

フィリピンの色々 (relation-filipin)

フィリピンの作家

ホセ・リサル José Rizal (1861-6-19~1896-12-30)

レイナルド・イレート Reynaldo Ileto (1946~)

ベニグノ・ラモス Benigno Ramos (1893年~1946年?)

ロペ・サントス Lope Santos (1879-9-25~1963-5-1)

- ・フィリピン短編小説珠玉選 (1)
東南アジアブックスーフィリピンの文学(7)単行本 寺見 元恵
- ・マニラ — 光る爪 (アジアの現代文学 4 フィリピン)単行本
エドガルド M. レイエス著 寺見元恵訳

高野邦夫

東京外国語大学でフィリピン語を専攻。1998年6月から2004年3月までフィリピン国立大学文学芸術学部フィリピン語フィリピン文学科で学ぶ。

修士課程でフィリピン文学における日本人の表象についての論文「Araw na Pula sa Perlas ng Silangan: Ang Representasyon ng Hapones sa Apat na Akdang Pampanitikan (東洋の真珠に翻る日の丸：4つの文学作品における日本人の表象)」を書き、博士課程では日本語フィリピン語間翻訳について研究。

現在博士課程を休学し、東京外国語大学、拓殖大学国際開発学部の非常勤講師としてフィリピン語を教え、またNHKワールドニュースにてフィリピンのニュースの映像翻訳に関わる。

吉本ばなな著「Tugumi」をフィリピン語に共訳し、フィリピン文化芸術委員会から近々出版の予定。またトヨタ財団助成の下、Reynaldo Ileto (レイナルド・イレート) 著「Pasyon and Revolution」の翻訳に携わる。学問的関心は、言語の文化的側面を中心に、社会言語学、文学、翻訳論などである。

「イラストラード **Ilustrado**」 ミゲル・シフーコ Miguel Syjuco

<フィリピン発の名作>

2007年アジア版ブッカー賞として設立された「マン・アジア文学賞」受賞の小説。

この小説の主人公自身が作家志望の青年で、彼に対しその師匠ともいえる作家が「世界文学を書く作家を目指せ」と熱く語っています。これは、フィリピンの作家に向けた言葉であると同時にブッカー賞対象の国（英語圏）の作家に向けられた言葉です。

フィリピン人であることは単なる偶然に過ぎない。そう見なされる国際的な作家になれ。「変人」のレットルとうまく付き合っていく街を学ぶこと。フィリピンという真の故郷こそ、君と読者をつなぐ文学の沃土となる。実際、遠く離れた名もなき熱帯の異国の苦悩の話など、誰がわざわざ読みたいと思うだろう？みな自分のことだけで手一杯だ。不安とは、人間的状態それ自体を指すのではなく、我々の現状と達成不能な希望との間の煉獄状態のこと。オブセッションの臨海点を越えたところに存在する自分の信じるものを書くこと。それが一番大事なのだ。とりあえず、ディアスポラ、最もフィリピン系らしいグレート・フィリピーノ・フロアショーがその代表演目となる。それはそれでいい。

だが、よく聞け。我々フィリピン人は、様々なものを懸命に思い出そうとしてきた。では見事に忘れてしまったものは何だ？

そのことを考え抜き、それについて書け。安全圏内であぐらをかくのはもう終わりだ。自分の苦手な分野の真横に正々堂々と立ち、これこそ我々フィリピン人だ！この問題に自分は取り組む！と宣言する。真の意味で正直になる方途を考えろ。君の書くものはやがて暦を越え、国境も越える。ゲートはそういうものを『世界文学』と呼んだ。『国民文学というものは、今日あまり意味をなさない。我々は今、世界文学の時代に入りつつあるのだから』。彼は時計の針を回すのも戻すのも我々の手にかかっている、とも言った。どのくらい前の話だ？ああ、さらにもうひと回りしたオーデン氏の言葉も聞いておくれがよい。『名も無き深い谷で作られるチーズのような存在になりたまえ。地方色に溢れていながらどこでも愛される、そんなチーズのようなものに』

<あらすじ>

主人公はニューヨークに住むフィリピン人青年ミゲル。彼は裕福な家庭に育ったが、貧しい国で財を成した家族の生き方に疑問を感じ、一人ニューヨークで文学を学んでいた。ところが、彼の恩師で、作家志望の彼の目標である同じニューヨーク在住のフィリピン人作家、クリスピン・サルバドールが突然水死体で発見される。

母国フィリピンの政治や文学界を批判していた作家は、集大成といえる大作小説「燃える橋」を執筆中だった。内容の衝撃性から、保守勢力の一部から命を狙われたとも言われる作家は、暗殺されたのか？それとも、入魂の作品が失敗作だったために、自ら死を選んだのか？ミゲルは謎を解くため、クリスピンの元から消えた謎の作品「燃える橋」の原稿を探し始める。

原稿はクリスピンの死の直前、フィリピン在住の娘ドルセのもとに送られたことがわかる。しかし、彼女は遙か昔クリスピンの許を去っており、その居場所は不明。そのため、ミゲルは自らフィリピンに帰国し、彼女の居場所をつきとめる決意を固める。

久しぶりに故郷の街マニラに戻った彼は、昔の遊び仲間と会ったり、クリスピンの関係者とコンタクトをとりながら、娘ドルセの居場所を突き止める。そんな中、彼は母親がクリスピンの大ファンという女の子セイディと出会い恋に落ちる。(実はクリスピンには、昔セイディという彼女がいた・・・)

ミゲルは、セイディと反政府デモの混乱に巻き込まれ、そこから脱出した後、台風で増水した道路で立ち往生する。水没の危機に陥る彼の目の前を、車や人が流されて行くのを目にする。ついに、彼は流される子供たちを助けようと死を覚悟し車を離れる。

彼は子供たちを救えるのか？その場を無事に逃れ、クリスピンの娘のもとに辿り着けるのか？

しかし、物語はまったく予想外の展開に向かう。

ここまでの〈あらすじ〉は、この小説のメイン・ストリートで、実はいくつものサブ・ストーリーがある。

- 1) ミゲルが執筆中のクリスピンの伝記からの抜粋
- 2) クリスピンの発表した過去の様々な作品からの抜粋
- 3) ミゲルが書いた兄弟へのメール
- 4) 雑誌に発表されたクリスピンのインタビュー
- 5) ニューヨークでミゲルが付き合っていた恋人との別れまでのエピソード
- 6) フィリピンの間抜けな金持ちカップルの笑い話と、その二人から生まれた少年が大統領になるまでの笑えないエピソード
- 7) クリスピンの盟友マルセル・アベラネーダのブログからの抜粋

様々なスタイルの文章や証言などを、著者はメイン・ストーリーの間に挟みこみ、読者に飽きさせず話を運んでゆく。しかし、フィリピンの歴史の知識がないとわかりにくい部分もある。時代と場所がバラバラに描かれ、混乱しやすいともいえる。

<フィリピン近代史>

フィリピンだけでなく日本以外のアジアの国々の近代史は、欧米列強国による植民地としての歴史だといえる。フィリピンの植民地としての歴史が始まったのは、今から 500 年近い昔。1565 年頃ヒスパニア（スペイン）海軍によってフィリピンが征服された

後、20世紀後半まで長い植民地支配の屈辱的歴史が続く。

< 1577年 > 初代フィリピン総督が着任し、フィリピン最大の都市マニラが建設される。東南アジア有数の大都市であり、政治的にも経済的にも混沌とした状態が続くフィリピン国の象徴都市マニラは、ここから長い歴史をスタートさせ、巨大化と混乱が進む。

マニラはゆりかごであり、記憶であり、墓場。メッカであり、教会であり、売春宿。ショッピングモールであり、小便器であり、ディスコでもある。クリスピンのインタビューより

< 1577年 > ヒスパニア（スペイン）の軍隊は、マニラのあるルソン島全域を征服。フィリピン全体をその支配下におく。

< 1785年 > ヒスパニア王立フィリピン会社が設立され、フィリピンを植民地として「経済的」に利用する仕組みが準備される。

< 1810年 > フィリピン人代表がヒスパニア議会に出席。政治的にもフィリピンは植民地としてヒスパニアの一部として組み込まれる。その結果、1813年フィリピン植民地憲法が成立。フィリピンは正式にヒスパニアの属国となる。

< 1887年 > フィリピンの英雄ホセ・リサールの処女作「ノリ・メ・タンヘレ - われに触るな」が発表される。文学によって、ヒスパニアの植民地支配に反旗をひるがえしたホセ・リサールは、1892年自らフィリピン連盟を結成し、独立運動を開始。1894年、ヒスパニアに対する独立運動は反乱へと発展。翌年、ヒスパニア軍隊によって反乱は鎮圧され、1896年、指導者ホセ・リサールは処刑される。

< ホセ・リサール > フィリピン独立運動の英雄、ホセ・リサールは、フィリピン文学界でも大きな存在で、彼が発表した解放のための文学は、現在に至るまでフィリピンの作家たちに影響を与え続けてきた。この小説の著者ミゲル・シフーコもまた例外ではなく、そこからさらに一歩踏み出すことに挑戦し、この作品を書き始めた。

・・・この国は余りにも過去に捕らわれ過ぎている。現在の問題に頭を悩ませているように見える時ですら、過去の問題に引きずられてしまっている。英語を必死で覚えようとしている田舎者のようだ。分かるか？何かを言う前、頭の中で授業で覚えたことを必死で繰り返している。・・・それが問題だ。一冊の本を我々は書いた。それを何度も何度も焼き直し、製本し直してきた。

あの戦争の語り直し、持つ者と持たざる者との間の闘争、エドサ人民革命、その他。

・・・我々の行ってきたことは、過去の様々な挫折の回顧展のようなものだった。忘れてしまおうんだ！全てはもう終わったこと、過ぎたこと。当たり前の話だと思うか？ふん！この国の表象のされ方を変えねばならない。フィリピン人作家の扱うべきテーマとは、どのようなものか？

< 1898 年 > 再び独立運動が活発化し、アギナルドによる独立宣言が発表される。独立運動を後押しするアメリカはスペインとの戦争に突入。米西戦争が始まるが、当時その力を失いつつあったスペインはアメリカに破れ、フィリピンを手放す。

アメリカはそのままフィリピンに居座り、パリ条約によりフィリピンを自国の領土とする。この時、初代フィリピン長官となったタフトは、表立ってはフィリピンを民主的に支配する仕組みを整えてゆく。1907年にはフィリピン議会が設立され、1916年には自治法が成立。1935年アメリカ議会はフィリピン独立法を承認。フィリピン連邦政府が成立。しかし、太平洋戦争が勃発し、フィリピンは日本軍によって占領される。

< 1942 年 > 日本軍はマニラを占領し、フィリピンの植民地支配を開始。フィリピン統一抗日人民軍（フク団）が結成される。

フク団の名前の元は、フクバラハップ＝タガログ語の（Hukbo ng Bayan Laban sa mga Hapon）抗日人民軍の略。

< 1945 年 > アメリカ軍がマニラを解放し、フィリピンはついに独立を勝ち得る。1948年キリノ初代大統領就任後、フィリピン国内は再び混乱し始める。アメリカ寄りの政権に対し、フク団が反体制運動を展開。1950年には暴動へ発展。

< 1960 年 > マルコス政権誕生。

< 1972 年 > 右派のマルコス政権に対し、左翼によるテロ事件が頻発。政府は戒厳令を発令。この時代の左翼活動にクリスピンは大きく関わる。武力闘争中、彼は人を殺したというエピソードも書かれている。500年近い植民地支配のもとで苦しみ続けたフィリピン国民にとって、武力による独立運動は当然のことだった。しかし、独立後もフィリピンはアメリカによって植民地同様の扱いを受け、それに対する反政府活動は「共産主義革命」という方法しかなかった。

