

agenda ng
demokrasyang
pilipino

Third World
Studies Center

AGENDA NG DEMOKRASYANG PILIPINO

Nilimbag ng THIRD WORLD STUDIES CENTER

Karapatang Sipi © 1997

Reserbado ang lahat ng karapatan. Walang anumang bahagi ng polyetong ito ang maaaring ipalimbag o ipamahagi sa anumang pamamaraan kung walang kaukulang pahintulot sa may akda. Maaring idulog ang mga katanungan sa: Third World Studies Center, Palma Hall Basement, Unibersidad ng Pilipinas, Diliman, 1101 Lungsod Quezon.

tel 920-5301 hanggang 5399 lok. 6451/6783

fax 920-5428 e-mail twsc@cssp.upd.edu.ph

Sa pamamagitan ng tulong ng OFFICE OF GOVERNANCE AND PARTICIPATION ng U.S. AGENCY FOR INTERNATIONAL DEVELOPMENT, sa ilalim ng *Grant* Blg. 492-0432-A-00-6026-00, nalimbag ang publikasyong ito. Sa mga may akda at naglimbag ang mga opinyon na nakasaad dito at hindi nangangahulugang sa U.S. AGENCY FOR INTERNATIONAL DEVELOPMENT.

Nagbigay din ng kaukulang tulong ang SOCIAL SCIENCES AND PHILOSOPHY RESEARCH FOUNDATION.

Pabalat ginawa ng SADIDAYA Disenyo
Disenyo at guhit ni Arnan P. de Leon

ISBN 971-91111-4-3

Agenda ng

Demokrasyang Pilipino

ISANG PUBLIKASYON NG
THIRD WORLD STUDIES CENTER

SA TULONG NG
SOCIAL SCIENCES AND PHILOSOPHY RESEARCH FOUNDATION AT NG
UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT

Pauna

NOONG PEBRERO 1996, sinimulan ng U.P. Third World Studies Center ang proyektong *Philippine Democracy Agenda* o Agenda ng Demokrasyang Pilipino. Nakabatay ito sa paniniwalang ang lipunang sibil ang nararapat na lunsaran para sa ebolusyon at pag-unlad ng mga demokratikong proseso, institusyon at kulturang pulitikal. Kung gayon, naging pangunahing layunin ng proyekto ang pagtukoy ng mga paraan (kung kaya agenda ng pagkilos) sa pagpalakas ng lipunang sibil bilang larangan ng demokrasyang Pilipino, awtor ng mga ideyang demokratiko, at pangunahing aktor sa pagtupad ng mga istrategyang demokratiko.

Sa pagtupad ng layuning ito, tatlong pangunahing tema ang sinuri ng proyekto ng Agenda ng Demokrasyang Pilipino: mga perspektiba ng demokrasya at pagkamamamayan sa Pilipinong kulturang pulitikal; ugnayan ng Pilipinong estado at lipunang sibil sa pagpanday ng patakaran; at mga ugnayan sa loob ng lipunang sibil. Tinalakay ang bawat tema sa isang kumperensya kung saan nagbasa ng mga papel at tinalakay ang mga ito sa mga worksyap at mga sesyong plenaryo. Ang agendang inihahain dito ay mula sa mga diskusyon sa kumperensya. Kinikilala ng proyekto na ang mga lumahok at manunulat sa kumperensya ay ang tunay na may akda ng proyektong ito.

Magkabalikat ang *Social Sciences and Philosophy Research Foundation* at ang *United States Agency for International Development* sa pagsuporta ng proyektong ito. Sa partikular, pinapasalamatan ng *Center* ang mga trustees ng *Foundation* at ang *U.S. AID Office of Governance and Participation*.

Inilarawan ni Arnan P. de Leon ang polyeto sa pamagitan ng mga karakter na hango sa ating kuwentong-bayan. Ginawang mas payak ni Teresita G. Maceda ng U.P. Departamento ng Filipino at Panitikan ng Pilipinas ang higit na mahaba at orihinal na texto para sa polyetong ito. Kanya ring sinalin ito sa Filipino. Ang kabuuang resulta ng proyekto ay hiwalay na inilimbag sa tatlong bolyum na may pamagat ding *Philippine Democracy Agenda*.

Sa pamagitan ng polyetong ito, hangad naming maabot ang higit na nakararaming Pilipino, mahimok silang lumahok sa diskurso ng demokratisasyon para makagawa rin sila ng sariling agenda ng pagkilos sa pinakabatayang lebel. Ang pinakalayunin ng pagbabahagi ng resulta ng aming gawain, kung tutuusin, ay mapalalim ang ating pag-unawa ng demokrasya o, higit na mabuti, matulungan ang mga komunidad, grupo, at, oo, ang gobyerno, sa paglunsad ng isang agenda ng pagkilos para sa demokrasyang Pilipino.

Agenda ng Pagkilos

Para sa Demokrasyang Pilipino

Mula 1986, sumusulong na ang Pilipinas tungo sa higit na demokratisasyon. Maraming oportunidad ang nabuksan para sa paglahok ng mamamayan sa pambansa at lokal na lebel.

Malaki ang ambag ng mga grupong di estado sa demokratikong proseso. Ang mga grupong ito ang bumubuo ng tinatawag nating lipunang sibil.

Ang isang lipunang sibil na naninindigan sa mga demokratikong pagpapahalaga at malay sa tungkuling sibiko nito ay ang pundasyon ng isang makatarungan at demokratikong kaayusan. Ito ang pinakamabisang hadlang sa isang estadong umaatras sa mga demokratikong pahayag nito. Ang isang lipunang sibil na mulat sa pagkakaiba-iba ng mga grupong bumubuo nito at sa masalimuot na mga prosesong sosyo-pulitikal ay isang lipunang ganap.

Ang **lipunang sibil** ay ang publikong larangan kung saan nakikipag-ugnayan ang mga grupo at indibidwal sa isa't isa. Maari nating isipin ang lipunang sibil na hiwalay sa estado at mga ahensya nito. Ang mga institusyon at yunit na bumubuo ng lipunang sibil ay ang mga:

- di panggobyernong organisasyon (NGO)
- organisasyon ng taumbayan (PO)
- simbahan
- akademya
- media
- bisnes
- pangkasarian, pulitikal at panlipunang kilusan at partido
- batayang komunidad na tinitirahan ng mga karaniwang tao.

Agenda ng Pagkilos para sa Demokrasyang Pilipino

Gayunpaman, may mga lumang istrukturang panlipunan, konserbatibong pananaw at mga negatibong praktis at pagpapahalaga na patuloy na humahadlang sa proseso ng demokratisasyon. Gayundin, ang mga pagbabago sa domestikong at internasyunal na sitwasyon ay humihingi ng kritikal na pagsuri ng mga karanasan at papel ng taumbayan at mga grupong nagsisikap para sa transpormasyong panlipunan.

Ang **Agenda ng Pagkilos para sa Demokrasyang Pilipino** ay tugon sa pangangailangan na palakasin ang lipunang sibil at gawin itong mabisang instrumento ng demokratisasyon. Batay sa mga input ng mga dinaos na kumperensya, worksyap, saliksik at interbyu, nakatutok ang Agenda ng Pagkilos sa tatlong erya na dapat suriin ng lipunang sibil para ihanda ang sarili nito sa hinaharap na gawain:

- Pilipinong Perspektiba sa Pagkamamamayan at Demokrasya
- Ugnayan ng Estado at Lipunang Sibil sa Pagbuo ng Patakaran at Implementasyon Nito
- Mga Ugnayan, Tensyon, at Pagpahusay ng Kakayahan ng mga Grupo ng Lipunang Sibil.

Ang tatlong sangang Agenda na ito ay nagbibigay linaw sa mga kahingiang institusyunal para sa kaganapan ng potensyal ng Pilipinong lipunang sibil sa pagsulong at pagpatibay ng demokrasya. Nananawagan kami sa lahat ng mga naninindigang grupo na gamitin ang agendang ito para mapalakas ang kanilang kontribusyon sa proseso ng demokratisasyon.

Ang **lipunang sibil** ay instrumento para sa pagtamo ng isang mabuting lipunan:

- mapupwersa nito ang estado na magreporma ng mga institusyon at tumugon sa taumbayan;
- ang isang dinamikong lipunang sibil ang mismong pundasyon ng isang kaayusang panlipunan na plural, nagkakaisa at may pagkapantay-pantay.

Mga Pilipinong Perspektiba

sa Pagkamamamayan at Demokrasya

Mapanglahok at Muling Nagbabahaging Demokrasya

Ang demokrasya ay hindi lamang eleksyon o karapatan sa pagpili ng mga lider. Hindi lamang ito para sa iilan o para sa makwarta. Ito ay:

- pamamaraan ng buhay,
- pakikiugnay sa ibang indibidwal, grupo at estado,
- kolektibong proseso ng pagpasya

para matamo ang **kalayaang pulitikal, hustisya sosyal, at ekidad.**

Sinasabing mapanglahok ang demokrasya kung ang mga mamamayan

ay:

- may kapangyarihan,
- kinukunsulta ng estado,
- kasangkot sa paggawa ng patakaran at pasya.

Higit na partisipatibo at representatibo ang uri ng demokrasyang umiiral sa mga katutubong komunidad. Malayo ang mga komunidad na ito sa gobyerno nasyunal. Dito, maaring mayroon or walang pormal na mekanismong panggobyerno at halal na opisyal. Ngunit dito, mismong ang mga myembro ng komunidad ang pumipili ng kanilang mga lider, gumagawa ng sariling konsultasyon, at naglulutas ng mga alitan labas sa mga korte. Kabutihang ng lahat ang gumagabay sa mga pagpasya ng komunidad. Tunay ngang bahagi ng kanilang pang-araw-araw na buhay ang mga demokratikong proseso.

Muling nagbabahagi ito kung ang estado, kabalikat ang lipunang sibil ay:

- nagsisikap para sa kabuuang pag-unlad ng sambayanan,
- nagsisigurong maihatid ang mga batayang serbisyo sa mga mamamayan,
- nagtitiyak sa pag-iral ng isang makatwiran at walang pinapanigang sistema ng hustisya para sa lahat,
- gumagalang sa mga karapatan at batayang kalayaan ng sambayanan,
- nagtitiyak na may akses sa kapangyarihan ang mga mamamayan, grupo at komunidad, at
- naglalayon ng higit na pantay na pamamahagi ng lupa, kita at yaman.

Debelopmental ito kung tumutulong ang gobyerno sa paghabi ng isang makatarungang lipunan sa pamagitan ng “paglikha at pagsustine ng isang kultura ng mga demokratikong pagpapahalaga at kagawian.”

Pagkamamamayan: Identidad at Pagiging Bahagi

Sa kumbensyunal na pananaw, ang pagkamamamayan ay:

- pagiging bahagi ng isang “mas malaking” komunidad o bansa,
- matapat sa mas malaking komunidad, marangal, may kolektibong kapurihan at pambansang identidad,
- kalipunan ng mga tungkulin ng mga tao sa bansa ayon sa natutunan sa tahanan at eskwela.

Ang tipikal na imahe ng isang mabuting mamamayan ay isang taong nagbabayad ng buwis, bumuboto ng tapat, sumusunod sa mga tuntunin at signal ng trapiko.

Sa mas malawak na pananaw:

Sinasaklaw ng konsepto ng “mas malaking komunidad” ang lokal na komunidad. Ito ay dahil sa ilang bahagi ng bansa:

- ang terminong “bansa” ay isa lamang ideya at hindi kongkretong realidad;

Maraming mga pamayanan ang hindi inaabot ng serbisyo ng pamahalaan at iba pang benepisyo bilang mamamayan ng bansa. Naririyang lamang ang pamahalaan tuwing bayaran ng buwis o eleksyon.

- ang higit na kongkretong realidad para sa karamihan ay ang kanilang kinabibilangang komunidad;

Halimbawa, ang mga komunidad na nabubuhay sa tradisyong oral at pamamaraang komunal ay maaring hindi nakikibilang sa bansang Pilipinas. Halos hindi sila apektado ng mga desisyon ng gobyerno, at hindi rin umaabot sa kanila ang mga batayang serbisyo. Ngunit tinuturing nila ang kanilang sarili na isang buong komunidad na may sariling kalipunan ng pagpapahalaga, tunguhin, kakayahan, mga pinuno at kaparaanan ng paglutas ng mga problema.

