang pagiging nakakabagot), halimbawa, pangongolekta ng basura, at may mga trabahong 10 (pagiging CEO), at 8 (pagiging direktor ng pelikula, halimbawa). Sa pagbabalanse ng trabaho, ang nais ni Albert ay mahalo ang mga gawaing nakakabagot sa mga gawaing nakakagana nang gayon walang trabahong todo-todo ang pagiging nakakabagot (106). Halimbawa, ang pagiging guro ay trabahong 7 (nakakabagot ang pagkalkula ng grado, pero nakakagana ang pakikipagtalastasan sa mga estudyante), samantalang ang pagiging janitor ay 3 (paulit-ulit ang paglilinis ng sahig na paulit-ulit ding dinudumihan ng mga estudyante). Sa isang eskwlehang nakaorganisa sa sistemang parecon ni Albert, wala nang guro at wala nang janitor. Mayroon na lamang mga taong maraming oras na makikipagtalastasan sa mga estudyante, at ilang oras na naglilinis ng banyo. May iba't ibang salik sa pagbabalanseng nais ni Albert. Kailangan ding isaalang-alang ang lagay ng lipunan, may mga

lipunang 3 at may mga lipunang 9 (108). Kung saan ka nagtrabaho ay kasama rin sa kalkulasyon, mayroong mga plantang 4 at may mga plantang 8 (126).

Hindi estruktural ang mga pagkiling at pag-abuso, hindi bahagi ng proseso (109; tingnan din ang 143s). Samantala, sa kapitalismo, estruktural ang problema. Kung gagamitin ang wika ng mga *computer programmer*, *feature* at hindi *bug* ang pagsasamantala sa kapitalismo. Upang maiwasan ito sa parecon, laging dumadaan sa ebalwasyon ang sistema, ang layunin ay pinuhin ito nang pinuhin (225).

Wala Nang Mana

Bukod sa “balanseng paggugrupo ng trabaho,” ang isa pang pangunahing konsepto ni Albert sa kanyang parecon ay ang “paggagawad ayon sa pagsisikap.” Para kay Albert, ang dapat panukat sa kung magkano ang iyong sweldo ay ang pagsisikap at sakripisyo na inilaan mo sa trabaho (10, 14). Para sa kanya, sa sistema ng paghahati-hati ng mga trabaho sa kasalukuyang panahon, dapat mas malaki ang sweldo ng janitor sa boss (115).

Ito ang depinisyon ni Albert sa effort o pagsisikap: “personal sacrifice for the sake of social endeavour... effort can take many forms. It may be longer work hours, less pleasant work, or more intense, dangerous, or unhealthy work” (114).

Dahil dito, may mga hindi kumbensyonal na susog si Albert. Pangunahin dito ang pagsalungat niya sa konsepto ng mana. Tingnan natin ang kaso ng tinagurian ni Albert na “apo ni Rockefeller,” na pwede siguro nating tawaging “apo ni Ayala” o “apo ni Tan,” i.e. iyong taong nakuha ang kanyang yaman hindi sa pagsasakripisyo, pagsisikap, at pagtatrabaho, kundi sa mana (29-30). Hindi naman siya nagsikap para sa kanyang yaman. Gayundin, mayroon siyang bentahe kumpara sa mga anak at apo ng mga mahirap. Para kay Albert, hindi ito makatarungan. Nagkakaroon

ng estruktural na hindi pagkakapantay-pantay, at isa nga sa kanyang mga halagahan ay pagkakapantay-pantay o equity.

Kaso ito ng karapatan ng mas matandang henerasyon na iwan ang kanilang yaman ayon sa loob nila, laban sa karapatan ng mas batang henerasyon na magkaroon ng pantay-pantay na oportunidad sa ekonomiya (31). Para kay Albert, mas matimbang ang karapatan ng huli sa karapatan ng una. Na, sa ikalawang tingin, ay hindi naman ganoong kakontrobersyal. Patay nga naman ang mga nagpamana, samantalang nabubuhay pa ang bagong henerasyon. Sinisira ng estruktura ng mana ang kakayahan ng mga myembro ng isang lipunan na makapagdesisyon (32), kaya dapat itong buwagin.