・・・あるイデオロギーが死んだからといって、その価値それ自体がゼロになるというわけではない。当時私が共産主義こそ唯一の道だと考えた理由は、それこそが私の国において唯一可能な革命思想であったから。もはや共産主義がうまくいくとは思っていない。人類は結局、そこまで高貴ではない。それでも私は、革命だけがこの国の現状を変えうる力であると思っている。それは人々の心に直接根差したものを通した革命であるべきだ。

左翼革命による体制の変革は、ほとんど失敗に終わり、その後国内はクーデターや内乱など、混乱状態におちいる。アジアでもアフリカでも南米でも、そうした混乱の歴史へとつながる。

宗教まで含めて、古い体制が残る国では、政府のシステムを変えることは、本質的な国民の意識変革には結びつかない。

・・・ジジは、この国には革命が必要だと言った。もちろん彼女はそう言うだろう、フランス人なのだから。だが、この国では『革命』とは単なる『父殺し』を意味するものではない。そのことを見極めるには、ずいぶん長くかかった。それは『神殺し』でなければならない。我々の贖罪は、それよりもずっと崇高なものでなければならない。

< 1973 年 > 新憲法が公布され、大統領制から議員内閣制へ移行されるが、反政府勢力の動きは収まらず、1974 年ホロ島でイスラム教徒による反乱が起きる。1976 年、世界的な左翼テロ活動の中心組織「モロ解放戦線」と政府間で平和協定が締結される。

< 1981 年 > 1978 年首相に就任したマルコスにより、1972 年から続く戒厳令がついに解除される。

< 1983 年 > 野党第一党の指導者だったベニグノ・アキノ氏が暗殺される。政府による陰謀説が疑われたことから、反体制運動が活発化し、政権が危機的状況となる。

< 1986 年 > アキノ氏の夫人を中心とする野党が選挙で勝利をおさめ、夫人が大統領に就任。翌年はフィリピン憲法が発布されるが、軍を中心とする右派による反乱が起きるなど、混乱が続く。

< 1991 年 > ピナツボ火山が噴火し、国内だけでなくアジア全体が混乱。さらにレイテ島が巨大台風により壊滅的被害を受ける。

< クリスピン・サルバドール >

小説に登場する作家クリスピン・サルバドールは、家族も含め

フィリピン中を敵にまわすほど、フィリピンの過去を追及、批判する作品を発表し続けた。彼の文学は解放のための文学として、ホセ・リサールの作品に匹敵するものでなければならなかった。

・・・「文学は」と彼は強い調子で言った。

「倫理的な跳躍。ある種の重大な道徳的判断。絶え間ない失敗の連続に耐えるための訓練。文学は、恨みごとや不平不満を並べたて続ける義務がある。この世界は、そのような情念で溢れかえっているから。正直に言わせてもらいたい。ここにいるのは皆仲間なのだから。諸君、私に対して諸君が腹を立てているのは、全て私が作家として失敗したからだ。私が失敗したのは、単に、諸君が恐れて足を踏み入れなかったところに私が足を踏み入れたからに過ぎない」(マニラで行われた文学賞授賞式のクリスピンの挨拶)

ところが、彼はフィリピン中を批判した後、国外へ脱出。ニューヨークを拠点に執筆活動を続ける。なぜ彼は母国を捨てたのか？その理由もミゲルが知りたいことでした。(小説の著者ミゲルもマニラ生まれでありながら、海外で執筆を行っている)

クリスピンは自分の亡命状況を英雄的だと語ったが、僕はなんだか不思議な気持ちになった。彼がマニラに帰らない本当の理由は何なのか？そのことを直接聞いてみた。彼は、海外で暮らすほうが実際問題はるかに困難だからだ、と言った。

国際的作家になるには並はずれた集中力が必要だ、と。その時の彼の声にはどこか気持ちのぶれが感じられた。何か言いたくないことがある、という感じだった。世界中のどの場所とも違う強力な磁場を持つマニラで暮らすには、性格が丸くなり過ぎたということが実情だったら？この都市では必要性が全てを支配する。そこでは善と悪の境界は曖昧になり、いつ起こるとも知れない暴力の匂いが湿気と一緒に背中にはりついてくる。西洋世界とは完全に異なる世界観のもと、無秩序が無数の映画やテレビ番組の網の目を通過するうち、独自の秩序を形作り、新聞の特集記事やパネル・ディスカッション、辛うじて辻褄だけは合うようにリンクされたネット上の解説などを通じ、人々の共通理解の中に組み込まれていく。・・・

ミゲルは師のクリスピンに対し、文学によって世界を変えることを目指したいと宣言するが、意外な答えが帰ってくる。

「だからこそ、文学が必要なのだ。世界をコントロールできる。創造し、また改訂できる。もっとよいものを求めて作り直しできる。もしダメでも、自分ひとりが責任を取ればいい」

「最後の部分は必ずしも正しくはない」

「しかし成功すれば、それで世界を変えることだってできる」

「世界を変えるというのも」と彼は言った、「そうできるのならば、それはそれで良いことだ。だが、子供を持つというのは、世界に対する一つの大きい肯定の身ぶりではないだろうか？」

「なんだか妙に感傷的ですね。少なくとも僕の趣味ではないな」

<どんでん返しのミステリー>

歴史小説でもありながら、ラストには大どんでん返しが控えていて、見事なミステリー小説にもなっている。そのどんでん返しは、少しずつ明らかにされ、読者は少しずつ気がつくはず。

真理には三つある。知ることができるもの。知ることのできないもの。作家のみが感知できる前の二つのどちらでもないもの。

クリスピン・サルバドールのエッセイ「磔刑」より

始まりと終わりが出会う場所に立つ時、人は、まさに完全なものとして今自分の目の前に出現したものを、それを価値あるものにしていて全ての些細な事柄のそれぞれを、ただ茫然と見つめ続ける他はない - 最後に訪れるエピファニー、痛みからの解放、過去の悔恨を慰めてくれる言葉、机の前の座り慣れた椅子、インクを詰めたタイプライター、時間の流れの中で味わいを増す思い出、通りを隔てた向こう側の住人の様子が見える窓、深い経験を経た自信、誰も犠牲せず得られる満足感、広げた新聞、愛のエントロピー、ラジオのチューニングキーの回転、自分をすでに男として見ていない若い女への熱っぽいまなざし、似合いのカップル、自分勝手な赦しの秘跡、グリニッジ・ヴィレッジの精神の躍動、高級なボルサリーノの手触り・・・

生まれ育った家の庭で助走をつけて思い切り飛んだ瞬間、抑えきれない想像力のほとばしり、昼寝からふと目覚めた時の光の中を舞っている埃の粒子、シャンプーの豊かな香り、自分の名前が誰かの歌の中に聞こえる瞬間、今後の人生で大きな意味を持つことがはっきり分かるいくつかの表情、温かみ、初めの言葉が見つかる瞬間、最後の言葉が見つからない時ふと見える忘却の淵。

この小説は、ミステリー仕立ての構造を持ちながら、アイデンティティーを見出せず模索を続ける主人公が、調査の旅の途中、大人になり、新しい時代の作家へ成長してゆく青春冒険小説でもある。主人公の名前が、著者ミゲル・シフーコと同じなのは、自伝的小説という意味合いも含んでいるだろう。

<多層構造の面白さ>

この小説の面白さは、その構造の多層性、多重性にある。小説を書いているのは誰か？シフーコ？クリスピン？別の誰か？様々なクリスピンの著作からの引用にも、実は意味があり、主人公ミゲルの人生と大きな関わりがあることが明らかになる。

・・・僕は参考資料文献とともに部屋に閉じこもり、クリスピンの回想録やノート、雑文の寄せ集めの中からなんとかして彼の娘の痕跡を探そうとした。具体的なものは何も見つからなかったが、突然、彼の著作にそれまで全く見えなかった意味が見えてきた - 登場するヒロイックな主人公は全てある種の償いのあらわれで、喪失劇はそれぞれがメタファーなので、父あるいは子について少しでも言及される時には、必ずページ上に書かれている以上のことを意味していた。

少年は成長し、やがて大人になる。一人の若い男 - そう書くだけで、人生が約束するあらゆる希望が脳裏をよぎる。巡る四つの季節をタイプライターの前で過ごし、へとへとになりながら作品を書き終えた時、彼の存在は、私の存在と不可分なまでに結び付いていた。フィクションのいくつもの可能性と深く結び付いた、このフィクションの中に、私は私自身の生きられなかった人生を織りこむことになった。

それは結局、私にとって故郷への帰還をも意味していた。久しぶりに故郷で過ごす日が近づいて来るのを感じながら、私は最後の言葉を書きつけた。

「イラストラード Ilustrado」2008年 白水社
ミゲル・シフーコ Miguel Syjuco 著 中野学而訳

○フィリピン人及びインドネシア人が、**日比経済連携協定 (JPEPA、2006年9月締結)** に基づき来日し、看護師・介護福祉士として就労することが、新聞の紙面等を賑わしています。

その一方、特に80年代末以降、様々な経緯でフィリピン人が日本社会の一員として生活を営んでいます。

本講演では、アメリカ社会の経験を参照しつつ、フィリピン人のケア・ワーカーを人材として捉えるのみならず、日本社会における生活者、次世代の形成者、多民族家族の担い手として理解し、フィリピン人・その他の外国人・日本人が共生する意味を考えていきたいと思えます。

講師の紹介：キャサリン・チョイ氏は、フィリピン系アメリカ人

の研究者で、アジア系アメリカの歴史についての評価の高い業績を残してきています。

主著『ケアの帝国—フィリピン系アメリカ史における看護と移民—』は米国アジア系アメリカ学会（AAAS）などでの賞を取りました。その後は、比米間の国境を越えたフェミニズム運動や国際的な養子縁組についての研究も進めています。

Choy, Catherine Ceniza.

Empire of Care: Nursing and Migration in Filipino American History.
Durham: Duke University Press, 2003.