- Sapin-sapin ang kanilang pagkasapi – pinakamalapit sa puso ang pamilya o angkan samantalang pinakamalayo ang pagiging Pilipino.

Halimbawa, malamang na turingin ng mga grupong Muslim sa Pilipinas ang kanilang sarili na kasapi una sa kanilang angkan; pangalawa sa kanilang grupong etniko (hal. Maguindanao, Marano, Tausug); pangatlo sa kanilang relihiyon; pang-apat sa kanilang pulitikal na apilasyon (pahiwating sa pakikibaka ng Moro para sa pagsasarili); at panghuli, kung sakali man, sa Pilipinas. Sa mga komunidad na ito, nagpapahiwatig ang “Pilipino” ng pagiging “Kristyano.” Nangangahulugan din ito ng dominasyon. Mahalaga lamang ang pagiging mamamayang Pilipino sa mga dokumentong legal.

Sa pag-angkin ng indibidwal ng pagkamamamayan, nakikiugnay siya sa isang grupo ng mga taong ang tingin din ay mamamayan sila ng mas malaking bayan. Mas madaling isangkot ang mga mamamayan sa mga demokratikong proseso kung dama nila ang kanilang identidad. Ang identidad ay nagmumula sa isang pinagkaisahang bisyon. Ito ang nagbibigay lakas sa mga komunidad at sa bansa. Ito ang landas tungo sa sustinableng kinabukasan. Ito ang nagkakawing sa mga henerasyon.

Epektibong Pagkamamamayan sa Demokrasya

Saklaw ng pagkamamamayan hindi lamang mga obligasyon kundi mga karapatan din. Ang mabuting mamamayan ay naninindigan sa kanyang mga karapatan, nagsasalita para sa mga walang tinig, gumagalang sa kapaligiran, pantay na tumuring sa kapwa babae at lalake.

Para maging mas mabisang mamamayan sa isang demokrasya, dapat mag-organisa ang mga tao sa iba't ibang lebel – sa komunidad, sa lugar ng paggawa,

Agenda ng Pagkilos para sa Demokrasyang Pilipino

ayon sa kanilang sektor panlipunan, kasarian atbp. Sa pagbuklod-buklod nila mabubuo ang mga planong sila rin ang magpapatupad, masisiyasat ang mga benyu at alternatibong solusyon, makakausap ang ibang entidad tulad ng gobyerno, at magagamit ang pwersa, kung kailangan, para sa nais na pagbabago.

Halimbawa, sa kaso ng mga manggagawa ng isang unyon, inisip nilang hindi sapat ang mga legal na metodo para maitagumpay ang kanilang kaso sa korte. Nagrali sila sa kalye para makatawag pansin sa kanilang pinaglalaman. Naniwala silang ang aksyong itong labas sa sistemang hudisyal ang tumulong sa kanilang pagkapanalo sa loob ng korte.

AGENDA NG PAGKILOS

Dalawang pundamental na tanong ang sinisikap harapin ng Agenda ng Pagkilos para sa pagmakamamayan at demokrasya:

- paano idebelop ang pagdama sa komunidad at pampublikong kabutihan,
- paano bigyang lakas ang sambayanan.

1. Pahasayin ang kaligirang pulitikal at panlipunan at bawasan ang kahirapan sa pamagitan ng mga repormang istruktural para mapayabong ang pagdama sa komunidad at matupad ng mga mamamayan ang kanilang arapatan at mga obligasyon.

Kahirapan, Relasyong Panlipunan at mga Istruktura

Kahirapan o kayamanan, kapangyarihan o pagkamaasa at mga istruktura ng mga relasyong panlipunan ay umaapekto sa pagtupad ng pagkamamamayan at demokrasya.

- Kahirapan ang nagpapadama sa mga dukha na wala silang kapangyarihan. Pinahihina sila sa harap ng mga awtoridad o pwersang akala nila'y labas sa kanilang kontrol. Halimbawa, maipapaliwanag ng di makataong pasahod kung bakit kimi ang mga manggagawa at nag-aalangang lumahok sa mga demokratikong proseso. Ang mga kahingian ng paghanap-buhay ay naglilimita rin sa kakayahan ng mamamayang sumangkot sa mga prosesong pulitikal.

Sa mahirap na komunidad ng Valencia, Negro Oriental, ang regular na pagdaos ng gobyernong lokal ng harap-harapang konsultasyon sa mga magsasaka ay nagkaroon ng limitadong tagumpay dahil nilalayo nito ang mga magsasaka sa kanilang pinagkakabuhayan.

- Hindi nagsusuporta ng mga demokratikong pagpapahalaga ang mga istrukturang hirarkikal. Sa halip, nagpapalaganap ito ng sistemang padrino at labis na pagsandig sa iba.

Ayon sa isang *survey* sa mga pagpapahalaga, may tendensya ang mga Pilipino na umasa sa kanilang mga pinuno para sa paglutas ng mga problema.

Agenda ng Pagkilos para sa Demokrasyang Pilipino

- Karaniwang tinitingnan ang mga korte at batas na pabor sa mayaman. Ang demokrasya naman ay para lamang sa iilan.

Ayon sa isang pag-aaral ng media tungkol sa pagkamamamayan, karaniwang nagsisimpatiya ang mga manonood sa mga nakasaksi sa isang krimen ng pagpatay kung ayaw nilang tumestigo sa korte. Ito ay dahil sa rotoong buhay, walang proteksyon ang mga saksi kung sakaling maghiganti ang akusado.

- Gayunpaman, ang mabisang paghatid ng mga serbisyo ng gobyerno ay nakaenganyo sa mga mamamayan na tupdin ang kanilang responsibilidad sa bansa.

Sa Valencia, kusang nagbabayad ng buwis ang mga tao dahil sa subsidyo ng gobyernong munisipal sa kanilang kinokunsumong koryente.

Sa pagtugon sa mga batayang pangangailangan ng sambayanan, nagkakaroon ang mga tao ng pagdama sa komunidad at pagkasapi sa bansa. Ang tingin sa gobyerno'y mapangalaga at madamayin. Kaya kung tinutupad ng gobyerno ang mga obligasyon nito sa sambayanan, bukas loob ding tumutugon ang mamamayan sa pangangailangan ng bayan.

Mga Mungkahing Aksyon

Ang mga di makatwirang istruktura ay mababago sa ilang paraan:

- Paglatag ng mga mekanismo ng muling pagbahagi sa mga erya tulad ng pag-aari ng lupa, sistema ng buwis, at alokasyon ng mga benepisyo at

Agenda ng Pagkilos para sa Demokrasyang Pilipino

serbisyo. Malaki ang magagawa nito sa pagbawas sa kahirapan ng taumbayan at paghimok sa kanilang tumugon sa pamagitan ng pagbayad ng buwis at iba pang obligasyon sa estado at lipunan.

- Mabisang pagpataw ng katarungan at pantay na aplikasyon ng batas;
- Pagbago ng mga sistemang hirarkikal kahit sa pribadong sektor para mapalawak ang partisipasyon at mapasigla ang produktibidad sapagkat nadadama ng mga manggagawa't empleyado na makahulugang bahagi sila ng isang produktibong komunidad; at
- Pagreporma ng sistemang elektoral para maging higit na makapangyarihan ang mga mamamayan.

2. Patuloy na siyasin ang mga institusyong panlipunan na responsible sa paghubog ng mga pagpapahalaga para maitanim, hindi sapilitang maipataw, ang mga pagpapahalagang demokratiko at maka-mamamayan.

Ang mga Pilipinong persepsyon ng pagkamamamayan at demokrasya ay hinuhubog ng mga batayang institusyong panlipunan tulad ng pamilya, simbahan, paaralan, media, at mga NGO at PO.

Mga Pampamilyang Pagpapahalaga at Gawi

Sa lipunang Pilipino, higit na matapat sa pamilya ang mga myembro nito kaysa sa estado. Ito ay dahil kadalasan, tanging pamilya lamang ang nag-aalaga sa mga maysakit nito at nagpapaaral sa kanyang mga bata. Halos walang tulong na nanggagaling sa estado. Nadarama lamang ang estado tuwing kailangan nito ang mga boto ng mga mamamayan.

Sa pamilya unang natututunan ng mga bata ang mga batayang pagpapahalagang pantao tulad ng pagmamahal, katapatan, disiplina at respeto para sa nakatatanda.

- Ilan sa mga gawi ng pamilya ang binhi ng mga demokratikong pagpapahalaga.
 - Tumutulong sa mga bata ang mga tuntunin ng pamilya para matuto silang magbigay galang, makibahagi at mabuhay kasama ng ibang tao.
 - Tumutulong din ang proseso ng pagpasya ng pamilya sa pagkilala ng mga bata sa kahalagahan ng bigayan.
 - Pinapatindi ng diwa ng damayan ang pandama para sa komunidad.

Agenda ng Pagkilos para sa Demokrasyang Pilipino

- Ngunit sa pangkalahatan, nakakulong sa pamilya ang ideya ng komunidad. Gayundin, labas sa mga pagpapahalagang pampamilya ang konsepto ng publikong kabutihan.
- Ilan sa mga awtoritaryanong praktis ng pamilya ay taliwas din sa mga demokratikong pagpapahalaga. Halimbawa, hindi nakakatulong sa paghubog ng kritikal at independenteng pag-iisip ang pag-ugnay ng kabutihan sa pagiging masunurin. Sa halip, nagbubunga ito ng pagkakami at ugaling-alipin.

Ang nosyon ng publikong kabutihan ay karaniwang di tinuturo sa mga Pilipinong pamilya. Sa mga pagpasya, higit na matimbang ang konsiderasyong pampamilya kaysa kabutihan ng mas malaking komunidad.

- Hindi malusog para sa demokrasya ang labis na pagkamalapit sa pamilya:
 - Nagbubunga ito ng mga dinastiya ng pamilya sa pulitika at negosyo.
 - Labas sa interes ng pamilya ang publikong kabutihan. Kaya:
 - Madaling ibigay ang suporta sa mga taong personal na kilala ngunit ipinagkakait sa mga di kilala;
 - Sinusukat ang inhustisya ayon sa relasyon sa biktima.

Madaling makilala ang inhustisyang nagawa sa myembro ng pamilya o kaibigan, ngunit mas mahirap kung nagawa ito sa isang taong di kilala.

Agenda ng Pagkilos para sa Demokrasyang Pilipino

Mga Mungkahing Aksyon

Para maging integral na bahagi ng mga tinatanging pampamilyang pagpapahalaga ang demokrasya at pagkamamamayan, minumungkahing:

- Ituro ang mga pagpapahalagang ito sa tahanan sa halip na iwanan sa paaralan;
- Palakasin ang mga demokratikong praktis sa pamilya tulad ng pagpalawak ng papel ng kababaihan para maisaloob ang pagkapantay ng kasarian;
- Himukin ang pagkaroon ng mas maraming diyalogo sa loob ng pamilya para kapwa mga magulang at mga anak ay matutong mabuhay at magbigay galang sa iba't ibang opinyon.

Pagsasanay sa Eskwela

Umaasa ang mga pamilya sa paaralan para turuan ang kanilang mga anak tungkol sa bansa at mga pagpapahalaga ng pambansang kapurihan at identidad, pambansang kaisahan at katapatan sa bayan.

- Sa antas elementarya, napapag-aralan ang mga ito sa *Araling Panlipunan* (AP). Ngunit ang mga AP teksbuk sa panahon ng diktadura at pagkatapos ay:
 - Higit na nagbibigay diin sa mga tungkulin ng pagkamamamayan kaysa demokrasya;
 - Naglalarawan sa gobyerno bilang batis at tagapagkaloob ng mga karapatan at sa mga mamamayan bilang tagatanggap.
- Sa haiskul, higit na binibigyang diin ang inaasahan ng gobyerno sa mga mamamayan, partikular ang pagboto sa eleksyon.

Nilabas sa isang pag-aaral tungkol sa mga AP teksbuk ang kwestyon kung ang pagsasanay sa pagkamamamayan ay laging humahantong sa demokrasya. Binigyang pansin dito na ang pagpapahalaga sa “pambansang kaisahan” ay nakapipinsala rin sa demokrasya kung gawin itong panawagan ng estado ayon sa depenasyon nito ng pagkamamamayan. Ngunit wasto lamang ito kung makitid ang depenasyon nito sa pagkamamamayan bilang kalipunan ng mga obligasyon at sa demokrasya bilang kalipunan ng mga karapatan. Gayunpaman, binubuo ang pagkamamamayan ng kapwa obligasyon at karapatan. Ang pagsasanay sa isa ay patungo dapat sa isa pa.