Hindi rin naniniwala si Albert na talento dapat ang basehan kung paano ginagawaran ang isang tao (33). Ito ang tinatawag ni Albert na “genetic lottery,” o pwede nating tawaging “lotto ng lahi” o “lotto ng dugo” (35). Kapareho ng kaso sa mana, dahil hindi kayang kontrolin ng isang tao kung ano ang kanyang angking galing, hindi dapat nito itinatakda kung ano ang mangyayari sa kanyang buhay (35). Katulad lang din ng lotto sa dugo ang lotto sa mana (153). Muli, bumabalik tayo sa ideya na ang estruktura ang humuhubog sa halagahan ng mga tao, at kung nais natin na ibida ang ibang halagahan ay kailangan nating baguhin ang estruktura. Kapag ginagawaran ang mga tao batay sa kanilang mana o sa kanilang talento, imbes na sa pagsisikap, *swerte* imbes na tyaga ang nagiging basehan kung sino ang nagiging maluwalhati ang buhay.

Mainam ang pagsagot ni Albert sa akusasyong sa ilalim ng parecon, mawawalan ng oportunidad ang mga mahusay sa pagiging doktor na gawin iyong trabaho kung saan sila magaling. Hindi niya ikinakaila na mayroong mga henyo. Ang sinasabi niya, hindi natin alam kung sino pa ang mahusay sanang sa pagiging doktor ang nalugmok na lang sa pagiging janitor dahil sa kawalan ng oportunidad. Sa sistema ng balanseng paggugrupo ng trabaho, mabibigyan iyong mga may nakatagong galing ng oportunidad para mapaghusay ang kanilang sarili (149-150). Madalas nating mapanood sa telebisyon iyong mga mahusay kumanta o magpinta pero dahil naging mahirap, o taong-grasa pa nga, ay hindi nadidiskubre kundi lamang sa

pagkakataon at sa tulong ni Jessica Soho o Korina Sanchez-Roxas. Sa parecon, bahagi ng estruktura ang pagbibigay-opportunidad sa lahat para mapagyabong ang talento. Isa pa, sa kapitalismo hindi lahat ng mahusay sa medisina ay nagiging doktor, alam natin ang tungkol sa mga Filipinong doktor na ay nag-aaral pa ring maging nurse dahil mas mataas ang sweldo nito sa Estados Unidos. Nariyan din ang kaso ng mga taong nagni-nurse kahit hindi naman maawain o maalaga, dahil naroon ang pera. Personal na anekdota, may kaklase ako sa hayskul na, nang tanungin ko pagka-graduate namin kung bakit imbes na sa Fine Arts ay sa Architecture siya nag-apply para sa kolehiyo ay sinagot ako na, “Hindi ako yayaman doon.” Sa ilalim ng kapitalismo, iyong mga may talento’y inaabandona kung saan sila tunay na magaling para sa pera (236). May tawag tayo rito, pagsasanla ng kaluluwa. O sa pormulasyon nina Marx at Engels (sa mahusay na salin ni Zeus Salazar mula sa orihinal na Aleman):