レイ・ベントゥーラ氏は、1988年に来日し、『ぼくはいつも隠れていた』では、不法労働者としての体験、『横浜コトブキ・フィリピーノ』では、在日フィリピン人としての定着と家族形成についての自伝的な文学を残してきています。日本におけるフィリピン系移民文学の初出とも言えるもので、フィリピン文学研究の中でも注目されています。

レイ・ベントゥーラ；

『横浜コトブキ・フィリピーノ』森本麻衣子訳 東京現代書館, 2007

『ぼくはいつも隠れていた: フィリピン人学生不法就労記』

松本剛史訳 東京草思社, 1993

東 賢太郎 Azuma Kentaro 1976年生

上智大学外国語学部英語学科卒業（1999）

名古屋大学大学院国際開発研究科博士前期課程修了（2001）

名古屋大学大学院文学研究科博士後期課程単位取得退学（2004）

日本学術振興会特別研究員 PD（2004 - 2006）

宮崎公立大学人文学部専任講師（2006 - 2010）

名古屋大学大学院文学研究科准教授（2010年）

文化人類学を専門とし、フィリピンを中心とした東南アジア地域におけるフィールドワークを行っている。これまで集中的に進めてきたのは、呪術や宗教といった超越的なものに関する思考や実践から、「他なるもの」についての想像力が現代社会においてもたらしうる可能性と希望を見出すプロジェクトである。その他、現在関心を抱いているテーマとして、観光における「遊び」と「幸せ」、新自由主義的な社会・経済における労働と教育のリスク、在日フィリピン人を対象とした異文化表象などがある。具体的な個別事例の蓄積の上に確かに立脚しつつも、そこからつねに一般的な理論や思想を眺望する学術的構えを大切にしたい。

学生には、「異文化」や「他者」について調べ描く方法としてのフィールドワーク実践の徹底と、自文化の常識や先入観をつねに疑い突き崩していく開かれた態度を望む。自由に意見を交換し刺激しあう知的環境の中で、新たなる何かを共に創造できればと願う。

著書

「親密な他者—フィリピン地方都市の呪医実践より」

『文化人類学』第71巻1号（2006）

「教義と敬虔—フィリピン・カピス州におけるカリスマ刷新運動の事例から」『宗教研究』第350号（2006）

「呪術・他者・理解—ポスト構造主義と、あるエピソードを經由して」『社会人類学年報』第34号（2008）

マニラの書店 2003-5-4（日）

マニラには（というよりフィリピンには）、よい書店が余りない。"National Bookstore"という全国展開の書店はどこにでもあるが、並んでいるのは料理やガーデニングなどの趣味本ばかり。あとは文房具とギフト売り場に占領され、専門書はほとんど置かれていない。支店によって品揃えは著しく異なり、雑誌と文具しかおいていない店もある。書籍スペースを多少広く取っている店でも、「テキストブック」という小学校、ハイスクール、大学教科書を扱うブースが入っているくらいで、社会科学系の専門書などはほとんど入手できない。

もともと、大学図書館や大学出版部には多くの専門書が並んでいる。私はだいたい専門書の新刊や資料はそこで見つける。ただ問題は出版部はともかく図書館は、外部者には非常に入りにくい。

フィリピン人は一般的に書物を余り読まない。それにはいくつか根拠がある。知人の家に行き、本が置いてあるのを見るのはきわめて少ない。多くの家庭には本棚がない。「家具つき」の私の下宿にもない。私はテレビ台を本棚の代わりに使っている。

前にいた学生寮にも本を置くスペースなどなかった。教科書と聖書以外の書物を持つ学生は稀で、私が日本に持ち帰るため大量に本を集めているのはとても珍しがられた。

書店に並ぶ小説やエッセイ類も余りに少ない。ハーレクインロマンスのような薄い恋愛小説ならあるが、その他の「小説本」や「文学作品」はあまり目にしない。

なぜフィリピン人は本を読まないのか。本が高価すぎるのはひとつの原因だろう。日本でも単行本や専門書は高い。しかし「文庫本」という便利なものによって、文学作品や軽いエッセイ、小説まで手軽に読めてしまう。日本では市民図書館も普及している。

フィリピンでは図書館は「学生と研究者のため」でしかないような印象を受ける。

通勤・通学中に本を読む習慣がないのも一因かもしれない。庶民の足ジープニーはひどく乗り心地が悪い。急ブレーキ、でこぼこ道・・・座ってどこかに掴まっていないと、揺さぶられて大変だ。読書どころではない。比較的揺れの少ない電車（高架鉄道）やバスでも、本に熱中していると強盗のターゲットにされるからか、新聞を読む人すらいない。

しかしフィリピンにも、少数ながら素晴らしい書店はある。ひとつは、エルミタの "Solidaridad（連帯）"——ここは、フィリピンの国民的小説家シニョール・ホセ氏の志で設立された書店で、社会科学・人文科学系書籍や、まともな専門雑誌が充実している。怪しげな両替商の客引き、睡眠薬強盗の多発、夜はネオン輝く旧歓楽街地区で、ここだけは、まるで時間が止まったような空間だ。

もうひとつは、ケソン市の Popular Bookstore。以前は治安もアクセスも悪いキアポにあったが、数年前ケソン市に移った。レンガ造りの概観はとてもお洒落だ。ダンディな店主と、物腰柔らかなおばあさんが対応してくれる。社会科学系書籍やフィリピン研究の関連資料（Philippines と呼ばれる）が沢山ある。それどころか、「赤い」本の充実ぶりには驚かされる。たとえば Politics コーナーの棚には、フィリピン共産党に関する書籍、労働運動に関する書籍が並ぶ。労働運動団体発行の「労働者を動員するためのハンドブック」や「立ち上がれ労働者よ」といったブックレットもある。下のほうの棚には、民間調査機関 IBON（政府に対して批判的な独自の統計を出すことで有名）の月刊誌や、その他マニアックな逐次刊行物が置かれている。経済学のコーナーにも、表紙まで真っ赤な「レーニン」や「マルクス」といった本が積まれている。客もただ者ではなさそうな人ばかりで、じっと棚に見入っている。紳士の店主は、客が長居してもほっておいてくれるが、「こういう事柄の本を探している」と相談すれば、間違いなく客の要求に応じた書物を紹介してくれる。

この書店は私の語学学校への通学路の途中にある。少なくとも二週間に一度ほとんど吸い寄せられるように通い、いつも 30 分以上過ごした挙句、厳選した何冊かの本を買ってしまう。私の買う本は 300 ～ 500 ペソくらいするので、まさに「散財の根源ここにあり」という感じだ。お陰で、店主は私が店に入っただけで微笑んでくれる。このおじさん、正体不明だけれど、絶対にただ者ではないはず・・・

* シニョール・ホセの中編小説「仮面の群れ (The Pretenders)」、

長編の「民衆 (Mass)」は日本語に翻訳され、めこん社から出版されている。これらはぜひお勧めしたい二冊。前者は、貧しい農村出身の主人公が苦学してアメリカ留学を果たした後、マニラの令嬢と結婚するが、妻と妻の家族を含む上流社会の腐敗と自分の価値観のギャップに悩み、自殺を遂げる物語。救いようがなく暗い。後者は、前作の主人公（実は留学前に故郷で従妹を孕ませていた）の息子が、私生児として貧しい幼年時代を過ごし、大学に入るためにマニラに出てきてトンドのスラムに住み、そこで出会った友人に影響されて、マルコス政権の圧制の下、社会運動に目覚めていくストーリー。全体を通して背景はきわめて重く、結末はどうしようもないほど暗い。フィリピンの 70 年代を偲ぶには必読の書・・・？

現代フィリピンを知るための 61 章

【第 2 版】 (エリア・スタディーズ)

作者: 大野拓司、寺田勇文 出版社・メーカー: 明石書店

発売日: 2009-09-17 メディア: 単行本 (ソフトカバー)

フィリピン研究を行う多数の学者・ジャーナリストたちのエッセイ集。名前のおり 61 の文章から成り立っている。フィリピンの歴史・社会・文化・政治・経済・国際関係・生活について多面的な理解を可能にする画期的な一冊。フィリピンに対して真剣な関心をもつ全ての人々におすすめ。

フィリピン独立の英雄、ホセ・リサールが書いた 2 冊の小説は、ナショナリズムを高揚するために、高校生の必読書になっている（フィリピン人に実際聞いてみたところ、あまりにしつこく勉強させられて嫌になることもあるとか）。

フィリピンの地方政治は腐敗し切っていることで有名だが、選挙がしばしば流血騒ぎになるのは、中央政府から流される資金を巡る争いである。

フィリピン人の出稼ぎ労働者は、主に医療関係者・メイド・ホテル従業員・船員などが多い。フィリピン人女性はエンターテイナーとして来日、水商売で働いているというイメージだったが、それは日本に突出した現象らしい。

難点を言えば、学者が書いた本であるため、やや生臭さが削がれてしまっている。フィリピンはよくも悪くも極めて人間臭い国だ。ドロドロした話が当然あるはずだが、学者が書くときれいに

漂白され論文調の文章になる。地方政治の腐敗についても軽く触れられているだけ。唯一、いかに警察が悪党とグルになってカネ稼ぎに奔走しているかという章があり、やはりという気持ちにさせられる。

この本はさまざまな読者を対象にフィリピンに対する鳥瞰的視点を与えるために書かれたのだろう。いわば入門編。巻末にある文献ガイドがコメント付きで親切だ。これらの参考文献を読めば、さらに生々しいフィリピンの現実が見えてくるのかもしれない。

フィリピンの歴史を見て思うのは、その徹底的なアイデンティティの混乱だ。フィリピンにはもともとマレー系の人たちが住んでいた。16世紀スペイン人がやってきて、カトリックを布教した。フィリピン人は現地人と混血し、さらに中国から人々がやってきて住み着いた。19世紀末、「フィリピン人意識」が高揚して独立を目指すも、20世紀初頭に宗主国が米国に交代、独立運動がいったん頓挫する。米国は、英語中心の教育制度を作り、フィリピン人に「自由・民主主義」の米国的価値観を植え付けようとする。

フィリピン人にとって、スペイン人が侵略者なのか同胞なのかははっきりしない。おそらく両方なのであろう。スペイン人がやってきたとき、フィリピンには、原始的な部族王国が各地を割拠しているにすぎなかった。日本でいえば縄文時代や弥生時代の発展段階だったのではないか。そこに突然「文明の民」スペイン人が登場する。スペイン人は今もなおフィリピン人の精神的支柱となるカトリックをもたらした。

スペイン人を侵略者として排除し切れるほど、フィリピンには「歴史」がなかった。その上さらに米国が覆いかぶさる。フィリピン人のエリートは、カトリックを信仰し流暢な英語を話す。同時に大家族制を取り、集団生活と相互扶助を旨とするアジア的人間関係を濃厚に残している。文化に関しては、雑多な要素の混合という感が強い。

フィリピン人自身、自分が何者なのかという民族的アイデンティティの不確かさを常に感じているらしい。多文化の狭間で苦悩する「帰国子女」のような国フィリピン。英語が流暢に話せるのを羨ましく思う人もいるかもしれないが、一定の犠牲も背後にあるのだ。いろんな意味で、直線的な歴史を持ち、極めて均質的な文化をもつ日本とは対照的である。

だが見方を変えると、人々が地理的制約を超え、グローバルに超流動を始める 21 世紀を先取りしているような国とも言える。フ

フィリピン人労働者は、総労働力人口の 1-2 割にも達するともいわれ、世界中に分散している。国際結婚も多い。オンライン英会話をはじめ、地理的制約を乗り越えるインターネットから最も恩恵を受けている国でもあろう。興味深い国である。そんなフィリピンを総合的に理解する手引書として本書は最適であろう。

・『フィリピン歴史研究と植民地言説』

監訳:永野善子 (Yoshiko Nagano)

永野善子 (Yoshiko Nagano) 2004/8 ISBN4-8396-0177-1

- ・「フィリピン革命史研究からオリエンタリズム批判へ
1896 年革命と国民国家の神話」
レイナルド・C・イレート (Reynaldo Clemena Ilet)
- ・「地と平定」 レイナルド・C・イレート (Reynaldo Clemena Ilet)
- ・「オリエンタリズムとフィリピン政治研究」
レイナルド・C・イレート (Reynaldo Clemena Ilet)
- ・「アメリカ植民地主義と異文化体験 白人の愛」
ビセンテ・L・ラファエル (Vicente L. Rafael) (1956-)
- ・「植民地の家庭的訓化状況」
ビセンテ・L・ラファエル (Vicente L. Rafael) (1956-)
- ・「国民性を予見して」
ビセンテ・L・ラファエル (Vicente L. Rafael) (1956-)
- ・「変わるホセ・リサール像 リサールとフィリピン革命」
フロロ・C・キブイェン (Floro C. Quibuyen) (1947-)
- ・「フィリピン史をつくり直す」
フロロ・C・キブイェン (Floro C. Quibuyen) (1947-)