- Kailangang mahigpit na sumunod ang mga titser sa tinakdang kurikulum ng estado kung kaya may tendensya silang umasa na lamang sa mga tekstbuk.
- Ngunit ang isang magandang development pagkatapos ng panahon ng batas militar ay ang pagpasok ng mga karapatang pantao sa mga AP tekstbuk.

Mga Mungkahing Aksyon

Dapat magsikap ang paaralan na:

- Balansehin ang laman ng mga tekstbuk nito sa pamagitan ng pagpahintulot na magkaroon ng higit na kaluwagan sa diskusyon ng mga isyung panlipunan,
- Rebyuhin ang laman at paraan ng pagturo para matiyak na tinuturo ang mga demokratikong konsepto sa demokratikong paraan.

Papel ng mga Tanod-Moral

Tumutulong din ang Simbahang Katoliko sa paghugis ng mga ideya ng pagkamamamayan at demokrasya. Sa pamamagitan ng mga sulat pastoral na iniisyu nito sa tuwina at binabasa sa misa sa Linggo, pinapahayag ng simbahan ang posisyon nito sa mga isyung panlipunan tulad ng kapaligiran, karapatang pantao, migranteng manggagawa sa ibayong bansa, at kailan lamang, paggalang sa Konstitusyon. Ginagawa ito sa kontekto ng mensahe ng gospel.

Gayunpaman, tulad ng pinapakita ng isang pag-aaral sa isang piling parokyo sa Davao, ang bisa ng mga sulat pastoral ay limitado dahil sa: paggamit ng Ingles, kakulangan ng mga sunod at kaugnay na aktibidad at ang uri ng pamumuhay ng mga kleriko, reserbasyon ng mga parokyano tungkol sa panghihimasok ng simbahan sa pulitika, at di pamimigay ng pahayag pagkatapos basahin ito sa simbahan. Ngunit kung minsan, takot sa Diyos, sa halip na pag-unawa sa mga moral na imperatibo ng gospel ang nagiging dahilan sa pagtanggap ng mga sulat pastoral.

Ganito ring mga reserbasyon sa pagsangkot ng simbahan sa pulitika ang tinutukoy sa isang pag-aaral ng mga sermon na binibigay ng isang Protestanteng pastor sa lunsod Quezon, kahit pa man nasa termino ng bibliya ang paglarawan sa mga sermon ng mga konsepto ng pagkamamamayan.

Mga Mungkahing Aksyon

Maaring palawakin ng mga simbahan ang kanilang papel bilang mga tanod-moral ng lipunan sa pamagitan ng paghain ng mga mensahe bilang mga pagpapahalagang moral sa halip na eksklusibong Kristyano lamang.

Impluwensya ng Media

Di gaanong malinaw ang impluwensya ng media sa persepsyon ng publiko sa pagkamamamayan. Sa Pilipinas, ang komersyal na kalikasan ng media ang nagdidikta sa uri ng programang pangtelebisyon at pangradyo. Mas mataas ang *rating*, mas malaki ang kita. Dahil dito, mas gusto ang mga palabas na nagbibigay aliw kaysa nagtuturo ng mga pagpapahalaga, may simplistikong kwento na nagtatapos sa pagwagi ng kabutihan sa kasamaan.

Ngunit maaring magkaroon ang media ng, at kung minsan nagagampanan nito ang, papel ng tagabantay para sa lipunan. Makapangyarihan itong behikulo para sa talakayan ng mga importanteng isyu at sa paglantad ng mga anomalya ng mga publikong opisyal.

Pinahihiwatig ng resulta ng ilang saliksik na lumalaki na ang market para sa mga intelhenteng programa. Halimbawa, pinapakita ng Hasik sarbey sa mga maralitang taga-lunsod sa 12 barangay sa ikalawang distrito ng lunsod Quezon na malakas ang kanilang pagtangkilik sa mga programa na balita at *public affairs*. Taliwas ito sa stereotipikong imahe ng dukha na mahilig sa *soap opera*.

Sa panig naman ng mga manonood o tagapakinig, may mga sulat galing sa kanila na nakapagdulot ng ilang pagbago sa format o presentasyon ng mga programa.

Mga Mungkahing Aksyon

Para tiyaking hindi lulunurin ng komersyal na interes ng mga may-ari ng media ang konsepto ng pagkamamamayan:

- Dapat regular na ipaabot ng mga mamamayan sa media ang kanilang mga reaksyon;
- Kailangang ipakita sa mga may-ari ng media na maari ring kumita ang mga intelehenteng programa;
- Dapat pagsikapang mabuti na maihatid din ang mga balita mula sa ibang rehyon ng bansa para mulatin ang publiko sa mga isyu ng mga lokal na komunidad.

3. Gawing bahagi ang iba't ibang kultural na aktibidad sa mga programa ng publiko at pribadong sektor, kasama ang sa mga eskwela, simbahan, NGO at PO, para kilalanin ang etnolinggwistiko at kultural na pagkakaiba-iba sa bansa at himukin ang pagbabahaginan ng mga karanasan.

Karaniwang may dalawa o higit pang apilasyon o kasapian ang mga Pilipino. Ngunit kung nagkakasalungatan ang mga kasapiang ito sa isa't isa, ang apilasyong pinakamalayo sa puso – identidad sa bansa – ang napipinsala. Kung gayon, kailangang palakasin ang sistema ng pagpapahalaga na sumusuporta sa pagkamamamayan sa pamagitan ng mga aktibidad na bumabagtas sa iba't ibang kultura para buklurin ang mga taumbayan.

Ilan sa mga mungkahing aksyon ay:

- Pagsama ng mga katutubong konsepto at pagpapahalaga sa kurikulum ng paaralan at sa media;
- Pagsuporta sa mga katutubong sistema ng pagkatuto;
- Pag-ugnay ng katutubong batas at sistemang legal at
- Paglunsad ng mga programa sa pag-angat ng kamalayan tungkol sa identidad at kultura ng mga katutubong komunidad.

4. Pagpalaganap ng paggamit ng Filipino at mga wika sa Pilipinas sa lahat ng transaksyon para sa artikulasyon ng mga pananaw sa pagkamamamayan at demokrasya at mga pagpapahalaga.

Wika Bilang Kapangyarihan

Ang pamamayani ng Ingles sa gobyerno, kalakalan at iba pang aspeto ng lipunang Pilipino ay balakid sa pag-unlad ng mga pagpapahalagang demokratiko at pagkamamamayan.

- Malayo sa mga usapin ng karaniwang taumbayan ang diskursong pulitikal sa Pilipinas. Ito ay sapagkat gumagamit ito ng Ingles na bukas lamang sa iilan at di maunawaan ng karamihan. Sa isang banda, may tendensya ang mga panulat sa demokrasya na pahalagahan lamang ang mga karapatan at kalayaang pulitikal. Sa kabila naman, sinusukat ng mga magsasaka at manggagawang Pilipino ang kanilang kalayaan sa mga kongkretong termino tulad ng lupa, trabaho, at mga batayang pangangailangan. Kung gayon, ang pagkamamamayan at demokrasya ay nananatiling mga banyagang konseptong pinataw lamang sa taumbayan sa halip na maging sarili nilang konsepto.
- Hadlang din ang Ingles sa pagkakaroon ng diyalogo sa pagitan ng manggagawa, tagapangasiwa at mga labor opisyal. Ang mga kolektibong kasunduan (*Collective Bargaining Agreement o CBA*), batas sa paggawa at mga patakaran na umaapekto sa mga manggagawa ay nasa Ingles at hindi sa isang wikang kanilang naiintindihan.
- Kahit ang bisa ng mga sulat pastoral ng Simbahang Katoliko ay limitado dahil nasa Ingles ang mga ito;
- Ngunit napakalaki ng potensyal ng wika na baguhin ang mga relasyong pangkapangyarihan. Sa pamagitan ng paggamit ng mga wika sa Pilipinas, naisasalob at naisasakatutubo ang mga ideya at nagiging bukas sa lahat. Lalong magiging mabisa ang paglahok ng mga lokal na komunidad sa prosesong demokratisasyon kung sarili nila ang kanilang mga artikulasyon.

Mga Mungkabing Aksyon

Maaring maging instrumento ang wika sa pagbigay kapangyarihan. Napapahusay nito ang kakayahan ng mga mamamayan at komunidad sa paglahok sa mga isyu ng sistema ng pamamahala at pagplano sa iba't ibang lebel. Kung gayon:

- Dapat isalin sa Filipino at mga wika sa Pilipinas ang mga opisyal na plano, batas at patakaran;
- Dapat maglaan ang mga korte ng isang sistema ng stenograpikong pagsalin;

Pinapakita ito ng isang pag-aaral tungkol sa mahirap na bayang agrikultural ng Inipon, Quezon. Mayroon itong programang brodcasting na nakabase sa komunidad. Malawak ang hanay ng mga usapin na tinutukoy sa programa: balita, programang historikal at kultural na may bahaging “radyong paaralan-sa-himpapawid.” Sa paggamit ng Filipino bilang midyum ng brodcasting, nagkakapantay ang nakapag-aral at di nakapag-aral. Lahat sa komunidad ay nakakalahok, nakakapagbigay ng kanilang mga komentaryo, puna at pagsuri sa mga nilalaman ng programa.

- Dapat maging bilinggwal ang mga pahayag mula sa simbahan, ang mga kasunduan sa paggawa at mga direktibo ng kumpanya;
- Dapat sa Filipino at mga lokal na wika ang mga programa sa mga usaping pampubliko.

5. Patuloy na gamitin ang mga institusyunal at impormal na mekanismo na nagbubukas ng espasyo para sa pagtupad ng pagkamamamayan at demokrasya.

Mga NGO at PO bilang mga Alternatibong Sentro ng Kapangyarihan

Ang pagdami ng mga NGO at PO ay positibong hakbang sa pagpalakas ng mga demokratikong pagpapahalaga at pagkamamamayan:

- Sa pamagitan ng mga kampanya na nagtatangkilik at nagmumulat at mga aktibidad sa pag-organisa, tinutulungan ng mga organisasyong ito ang mga komunidad na pandayin ang kanilang mga komon na adhikain at isagawa ang mga sariling-tulong na mga programa na nagbibigay lakas sa kanila. Dahil dito, nakikita ng mga komunidad ang katuparan ng kanilang mga sariling ideya ng demokrasya at kapakanan ng lahat.
- Pinaunlad ng mga organisasyong ito ang diwa ng pagiging isang

Agenda ng Pagkilos para sa Demokrasyang Pilipino

komunidad kung saan nakasalalay ang pagkamamamayan. Maraming mga NGO at PO ang nagkakawing ng kanilang mga programa sa mas malalaking kwestyon na umaapekto sa buong bansa. Habang lumalakas ang pagkasapi sa komunidad at sektor, umuunlad din ang diwa ng pagiging bahagi sa isang bansa.

- Mabisa ang mga organisasyon sa paggamit ng mga di-pormal na mga benyu ng pagpahayag at pagpasya na nag-iimpluwensya sa mga gumagawa ng patakaran sa kapwa gobyerno at pribadong sektor.
- Kasangkot din ang mga NGO sa paghubog ng mga pagpapahalaga. Nagsasagawa sila ng mga pagsasanay ng liderato, seminar sa pagiging sensitibo sa kasarian at iba pang programa sa pagpaunlad ng yamang pantao. Hindi lamang ang mga dumadalo sa mga programa ng pagsasanay ang nakikinabang dito kundi ang iba pa sa komunidad.
- Humihina ang bisa ng NGO kung tinitingnan silang:
 - Nagpapataw ng kanilang mga ideya sa komunidad kahit iba ang pag-iisip ng komunidad;
 - Nagtuturing sa kanilang mga proyekto bilang mga aktibidad na pagkakakitaan at ang mga komunidad mismo bilang pagkukunan ng hanapbuhay;
 - Sobrang nagtatagal sa mga komunidad na nagreresulta naman ng labis na pagsandig sa kanila ng mga komunidad.

Para magkaroon ang mga NGO ng positibong impluwensya sa paghubog ng mga pagpapahalaga ng mga komunidad, ang pinakaimportante ay ang kanilang moral na kredibilidad.