“Doon kung saan nakamtan ng burgesya ang kapangyarihan, doon din winasak nito ang lahat ng ugnayang piyudal, patriyarkal at idiliko. Walang awa nitong pinagpipilas ang lahat ng makukulay na ugnayang piyudal na bumibigkis sa tao sa kanyang kinagisnang pinuno, at walang iniwang ugnayan ng tao sa tao kundi ang hubo’t hubad na interes, ang walang damdaming “salaping pambayad.” Nilunod niya sa nakangangalikigkig na tubig ng kamasariling katusuhan ang banal na pangginginig ng masiglang pananampalataya, ang katapangan ng kabalyero, ang lumbay ng sinaunang burgis. Nilusaw rin niya sa halagang pamalit ang puri’t dangal ng bawat isa, at sa halip ng kay dami-raming ipinagkaloob at ipinaglabang mga kalayaan ang ipinagpalit ay ang tanging kalayaang pangkalakal. Sa madaling sabi, sa halip na pagsasamantalang ikinukubli ng mga ilusyong panrelihiyon at pampulitika ay ipinalit ang walang pakundangan, walang hiya, direkta’t tigang na pagsasamantala.

Tinanggalan ng burgesya ng kanilang sinag-sa-ulo ang lahat ng gawaing hanggang ngayo’y itinuturing na marangal at nakapupukaw ng banal na pagpipitag. Ginawa niyan pasahurang manggagawa ang doktor, ang abogado, ang pari, ang makata, ang alagad ng agham” (Marx at Engels 2000, 11, 13).

Syempre pa, hindi naman komunista si Albert. Hindi man lang nga niya itinuturing na sosyalista ang kanyang proyekto (Albert 2003, 80). Imbes, inilarawan niya ito bilang “anarkista” (263). Hindi ito ang lugar para galugarin ang pagkakaiba ng komunismo, sosyalismo, at anarkismo. Sapat nang sabihing ang nais ni Albert sa parecon ay ang pag-igpaw mula sa kapitalismo. Ano pa ang magiging kondisyon ng pag-igpaw na ito? Nasabi na ngang pagsisikap imbes na mana o angking galing ang magiging basehan ng mga paggawad. Paano naman ang kaso ng mga nag-aral nang mabuti, hindi ba’t pagsisikap iyon? Dahil mas masarap pa ring mag-aral kaysa magtrabaho, i.e. mas malaking sakripisyo pa rin ang magtrabaho, hindi dahilan ang pagkakaroon ng mababang digri para maging mas mababa ang ginagawad (36).

Ginamit ni Albert ang analohiya ng “personal best” (232). Kung mabilis ka nang tumakbo, o lumangoy, hindi gaanong kahanga-hanga kung mas mabilis kang tumakbo o lumangoy sa ibang taong mabagal. Ang nagiging sukatan ng iyong husay ay ang pagtalo mo sa sarili mong *record*. Kahit na makatakbo ka ng dalawang kilometro sa loob ng sampung minuto, kung ang *personal best* mo naman ay pagtakbo ng dalawang kilometro sa loob ng walong minuto, hindi ka humusay. Samantala, iyong taong nakatakbo ng isang kilometro sa loob ng sampung minuto, kung ang naunang *record* ay isang kilometro sa loob ng dalawampung kilometro, humusay talaga, *nagsikap*. Siya ang mas kahanga-hanga. Ibalik natin sa isyu ng paggawa, kung nakapag-aral ka, o may mana, o talentado, at nagawa mo ang kayang gawin ng taong hindi nakapag-aral, walang mana, at hindi talentado, dapat ay mas malaki ang gawad sa kanya. Kaunti lang ang nagawa mo sa kung ang pagbabasehan ay ang mayroon ka.

Bukod sa pagtatrabaho, sinasagot din ng parecon ang problema ng pagkonsumo. Teka, sandali, problema ang produksyon, pero pati ba naman pagkonsumo, problema rin? Oo, kung ang tatanungin ay si Albert. Sundan natin ang kanyang argumento.