マグサイサイ賞

正式名称ラモン・マグサイサイ賞 (Ramon Magsaysay Award) は、フィリピン大統領ラモン・マグサイサイを記念し創設された。毎年アジア地域で社会貢献などに傑出した功績を果たした個人や団体に対し、マニラ市のラモン・マグサイサイ賞財団により贈られ、「アジアのノーベル賞」とも呼ばれる。

この賞は、1957 年 3 月 17 日にフィリピンのラモン・マグサイサイ大統領が航空機事故で死去したのを受け、1957 年 4 月ニューヨークのロックフェラー兄弟財団 (RBF) の出資で発足した。これに協力していたフィリピン政府は、ラモン・マグサイサイ大統領の政治における清廉潔白さ、国民への勇気ある奉仕、民主主義社会でのプラグマティックな理想主義といった不朽の功績を称え、賞の創設にあたり彼の名を記念することとした。1957 年 5 月、戦前の

フィリピン・コモンウェルス（独立準備政府）大統領経験者や、マグサイサイの父ら7人の高名なフィリピン人が、賞の授与実施の非営利組織「ラモン・マグサイサイ賞財団（RMAF）」創設理事会に名を連ね、翌1958年、RMAFが発足し最初の授与式が行われた。

RMAFは、1959年にはフィリピン議会より、ロックフェラー兄弟財団からの出資額に相当する土地の寄付や免税の特権を受け、1968年ロックフェラー兄弟財団からの更なる援助により、財団が入居するラモン・マグサイサイ・センターが建設された。またフィリピン国内外の個人や企業の寄付により、アジアに関する図書館運営、アジアの諸問題に関するシンポジウム開催など様々な活動を行っている。現在の理事会は各界から選ばれた9人のフィリピン市民が4年交代で勤め、そこで任命された理事長が常勤で財団の運営を行っている。

RMAFは人種・信条・性別・国籍を問わず、各分野で傑出した業績を達成したり、世間の賞賛を期待せず寛大に人々を助けたりした個人や組織を表彰し賞を授与している。授与式は毎年8月31日（マグサイサイ大統領誕生日）に開催され、受賞者にはメダルと賞金が授与される。当初、賞は政府部門、社会奉仕部門、社会指導部門、報道・文学・創造的情報伝達部門、平和・国際理解部門の5部門だったが、2000年のマグサイサイ賞授与式典で、財団は6番目の部門となる新興指導者部門をフォード財団支援で創設した。この賞は「それぞれの地域社会で、社会の変化による問題に取り組み多大な業績をあげたものの、その指導力が地域社会の外でまだ余り知られていない40歳以下の個人」に贈られ、2001年最初の授与が行われた。

現代フィリピンを知るための60章

大野拓司：編著，寺田勇文：編著

シリーズ・叢書「エリア・スタディーズ11」

発行：明石書店 四六判 312ページ 並製

定価：2,000円＋税 ISBN 978-4-7503-1371-9 (4-7503-1371-8)

初版発行年月：2001年1月

紹介：山下財宝，二月革命，警察と犯罪，フィリピンの政治のしくみと流れから，日比国際関係や在日フィリピーノまで今日のフィリピンをグローバルな視角で見直す。巻末にはフィリピンに関する書籍ガイド付き。

目次：

1. 歴史をみなおす

- ルーツ・スペイン時代・フィリピン革命・ホセ・リサール・アメリカ時代・日本占領期・独立後の歩み・フィリピン民族博物館ほか
2. 社会と文化を読み解く
フィリピノ語・聖地バナハオ巡礼・聖週間・新宗教・イスラーム・女性の地位と役割・フィリピン文学・ジャーナリズム・警察と犯罪ほか
 3. 政治を分解する
選挙・官僚機構・地方政治・国軍・マルコス政治・二月革命・イメルダとコリーほか
 4. 経済の実態を知る
小口経済・貿易/投資・日本の政府開発援助・米軍基地跡地開発・農地改革・地場産業ほか
 5. 国際関係から見る
出稼ぎと移住・戦前の日比関係・戦後の日比関係・日比人流・在日フィリピーノほか
 6. フィリピンを読む 読書案内

Abante-Tonite

Aftershocks, tsunami inalerto sa 7.6 pagyanig

Nina Saida Sabiano, AFP at AP

SEPTEMBER 01, 2012 SATURDAY

MALAWAKANG LINDOL

Itinaas kagabi ang tsunami alert warning 3 sa ilang bahagi ng Visayas at Mindanao regions gayundin ang babala ukol sa posibleng aftershocks kasunod ng magnitude 7.6 na lindol sa karagatan ng Eastern Samar na yumanig sa ilan pang bahagi ng Pilipinas at nagdulot ng pag-alerto sa iba pang bansa.

Kasunod nito, agad na pinayuhan ng Philippine Institute of Volcanology and Seismology (Phivolcs) na mag-evacuate sa ligtas na lugar ang mga residente sa mga lalawigan ng Northern Samar, Eastern Samar, Leyte, Southern Leyte, Surigao del Norte, Surigao del Sur at iba pang lugar na nakaharap sa Pacific Ocean.

“Dahil malakas ‘yung lindol, itinaas na natin ang tsunami warning number 3. They should take precaution kasi posibleng 1 meter ‘yung taas ng alon,” sabi ni Phivolcs Director Renato Solidum.

Ganap na alas-8:47 kagabi nang yanigin ng magnitude 7.6 na lindol ang Guiuan, Eastern Samar.

Ani Solidum, may lalim na 10 kilometro ang naturang lindol na tectonic in origin. Maaari rin umanong makaranas ng mga aftershock ang mga lugar na naapektuhan ng lindol.

Samantala, nagtaas din ng Pacific Tsunami Warning ang US Geological Survey (USGS) kasunod ng nasabing lindol.

Kabilang sa mga bansa o lugar na itinaas ang tsunami warning ay ang Pilipinas, Indonesia, Belau, Yap Island, Taiwan, Japan, Guam, Northern Marianas, Papua New Guinea, Chuuk Island, Marcus Island, Kosrae Island, Pohnpei Island, Marshall Island, Wake Island, Solomon, Island, Russia at Nauru.

Unang inireport ng USGS na umabot sa magnitude 7.9 ang lindol ngunit makalipas ang ilang oras, ganap na alas-10:00 kagabi ay kinumpirma ng Phivolcs at itinuwid din ng USGS na nasa magnitude 7.6 lamang ang tumamang lindol sa bansa.

Naramdaman ang intensity 7 sa Guiuan, Oras, Sulat, at Borongan City sa Eastern Samar habang intensity 6 naman sa Siargao, Surigao del Norte; Tacloban; Palo, Leyte; at St. Bernard, Southern Leyte.

Intensity 5 sa Mati City, Compostela, Legaspi City, Iloilo City, Bislig City, at Iligan City.

Naramdaman ang intensity 3 sa Cotabato City; Mambajao, Camiguin; General Santos City at intensity 2 sa Marawi City at Sibalay City.

TSUNAMI WARNING IBINABA DIN

Kasunod ng pagyanig, nag-anunsiyo ng tsunami warning ang Pacific Tsunami Warning Center kung saan ang Indonesia umano ang inaasahan na unang tatamaan nito at kasunod ang Pilipinas.

“An earthquake of this size has the potential to generate a destructive tsunami that can strike coastlines in the region near the epicenter within minutes to hours,” pahayag ng Center. Ngunit makalipas ang ilang oras ay walang iniulat na pinsalang dulot ng pagyanig.

Makalipas ang ilang oras ay inalis na rin ang tsunami alert sa mga nabanggit na bansa o lugar at pasado alas-10:00 kagabi ay nagpalabas ng anunsiyo ang US National Oceanic and Atmospheric Administration (NOAA) kung saan tanging ang Pilipinas at Indonesia na lamang ang maaaring

maapek-tuhan ng tsunami.

Kasunod nito, inalis na rin ng Pacific Tsunami Warning Center ang tsunami alert sa Pilipinas at Indonesia matapos i-report ng NOAA na siyang namamahala sa warning center, na nag-landfall na ang “first small waves” na nilikha ng lindol.

“Sea level readings confirm that a tsunami was generated,” ayon sa bulletin ng Pacific Tsunami Warning Center kung saan nagkaroon umano ng pagtaas ng alon na umabot lamang ng 3 centimeters sa Legaspi.

Iniulat naman ng Phivolcs na may 16 centimeters o anim na pulgada ng tsunami ang tumama sa Surigao.

Tanggalan ng mantsa ang partylist system (Editorial)

Nang unang marinig ng taumbayan ang tungkol sa partylist system, hindi ito naging madali sa pamahalaan upang iratsada ang information dissemination.

Nangailangan din ng ilang taon upang unti-unting maunawaan ng publiko kung para saan at ano ba talaga ang silbi ng partylist.

Kung tutuusin, sa pagbungad ng kampanya para rito, mistulang nanghula na lang ang iba para mapunan lamang ang blangko sa balota.

Mayroon namang tila iniwan na lamang ang patlang noong mga panahong pinagpapawisan pa tayo sa mano-manong paraan ng halalan.

Pinakinabangan naman ng husto ng iba ang mahal na patalastas sa tri-media upang rumehistro sa utak ng mga botante ang mga partidong diumano’ y kumakatawan sa mga tinatawag na “less privileged sector” .

Kamakailan lamang ay nasapul ng Commission on Elections (Comelec) ang Ang Galing Pinoy (AGP) partylist ni Rep. Mikey Arroyo bilang bahagi ng paglilinis sa diwa ng eleksyon.

Parang papel na nagkabutas-butas ang AGP ni Mikey nang mabigo itong panindigan ang pagiging lehitimo ng kanyang partido matapos na hindi sumipot sa pagdinig na ikinasa ng Comelec.

Dahil nga Representative ang tawag natin sa partylist official ay kailangang makita ang balangkas ng grupong kinakatawan nito sa lipunan partikular ang mga mahihirap o margi-nalized sector.

Dati nang nagkaroon ng mga pagdududa sa partylist system nang sumambulat ang alegasyon sa “partylist for sale” na diumano’ y umuugnay sa milyones na halaga kapalit ng kandidatura.

Hindi na rin kasi nakapagtataka na marami rin ang “nagpapakamatay” para rito dahil sa pork barrel na maihahambing sa nakukuha ng mga karaniwang kongresista at senador.

Dapat na maging mas matapang pa ang pamunuan ng Comelec upang paputiin ang sistema ng partylist gayundin din ang ahensya sa ngalan ng makatarungang eleksyon sa bansa.