Mga Mungkahing Aksyon

Ang pinakamahusay na paraan para maisulong ang demokrasya ay ang paghalo ng mga institusyunal at impormal na metodo tulad ng:

- Mga impormal na mekanismo na likas sa komunidad gaya ng mga katutubong paraan ng paglutas ng mga tunggalian at harap-harapang diyalogo;
- Mga mekanismo na nabuo dahil ng pakikipag-ugnayan sa mga manhid na ahensya ng gobyerno;
- Mga mekanismo na produkto ng matagumpay na pakikipagsosyo ng isang grupo o sektor sa gobyerno.

Wala ni isang mekanismo dito ay natatangi sa isang grupo. Hindi lamang ang paggamit ng mga paraang ito ang hamon kundi ang patuloy na paglikha ng mga bagong paraan sa pagtupad ng kolektibong kabutihan.

Ugnayan ng Estado at Lipunang Sibil

Sa Pagpanday ng Patakaran

Higit na makahulugan ang demokratisasyon kung sinasangkot ng estado ang mga mamamayan at kung sumasangkot nga ang mga mamamayan sa paggawa ng mga patakaran. Totoong mas marami na ngayong daang bukas para sa direktang partisipasyon ng lipunang sibil, partikular ng mga NGO at PO, sa maraming antas ng gobyerno. Dagdag dito, may mga mekanismong nakalatag na para sa paglahok ng lipunang sibil sa sistema ng pamamahala:

- inaangat ng 1987 Konstitusyon ng Pilipinas sa isang konstitusyunal na patakaran ang partisipasyong ito;

Agenda ng Pagkilos para sa Demokratasyang Pilipino

- Dapat pasiglahin ng Estado ang mga organisasyong di-pampahalaan, saligpamayanan, o sektoral na nagtataguyod ng kagalingan ng bansa. (Art. II, Sek. 23)
 - Dapat igalang ng Estado ang bahaging ginagampanan ng malayang mga organisasyon ng sambayanan upang matamo at mapangalagaan ng mga taong-bayan, sa loob ng balangkas na demokratiko, ang kanilang lehitimo at sama-samang mga interes at hangarin sa pamamagitan ng paraang mapayapa at naaayon sa batas. (Art. XIII, Sek. 15)
 - Hindi dapat bawasan ang karapatan ng sambayanan at ng kanilang mga organisasyon sa mabisa at makatwirang pakikilahok sa lahat ng mga antas ng pagpapasiyang panlipunan, pampulitika at pangkabuhayan. Dapat padaliin ng Estado, sa pamamagitan ng batas, ang pagtatag ng sapat na mga pamamaraan sa pakikipag-sanggunian. (Art. XIII, Sek. 16)
- tinuturing ng 1991 Kodigo ng Pamahalaang Lokal na katuwang ang mga NGO at PO sa pagpaunlad at pagtaguyod ng kapakanan ng mga komunidad;
 - inaatas ng Republikang Akta Blg. 7941 ang proporsyunal na representasyon ng mga *party-list* na representatibo sa Kongreso;
 - kinikilala ng Akta sa Inisyatibo at Referendum ang nakadambana sa Konstitusyon na karapatang tuwirang makapagpanukala at makagawa ng mga batas o makapagpatibay o makatanggi sa ano mang batas o bahagi nito na pinagtibay ng Kongreso o ng lokal na kalupunang pangkapulungan (Art. VI, Sek. 32, 1987 Konstitusyon).

Ngunit nananatili ang mas malaking gawain. Kailangang magkabalikat ang estado at ang lipunang sibil sa pagtayo at pagpalakas ng mga institusyon, proseso at kulturang pulitikal tungo sa isang kaayusang nagkakaisa, gumagalang sa pagkakaiba-iba, at demokratiko. Mangangailangan ito ng paninindigan ng kapwa estado at lipunang sibil. Ang ugnayan ng estado-lipunang sibil ay batay sa pag-uusap ng dalawang panig (dialohikal). Ito ay dialektikal, isang relasyon ng pagsasama at tensyon.

Tungo sa layuning ito ang sumusunod na mungkahing Agenda ng Pagkilos.

1. Gawing bukas at reseptibo sa lipunang sibil ang mga pormal at institusyunal na benyu at proseso.

Sa teorya, may mga nakatakandang lugar at nakapaloob na mekanismo sa tatlong sangay ng gobyerno kung saan nagkakaroon ng interaksyon ang estado at lipunang sibil. Sa praktis, may mga *summit* at diyalogo, *tripartite* at multisektoral na konseho at lupon kung saan magkasama at nag-uusap ang gobyerno at lipunang sibil. Ngunit di sapat ang mga lugar at mekanismong ito para sa aktibong paglahok ng mga mamamayan.

Mga Limitasyon at Problemanang Naranasan

- Madalas na nagiging hadlang sa interaksyon ang mga kaparaanan at proseso ng estado:
 - Mabagal at mahal ang litigasyon sa hukuman;
 - Dominado ng iilan lamang ang Kongreso, kaya:
 - madaling maimpluwensyahan ng mga makitid at matatag na interes ang paggawa ng batas;
 - sa ilang kaso, lumalabag sa mga interes ng mga sektor at grupo ng lipunang sibil ang laman ng mga batas.

Mga halimbawa nito: ang dating dekretong tumuturing sa pag-iskwat na isang krimen; ang mga batas na nag-amenda at mga desisyong hudisyal na lalong nagpahina sa CARL; ang Tratadong GATT na nagbubukas ng ekonomiya sa mga pabigla-biglang liko ng pamilihing pandaigdig; at mga batas penal na may diskriminasyon batay sa kasarian.

- Madalas na humihina ang bisa ng mabubuting lehislyasyon, patakaran, programa, tuntunin at regulasyon dahil pabugso-bugso ang implementasyon at kulang sa mga nagpapatibay na mekanismo.

Halimbawa, di nakapagdulot ng mga hinahangad na resulta ang ating mga batas sa buwis, kalakalan, kapaligiran at penal dahil sa mahinang implementasyon at pagpatupad nito.

Tinukoy din ng isang anti-krimen na NGO ang kabiguan ng gobyerno sa pagtupad o institusyunalisasyon ng mga pinagkasunduan sa mga nakaraang *summit* bilang dahilan sa pagboykot nito ng mga sumunod na pulong tungkol sa paglaban sa krimen.

- Sentralisado pa rin ang paggawa ng desisyon, na makikita sa kakulangan ng:
 - pagkalantad o *transparency*;
 - aktwal na konsultasyon sa proseso ng paggawa ng patakaran;
 - pagpalaganap ng impormasyon;
 - akses o kamalayan sa mga benyu.

Sa kaso ng mga isyu ng mga migranteng manggagawa, ni hindi batid ng mga NGO na mayroong mga lupon ang OWWA at POEA kung saan maaring umupo bilang mga myembro ang kanilang mga representatibo.

Di rin lantad ang pormulasyon ng ating mga patakarang piskal at sa pananalapi at pangangalakal.

- Kadalasan, ang tugon sa mga problemang kailangan ng repormang istruktural o mga radikal na solusyon ay sa pamamagitan ng pa-isa-isang lehislasyon at mga makitid at di-pro-aktibong lapit sa pormulasyon ng patakaran. Sinasayang lamang nito ang limitado nang yaman ng estado.

Tinutukoy, halimbawa, ang kawalan ng malinaw at tiyak na direksyon o layunin ang mga patakaran sa mga isyu ng migranteng manggagawa, sa kalakalan, piskal at pananalapi.

Tinatanaw na di episyente at kulang sa kredibilidad ang sistema ng katarungan para sa mga krimen – pagpatupad ng batas, prosekusyon, korte, koreksyon at komunidad.

- Patuloy na nagiging balakid sa paghatid ng mga batayang serbisyo tulad ng pabahay, kalusugan at imprastruktura ang kakulangan ng koordinasyon ng mga ahensya ng gobyerno.
- Kadalasang labis na nagiging komplikado at burukratiko ang mga proseso ng gobyerno kung kaya kailangan pa ng isang uri ng mapa ang mga kumikilos sa lipunang sibil para lamang makalahok at maimpluwensyahan ang pagpasya ng estado.

Mga Mungkahing Aksyon

Ang estado ay kailangang:

- Maglunsad ng mga kampanyang pang-impormasyon, magdaos ng mga worksyap o seminar sa pagsasanay sa kung paano magagamit ng mga grupo ng lipunang sibil ang mga pormal na benyu at mekanismo. (Ang mga NGO na pamilyar na sa burukrasya at mga proseso ng gobyerno ay maaring magdaos din ng kanilang sarili para maibahagi naman nila ang kanilang mga karanasan sa iba pang mga grupo ng lipunang sibil.)
- Gumawa ng mga hakbang na magbibigay lakas at tiwala sa sarili sa

lipunang sibil para lalo itong mahimok na lumahok sa mga proseso ng gobyerno tulad ng:

- Institusyunalisasyon ng pagiging lantad, pananagutan at pagkamakatuwiran sa mga benyu at proseso ng paggawa ng patakaran;
 - Mahigpit na pagpatupad ng mga batas laban sa mga lumalabag;
 - Pagtatag ng mga mekanismong titiyak na mabisang mapapatupad ang mga kasunduang nabuo sa mga konsultasyon;
 - Mas mahusay na paghatid ng mga serbisyo;
 - Mas maraming suporta sa mga inisyatiba ng NGO.
- Humirang ng mga higit na mahusay na opisyal sa mga posisyon ng gobyerno sapagkat magiging mas bukas ang mga grupo ng lipunang sibil sa pakikipagtrabaho sa gobyerno kung batid nila na may kakayahan ang mga opisyal, kung di man kapareho nilang mag-isip.
 - Magpataw ng mas mahigpit na parusa sa mga nagkasalang opisyal ng gobyerno.

2. Dapat patuloy na harapin ng estado at lipunang sibil ang mga kahinaan sa yamang lohistikal (*logistical resources*), kakayahang teknikal at organisasyon.

Nakasalalay sa yamang lohistika at pantao, kakayahang teknikal at organisasyon ang interaksyon ng estado at lipunang sibil sa proseso ng pagbuo ng patakaran. Ang kakulangan sa lohistika, kaalamang teknikal at kapabilidad na mag-organisa ay nagpipigil sa lipunang sibil sa pagsikap sa interbensyon, o naghahadlang sa mabisang pormulasyon at implementasyon ng mga patakaran ng estado.

Yamang Lohistika, Kakayahang Teknikal at Organisasyon

- Sa bahagi ng lipunang sibil:
 - Limitadong lohistika, kakulangan ng kaalamang teknikal at kahasayan ang ilan sa mga paktor na pumipigil sa mga grupo ng lipunang sibil na maging mas aktibo sa paglobi, paglahok sa mga prosesong pang-estado, at pagkuha ng suporta ng publiko para sa mahahalagang isyu. Sa panahon ng debate sa GATT-UR, halimbawa, hindi naipahayag ng mga grupong lipunang

Agenda ng Pagkilos para sa Demokrasyang Pilipino

sibil ang kanilang mga posisyon. Ito ay dahil hindi umabot sa kanila ang mga isyu at impormasyon. Dagdag pa, wala silang makinaryang pampropaganda, iba pang pasilidad at kakayahan na mayroon ang gobyerno at bisnes para mapahusay ang kanilang presentasyon ng posisyon sa mga isyu.

- Isa pang limitasyon ay ang di matatag na pinansya. Maraming mga lokal na organisasyon at pederasyon ang nabigo sa pagbuo ng mga proyektong makakapagpalaki ng kanilang pondo para mapangalagaan ang kanilang pang-araw-araw na gawaing pangmasa. Kailangan silang sumandig sa mga donor at ahensyang nagpopondo. Dahil dito, nagiging posible ang kanilang kooptasyon sa mga ahensyang nagpopondo at mayayamang pulitiko.

- Nagiging kakailanganin din ang kagalingang mag-organisa para sa matagumpay na interbensyong pulitikal, partikular sa lokal na lebel. Ang pagligta sa pagkilala at pagsasanay ng mga potensyal na lider komunidad, pagkawalang-bahala ng mga lokal na komunidad sa mga partikular na isyu, at mga problemang organisasyunal sa loob ng isang grupo o sa pagitan ng mga grupo ay lubhang nakapipinsala sa mga kampanya at pagtangkilik ng mga isyu sa kapwa lokal at nasyunal na antas.