Ang halaga ng isang bagay ay nakadepende sa gamit nito (20). Kakaiba ito sa nangyayari sa kapitalismo. Halimbawa ni Albert, ang mga artista ng Hollywood, dahil maraming pera, mas handang gumastos

sa pagpaparetoke ng mukha at katawan (6). Mas mahal tuloy ang pagpaparetoke kaysa pagkain, o pagpapakain ng mga bata, kahit na mas mahalaga ang mga huli kaysa una. Sa kapitalismo, hindi akma ang mga presyo sa pinepresyuhan. Samantala, tatlong porsyento lang ng populasyon ng mundo ang populasyon ng Estados Unidos, pero ito ang nagsasagawa ng 50% ng pangungunsumo (1). E ano naman? Bakit natin papakialam ang desisyon ng isang tao na bumili nang bumili, basta ba hindi siya nagnanakaw? Hindi lamang ang bumibili at nagbebenta ng kotse ang apektado sa proseso ng pagbili at pagbenta ng kotse, kundi pati ang hihinga ng usok na nilalabas ng kotse sa atmospera (60), pero sa kapitalismo, ang bumibili at ang nagbebenta lang ang nagdedesisyon (72; tingnan din ang 140).

Sa ilalim ng parecon, iyong mga bagay o serbisyo na pwede namang pagsaluhan ay pagsasaluhan nang sa gayon ay walang masasayang (214). Halimbawa, hindi mo naman magagamit ang iyong swimming pool beinte kwatro oras, kaya mas mainam na pondohan ang isang pampublikong swimming pool. Hindi nito ibig sabihin na lahat ng tao'y iisang sepilyo lang ang gagamitin! Sa parecon, mayroon ding mga konseho ng pagkonsumo (258). Ibinigay ni Albert ang halimbawa ng isang apartment na may apat na palapag, kung saan mga matanda ang nakatira sa ikaapat na palapag, at mga nasa 20s at 30s pa ang nakatira sa mas mababang palapag. Walang elevator. Sa kasong ito, hindi natutugunan ang mga pangangailangan. Samantala, sa parecon, maaaring idetalye ng mga matanda na mas gugustuhin nilang tumira sa mas mababang palapag nang sa gayon ay hindi sila mahirapang umakyat ng hagdan pauwi sa kani-kanilang bahay.

Libre ang medisina, pati ang pampublikong parke sa parecon (117). Marami pang libre sa parecon (282). Kung lilipat ka ng opisina o pabrika, ang iyong batayang pangangailangan (tulad ng pagkain at renta) ay pupunuan habang naghahanap ka (178). Ayaw ni Albert doon sa tinatawag na pagkaalipin sa trabaho o "wage slavery" (160). Sa parecon, hindi na natin hahangaan ang pagmamay-ari lamang, ang pagkakaroon lamang (250). Wala na ring pera (269). Ano ba itong pagkaalipin sa sweldo? Sa madaling

sabi, may panganib ng kamatayan na kinakaharap ng bawat tao kaya siya *kailangan* magtrabaho. Narito muli ang Gabriel ni Pascual, kakagising lang pero marami nang problemang bayarin:

“Hindi mo na kinain ang ulam mo kagabi? Sayang, napanis,”
sabi ng ng kanyang lola.

“Madaling araw na ho ako nakauwi.”

Inilapag ng matanda ang plato ng sinangag sa harapan ni Gabriel, pagkuwa’y muli itong lumapit sa kalan at bumalik na may bitbit na sariling pinggan na may sinangag.

Tahimik silang kumain. Nakakamay lang kumain ang lola ni Gabriel kaya panay muna ang ihip nito sa sinangag bago ito daklutin at isubo.

“Yun nga palang bill ng PLDT, apo, dumating na. Yung cable, pinaabonohan ko muna sa Tita mo. Saka malapit nang mag-exam ulit sila Diego—”

“Iaobot ko ho. Tatapusin ko lang ’to.” (Pascual 2015, 62.)