在日フィリピン人実態調査からの報告

～これからの支援に向けて～

(財) 滋賀県国際協会では、これまで南米出身の外国人住民の実態については、ポルトガル・スペイン語の相談窓口に寄せられる相談内容や2006年実施の医療のニーズ調査及び2009年に2度実施した雇用状況調査により、ある程度把握してきました。しかし、近年増加しているフィリピン人については十分に把握できていませんでした。

そこで、このたび県内に多数在住するフィリピン人を対象に彼らの生活実態や地域社会へのニーズを把握し、情報提供の方法や抱えている課題の解決に向けた取り組みを一層充実させるために実態調査を実施しました。

1) 性別：性別は「男性」が30.5%、「女性」が66.7%と、「女性」の比率が高くなっています。これは「女性」に日本人の配偶者が多いことが一因と考えられます。

2) 年齢：年齢は「30～39歳」の34.8%が最も高く、次いで「30歳未満」(32.6%)、「40～49歳」(24.1%)などとなっています。年齢を性別にみると、男性は「30歳未満」(41.9%)が最も高く、女性は「30～39歳」(35.1%)が最も高くなっています。平均年齢は、男性が32.1歳、女性が35.5歳です。なお本調査の対象者は16歳以上です。

3) 在留資格・就労形態と仕事の内容：在留資格は「永住者」(36.9%)が最も高く、次いで「日本人の配偶者等」(28.4%)、「定住者」(17.0%)などとなっています。仕事をしている人の就労形態は「派遣社員」(58.7%)が最も高く、次いで「パート・アルバイト」(23.1%)、「正規の職員・従業員」(13.5%)となっています。

仕事の内容は「工場勤務」が4分の3を超えており、他は「技能実習・研修生」「興業（歌手・ダンサー・演奏家等）」「英語教師」「ビルメンテナンス・清掃」「介護」などです。

4) 言葉・交流：日常使用している言葉はタガログ語（62.4%）、日本語（60.3%）、英語（24.1%）などとなっています。率の合計が161.7%になることから、5割以上の人が複数の言葉を使用していると推察されます。しかし、タガログ語のみが27.0%（38人）、ピサヤ語のみが11.3%（16人）います。

日本語で「日常会話ができる」「スピーチや討論ができる」「同時通訳や会議通訳ができる」の合計は40.6%です。就労形態別にみると、正規の職員・従業員やパート・アルバイトと比較して、派遣社員の日本語の会話能力が不十分であることがわかります。

日本語は「全く読めない」が29.3%、「漢字も読める」が11.4%です。就労形態別にみると、派遣社員は「全く読めない」が最も高く、「漢字も読める」が最も低くなっています。正規の職員・従業員でも21.4%が「全く読めない」と答えていることも驚きですが、派遣社員の日本語の読める率の低さは際立っています。日本人の友だちは「いる」が87.0%、「いない」が13.0%です。

日本語の会話能力別にみると、日本語の会話能力が高いほど、日本人の友だちがいるという結果になっています。就労形態別にみると、正規の職員・従業員の「いる」が100%なのに対し、派遣社員およびパート・アルバイトは、それぞれ85.2%、87.0%となっています。

5) 情報：情報入手媒体は「パソコンでのインターネット」(66.4%)、「テレビ」(52.9%) および「友人等を通じて」(25.7%) が高く、「新聞」(7.9%) や「雑誌」(2.1%) は低率でした。この結果は、県内の他の外国人住民と同様に、日本人以上にITを活用すること、とりわけ母国語で発信するコミュニティー情報を利用していると考えられます。必要な情報としては「仕事」(43.5%)、「医療」(37.4%)、「教育」(36.6%) など、普段の生活に欠くことのできないものが高率を示しています。

6) その他（自由記述から抜粋）

自由記述の欄には沢山の思いが記載されていました。

- 私は日本の習慣がわかりません。
私の子供と日本の子供が交流してほしい。
- 市役所に英語とタガログ語の申込用紙があるといい。
- 自治会か回覧板の翻訳

- 相談できる人がほしい。
仕事の問題、悩みなどがあつた時はどうすればいいですか。
- いい会社で仕事がしたい。正社員になりたい。
- 私はひとり親です。日本語を読むことができません。
もし可能なら、教育についての情報を英語で知りたい。

■ これからの支援に向けて

フィリピン人が日頃の生活の中で困っていることとしては、仕事や低所得、住居、日本の習慣などがあげられています。在住期間が10年から20年と定住の傾向が多くみられた中で、今回課題に感じた一つには日本語の「読み・書き」についてでした。

「話す」ことについては不自由なくコミュニケーションが図れても、漢字仮名交じりの日本語の「読み」については、できる人が1割程度しかいませんでした。日本語を学習する機会を提供するための制度の整備が、国として進められるよう期待するとともに、当協会でも予算などの問題はありますが、可能な範囲でタガログ語での情報提供や日本語教室の開催情報の提供、相談への対応により一層取り組みたいと思います。

■ おわりに

「日本人の友達がいるか」には87%の方が「いる」と回答していました。日本社会とのつながりを多くの方が持っていることが分かりました。日本社会での活躍の機会を増やすことが、地域の活性化と地域の多文化共生社会の推進につながると思います。

(財) 滋賀県国際協会

〒520-0801 大津市におの浜1丁目1番20号 ピアザ淡海2階

TEL 077-526-0931 FAX 077-510-0601

フィリピン在留邦人数

フィリピン在留邦人数実態調査結果の概要が在フィリピン日本国大使館から届きました。

内容は2009年10月現在のフィリピンに在留している邦人総数は17,757人で、前年より910人増加し、長期滞在者が約13,530人（対前年比約340人増）で在留邦人全体の約76%を占め、永住者は約4,230人（対前年比約570人増）という事です。ただ在留届出を基礎とした推定値なのでオーバーステイ等はありません。

大使館によるとフィリピンへの日本人永住者はこの5年間で倍増しています。長期滞在者は約60%が企業関係者と家族で、次いで

「無職」が（約 21 %）「自由業関係者」（約 8.9 %）、「政府関係者」（含む国際機関関係者）（約 7.0 %）の順です。

地域別では、ルソン地方に全体の約 80 %（約 14,230 人）が住み、セブ島を含むビサヤ地方に約 13 %（約 2,360 人）、ミンダナオ地方に約 6.6 %（約 1,170 人）の順となっています。

州別ではマニラ首都圏に全体の約 57 %（約 10,190 人）が住み、セブ州に約 9.8 %（約 1,740 人）、カビテ州約 5.0 %（約 880 人）、南ダバオ州約 4.3 %（約 760 人）、ラグナ州約 3.9 %（約 690 人）、リサール州約 2.3 %（約 410 人）、ブラカン州約 1.9 %（約 350 人）、パンパンガ州約 1.7 %（約 300 人）、ザンバレス州約 1.6 %（約 280 人）の順となっています。

中でもセブ州と南ダバオ州を除き、マニラ首都圏と近隣の州に全体の約 74 %（約 10,100 人）が集中しており、マカティ市に約 4,590 人、セブ市に約 960 人、ムンティンルパ市約 910 人、パラニャーケ市約 860 人、ケソン市約 760 人、ダバオ市約 740 人、マニラ市約 560 人の順で、7 市で全体の約 53 %（約 9,390 人）を占めています。

マニラ首都圏のマカティ市では、サルセド・ビレッジにフィリピン全体の約 7.4 %（約 1,310 人）が住み、次いで、レガスピ・ビレッジに約 5.5 %（約 970 人）、ロックウェル・センターに約 4.3 %（約 770 人）が住み、これら 3 地区で全体の約 17 %（約 3,050 人）を占め、ムンティンルパ市では、アヤラ・アラバン・ビレッジにフィリピン全体の約 3.4 %（約 600 人）が住み、タギッグ市では、ボニファシオ・グローバル・シティ地区に約 2.4 %（約 430 人）、マニラ市では、マラテ地区に約 1.4 %（約 240 人）が住んでいます。

そして男女別では、男性が約 12,370 人（約 70 %）、女性が約 5,390 人（約 30 %）で、男性が女性の 2 倍以上となっています。これは、主に、在留邦人の半数近く（約 46 %）を占める長期滞在の「民間企業関係者」の約 77 %が男性であることによるそうです。

というわけで、これらの数字が多いのか少ないのか気になるのですが、フィリピン共和国は、アジアの中で日本人の永住者が韓国の 6,265 人に次いで多い国だったなんて、ちょっとビックリしました。ちなみに 3 位は台湾の 1,465 人で、中国 1,448 人、シンガポールの 1,306 人、マレーシア 990 人、タイの 919 人と続いています。

このフィリピン共和国の日本人永住者の数を他の国と比べてどう読み解くか、日本人にとって歴史的にも（戦争時は一時占領していた等）関わり合いの深い国でもあります。最近の 5 年間で永住者が倍増しているというのは、どういった理由や魅力があるのか、

いろいろと知りたくなりました。

★世界有数の出稼ぎ大国「フィリピン」！

最近話題の格安航空会社（LCC：ローコストキャリア）の登場によって、日本からアジアの都市へ数千円で行けるようになりました。私たち日本人は LCC を観光目的で利用する機会が多いと思いますが、フィリピンの人々は海外への出稼ぎの足として利用するケースも多いようです。

出稼ぎ大国として知られるフィリピン。2009 年現在、海外で生活しているフィリピン人は約 858 万人と、およそ国民の 10 人に 1 人となる計算です。

海外の出稼ぎ労働者からの送金額も右肩上がりです。その額は国家財政に迫る対 GDP 比約 12%（出所：世界銀行 2009 年）。銀行を経由しない金額も含めれば GDP の 2 割に達するともいわれ、フィリピンの社会・経済にとって大きな役割を果たしています。

★出稼ぎの主戦場は中東諸国やアジアへ

フィリピン人の出稼ぎ労働者は、一体どこの国でどのような職業に就いているのでしょうか？

かつては、欧米や日本等の先進国で家事手伝い（メイド）やエンターテイナーとして働く人が大半でしたが、近年では急ピッチで開発が進む中東諸国やアジアがメインとなっています。

2009 年に新規雇用／再雇用された職種を性別毎に見ると、男性は圧倒的に貨物船・旅客船・コンテナ船等の船員（パナマ籍、バハマ籍、リベリア籍等）が多く、次いで電気工事士、水道・配管工、溶接・ガス切断工が続きます。女性は、家事手伝い（香港、クウェート、UAE 等）、看護師（サウジアラビア等）、介護者（台湾等）が上位を占めています。

日本もかつては毎年 8 万人ものフィリピン人を歌手やダンサーとして興行ビザで受け入れていましたが、2005 年の法務省の省令改正によって、その数は年間 5,000 人程度まで激減しています。一方で、両国政府は 2006 年に経済連携協定（EPA）に署名し、フィリピン人介護士候補者の受け入れなど、人の移動や人材育成に取り組んでいます。（資格試験の壁など問題は多々あるようですが。）

★人材流出を防ぐ！フィリピンの解決策は？

フィリピンといえばアジアの貧困国というイメージがありますが、かつて 1950 年代には 1 人当たり GDP が日本に次いでアジア第 2 位だった輝かしい時代がありました。しかし、政情不安や治安悪

化、産業育成や外国資本導入の遅れ、貧富の差の拡大、政府による出稼ぎ奨励等から国内経済は停滞し、1960年代に韓国や台湾に抜かれると、マレーシア、タイ、中国、インドネシア等にも次々と抜かれ、グローバル経済化から取り残されました。

しかし最近では、豊富な英語力人材と低賃金に目をつけた海外企業がフィリピンにコールセンター業務やソフトウェア開発を委託する動きなどが見られます。これまで海外に流出していた有能な人材を国内に留まらせ、自国の発展につなげるヒントはココにあるのかもしれない

この間テレビで、すごく歌のうまい子が出てたの見た？
フィリピン出身の18歳で「シャリース」。去年発売のデビューアルバムが全米ビルボードチャート初登場第8位！アジア人でトップ10入りしたのはシャリースが初めて。

ちなみに、坂本九の「スキヤキ（上を向いて歩こう）」はシングルでNo.1を獲得した。

シャリースの成功物語はまさにシンデレラ・ストーリー！
彼女が歌う姿を、ファンが You Tube に投稿し火がついて、全米の人気テレビ番組に出演。さらに、ホイットニー・ヒューストン、セリーヌ・ディオンをプロデュースしたデヴィッド・フォスターに見初められ、2009年のオバマ大統領就任記念式典でもパフォーマンスを行った！フィリピン人は世界中で暮らしてるけれど、こんなショービズの世界で活躍してる子もいる！

日本に暮らすフィリピン人

名古屋に暮らすフィリピン人に関してご紹介します。

2009年（平成21年）末における全国の外国人登録者数は約218万人。フィリピン人は21万人余となっており、全体の約1割を占め、中国、韓国・朝鮮、ブラジルに次ぎ登録者数が多く、その数は増加し続けています。都道府県別にみると、愛知県には東京都に次ぎ多くのフィリピン人が暮らしており、登録者数は25,923人となっています。