- Isang konsekwensya ng mga problemang lohistikal at organisasyunal ay ang kawalan ng mga kasunod na pagkilos para lalong mapaunlad ang mga naitagumpay mula sa mga polisi at inisyatiba ng estado. Halimbawa, may ilang komunidad na hindi naipagpatuloy ang mga sariling-tulong na proyektong pangkomunidad. Napabayaang din nila ang mga pasilidad at imprastruktura na binigay ng gobyernong lokal.

■ Sa bahagi ng estado:

Hadlang din sa kanila ang kakulangan ng kaalamang teknikal at kapabilidad sa ilang partikular na isyu. Napipinsala ang kakayahan ng estado na:

- Magbuo ng mga pro-aktibo at pangmatagalang solusyon sa mga kagyat na problema;
- Mabisang implementasyon ng mga umiiral na batas at patakaran at pagmonitor ng pagpatupad ng mga ito;
- Mobilisasyon ng isang malawakan, aktibo at mulat na publiko para tangkilikin at itulak ang mga importante ngunit

di popular na reporma tulad ng komprehensibong reporma sa buwis.

Mga Mungkahing Aksyon

- Sa bahagi ng lipunang sibil:
 - Magbuo ng koalisyong mga grupo para:
 - Makagawa sila ng mapa ng kanilang teritoryo at makaiwas ng maaksayang duplikasyon at pagsanib-sanib ng mga tungkulin;
 - Mapalakas ng maliliit na NGO at PO ang kanilang kapabilidad at network;
 - Matulungan ang mga grupo na makapagtayo ng mga mekanismo sa pagbantay at pag-ikot sa kanilang mga ranggo;
 - Mapagsama-sama nila ang kanilang mga lohistikal at pantaong yaman.
 - Mapalago ang kanilang kapasidad sa mga larangang dapat palakasin tulad ng:
 - Mas mahusay na pagkilala ng mga tuntunin at kaparaanan ng gobyerno;
 - Kahusayan sa negosasyon;
 - Paggamit ng mga taong sanay sa paglobi sa gobyerno;
 - Makagawa ng mga masinop na pampatakarang saliksik sa mahahalagang isyu;
 - Makahanap ng mga bagong paraan sa pagkuha ng pondo na magpapanatili ng mga proyekto para makalaya sila sa mga limitasyon na pinapataw ng mga ahensyang nagpopondo at mabigyan sila ng karagdagang kaluwagan sa pamamahala ng kanilang mga proyekto.
- Sa bahagi ng estado:
 - Patuloy na makipagdiyalogo ang mga ahensya ng gobyerno sa isa't isa para maiwasan ang salungatan at matiyak ang implementasyon ng mga patakaran;
 - Magpatupad ng mga matinong patakaran sa kung paano dapat likhain, pangasiwaan, at ipamahagi ang resorses nito;
 - Magsikap na mapahusay ang teknikal na kakayahan;
 - Imulat ang mga opisyal at ipadama sa kanila ang mga isyu kaugnay sa kababaihan at iba pang sektor; at
 - Magbigay edukasyon sa mga gumagawa ng patakaran tungkol

Agenda ng Pagkilos para sa Demokrasyang Pilipino

sa mga kaalaman at praktis ng mga katutubong komunidad kultural para maitugma sa mga sistema ng paniniwala ng mga komunidad na ito ang mga patakaran ng gobyerno sa kapaligiran at mga repormang elektoral.

3. Dapat tuluyang palakas ng lipunang sibil ang mga istratehiya nito ng pakikisangkot, mulat sa mga paktor na mahalaga sa pagdesisyon kung kailan makipagdiyologo at kailan manghahamon.

Ang ugnayan ng estado at lipunang sibil ay di laging mahinahon o maayos. Tulad ng pinapakita sa ibaba, madalas na may sariling mga perspektiba ang bawat panig tuwing mayroon silang interaksyon.

ESTADO	LIPUNANG SIBIL
<ul style="list-style-type: none">• Kultura ng pamamahala• Naglalayon ng katatagan• Hangad ang pagpanatili o konsentrasyon ng kapangyarihan• Pokus sa bansa• Pagyaman (growth)• Kagyat (immediacy)	<ul style="list-style-type: none">• Kultura ng pagtutol• Nagsisikap para sa pagbabago• Hangad ang pagkamit o pagbahagi ng kapangyarihan• Pokus sa mga komunidad• Pag-unlad (development)• Sustainable (sustainability)

May mga tensyon at di pagkakaunawaan na kadalasan ay bunga ng mga negatibong akala sa isa't isa.

Tanaw ng Lipunang Sibil sa Estado	Tanaw ng Estado sa Lipunang Sibil
<ul style="list-style-type: none">• Naghihinala sa "sinseridad" o "motibo" ng estado, kaya nag-aalangang lumahok sa mga prosesong pang-estado• Di episyente, walang kakayahan• Di tumuturing sa mga grupo ng lipunang sibil na kanilang kapantay	<ul style="list-style-type: none">• Mapanghamon, mainipin, kulang sa pagkilala sa mga benyu at proseso ng gobyerno• Di na pinag-iisipan ang reaksyon sa mga pagkilos at inisyatibo ng gobyerno• Nababahala sa pag-usbong ng lipunang sibil bilang kontra-lakas.

Agenda ng Pagkilos para sa Demokrasyang Pilipino

Ang negatibong persepsyon ng lipunang sibil sa estado ay hindi bunga lamang ng nakatakda nang pag-iisip. Mapapaliwanag ng aktwal nitong mga karanasan sa pakikipag-ugnayan sa estado ang nagsasalungatang damdamin ng lipunang sibil. Korupsyon, di pagka-episyente, kakulangan ng matibay na pulitikal na kapasyahan para gawing institusyunalisado ang mga reporma, at ang malagim na karanasan sa ilalim ng diktadurang Marcos ang sanhi ng mapangutyang pananaw sa estado.

Gayunpaman, hindi nito ibig sabihin na lagi na lamang dapat tingnan ang estado at lipunang sibil bilang dalawang magkahiwalay at magkatunggaling mga bloke na bawat isa ay may isa lamang pag-iisip. Sa ilang partikular na pampatakarang isyu, maaring magtagpo ang estado at lipunang sibil tulad ng naranasan ng mga NGO at PO sa lunsod Naga at Sorsogon.

Kung gayon, sa pakikitungo sa estado, kailangan ng lipunang sibil na gumamit ng higit na mapanglikha at epektibong istratehiya ng pakikisangkot. Kailangan din nitong patuloy na pagtasa muli ng mga metodo nito ng interbensyon ayon sa panahon. Pinagtitibay ng mga nakaraang karanasan na kahit limitado sa yaman at lohistika ang mga grupo ng lipunang sibil, naiigpawan nila ang limitasyong ito sa pamamagitan ng kalidad ng kanilang mga istratehiya ng pakikisangkot.

- Isang istratehiya para sa matagumpay na oposisyon sa mga panukalang batas ay pagiging mapagpatyag (visible) ng mga grupo ng lipunang sibil. Kailangan nilang ipadama ang kanilang presensya sa bawat hakbang, magkaisa at sama-samang magtrabaho bilang isang pwersa.

Halimbawa, hindi naipasa ang mga panukalang batas laban sa terorismo dahil sa malakas na network na binuo laban dito ng simbahan, mga grupong relihiyoso at propesyunal, at mga *cause-oriented* na organisasyon.

- Isa pang istratehiya ay ang sistematikong pagplano ng mga sikap sa pagtaguyod (advocacy efforts).
 - Sa kaso ng pagpasa ng isang bagong batas sa panggagahasa, nagsama-sama ang mga grupo at tinutok nila ang kanilang mga pagsikap sa lehislatura, media at komunidad. Importanteng bahagi ng istratehiyang ito ang pagdaos ng mga programa sa pag-angat ng kamulatan, pag-organisa ng komunidad at pagbigay kapangyarihan sa kababaihan.

Agenda ng Pagkilos para sa Demokrasyang Pilipino

- Sa kabilang banda, ang implementasyon ng programang pampamilya sa lokal na lebel ay gumamit ng sariwa at inobatibong istrategiya. Mga lalaki ang binigyan ng pagsasanay para maging tagapagsanay mismo ng planong pampamilya. Pinadaan sila sa mga *gender-sensitivity* na worksyap at seminar. Nagkaroon ito ng positibo at matinding epekto sa kanila at sa programa mismo.
- Sa lokal na lebel, isang istrategiya para maipasa ang mga polisi at ordinansyang pabor sa mahihirap ay ang pagsagawa ng mga sumusunod:
 - Paghalal ng mga progresibong lokal na opisyal;
 - Pagpanatili ng bukas at kooperatibong ugnayan sa pagitan ng mga lokal na opisyal ng gobyerno sa isang banda, at mga taumbayan at maralitang tagalunsod sa kabila, sa pamagitan ng mga diyalogo at magkatuwang na pagsikap;
 - Aktibong pakikilahok ng lokal na komunidad.

Halimbawa naging mahalaga ang pagsama-sama ng lipunang sibil at lokal na gobyerno sa pagsakatuparan ng isang base sa komunidad na *coastal resource management* na programa.

Mga Mungkabing Aksyon

- Kailangang mabatid ng lipunang sibil kung paano mag-isip at kumilos ang gobyerno. Tulad ng naranasan ng ilang komunidad sa mga gobyernong lokal, hindi lahat ng kooperasyon sa gobyerno ay nagpapahiwatig ng kooptasyon. Hindi kailangang laging pasalungat ang pagpuna sa gobyerno, kahit na may pagkakataong epektibo ang ganito.
- Maaring isagawa ang mga sumusunod na hakbang para maisulong ang agendang ito:
 - Isustine at gamiting lubos ang mga umiiral na mekanismo;
 - Palakasin ang pangmasang suporta (grassroots support);
 - Suportahan ang mga opisyal ng gobyerno na may simpatiya sa simulain ng lipunang sibil;
 - Magsikap para sa isang responsableng media;
 - Makipag-network sa mga simbahan; at
 - Ipaabot ang mga paglobi sa mga internasyunal na porum.

- Kailangan maging bukas ang mga kumikilos sa lipunang sibil sa paghirang o paghalal sa kanila sa mga posisyon sa gobyerno.

4. Dapat gamiting lubos ng lipunang sibil ang mga pormal at impormal na benyu.

Sa pangkalahatan, ang kakulangan ng kaalaman ng lipunang sibil sa mga pormal na benyu at proseso ang nagsisilbing balakid sa kanilang pakikilahok sa paggawa ng polisi. Kung gayon, di lubusang nagagamit ang mga benyu at prosesong ito.

Di rin gaanong pamilyar sa larangan ng paggawa ng patakaran ang mga grupo ng lipunang sibil. Dahil dito, hindi sila nakaka-isip ng mga angkop na paraan para magamit ang mga partikular na benyu. Ang di pagkabatid ay nagreresulta sa mga di mabisang kampanya at sikap sa paglobi. Nagbubunga rin ito ng damdamin ng pagkawalang-bahala at pagkawalang malasakit.

Sa mga deliberasyon, halimbawa, sa mga pinasok na rebisyon sa CARL, kaunti lamang ang mga grupo ng mga magsasaka o NGO na nagtiyagang magbantay sa Kongreso. Ang dahilan ay di nila gagap ang prosesong lehislatibo.

Ang di lubusang paggamit ay dahil din sa kabagalan ng mga pormal na proseso at, gayundin, sa kakulangan ng kahandaan ng mga tauhan ng NGO at PO sa pagmungkahi ng mga patakaran at programa. Dahil dito, kadalasang nawawalan ng bisa ang mga pormal na mekanismo. Dahil sa kawalan ng pasensya sa mga pormal na proseso, dumadalas ang paggamit nila ng mga impormal na benyu at paraan bilang mga tulay sa pormal na pakikipagsunduan sa estado.

Gayunpaman, kailangang maging maingat at tiyaking ang gamit ng mga impormal na benyu ay di makapipinsala sa mga pormal na struktura at institusyon. Kailangan din ng mga pormal na mekanismo. Importante ang mga ito para sa layunin ng institusyunalisasyon ng pagkalantad, pananagutan, at rasyunalidad ng pakikilahok ng lipunang sibil sa sistema ng pamamahala. Panghuli, para sa mabisang interbensyon sa paggawa ng patakaran, kailangan ng lipunang sibil ng mapa ng mga lugar at proseso sa paggawa ng mga ito.