Dahil sa ganitong sitwasyon, pinagtaksilan nga ni Gabriel iyong mga kapwa-employado niyang nagtatangkang magtayo ng unyon. Wala siyang katapatan sa mga ito. Dahil mamamatay siya kung walang pera, pati pakikipagkaibigan ay hindi na opsyon sa kanya. Naging makasarili na si Gabriel:

“Pilit kasi nilang iniwasan ni Miguel ang direktang komprontasyon sa mga makukulit na katrabaho. Nagteingang kawali na lamang siya at sapilitang tinatagan ang sikmura. Hindi lang naman ang matitigas ang ulo at walang utang na loob sa kompanya ang may karapatang manindigan. Hindi dapat sisihin ang kompanya at manghingi ng kung anu-ano pang karapatan, na kung tutuusin ay hindi naman mga karapatan kundi mga luho lamang. Kaya naman noong sisantehin kahapon ang mga natukoy ng kompanya na nagpasimuno ng pagtatatag ng unyon, lalo lamang tumatag ang paniniwala ni Gabriel na silang magkaibigan ang nasa katwiran: kanya-kanya lamang silang hila ng buntot. At kaya nga lilipad na siya pa-Singapore. Doon na siya makikipagsapalaran. Hindi dapat asahan ang kompanya para sa pag-unlad ng sariling buhay” (ibid).

Suryal ang katapusan ng maikling kwento. Matatanto ni Gabriel na nabitag siya ng isang *time loop*, paulit-ulit lang niyang pinagdadaan ang isang piraso ng panahon. Hindi na siya umuusad sa oras at araw. Alegorya para sa kanilang sitwasyon bilang bitag din ng kapitalismo. Kahit naman makapunta siya ng Singapore ay mananatili siya sa estruktura na, sikapain man niyang maging mabait, ay gagawin siyang mapag-imbót at walang katapatan.

Sa parecon, kahit iyong mga ganid ay mapipilitang unahin ang kabutihan ng lahat, dahil para iabante nila ang sarili nilang buhay ay kailangang umabante ang kabuuan ng lipunan (Albert 2003, 159; ikumpara sa 285). Nagiging iba na ang prioridad ng mga tao (187). Hinaharang kasi ng estuktura ang pagpapayaman sa sarili (272).

Posible ba ang lahat nang ito? Hindi ba't mga pangarap, utopia lamang ang inilalarawan ni Albert, wala kahit saan man? Sa isang seksyon ng *Parecon*, tinuligsa ni Albert ang pinausong slogan ng dating pinuno ng Gran Britanya: "There is no better alternative" (TINBA), ibig sabihin, walang mas mabuting alternatibo sa kapitalismo (121-122). Kung walang mas mainam na alternatibo, ano ang maaasahan kung magpapatuloy ang kasalukuyang orden?

Kung ang pagbabasehan ay ang "Reclamation" ni Angelo Lacuesta, ang magpapatuloy ay ang pagkahapo, dislokasyon, pagkaaba: "There are thousands and thousands of them these days, filling up the shuttle buses and the jeeps, standing in line at the streetside food vans and merienda carts over the lunch and coffee breaks. They come by the trainload and fill the halls at training seminars, government job fairs, and overseas placement offices" (Lacuesta, 2013, p. 108). Maraming gustong magtrabaho pero walang trabahong makuha. Sumusuong sila sa panganib.

Panganib din ang kinakaharap ng mga Filipino, kung ang pagbabasehan ay ang "Carbon" ni Paolo Chikiamco. Panganib, at palaki nang palaking pagkakahati sa lipunan:

"Nobody remembers just when the socio-economic rift started taking turns for the grossly extreme. Few people even noticed...."

My undergraduate thesis, a study of the clandestine society of La Luminosa, hypothesized the rift started when private citizens began taking to the stars. This was around 2023. The resources of first the moon, then Mars, then the rest of the Solar System, then 1/50th of the Milky Way, were so immense that the next quadrillion-dollar stellar mining expedition became easier to achieve than the last. Technology grew by leaps and light-years--but the costs were enough to keep consumers confined to the negative A--not even in Earth's economic pyramid. For the better part of the last century, almost everybody under the planet's atmosphere was ignorant of the new technologies" (Chikiamco, 2013, p. 19).