日本に定住するフィリピン人

フィリピン政府は海外就労を奨励しており、人口の約1割にあたる800万人以上が海外で働いています。就労先は香港、中東諸国、シンガポール、米国、カナダなど多国に渡ります。海外で働くフィリピン人労働者はOFW（Overseas Filipino Workers）と呼ばれ、多くの方がフィリピンの家族に送金します。2009年のOFWの送金総額は170億ドルに達し、国内総生産（GDP）の約1割に相当します。

日本では、1980年代中頃から、「興行」の在留資格を取得し、フィリピンパブなどで働くダンサーや歌手の来日が増え始めました。2005年法務省令が改正され「興行」ビザの発給条件が厳しくなるまで、多いとき年間約7万人のフィリピン人女性が、このビザで来日しました。日本人の男性と結婚し家族を持つ人も多く、日本への定住化が進みました。

現在、日本に暮らすフィリピン人のうち、7万5千人以上が「永住者」の在留資格を取得しています。「日本人の配偶者等」の在留資格を持つ人も約5万人います。また、フィリピンから呼び寄せた子どもや日系人など「定住者」の在留資格を持つ人は3万5千人余りです。これらの在留資格を持つ人々の多くは、地域の住民として定住していく人々です。

2009年5月からは、日・フィリピン経済連携協定(JPEPA)に基づくフィリピン人看護師・介護福祉士候補者の受け入れが開始され、これ迄300人以上が来日、日本語や受け入れ施設での研修を行っています。一方で、経済連携協定に基づく受け入れとは別に、すでに日本に定住している人がホームヘルパー2級などの資格を取得し、介護現場で働いているケースも増えてきています。

日本在住のフィリピン人のうち約8割、16万人余りが女性で、日本人の男性と結婚している人が多くいます。厚生労働省の人口動態調査(2008)によると、総婚姻件数のうち約5%が国際結婚で、日本人男性と中国・フィリピン国籍の女性の婚姻件数が多くなっています。日本人男性とフィリピン人女性の婚姻件数は2000年以降、毎年7千件を超えています。また、離婚件数も多く、年間4千組以上が離婚している現状があります。

コミュニティの役割

人口の8割がカトリック信仰のフィリピンでは、カトリック教会を通じてコミュニティが形成される場合が多くあります。名古屋周辺の教会では、英語やタガログ(フィリピノ)語のミサも行われており、教会を中心に形成されたコミュニティがあります。名古屋市内ではみこころセンター(中区)や布池教会(東区)、城北橋教会(北区)などで行われるミサに多くのフィリピン人が集います。教会でミサに参加し、フィリピン人同士、生活情報や子育て、仕事に関する情報を交換し、タガログ語で話すことで日頃感じているストレスを発散する場にもなっているようです。

フィリピン人からは家族関係に関する相談が増えています。配偶者の身体的暴力、言葉の暴力に苦しむ女性もいます。日本人の配偶者の家族と同居する場合、配偶者の父母など家族との関係や

日本の文化に戸惑うことも多くあります。離婚やさまざまな事情からシングルマザーとなる人もいます。子どもの認知や日本国籍の取得に関わる問題もあります。また、日本の生活にうまく適応できず、孤独を感じ、子育てに戸惑うこともあります。過度のストレスから心の問題を抱えている人もいます。近年、フィリピンから子どもを呼び寄せるケースが増え、子どもの学校への適応、日本語習得、進学など教育に関する問題もあります。

名古屋市中区での取り組み

千人以上のフィリピン人が暮らす名古屋市中区では、フィリピン人住民と町内会、行政との連携が進められています。2002年からクリスマスツリーのデコレーションコンペや栄東地区にある池田公園のボランティア清掃などに、フィリピン人が参加するようになりました。7月に開催される池田公園の夏祭りにも参加するようになり、フィリピンで最も人気のあるスポーツ、バスケットボール大会を通じて交流したり、フィリピンの踊りを披露するなどしています。地域の活性化を目的に設立された「栄東まちづくりの会」では、外国人住民を巻き込んだ地域活動の促進を活動の柱のひとつにしています。同会では中区で活動する FMC や中区まちづくり推進室などと共に、タガログ語の DV や防災に関するリーフレットを作成、配布しています。

単身で来日し、家族や親族と離れて暮らし、身近に頼れる人や母語で相談できる相手がいない多くのフィリピン人にとって、教会を中心に形成されるコミュニティやフィリピン人による支援団体は、頼りにできる場所のひとつと言えます。こうした相互扶助組織から、地域に暮らす人々とつながり、互いに助け合える関係が築かれることを期待します。

フィリピン人兄弟への退去強制、地裁が取り消し

いわゆる連れ子定住は、子供が 17 歳 18 歳に達している場合、画一的に不許可とされることが多い。今回もその例だろう。しかし、もう少し高い年齢まで認めて良いのではないか。17 歳 18 歳で親族がいなければ、母国に戻っても生活に支障を来たすのは当然だろう。簡単に親子を引き離す日本の入国管理制度とは何なのだろう。今後、他の国の出入国管理制度も勉強すべきだろう。

比人兄弟の強制退去処分取り消し＝「扶養受ける未成年」

東京地裁（2012 年 8 月 24 日 時事通信）

母親が日本の在留資格を持つ 10 代のフィリピン人兄弟が、国を

相手に強制退去処分を取り消しなどを求めた訴訟の判決が、24日東京地裁であり、定塚誠裁判長は「2人は母親に扶養されている未成年で、法務省の規定に照らしても在留を認めないのは妥当性を欠く」として処分を取り消した。

判決によると、兄弟は2009年9月「短期滞在」資格で入国。日本人と結婚し在留資格を得たフィリピン人の母らと同居し、「定住者」への変更許可を申請したが認められず不法残留となり、昨年3月に強制退去処分を受けた。

定塚裁判長は、兄弟は在留資格を持つ母の扶養を受け生活している未婚の実子で、法務省の定住者資格に関する規定の一つに合致すると指摘。その上で、「短期間に日本語の能力を向上させ、将来にわたって日本で生活するため意欲的に取り組んでおり、在留を認めるべきだ」と結論付けた。

フィリピン人兄弟への退去強制、地裁が取り消し

(2012年8月24日 読売新聞)

日本人男性と結婚して在留資格を得ていた横浜市内の母親との同居が認められず、退去強制命令を受けたフィリピン国籍の18歳と17歳の兄弟2人が国に命令の取り消しを求めた訴訟で、東京地裁は24日、取り消しを命じる判決を言い渡した。

定塚誠裁判長は「極めて熱心に日本語を勉強して日本での生活に意欲的に取り組む兄弟に在留資格を与えないことは、著しく妥当性を欠く」と述べた。

兄弟は2009年、母親を訪ねて来日し、同市で同居しながら定住資格を申請したが、昨年3月に退去強制命令を受けた。

定塚裁判長は、兄弟が漢字で文章を書けるようになって定時制高校に合格したり、地元のNPO主催の交流行事に参加したりしていることを「日本社会に急速に定着しつつある」と評価。「母国に兄弟を支える親族はおらず、兄弟のみの生活には困難が予想される」とも述べ、帰国しても生活に支障はないとする国側の主張を退けた。

強制退去処分取り消し 未成年の比人兄弟 東京地裁

(2012年8月24日 産経ニュース)

東京入国管理局が在留特別許可を出さず、強制退去処分としたのは違法として、横浜市に住む不法残留のフィリピン人の18歳と17歳の兄弟が処分の取り消しを求めた訴訟の判決で、東京地裁は24日、請求を認めた。

定塚誠裁判長は「母親は日本人の配偶者で、兄弟は扶養を受けて生活している未成年だ」と指摘し、「定住者」の在留資格を与え

られると判断。

兄弟が日本語能力を短期間で向上させ、日本社会に急速に定着しつつある点も踏まえ「在留資格を与えないことは著しく妥当性を欠く。処分は裁量権を逸脱し違法だ」と結論付けた。

判決によると、兄弟は平成 21 年 9 月、母親を頼って短期滞在の資格で来日。翌月、東京入管横浜支局に在留資格を「定住者」に変更する申請をしたが認められず、不法残留に。その後、在留特別許可を求めたが退けられ、昨年 3 月に強制退去処分を受けた。

川崎のフィリピン人一家

子どものため日本に在留特別許可求め活動

川崎(神奈川新聞) 2011 年 7 月 20 日

在留資格のないまま長年日本で暮らす川崎市内のフィリピン人一家とその支援者が、在留特別許可を求め署名活動などに取り組んでいる。

3 人の子どもは日本生まれで、話せる言葉は日本語だけ。「子どもたちのためにも日本にいたい」と訴える父親のフェルナンド・ロペスさん(49)らは 20 日、東京入国管理局横浜支局に嘆願書を提出する。

在留特別許可を求めている一家は、ロペスさんと妻のロリータ・コスタレスさん(43)、小学 6 年生の長女、小学 1 年生の長男、保育園児の次女。

ロペスさんは 1986 年 3 月、観光ビザで来日し、建設作業員などとして働きながら、幼なじみのコスタレスさんと日本で再会。長女、長男、次女をもうけたが、オーバーステイ(不法滞在)の発覚を恐れ、出生届は出していない。

日本の生活になじみ、友達がたくさんできた子どもたちは、フィリピンの公用語のタガログ語や英語は理解できない。いずれ母国に帰るつもりだったが、長女の小学校入学を機に、一家 5 人は日本での暮らしを強く望むようになった。

ところが、在留特別許可を取得する準備を進めていた矢先の今年 6 月 15 日、コスタレスさんが出入国管理法違反の容疑で警察に逮捕された。ロペスさんと子どもは翌日、同支局に出頭しオーバーステイの違反事実を申告したが、コスタレスさんはいまも入管の収容場に拘束されている。

ロペスさんは「フィリピンに帰らないといけないかもしれないと話したら、子どもたちはみんな泣いていた。日本で勉強させてあげたい。お願いします、助けてください」と話す。

地域の人々は「ロペスさん家族を支える会」を結成。署名活動を展開し、子どもたちが通う小学校長や担任教師ら 11 人に嘆願書

を書いてもらい同支局に提出する。同会事務局長の原千代子さんは「地域に根を下ろし、真面目な生活を送ってきた善良な市民。ロペスさん一家は、日本社会の一員として認められてもいいはず」と訴えている。

不法滞在のフィリピン人家族：

両親は国外退去、娘のみ日本在留許可

フィリピン人カルデロン・のり子さんの両親は、1992-93年に偽造旅券で入国し、2006年に不法滞在が発覚後は強制退去をめぐって裁判で争ったが、2008年9月に最高裁で国外退去処分が確定した。ただし、のり子さんに対しては法務省は在留特別許可を出して日本在留を認めた。両親は4月13日にフィリピンに帰国した。

不法滞在のフィリピン人一家、両親に退去命令【2月27日 AFP】

東京入国管理局は27日、1990年代に偽装旅券で入国した容疑で逮捕され強制退去を命じられているフィリピン人、アラン・カルデロン（Arlan Cruz Calderon）さんと妻のサラさんに対し、10日以内に家族全員かまたは娘を置いて出国するよう伝えた。カルデロンさんが記者会見で明らかにした。期限までに出国しない場合は、入管施設に3人を強制収容するという。