Mga Mungkahing Aksyon

- Kailangang mag-isip ang lipunang sibil ng mga malikhaing hakbang para matamo ang mga simulaing kanilang tinataguyod at maakit ang mas maraming myembro ng lipunan na unawain at tangkilikin ang mga simulaing ito.
- Kailangang burahin ang mga “misteryong” bumabalot sa mga benyung ehekutibo (executive) at hudisyal at gawing malinaw. Kailangang tukuyin, unawain at subukin ang maaring pasukan ng lipunang sibil para sa kanilang interbensyon sa mga benyung ito.
- Kailangang gawing higit na matindi ang mga paglobi sa kongreso.
- Dapat lubusang gamitin ng lipunang sibil ang mga umiiral na lokal na benyu at proseso.

Hindi sapat na garantiya ang Agenda ng Pagkilos na ito para maging epektibo ang interbensyon. Mismong ang mga grupo ng lipunang sibil ang dapat magsikap na unawain ang kasalimuotan ng paggawa ng patakaran ng estado kung nais nilang maimpluwensyahan ito at makalahok dito. Ang hamon sa mga grupo ng lipunang sibil, laluna sa mga mardyinalisadong grupo, ay hasain ang kanilang mga kahusayan at kakayahang pulitikal para makapasok sa mga istruktura ng estado sa paggawa ng patakaran. Ang pagsulong ng isang demokratikong agenda sa patakaran at ang pagpalakas ng mga pormal na demokratikong proseso ay nakasalalay sa pagtagumpay sa hamong ito.

Lipunang Sibil

na lumilikha ng **Lipunang Sibil**

Kilala na ang pagsulong na natamo ng lipunang sibil sa Pilipinas. Ang maraming taong pakikibaka sa estado para matamo ang mga demokratikong reporma at mapag-isa ang bayan ay nagpahintulot sa mga grupo ng lipunang sibil na gamitin at mapaunlad ang mga naitagumpay na. Naglalaan ng mga benyu para sa mabilis na aksyon at interaksyon ang pag-iral ng mga network sa mga grupo. Nabuo ang mga network na ito sa pamagitan ng mga konsultasyon at mga kongkreto at kooperatibong proyekto.

Habang sumusulong ang lipunan at nagiging mas komplikado, may nabubuksang mga bagong arena para sa interbensyon. Ang globalisasyon, mga problema sa kapaligiran, kapayapaan at peminismo, halimbawa, ay nagbubunga ng mga bagong isyung nangangailangan ng mga pagbabagong hanay.

Mapupuri naman ang lipunang sibil dahil sa pagyabong ng mas maraming NGO at PO, mga gawaing sibil, at mga inisyatiba sa media at ekonomiya. Sa kabila ng mga pagkakaiba, pinagsasama-sama ang mga resorses ng mga grupo tuwing may mga isyung mahalaga sa kanilang lahat.

Nagkakaiba-iba ang mga grupong bumubuo ng lipunang sibil sa:

- **Kalikasan ng organisasyon:**
 - ang papel ay maaring may oryentasyon sa serbisyo, pagtaguyod ng isang simulain, pananaliksik, produksyon o pagsasanay;
 - ang ugat ay maaring ideolohikal o pulitikal, organiko (komunidad) o katutubo o tradisyunal (angkan, tribo), o komersyal;
- **Antas organisasyunal: saklaw ng operasyon at/o pagkamyembro ay maari:**
 - bilang indibidwal o bilang grupo;
 - sa pinakabatayang teritoryal na yunit (hal. magkakapit-bahay)
 - nasyunal o internasyunal
 - batay sa kalikasan ng komposisyon (hal. sektor, uring panlipunan, grupong etniko, kasarian);
- **Pinagmulang organisasyon**
 - pribadong indibidwal
 - partikular na mga institusyon (bisnes, simbahan, akademya)
- **Mga perspektiba: mga operasyunal na balangkas na maipapaliwanag sa pamagitan ng**
 - ideolohiya
 - pilosopiya
 - relihiyon
 - kultura.

Ang mga pagkakaiba-ibang ito ang batayan ng pagkilos ng iba't ibang aktor sa lipunang sibil. Kung minsan, magkatuwang sila. Kung minsan din naman, magkasalungat o magkatunggali.

Bagamat buhay na buhay ang Pilipinong lipunang sibil, may mga pagkakataong nagkakawatak-watak ang mismong mga ranggo nito. Di rin ito laging nakakatugon sa mga nagbabagong pangangailangan. Ang mga

malungkot na realidad na ito ang nagpapahina o nagdidiskaril sa mga demokratisasyong pagsikap nito. Sa hanay at sa loob ng mga sektor at organisasyon ng lipunang sibil, may mga tunggalian at tensyon na dapat lutasin, mga layunin at programa na kailangang likhaing muli, mga kakayahang dapat palakasin at mekanismong dapat maisalugar habang may mga espasyo para sa aktibong interbensyon na patuloy na nabubuksan o inaangking muli.

Ito ang dahilan kung bakit dapat laging suriin ng lipunang sibil ang sarili nito. Kailangan nitong tuklasin ang mga mas malikhaiing paraan ng pagharap sa mga pagkakaiba-iba, at mga kahinaan at lakas nito. Sa pamamagitan nito, tunay na magagawa ng lipunang sibil na pundasyon at mabisang pwersa ng demokratisasyon ang lipunang sibil.

AGENDA NG PAGKILOS

Hinaharap ng ikatlong set ng agenda ang mga problematikong bahagi sa loob ng lipunang sibil. Tinutukoy nito ang malalaking gawain na kailangan ng malay na pagkilos ng lipunang sibil para matiyak ang dinamismo, pagkasolido at integridad ng mga sangkap nito. Minumungkahi ang sumusunod na Agenda ng Pagkilos:

1. Bumuo ng mga bagong istratohiyang organisasyunal at patuloy na magdebelop ng mga angkop na mekanismo sa pagharap ng mga sumisibol na kontexto at pagkawing ng iba't ibang usapin.

- May mga lumitaw na problema sa hanay at sa loob ng mga grupo ng lipunang sibil dahil sa mga tensyong kaugnay ng pagbalanse ng iba't ibang usapin tulad ng:
 - propesyunalismo vs. oryentasyon sa serbisyo,
 - pagtaguyod ng simulain vs. batayang pag-organisa,
 - nasyunal at lokal na pokus,
 - sa bisnes, ganansya vs. serbisyo,
 - sa media, pangyayari vs. proseso, personalidad vs. grupo,
 - sa simbahan, materyal vs. spiritwal na usapin,
 - sa akademya, institusyunal vs. panlipunang interes,
 - sa hanay ng kasarian, mga grupong tanging pang- kababaihan vs. pagpasok ng kababaihan sa mga halong grupo,
 - sa larangang elektoral, alternatibo vs. pangangailangan magtagumpay sa loob ng balangkas ng mga namamayaning tuntunin.

Agenda ng Pagkilos para sa Demokrasyang Pilipino

- May malubhang epekto sa resorses ng NGO ang mga pambansang kalamidad at isyung ekonomiko tulad ng debalwasyon ng piso, pagtaas ng presyo ng langis. Kadalasan, ang mabagal, banayad ngunit mga kailanganing gawain sa batayang pag-organisa ay naisasakripisyo dahil sa mga sitwasyon ng kagipitan o krisis. Kung paano titimbangin ang iba't ibang ginigiit at manatiling tapat sa sariling istrategikong landas ay kailangang pagbuhusan ng isip, pagkamalikhain, at seryosong trabaho mula sa mga grupong ito.

- Mga bagong isyu sa pag-organisa ng komunidad (CO) ay ang sumusunod:
 - paano makamit ang balanse sa pagharap ng mga lokal at nasyunal na isyu at ng mga isyung sektoral at pangkomunidad;
 - paano ipagkakawing-kawing ang mga lokal, nasyunal at global na kilusan;
 - paano ipagsasama ang iba't ibang CO na lapit;
 - pagkamakatwiran ng paggamit ng mga proyektong ekonomiko sa pagpasok ng CO;
 - paano isustine ang mga programang CO; paano ang hakbang-hakbang na pagtigil ng mga ito o ang pag-alis sa komunidad; at
 - ano ang pinakarealistong panukat ng kaunlaran;

- Mga magkakaibang istrategiya na lumilitaw sa mga manggagawa ng kooperatibo:
 - pagbuo ng mga kooperatibo mula sa umiiral na mga PO;
 - pagbuo ng mga kooperatibo bilang isang anyo ng pinagkaisa at kumprehensibong uri ng PO mismo, at
 - pagtiyak ng kita at buhay ng mga kooperatibo bilang isang ekonomikong yunit sa halip na nakatuon lamang sa aspeto ng serbisyo.

- May mga bagong isyung lumitaw dulot ng mga pagbabago sa domestiko at internasyunal na larangan. Ang mga ito ang nagpasiklab ng isang debate sa kung ano ang pinakamabuting istrategiya para yumabong ang mga inisyatiba sa pagkamit ng kapangyarihan.

Mga Mungkahing Aksyon

- Dapat pag-aralan ng mga kumikilos sa lipunang sibil ang mga sumisibol na kontekto na maaring maglimita, makapinsala o magbigay oportunidad para maisulong lalo ang demokratikong proseso. Kasama

dito ang modelo ng pag-unlad ng NIC, ekonomikong integrasyon at globalisasyon sa lahat ng iba pang aspeto, lumiliit na likas yaman, pagkasira ng kapaligiran at mga pulitikal na maniobra sa lebel ng estado.

- Kailangang linawin sa kanilang sarili kung paano mas mabisang babalansehin ang sari-saring mga usapin na kailangan ng kanilang tugon at interbensyon: rehyunal, nasyunal at global na mga kilusan at isyu; mga urban-rural na tunggalian; mga sektoral at multi-sektoral na interes; at mga panlipunan, pang-ekonomiya at pampulitikang usapin at dinamiks.
- Dapat maisalugar nila ang kanilang sarili sa loob ng maraming mga ispektrum ng pakikisangkot, tiyakin ang kanilang ispesipikong papel at pagyamanin ito; at makipag-isa sa iba pang aspeto kung may pangangailangan.
- Kailangang makapagdebelop sila ng mga mas malikhaing mekanismo para maipagpatuloy ang diskurso at sama-samang pagkilos na angkop sa sitwasyon.

2. Harapin ang mga kahinaan at gumawa ng mga hakbang na magpapahusay ng kapabilidad sa pamamagitan ng pagsasanay.

Higit ngayong nakikita at naghahangad ang *non-profit* na sektor ng bentaheng dulot ng pagka-episyente at propesyunalismo ng kumikitang sektor. Natuklasan ng mga progresibong NGO na dapat nilang pahasayin ang kanilang mga teknikal, siyentipiko at propesyunal na kaalaman. Ito ay para makapagbibigay sila ng mas mabuting serbisyo at mga alternatibong programa at maging mas epektibo sa interbensyon sa nasyunal at lokal na pamamahala. Naudyokan ng sitwasyong ito ang ilang tensyon at tunggalian:

- Kung minsan, higit na binibigyang diin ng bagong pamantayan para sa pagrekrut at ebalwasyon ng mga tauhan ang mga kasanayan at akademikong digri kaysa paninindigan.
- Taliwas sa mas malaya at maluwag na pamamaraan ng pamumuhay ng aktibismong panlipunan ang mas episyenteng mga paraan at mekanismo ng pagpapatakbo ng opisina.
- May ilang tumuturing sa propesyunalismo na katumbas sa burukratisasyon at karerismo. Naniniwala din silang ang higit na pagdiin sa produkto ay nagbubura sa kahalagahan ng proseso.
- Ang kritikal na kolaborasyon sa estado ay nangangailangan ng mga

Agenda ng Pagkilos para sa Demokrasyang Pilipino

bagong kasanayan at puhunan sa panahon at resorses. Ngunit maaring wala nito ang ilang grupo.

Mga Mungkahing Aksyon

Kailangan ng pagpahusay ng kakayahan sa mga sumusunod na larangan: sariling organisasyon, liderato, kakayahan at kaalamang teknikal, mga istrategiya para sa mabisang interbensyon, at kakayahan sa pangangasiwa.

3. Palakasin ang mga *check and balance* na mekanismo sa mga organisasyon at loob nito para mapanatili ang pagkakaisa at integridad ng mga sektor, institusyon at network.