Hindi kapani-paniwala ang paglalarawan ni Chikiamo sa pagtalon natin sa mga bituin at ang pagsakop natin sa kalawakan, pero kapani-paniwala ang paglarawan niya sa pagpapatuloy ng bangungot na siyang kapitalismo. Gayundin, mahalagang bigyang-diin ang pagtukoy niya sa isyu ng kalikasan: "And the planet was dying. The last nature-raised eagle was auctioned off in 2056, the last wildflower three years later" (ibid). Itong huling punto'y malapit din sa mga pinagkakaabahalan ni Albert. Kaya nga mas bukas siya sa mga ebook dahil di produkto ng pagpatay ng mga puno ang mga ito. Kaya nga sinasabi niyang sa pagbili at pagbenta ng kotse'y hindi lamang ang bumibili at ang nagbebenta ang apektado, nariyan din ang ibang taong masisira ang kalusugan at ang daigdig mismo dahil sa polusyon. Pero syempre pa, dahil mas mahalaga ang tubo ay walang pakialam ang kapitalismo sa kalikasan.

Sa ilang bahagi ng papel na ito, mariing iginiit na hindi nagpapantasya lamang si Albert. Mali ang paggamit ng mga salitang ito. Nagpapantasya nga si Albert, pero hindi iyong nangangarap nang gising. Imbes, nangangarap siya para sa mas mabuting buhay para sa ating lahat. Nagsisimula ang kanyang bisyon hindi sa kung ano ang mayroon, kundi sa kung ano ang kanyang ninanasa. Gayundin, kinikilala niya na ang manggagawa ay hindi ipinapanganak kundi nililikha, na walang manggagawa sa labas ng

kapitalismo. Nagsimula ang sanaysay sa pagsasabing may kabuluhan ang libro ni Albert sa manggagawang Filipino. Dito sa aking kongklusyon, ipinangako kong kung matutupad ang parecon, malulusaw, maglalaho, mabubura ang manggagawang Filipino, at ang kanyang pagkaapi.

Mga Sanggunian

- Albert, M. (2003). *Parecon: Life After Capitalism*. London: Verso.
- Chikiamo, P. (2013). Carbon. Nasa Dean Alfar at Nikki Alfar (Mga ed.). *The Best Philippine Speculative Fiction 2005-2010* (57-71). Quezon City: UP Press.
- Guevarra, C. (2014). Pagbisita kay Ericson. Nasa R. Tolentino at R. Rodriguez (Mga ed.). *Transfiksyon: Mga Kathang In-Transit* (263-270). Quezon City: UP Press.
- Lacuesta, A. (2013). Reclamation. Nasa Dean Alfar at Nikki Alfar (Mga ed.). *The Best Philippine Speculative Fiction 2005-2010* (107-111). Quezon City: UP Press.
- Marx, K. at Engels, F. (2000). *Manifesto ng Partido Komunista*. (Salin) Zeus Salazar. Quezon City: Palimbagan ng Lahi.
- Pascual, C. (2015). *Kumpisal: Mga Kwento*. Quezon City: UST Publishing House.

Mga Kontribyutor

Si **Dennis Espada** ay isang makata, manunulat at mamamahayag. Siya'y mag-aaral ng Komunikasyon sa Politeknikong Unibersidad ng Pilipinas (PUP) Graduate School at fellow sa tula ng Palihang Rogelio Sicat sa ilalim ng Departamento ng Filipino at Panitikan ng Pilipinas sa Unibersidad ng Pilipinas-Diliman. Siya'y faculty member sa Kolehiyo ng Sining at Agham sa Pamantasan ng Lungsod ng Muntinlupa.

Nagtuturo ng wika, panitikan at pananaliksik sa Kagawaran ng Filipinolohiya ng PUP si **Jomar Adaya**. Nagtapos din sa nabanggit na unibersidad ng AB Filipinolohiya at MA Filipino, at kasalukuyang kumukuha ng PhD in Philippine Studies sa UP Diliman. Kasalukuyan siyang Hepe ng Center for Labor Research and Publications sa ilalim ng ILIR-PUP.