カルデロンさんらの不法滞在は、2年前にサラさんの逮捕がきっかけで発覚した。最高裁は前年9月、特別在留許可を求めたカルデロンさんの上告を棄却したが、入国管理局は日本で生まれ育った長女ののり子（Noriko Calderon）さん（13）については、日本で勉学を続けるための在留を許可した。

のり子さんが国内で学業を続けるために、カルデロンさん一家がそろって暮らせるよう特別在留許可を求める嘆願署名が、約2万人の支持者から集まった。

カルデロンさん一家の退去処分をめぐっては、国連人権理事会（UN Human Rights Council）が日本政府に対し、情報提供を求めている。入国管理局職員は、退去命令は法的措置に乗っ取ったものであり、国連の質問書に拘束力はないと理解していると語った。

一方、森英介（Eisuke Mori）法相も同日、「一家3人での在留が認められないことはすでに告知している」との見解を述べている。

フィリピン人一家が求めた在留特別許可とは？

国外退去を命じられたフィリピン人のカルデロンさん一家が求めていた「在留特別許可」とは？

滞在許可期限が切れた不法残留や不法入国をした外国人は、正規の在留資格がないので帰国しなければなりません、特別に滞

在を認めることです。滞在を希望する理由や家族状況、生活態度を踏まえ、法相の判断で決めます。07年に国外退去を命じられた45,502人のうち7,388人が許可されました。

Q：許可基準は？

A：明確なものはありませんが、法務省入国管理局が示したガイドランスによると、日本人や特別永住者との結婚や、その子の養育が挙げられます。犯罪歴や偽装結婚では認められません。また、長年日本で暮らし、日本語や習慣を身につけている場合、帰国しても適応できない恐れがあり、人道的配慮から在留を許可することがあります。カルデロンさん一家が求めているのはこの人道的配慮です。

Q：在留特別許可がないと帰国するしかないの？

A：退去強制命令の取り消しを求め裁判を起こすことはできます。別の不法残留のフィリピン人の両親と10歳の長女が05年に起こした訴訟では、高裁判決は家族側を敗訴としたものの、法相に在留特別許可の検討を期待する「付言」をしました。その後在留が許可されました。しかし、カルデロンさん一家は最高裁で敗訴が確定しました。

Q：カルデロンのり子さん(13)は日本語しか話せないのでしょうか？

A：入管は両親が不法入国した点を「出入国管理行政の根幹を揺るがす悪質な行為」と指摘しました。また、最近では国外退去を命じられた時点で子供が10年以上日本に滞在し、中学生以上なら家族全員の滞在を許可する傾向にあります。母親の不法滞在が発覚したのはり子さんが小学5年の時でした。

Q：なぜり子さんにだけ在留特別許可が出たの？

A：日本で学業を続けたいと強く希望していることに法相が配慮したからです。ただ、家族が離れ離れになることについては「子供の最善の利益を考慮するよう定めた子どもの権利条約に触れる」との批判もあります。

フィリピンで長期滞在邦人が千人以上減少 在留邦人統計
海外の在留邦人総数は前年比3%増、比は前年比3%減。
長期滞在者数が減少

日本の外務省がこのほど発表した2011年10月1日現在の「海外在留邦人数調査統計（速報値・在留届ベース）」によると、海外の在留邦人総数は前年比3%増の1,182,557人だった。フィリピンは前年比3%減の17,702人で、国別在留邦人数は前年と同じ13位だった。

上位 20 カ国のうち、比など 4 カ国で減少し、比の前年比 3 % 減は、上位 20 カ国の中で、ブラジルと並び最大の減少幅だった。比は、日系企業数が増加する一方で、在留邦人全体の約 7 割を占める長期滞在者（在留 3 カ月以上で永住者でない邦人）が、前年から 1,000 人以上減少する特殊な構造が浮かび上がった。

比の長期滞在者数を職業別に見ると「民間企業関係者およびその家族」が同 14 % 減の 6,979 人と、前年から 1,100 人減り、長期滞在者の減少要因になった。しかし、進出日系企業数は前年比 9 % 増の 1,171 社となっている。

この点について、日本貿易振興機構（ジェトロ）マニラセンターの伊藤亮一所長は「推測だが」と前置きした上で、「製造業がタイや中国に機能を集約」と「ビジネス・プロセス・アウトソーシング（BPO）産業の増加」を挙げた。

伊藤所長によると、製造業は、1 社当たりの駐在員数が多く、家族を伴っての滞在も多い。比から工場の一部機能を移すことで、駐在員とその家族が減ったのではないかとみられる。また、BPO 産業の駐在員は、20 歳代から 30 歳代の単身者や日本からの出張組が多く、在留届数の増加につながらないのではないかと伊藤所長は分析している。

11 年統計によると、地域別の在留邦人の比率は、北米 38 %、アジア 28 %、西欧 16 % など。東南アジア諸国連合（ASEAN）加盟国は、タイが前年比 6 % 増の 49,983 人で 7 位、シンガポールが同 6 % 増の 26,032 人で 11 位、インドネシアが同 7 % 増の 12,469 人で 16 位。以下、マレーシア（10,401 人）、ベトナム（9,313 人）、カンボジア（1,201 人）で、上位 50 カ国に載る ASEAN 加盟 7 カ国は、比を除き増加した。

海外の長期滞在者数は前年比 3 % 増の 782,650 人で、全在留邦人の 66 % を占めた。比は同 8 % 減の 12,684 人で前年と同じ 12 位だった。上位 12 カ国で、比だけが減少し、上位 50 カ国に載る ASEAN 加盟国は全て増加した。

海外の永住者数は前年比 4 % 増の 399,907 人で、全在留邦人の 34 % を占めた。比は同 12 % 増の 5,018 人で前年と同じ 11 位。ASEAN 加盟国で比は 1 位となり、アジアでも韓国（8,023 人）に次いで 2 位だった。

男女別の在留邦人の比率は、女性が全体の 52 % と男性を上回った。アジアでは、男性が全体の 66 % を占め、比に限っては男性が 70

%に達している。

海外に進出している日系企業数は 62,295 社で、地域別の比率はアジア 71 %、北米 12 %、西欧 8 %など。ASEAN 加盟国では、タイ (1,363 社)、インドネシア (1,308 社)、マレーシア (1,172 社) に次ぎ、比は 4 位となっている。(松浦健司)

(2012 年 8 月 5 日のマニラ新聞)

フィリピンパブ (ウィキペディア)

フィリピンパブは、主にフィリピン人が接客するパブ、飲食店。フィリピン人ホステスとの会話や飲酒、食事の他に、ダンサーによるショーやカラオケなども楽しむことができる。

歴史

1970 年代海外旅行ブームが訪れるとフィリピンは日本に近い事もあってハワイやグアムの次に入る程の人気のある観光地となっていた。特にマニラ市は歓楽街が充実しており、多くの男性を魅了していた。ところが 1985 年あたりからマルコス政権のクーデターを切っ掛けに危険な国として一斉にツアーが廃止となり日本人客の足は遠のいていった。

日本には 1960 年代から数多くのフィリピンバンドが日本に出稼ぎに来ていた。その多くは、ディスコやクラブでの演奏が主体であり、その流れからフィリピン人の入国は興行ビザが占めていた。1980 年代頃からキャバレーにフィリピン人のエンターテイナーをホステスとして起用する興行師が出てくる。始めの頃は若いフィリピン人は普通のキャバレーにヘルパーとして使われ始めていた。

しかしバブルを迎える頃、マニラ市の繁華街から日本人を始めとする外国人観光客が激減したことで、大勢のフィリピン人ホステスが来日することになる。そして外国人パブやフィリピン人だけ集めたパブが登場し、人気を集める事となる。特に若い女の子が集まらない地方においてはフィリピンパブは人気があり日本各地に増えていった。

最盛期の 2004 年には、年間 8 万人以上のフィリピン女性が興行ビザで来日し労働していた。北海道から沖縄、八丈島に至るまで日本全国ほとんどにフィリピンパブが存在していたが、大阪だけは(暴力団の資金源になることを恐れた警察による手入れにより)他の都市圏に比べ極端に少なかった。

2004 年、アメリカの国務省による人身売買報告書の中で、日本が人身売買容認国として名指しされた。数十万人いた興行ビザでの若い外国人女性の日本入国を「性的搾取による人身売買であり、被害者である外国人女性を全く保護していない」と批判した。当

時、日本の外交政策の最優先戦略であった安全保障理事会入りの目標があったこともあり、日本政府はなんら反論することなく、すぐに興行ビザの運用の厳格化を決めた。

具体的には対象エンターテイナーの過去の実績要件・契約金額の厳正適用・過去の入国時の違法行為の有無重視などである。入管別で多少のずれはあったものの、これにより、実質ホステスの来日は観光ビザ等で入国後の不法滞在などの特殊ケースを除き、フィリピン人に限らず全て門戸を閉ざされることになった。

通常 50 平米 2DK のアパートに二段ベットを置き 6 人ぐらいが寮として共同生活をしていた。給料は 4 万円前後でひと月に 1 日程度休みが与えられた。これは日本ではあり得ない低賃金であったが、それでも食住が提供されていた事で少ない給料を貯めて帰国する事ができた。

2006 年、予想通り、興行ビザの発給は従来比 10% 程度に激減した。その結果、日本各地にあったフィリピンパブのほとんどは大打撃を受けた。

2007 年現在のフィリピンパブでは、ほとんどが興行ビザでの就労ではなく、アルバイト契約で働いている。

- a. 日本人との結婚や育児で滞在許可がある者や、
- b. 親族訪問ビザで来日しているフィリピン人、或いは
- c. 何等かの形（興行或いは親族訪問・観光ビザ等）で来日し、査証期限後も続けて滞在する（＝不法滞在）フィリピン人である（この中で b. 及び c. に関しては違法就労にあたる）。

また、a. の滞在許可を得る為の偽装結婚も激増し、偽装結婚ブローカーに多額の借金を負わされ半ば強制労働をさせられるケースもある。入国管理局による摘発も（偽装結婚の真偽確認が）困難である事から、こうした問題はさらに加速していく可能性がある。

尚、観光ビザはフィリピン人に対してはととても厳しく取得が難しいが、2 週間程度の観光で日本側に保証人があれば、ビザ取得は可能である。親族訪問ビザは親子関係であればスムーズに発給されるが、兄弟・姉妹、叔父・叔母、祖父・祖母の場合は親子関係に比べて発給率が半分以下になるようである。但しこれは入管によってまた担当によって判断が分かれることがある。

全盛期、人材のリクルートはマニラ首都圏・アンヘレス・セブ・ダバオなどを中心に各地で行われており、専門斡旋するエージェントや日本側のブローカー・プロモーターが存在していた。これらの業者は現地のディスコやカラオケなどの歌手・ダンサー・

奇術師・コメディアンなどを周旋したり、日本側のパブのオーナーの依頼によるオーディションを開催して集めた中から選りすぐったエンターテイナーを確保して興行ビザを取得し、日本各地に送った。

エンターテイナーは日本側のプロモーターと契約し、プロモーターがパブと契約する方式だった。興行ビザでの招聘可能の人数にはプロモーターの社員数・パブの控え室やステージ面積が影響しており、また違法行為（ホステス業務・逃亡・不法滞在など）が発生発覚すると入管からのペナルティとして人数枠の削減や申請却下が下された。

一方、フィリピン政府は出国するエンターテイナーに公的資格制度を導入して、名目上は素人が簡単に訪日することを防いだが、逆にその資格の取得にからんでの汚職や賄賂が問題となった。また簡単に偽造パスポートを入手できる環境のため、実際は18歳未満でも他人の名前で来日したケースも少なくない。