Mga Tendensyang Sektaryan/Parokyal

- Ang bangayan ng mga grupong magkakaibigan sana ay maaring resulta ng: kompetisyon para sa parehong resorses, promosyon ng mga sektaryan na interes, alitan sa liderato, agawan ng mga proyekto at grant, at iba pang kayamutan tulad ng proteksyunistang asal, pailalim na paninira sa ibang grupo, pag-angkin ng kanya-kanyang teritoryo, unahan sa kung sino ang dapat kilalanin.
- Ang mga di pagkakaunawaan ay bunga rin ng pagbansag at pagstereotipo ng mga grupo bilang bahagi ng isang ideolohikal na bloke, laluna kung ang mga myembro ay di-ideolohikal.
- May mga ibang pinagmumulan ng tensyon na nakapipinsala sa ugnayan sa trabaho sa loob ng isang grupo o sa mga grupong sama-samang nagtatrabaho tulad ng:
 - kaibhan ng mga estilo ng paggawa;
 - pagtingin ng isang grupo sa iba na kulang ito sa paninindigan, at
 - personal na katangian tulad ng pag-asal-patron, arogansya, sexist na puna, kakulangan ng kredibilidad, pagkalimutin at pagka di-episyente.

Pagkalantad sa Pinansya, Akses, at Pagka-sustainable

- Ang kakulangan sa pagkalantad o pagkabukas sa mga pinansyal na bagay at ang kawalan ng mga matatag na sistema ng pangangasiwa ay lumilikha ng pagdududa sa loob at pagitan ng mga organisasyon:
 - Nakadarama ang ilan sa mga PO na ginagamit lamang sila ng mga NGO para makakuha ng pondo.

Agenda ng Pagkilos para sa Demokrasyang Pilipino

- May mga kooperatibong nawawasak dahil sa mga alegasyon ng mga katiwalian sa pangangasiwang pinansyal.
 - Mga pinagtutunggaliang isyu ang mga ito laluna sa mga panahon ng paggiit ng pagtaas ng sahod o kung nakasalalay dito ang kinabukasan ng korporasyon. Lumalala ito sa mga grupong kilala sa kanilang pagtaguyod ng demokrasya at pananagutan.
- Ang sistemang padrino sa pulitika, sensasyonalismo, korupsiyon sa bisnes at praktis sa mga relihyosong grupo at media ay nagbibigay ng masamang pangalan sa mga lehitimong grupo at institusyon. Lumilikha ito ng mga kainisan sa loob at pagitan ng mga sektor. Ang mga praktis na ito ay:
- mga bogus o suportado-ng-pulitiko na mga NGO (ang binansagang *Mutant NGO* o MUNGO) na tinayo para mangawarta sa halip na magserbisyo;
 - mga pekeng paaralan;
 - mga raket na nagbabalatkayong relihiyoso o mapagkawang-gawa;
 - sensasyonalismo na mga tabloid at programa sa brodkast;
 - “envelopmental” na dyurnalismo;
 - mga katiwalian sa bisnes.
- May sama ng loob ang mga tinatawag na *Democracy, Justice at Advocacy* NGO (DJANGO) sa mga *foundation* na pinopondohan ng bisnes dahil nagiging kakumpetensya nila ang mga ito sa pagkuha ng pondo mula sa mga ahensyang nagpopondo.
- Ang mga di kumikitang sektor ay nakakaranas ng mga problema sa kung paano nila masusustine nang pangmatagalan ang kanilang operasyon, mapapataas ang sahod ng kanilang mga myembro at, kasabay nito, mabawasan ang kanilang pagsandig sa mga grant. Kailangan ba nilang ikompromiso ang kanilang sinumpaang di kikita gayong ito ang dahilan sa pagbuo ng organisasyon? Kailangan ba silang pumasok sa mga pagkakakitaang gawain para malutas ang kanilang mga pragmatikong problema?

Mga Mungkahing Aksyon

May mga hakbang na maaring paunlaring lalo tulad ng sumusunod:

- Pagtaguyod at pagpatupad ng isang kodigo ng etika;
- Mga tratado na gagabay sa mga kooperatibong asal,

- pagkalantad sa pinansya at pananagutan; at
- Mga mekanismo para sa pagpigil at pagbantay laban sa mga abusado, di demokratiko at monopolistikong kaugalian.

4. Patuloy na isulong ang mga naitagumpay na sa pamamagitan ng networking, pagpatatag ng tiwala at kumpanya at mga angkop na mekanismo sa paglutas ng mga tunggalian. Panatilihin ang pagiging bukas at paggalang sa pagkakaiba-iba.

Sa ikapupuri nila, gumawa na ng mga hakbang ang mga kumikilos sa lipunang sibil para harapin ang sari-saring pinagmumulan ng tensyon. May mga bagong pangyayari na naglalaan ng mga mas mabuting kondisyon para sa paglutas ng mga tunggalian o pag-iwas na mangyari ang mga ito.

Mga Nagbabagong Perspektiba, Higit na Pagkabukas

Higit na bukas ngayon ang mga sektor na makatrabaho ang pinakamaraming grupong posible sa mga proyekto at diyalogo.

Mas bukas na ngayon ang mga NGO na makatrabaho ang mga NGO na suportado ng bisnes o sa pagkawing ng mga kooperatibong inisyatiba sa mga bisnes na grupo para lalong mapahusay ang kanilang kakayahan at bentahe sa market.

May malay na pagsikap ngayon sa media na tapikin ang mga NGO para sa mga balita at impormasyon.

Ang kahandaan ng sari-saring mga grupo na igpawan ang mga institusyunal at sektoral na balakid ay naging posible dahil sa mga sumusunod:

- Pagkatulad ng mga pagpapahalaga at komon na mga usapin tulad ng:
 - Proteksyon ng kapaligiran o pag-aruga sa daigdig na sumasaklaw sa lahat, anumang nasyunalidad, uring panlipunan o dibisyong kultural;

Kahit mga indibidwal at mga grupo sa bisnes ay higit na seryosong nababahala ngayon sa mga problemang ekolohikal kaysa sa pagkakawang-gawa lamang.

Sa Mindanao, isina-isantabi ng mga grupong katutubo, komunidad ng mga Bisayang migrante at lokal na simbahan ang kanilang inter-etnikong bayas para magkaisa ang hanay laban sa isang kumpanya ng pagtotroso.

- Paggalang sa pluralismo at pagbigay daan sa mga pagkakaiba-iba ng bawat isa;

Toleransya sa Pananampalataya:

Sa loob ng relihiyosong sektor, ang mga pagbabagong pinasumunan ng Vatican II ay nagbigay-daan sa pagdaos ng mas maraming inter-relihiyosong diyalogo at lehitimasyon ng mas radikal na pakikisangkot ng mga taong simbahan sa pagpalakas ng mahihirap.

Pagbura ng Bayas sa Kasarian:

Ang tagumpay ng kababaihan sa isang komunidad sa Kalinga sa pagtayo ng mga *day care center* at pagharap sa mga isyung pangkomunidad habang tinutupad pa rin ang kanilang tradisyunal na pangkasariang papel ay nagpatunay sa kalalakihan na maaring maging aktibong tagapagkilos ang mga babae sa komunidad.

Agenda ng Pagkilos para sa Demokrasyang Pilipino

- Respeto sa awtonomiya at mga internal na demokratikong proseso na tumutulong sa mga grupo na mas epektibong mapanghawakan ang nasyunal-rehunal, pulitikal-panlipunang kilusang pangmasa at multisketoral na dinamiks;

Noong nakaraan, ang diin ng mga grupong may kanya-kanyang ideolohiya at pulitika ay sa mga sentrong malalaki at nag-iisa lamang. Naging hadlang ito sa paglitaw ng mga independente at awtonomus na mga aksyon at sa pagyabong ng mga independenteng sentro ng panlipunan at pulitikal na pagkilos.

- Mas demokratikong klima na tumutulong sa:
 - Desentralisasyon at debolusyon o paglipat ng mga kapangyarihan ng gobyerno nasyunal sa mga lokal na ahensya;
 - Paglayo ng mga grupo sa mga metodong kumprontasyunal sa pakikipag-ugnay sa estado;
 - Pakikipagtrabaho ng mga grupo sa estado, laluna kung ang ilan sa mga institusyon ng at pinuno sa gobyerno ay natuklasang nakikinig sa opinyon ng publiko;
 - Pagiging bukas ng media sa pinaabot sa kanila ng mga manonood o tagapakinig, at bunga nito ang kanilang pagsubok ng mga bagong lapit sa balita at mas malawak na pamamahayag nito.

Ang maraming taong karanasan sa pakikibaka sa estado at pagpaunlad ng lipunang sibil ay nagpahintulot sa mga grupo na gamitin at payabungin ang mga naitagumpay na. Sa kabuuan, mas malay na ngayon ang mga NGO sa komplementaryong papel na maari nilang gampanan sa sarili nilang sektor at kaugnay ng iba pa.

Mga Mungkahing Aksyon

May malalim nang imbakan ang lipunang sibil ng mga organisadong grupo at network, pagkakaibigan, pinuno at teknisyen. Kailangang pag-ibayuhin ang lakas na ito sa pamamagitan ng mas maraming kooperatibong pagsikap at pagtiyak na maayos ang mga ugnayan kahit manatili pa ang mga pagkakaiba-iba.

5. Pagsasagawa ng mga apirmatibong pagkilos para harapin ang di pantay na pamamahagi ng yaman at kapangyarihan sa loob ng lipunang sibil.

Sa loob ng lipunang sibil, may mga hirarkiya at di pantay na distribusyon ng kapangyarihan. Lumilitaw ito mula sa di magkatimbang na bentahe sa yaman, teknikal na kaalaman, impluwensya atbp. Matatagpuan ito sa loob at pagitan ng mga grupo sa lipunang sibil.

Lunduyan at Laylayan

- Nasa lunduyan (sentro) ang mga institusyon tulad ng bisnes, simbahan, media at akademya. Mga impluwensyal na institusyon ito na may sinasandalang malalaking resorses. Nakatakda ang kanilang mga papel sa lipunan – ekonomiko, ispiritwal, nagbibigay impormasyon at nagreprodyus ng kaalaman.
- Sa laylayan ay ang mga NGO, PO at mga lokal na komunidad. Inaatas man ng 1987 Konstitusyon at ng Kodigo ng Pamahalaang Lokal ang pagbigay kapangyarihan sa mga grupong ito, nasa proseso pa ang mga ito ng pagtatag ng kanilang pagkalahitimo at pagpayabong ng kanilang mga kalakasan bilang nararapat ding mga sentro ng kapangyarihan.
- May mga bayas at paghihinala sa isa't isa na namamagitan sa mga nasa lunduyan at nasa laylayan.

Nakikipagtrabaho nang mahusay ang mga *foundation* na pinopondohan ng bisnes sa Simbahan. Ngunit hindi pa kumportable ang mga ito na makipagsosyo sa mga NGO, laluna sa mga mas radikal.

May tendensya ang mga NGO na ituring na bahagi ng establisamyento ang media samantalang tinatanaw naman ng media ang NGO na tagapagsalita ng mga pwersang ideolohikal.

Agenda ng Pagkilos para sa Demokrasyang Pilipino

- Sa laylayan, hindi laging payapa ang relasyon sa pagitan ng mga NGO at PO.

Bilang tagabigay ng serbisyo sa mga PO, hawak ng mga NGO ang resorses:

- May tendensyang sumandig sa NGO ang mga PO;
- May tendensya ang mga NGO na idikta ang kanilang mga programa't modelo sa mga PO.

- Sanhi rin ng hidwaan ang ugnayang namamagitan sa Manila at mga rehiyon.

Madalas na nadarama ng mga rehyunal na partner o mga sangay na napipinsala ang kanilang awtonomiya ng mga pambansang patakaran na tinatakda sa kapital o natatabunan ang kanilang mga pagsikap ng mga nasa nasyunal na sentrong pulitikal.