Si **U Eliserio** ay nagtuturo ng popular na kultura sa Departamento ng Filipino at Panitikan ng Pilipinas sa UP Diliman. Awtor siya ng *Kami sa Lahat ng Mataba* (UST, 2016), koleksyon ng kritisismo. Natanghal na ang kanyang mga dula sa UP, Miriam College, at Cultural Center of the Philippines. Nagsusulat din siya ng maikling kuwento.

Kasalukuyang kumukuha si **Romeo Peña** ng PhD in Philippine Studies sa UP Diliman at dito rin nagtapos ng MA Filipino: Malikhaing Pagsulat. Nagtapos siya ng AB Filipinolohiya sa PUP at dito rin nagtuturo ng wika, panitikan, malikhaing pagsulat, at pananaliksik. Kasalukuyan siyang Hepe ng Center for Social History sa PUP.

E. SAN JUAN, JR., professorial lecturer sa Polytechnic University of the Philippines, ay emeritus professor ng English, Comparative Literature & Ethnic Studies sa ilang unibersidad sa U.S. Ilang bagong libro niya: *Lupang Hinirang*, *Lupang Tinubuan* (De la Salle U Press); *Ambil* (Philippines Studies Center); *Between Empire and Insurgency* (U.P. Press); *Learning from the Filipino Diaspora* (UST Press); *Filipinas Everywhere* (Sussex Academic

Press); Wala (PUP Press), at ang nakasalang na bagong libro: Carlos Bulosan (New York, Peter Lang)

Si **Daisy Arago** ay kasalukuyang Executive Director ng Center for Trade Union and Human Rights. Organisador, edukador at mananaliksik sa kilusang paggawa sa Pilipinas at maging sa ibayong dagat. Kamakailan, pinangunahan ni Ka Daisy ang pananaliksik sa mga batang manggagawa sa plantasyon sa Mindanao na inilimbag sa aklat na *Children of the Sunshine Industry: Child Labor and Workers Situation in Oil Palm Plantations in CARAGA*.

Titser at habambuhay na istudyante sa sosyolohiya, ekonomiks, at pagpapaunlad pampamayanan si **RE Felicia**. Nagtapos ng Masterado sa Pagpapaunlad ng Pamayanan sa University of the Philippines (UP), at Economics sa University of the East (UE). Bukod sa ILIR-PUP, bahagi din siya ng iba't ibang institusyong pangmanggagawa tulad ng Ecumenical Institute of Labor Education and Research (EILER), at Defend Job Philippines. Napapanood siya bilang Ka Mando sa serye ng mga educational video ng Kwentong Obrero. Sa likod ng kamera, si Sir Mandy ay may kinalaman sa mga dokumentaryong tulad ng Kwadrang Daigdig (tungkol sa globalisasyon), Lupa ay Laya (kasaysayan ng kilusang magsasaka sa Pilipinas), at Proletaryado (kasaysayan ng kilusang manggagawa sa Pilipinas).

Kilalang artista ng bayan at ng uring manggagawa, at dating Dekano ng College of Fine Arts, Unibersidad ng Pilipinas, si **Leonilo “Ka Neil” Doloricon**. Bukod sa pagiging lider-akademiko, pinanday ang sining ni Ka Neil ng mayaman at mahabang karanasan bilang organisador, edukador at lider-manggagawa.

Bahagi ng

epistemikong komunidad ng PUP,

ang Surian sa Paggawa

at Relasyong Pang-industriya (ILIR)

ay nagsisilbing

saliksikan,

ugnayan,

daluyan,

sanayan,

suportang serbisyo

at

adbokasiya

upang maging ambag ng PUP

sa pagbubuo ng maunlad,

masagana at nagsasarili ng ekonomya at lipunan

sa pamamagitan ng produktibo at mulat na paggawa.