Mga Di Pagkakapantay-pantay sa Ekonomiya, Kasarian at Kultura

- Ang mga bentaheng ekonomiko ng isang grupo sa iba ay pinagmumulan din ng alitan.
 - Nahihirapan ang mga katutubong komunidad na wakasin ang kanilang ekonomikong pagdepende sa mga grupong mayorya.
 - Nalulupig ang mga unyon ng mga manggagawa ng mga higit na nagkakaisa at lubhang impluwensyal na mga pederasyon ng mga employer at bisnes klub.
- Sa karamihang sektor, kasama ang mga katutubong komunidad, dominado ng mga lalake ang mga posisyon ng liderato at pagpasya. Sa simbahan, ang pamamayani ng kalalakihan ay isang malalim na nakaukit na institusyunal na praktis. May mga espesyal na pribeheho para sa mga pari at matataas na opisyal ng simbahan. Sa ganito lumilitaw ang mga tunggalian sa kasarian. Ngunit ngayon, marami na sa kababaihan ang naninindigan sa kanilang mga karapatan.
- Tinatanaw din ang wika na instrumento ng paniniil. Hindi naiintindihan ng mga PO ang mga patakaran, batas, at iba pang anyo ng diskurso dahil madalas na nasa wikang dayuhan ang mga ito (Ingles at kahit na Filipino) at hindi sila pamilyar dito.
- Hindi laging nabibigyan ng representasyon sa mga multisektoral na grupo ang mga katutubong komunidad, kababaihan at mahihirap. Kung sakali mang napagkakalooban sila ng mga posisyon sa maneydsment o liderato, palubag loob lamang ang mga ito.

Hirarkiyang Organisasyunal

Madalas na matatagpuan ang mga hirarkikal na relasyon sa mga istrukturang organisasyunal sa loob ng mga sektor, partikular na sa simbahan, korporasyon, akademya at media. Halimbawa, karaniwang nasa may-ari ng media ang huling salita kung ano ang isasahimpapawid at ano ang iimprensa. Bagamat karamihan sa mga NGO at PO ang sumusubok na pagsamahin ang kanilang demokratikong bisyon at mga praktis ng pagkakapantaypantay sa loob ng kanilang mga organisasyon, hindi ito laging natatamo. Sa lahat ng kaso, lumilitaw ang mga tensyon sa pagitan ng liderato/maneydsment at mga myembro.

Mga Mungkahing Aksyon

- Ang mga hakbang na maaring isagawa ay ang mga sumusunod:
- Itaguyod lalo ang desentralisasyon;
 - Ipaabot ang mga ekonomikong oportunidad, yaman, kagalingan at teknolohiya sa mga grupo/komunidad na halos walang akses dito;
 - Maghanda para sa makabuluhang partisipasyon ng kababaihan, katutubong komunidad, mahihirap at iba pang mardyinalisadong sektor sa paggawa ng patakaran.

6. Ipagpatuloy ang proseso ng repleksyon, panibagong pagpunyagi ng diwang pantao at reoryentasyon para sa walang katapusang gawain ng pagtaguyod ng demokrasya sa loob at labas.

Pulitikal at Ideolohikal na Pagkakaiba

Kahit sa loob ng mga pulitikal na bloke ng Kaliwa sa Pilipinas – ang mga pambansang demokrat (nahahati ngayon sa ilang grupo), popular na demokrat, demokratikong sosyalista, at sosyalista – may mga kaibhan sa lapit sa mga isyu, pagsuri ng mga pangyayari, posisyon sa mga isyung pampolisi. Ito ay dahil may sariling mga programang ideolohikal, prayoridad, tradisyon, subkultura at organisasyunal na network ang bawat isa.

- Sa kwestyon ng polisi tungkol sa kritikal na kolaborasyon sa estado vs. armadong pakikibaka bilang isang balidong opsyon sa ilalim ng kasalukuyang sirkumstansya:
 - May mga bentahe ang kritikal na kolaborasyon sa estado. Ngunit inilalagay din nito sa panganib ng kooptasyon ang mga NGO at PO at iba pang grupong di-estado. Pinupukaw nito ang takot na naglalaho na ang espirito ng pagtutol.

Agenda ng Pagkilos para sa Demokrasyang Pilipino

- Hindi na gaanong epektibo ang kumprontasyunal na metodo ng pakikibaka laban sa estado. Gayundin, hindi na nakakakuha ng suporta ng masa at interes nito ang mga “ilantad at tutulan” na uri ng pangmasang aksyon.
- Tungkol sa mga kabutihang idudulot ng pulitikal na negosasyon sa pagitan ng estado at mga armadong rebolusyunaryong pangkat tulad ng Communist Party of the Philippines-New People’s Army, Moro National Liberation Front at iba pang rebeldeng grupong Muslim at ng mga rebeldeng militar:
 - Sa hanay ng mga NGO at PO, ang suporta para o laban sa prosesong pangkapayapaan at mga mekaniks nito ang nagpalitaw ng isyu ng kawalang-karahasan vs. armadong pakikibaka.
 - Naging sanhi ito ng hidwaan at nagresulta, halimbawa, sa maagang pagkasira ng mga alyansa at network.
- Sa isyu ng paghamon sa estado sa larangan ng elektoral na pulitika:
 - Sa isang banda, mas malaking importansya ang binibigay sa mga inisyatiba ng mga di-estado, di-pulitikal na partidong kilusan.
 - Sa kabila naman, tinatanaw din ang parlyamentaryong arena (eleksyon) na krusyal bilang extra-parlyamentaryo, panglansangang mobilisasyon na uri ng pulitikal na pakikisangkot.

Mga Perspektiba ng Kasarian at Uring Panlipunan

- Mga isyu ng kasarian ang sanhi ng relihiyoso, moral, pulitikal, at kultural na hidwaan sa loob ng lipunang sibil:
 - Ang paninindigan ng mga peminista sa mga karapatan ukol sa panganganak ay salungat sa mga pagpapahalaga ng mga grupong *pro-life* na suportado ng mga opisyal ng simbahan.
 - Umiiral ang sexismo sa lahat ng prente. Kailangang manatiling mapagmatyag ang mga peminista sa media, mga korporeyt na establisamyento at institusyong pangserbisyo.
- Ang mga interes ng uring panlipunan at sektor ang nagdidikta ng mga posisyon at kung gayon ay sanhi ng pagkakahati-hati.
 - Karaniwang salungat ang mga bisnes na grupo sa mga panggigiit ng mga manggagawa ng pagtaas ng kanilang sahod.

- Sa loob ng akademya, maaring sumalungat ang interes ng mga titser sa interes ng mga administrador.

Mga Pagkakaiba sa Disiplinal na Oryentasyon at Kultura

- Pinagmumulan din ng tensyon ang disiplinal na oryentasyon:
 - Hindi maitugma ng mga grupong may oryentasyong pangserbisyo ang kanilang sarili sa pangganansyang oryentasyon ng bisnes.
 - Nakapokus sa personalidad at mga pangyayari ang tradisyunal na oryentasyon ng pamamalita ng media. Nais din ng mga grupong nagtatrabaho sa pangmatagalang proseso para sa pagbabagong panlipunan na makitang nakaimprenta ang bunga ng kanilang pagsikap. Nayayamot sila sa oryentasyon ng media. Ang tingin nila'y hindi ito nakasasapat sa pagpahayag ng mga higit na masalimuot na isyu ng panahon.
 - Taliwas sa teolohikal at biblikal na tanaw ng simbahan ang rasyunal na pag-iisip at siyentipikong metodo ng akademya.
- Ang mga kultura at sub-kultura na umaapekto sa kaisipan at pagkilos ng mga tao ay isa pang sanhi ng hidwaan.
 - Banyaga ang tingin ng mga katutubong komunidad sa mga batas at patakaran na pinapataw sa kanila ng mayoryang kultura.
 - Mahirap burahin sa mga grupo ang mga prejudismong historikal tulad ng bayas ng Muslim at Kristyano sa isa't isa.
 - Matatagpuan ang anti-intelektwalismo sa hanay ng mga higit na radikal na mga sektor sa lipunang sibil.
 - Ang tanaw sa akademya ay lubhang hiwalay ito sa lipunan. Masama ang loob ng mga grupo ng lipunang sibil sa paggamit sa kanila ng akademya bilang mga bagay na pinag-aaralan.
 - May mga sariling sub-kultura ang iba't ibang grupo sa loob ng lipunang sibil (bisnes, media, NGO atbp.) na hindi maunawaan ng iba. Nagiging sanhi ang mga ito ng di-pagkaunawaan at alitan.

Mga Mungkahing Aksyon

Sa tuwina'y kailangang gumawa ang mga grupo ng lipunang sibil ng reebalwasyon at reoryentasyon ng trabaho para mas mabisang makatugon sa mga bagong kondisyon, matuto dito at magamit nang lubusan ang mga positibong katangian sa iba. Para maging matatag sa gawain, kailangan nito ang tuloy-tuluyang diyalogo, repleksyon at malalim na bukal ng diwang pantao. Sa huli, hinihingi nito ang mga kongkretong hakbang para maiukit ang mga katumbas na pagpapahalaga at oryentasyon sa mga institusyon at sa mga myembro bilang isang kolektibo at bilang mga indibidwal.

AGENDA NG DEMOKRASYANG PILIPINO

Tinig ng Sambayanan para sa Pag-angkin ng Kapangyarihan (People's VOICE for Empowerment or P-VOICE)

	Pagkamamamayan at Demokrasya	Ugnayan ng Estado at Lipunang Sibil	Ugnayan sa loob ng Lipunang Sibil
Peoples & Processes <i>(Mga Taumbayan at Proseso)</i>	Kilalanin ang etno-lingwistiko at kultural na pagkakaiba-iba at himukin ang bahaginan ng mga karanasan sa pamamagitan ng pagsama ng mga kros-kultural na aktibidad sa mga programang pampubliko at pampribadong sektor, kabahagi dito ang eskwela, simbahan, media, NGO at PO.	Gawing bukas at matugunin sa lipunang sibil ang mga pormal at institusyunal na benyu at proseso.	Patuloy na isulong ang mga nakamit nang tagumpay sa pamamagitan ng networking, pagpatatag ng tiwala at kumpiyansa, at mga angkop na mekanismo sa paglutas ng mga tunggalian at panatilihin ang pagkabukas at paggalang sa pagkakaiba-iba.
Venues & Mechanisms <i>(Benyu at Mekanismo)</i>	Patuloy na gamitin ang mga mekanismong institusyunal at impormal na nagbubukas ng espasyo para sa pagtupad ng pagkamamamayan at demokrasya.	Lubos-tubusang gamitin ang kapwa pormal at impormal na mga benyu at mekanismo.	Bumuo ng mga bagong istratehiya at patuloy na magdebelop ng mga angkop na mekanismo para mabisang matugunan ang mga sumisibol na konteksto at mapagkakawing-kawing ang mga usapin.
Orientations & Frameworks <i>(Oryentasyon at Balangkas)</i>	Malakas na itaguyod ang paggamit ng Filipino at mga wika sa Pilipinas sa lahat ng mga transaksyon para sa artikulasyon ng pagkamamamayan at mga demokratikong pananaw at pagpapahalaga.	Dapat tuluyang palakasin ng lipunang sibil ang mga istratehiya nito ng pakikibaka, mulat sa mga paktor na pumapasok sa pagpasya kung kailan makikipagdiyologo at kailan maging kumprontasyunal.	Ituloy ang proseso ng repleksyon, pagsa-sariwa ng diwang pantao, at reorientasyon para sa walang katapusang gawain ng pagpalakas ng demokrasya sa loob at sa labas.
Institutions & Identities <i>(Institusyon at Identidad)</i>	Patuloy na surin muli ang mga institusyong panlipunan na responsable sa paghubog ng mga pagpapahalaga at liyaking nagtatanim at hindi nagpapataw ng mga pagpapahalagang demokratiko at maka-mamamayan.	Ipagpatuloy ng estado at lipunang sibil ang pagharap sa mga kahinaan sa yamang lohistikal, kakayahang teknikal at organisasyon.	Harapin ang mga kahinaan sa mga kumkilos sa lipunang sibil at gumawa ng mga hakbang na magpapahusay ng kakayahan tulad ng pagsasanay. Palakasin ang intra- at inter-organisasyunal na mga <i>check and balance</i> para mapanatili ang pagkakaisa at integridad ng mga sektor/institusyon/network.
Contexts & Structures <i>(Kontexto at Istruktura)</i>	Pahusayin ang kaligirang pulitikal at sosyal at bawasan ang kahirapan sa pamagitan ng mga repormang struktural para mapalaganap ang pagdama sa komunidad na nais ng lahat ng Pilipino na maging kabahagi.		Magsagawa ng mga apirmatibong aksyon para malutas ang di pantay na pamamahagi ng yaman at kapangyarihan sa loob ng lipunang sibil.
For Empowerment <i>(Para sa Pag-angkin ng Kapangyarihan)</i>			

19