興行ビザで来日した多くの実質ホステスたちにとっては、日本での3ヶ月（乃至6ヶ月）の出稼ぎは、売上げのノルマやホームシック、異国でのフラストレーションはあったにせよ基本的に現地では到底手にすることのできない現金を手にして帰国できる夢のような幸運で、多くの志願者で現地のオーディションは常に盛況であった。帰国前日の最終日のサヨナラパーティーでパブの店長やお客たちへの感謝をこめた挨拶をしながら涙を流すたくさんのフィリピン人がいたことは事実である。

彼女たちは客と毎日話す事により短期間で日本語を習得していた。日本でホステスになると知らずに歌手になれると思って来日した者も初期には多少はいたが、2000年当時は有名無実化していた。ほとんどの場合、お客に対するホステス業務が主体でカラオケをお客と唄うことはあっても、ステージでショータイムを設けて歌ったり踊ったりするパブは滅多になかった。

2004年以降は不法残留や違法入国者に対する入国管理局の捜査が厳しくなり、興行ビザ自体の発給要件も厳格化されたために、エンターテイナーの平均年齢は急激に上昇し、現在は以前のような活況は見られない。

文化

興行ビザでの外国人女性は、他にも、ロシア人や東欧各国、南米各国、中国人、韓国人、タイ人、インドネシア人等もいたが、

最盛期である 1990 年代後半から 2000 年にかけてのデータではその大半がフィリピン人であった。

フィリピン人に多くの需要があった理由は

- ・ 日本に近い（半年間という期限の興行ビザでの渡航費の安さ）
- ・ 比較的親日で日本文化の影響も強い国民性と、陽気で従順な性格で日本人スタッフによる管理のしやすさ
- ・ 英語が理解でき現地語がアルファベットであり母音が日本語と同じであることによるコミュニケーションのしやすさ
- ・ 日本人が知っているような欧米の歌やダンスをほとんどのフィリピン人ができる
- ・ 陽気でホスピタリティがあり日本にある南国世界の雰囲気等があり、日本、フィリピン両国にとっての需要供給が一致して人気があった。

日本国内での数十年に渡るフィリピン人タレントの就労で、多くの日本人が手軽に異国人に接することができ、フィリピンパブ愛好家や、フィリピン人女性と結婚する日本人男性も多く、業界も大きくなり飲食業界における一つの文化となっていた。

社会問題

フィリピンパブファンの中で、若く素朴なフィリピン女性を騙し性的関係を持とうとする日本人客が年々増加した。その一方、日本人の優越感、外国人コンプレックス等を裏手に取り、日本人客を騙し金銭的摂取をするフィリピン女性も増え、フィリピンを嫌う日本人も徐々に多くなる。そういった悪循環が日本社会の中でフィリピンという国に対する偏見を多く生んでいった。

また、既婚者でありながら妻と家族を捨てて、フィリピン女性と恋に落ちる日本人男性もいたのが偏見を助長した。

中学生の一部の社会科副教材では、このような興行ビザを取得して来日したフィリピン女性を「じゃぱゆき＝売春婦」と解説していたことも偏見を助長した。フィリピンでは「じゃぱゆき」という言葉は一般的で歌の歌詞に出てきたり TV で取り上げられることも多々ある。この「じゃぱゆき」という言葉のルーツはからゆきさんである。

多大な利益が期待できるビジネスとなったフィリピンパブの経営に乗り出す悪徳業者も出て、フィリピン人労働者への給料未払いやアパート軟禁、売春強要なども一部あった。そういった状況から逃げ出したフィリピン人は、滞在期限を越えて不法滞在になり入管に検挙されたこともあった。

2009年現在、興行ビザ制限の中で再来日できなくなることを恐れたフィリピン人が帰国せず超過滞在（不法滞在）となるケースが多くなった。

フィリピンでは、多くの女性達が日本での労働で貧困を脱出する成功例が多くなり、ジャパニーズドリームを夢見る多くの女性達が日本行きを目指していた。

また、フィリピンの第一線で活躍するプロのアイドルタレントであっても、日本のパブへの就労経験があるものも多くいる。日本ではルビー・モレノが有名TVタレントとなった。

フィリピンにはプロモーションと呼ばれるタレント養成所が多数でき、全土から集まった数千人の若いフィリピン女性が歌や踊りをレッスンし、日本行きを目指す。また、本国にあるカラオケバー、パブ等で日本行きを待機しているタレントが数百人いる。その多くが地方から都市にきた貧困な若者なので、養成所での生活費や訓練費はプロモーションへの借金であり、借金は日本での就労後に給料から返済するというシステムである。

また、上記の借金以外にも所属するプロモーションのコミッションの他、フィリピン人マネージャーのコミッションが給料の30～50%（契約次第では50%以上）を占めるため、彼女達の手取り収入は非常に少ない（とはいえ、本国で働くよりも高額な給料を得られる）。実際は4万円で月に1、2回の休日では日本では労働基準法に満たない条件で働かされていた。

日本への渡航費用、滞在費、食費の一部は日本サイドの業者等が支給している。また、初回分の給料は来日する前に支給される。このような恵まれているシステムは日本だけである（これらが支払われていない、本人の借金であるという誤解は、日本人客から金銭的援助を受けるためのタレントの方便であることが多い）。

現在はビザ取得、入国の際の指紋採取等、来日が非常に難しくなり、容易にビザが下りる国（韓国、台湾、香港、マカオ、中東等）に海外就労する傾向にある（が、これら各国への就労は工場、家政婦等であり、フィリピンパブ等の水商売は非常に少ない）。その中でも韓国については、タレント業務として召喚されるも売春強要といった展開がほぼ全てである。また彼女らの中では、韓国人客はチップを支払わない事で知られている。

フィリピンの諸問題

ブルーカラーの給料とホワイトカラーの給料が5～6倍も開いており、高校卒業以上の学歴を有していない限り、例えばファース

トフードの店員にさえ採用してもらえないという実態がある。

下流階級の家庭に生まれた人達はブルーカラーの仕事以外にすることができないため、貧困な状態から抜け出すことは不可能であり、そこに生まれた子供達は学歴を身につけられないため再びブルーカラーの職種につくことになる。

日本で働く通称「じゃぱゆき」と呼ばれる人達に聞くと、ほぼ100%家族の兄弟達の学校卒業に向けた支援の話が飛び出してくるのはこのためである。彼女、彼らは社会構造から抜け出すために懸命に考え、意を決して他国に飛び出すのである。

ブルーカラーとホワイトカラーの給料格差（特に水商売）はアジアでは日本が一番少ないため、フィリピンからの出稼ぎ者は、好んで日本を目指したがる。

フィリピンでクラブに行くと良く理解できるが、歌手とダンサーがステージでパフォーマンスを演じ、客が酒を飲みフロアで踊り、時折歌手とダンサー（アマチュア）にチップを出すという形態の店が沢山存在する。

タレントという職業で彼女、彼らが日本に来るときに抱く初期イメージは、恐らく同じようなものであったと思える。

フィリピン人偽装結婚事件

代行業の男再逮捕 2012/09/10 神戸新聞

日本人とフィリピン人の男女による偽装結婚事件で、兵庫県警組織犯罪対策課などは10日、電磁的公正証書原本不実記録・同供用などの疑いで、結婚手続き代行業の斉藤二郎容疑者（42）＝公判中＝を再逮捕した。逮捕は4回目。

逮捕容疑は、2011年5月、他人名義の旅券で、フィリピン人女性（27）を日本に入国させ、不法在留を手助けし、さらに、長期の在留資格を取得させるため、同年8月、この女性と別の男性（30）の虚偽の婚姻届を岐阜市役所に提出した疑い。県警によると、一部容疑を否認しているという。

県警によると、斉藤容疑者の銀行口座には、女性を紹介した岐阜市内のフィリピンクラブのオーナーから数百万円の入金を確認しており、女性を日本に滞在させるための報酬とみて調べる。

離婚するとフィリピン国籍者のビザはどうなるのか

まず、ここで「ビザ」という表現を使っていますが、実際には「在留資格」を意味していることをお断りしておきます。日本人と結婚していたフィリピン人は、離婚をするとそれまで持っていた「在留資格」の種類によりその後の入管手続きが大きく変わり

ます。

日本に在住するフィリピン人で日本人と結婚してる方の場合の多くが、「日本人の配偶者等」、「定住者」、「永住者」という在留資格を所持していると思います。「定住者」及び「永住者」については婚姻関係にもとづく在留資格ではありませんので離婚したとしても在留資格に影響があるわけではありません。

ここでは「日本人の配偶者等」という在留資格を所持しているフィリピン国籍者が離婚した場合についてお話します。この在留資格は文字通り日本人と結婚しているからこそその条件を満たしているものです。もしも離婚が成立するとその時点で日本人配偶者ではなくなりますので、その在留資格の要件を満たさなくなることとなります。このような場合、入管に相談すると即刻出国するか他の在留資格に変更するように指導されます。実際には、在留期限の切れるまでは合法的に日本に滞在することは可能です。

しかし、いくら期限まで在留可能と言っても在留資格には期限がありますので何らかの措置をとらない限り、帰国しなければなりません。そこで次はどのような方法があるのか見てみたいと思います。

日本国籍の子供のあるフィリピン人の場合

入管では、日本国籍である子供の親権を持ち実態としてその子を養育をしている場合は、「定住者」という在留資格を与えています。それまで何ヶ月、何年結婚生活をしてきたかなどは全く関係しません。離婚のとき、又在留資格の変更の時に子供の戸籍に「親権者」が（外国人である）父や母として記載がなされていること、子供を養育する為同居している事実があれば「定住者」を取得することができます。

尚、フィリピンからフィリピン国籍の実子を連れてきているケースで、子供はその子しかない場合は基本的には「定住者」を取得することはできません。

日本国籍の子供がいない場合

基本的には日本国籍者との関わりが無い場合はその他の在留資格に変更することはできません。もしも、就労系の在留資格を取得できる要件を満たしているような場合は該当する資格に変更することも考えられます。

また、離婚後待婚期間が経過してから新たに日本国籍者と再婚し、「日本人の配偶者等」の資格で引き続き滞在するケースも多くあります。

その他、離婚後再婚せずに、日本国籍の子供がいない場合でも

ある一定要件を満たすことで「定住者」を取得できるケースも存在するようです。

外国人就業規制

雇用許可証取得.

1. 6ヶ月以上の就労を希望する外国人は、労働雇用省 (Department of Labor and Employment) 発行の外国人雇用許可 (Alien Employment Permit) を、6ヶ月を超えない範囲で就労を希望する外国人は入国管理局 (Bureau of Immigration) 発行の特別就労許可 (Special Work Permit、3ヶ月有効で1回限り延長可能) を取得する必要がある。SWPに基づき就労している外国人が就労延長を希望する場合には、SWPの期限が切れる最低21営業日前に DOLE に AEP 取得を申請する必要がある。

(2005年2月9日付入国管理局覚書第05-009号により上記の通り改正)

2. 2007年1月16日発行の入国管理局覚書回覧により、従来までのペーパー式再入国許可証及び外国人登録証をマイクロチップ埋め込みのプラスチックカード式 (ACR I-Card) に変更する申請期限が2007年2月18日まで延長された。その後2007年2月21日に発行された覚書回覧第AFF-07-006号により、変更申請を2月18日以降行なった者は、ひと月500ペソの罰金 (但し、2,000ペソを超えない) が課されることになった。

3. 2006年8月23日付通達により、2006年9月1日以降、外国人雇用許可 (AEP) 申請時に、国税局から取得する納税者識別番号 (Tax Identification Number) を添付することが義務付けられた。

4. 2009年12月29日付覚書回覧により、外国人登録許可証が外国人でビザを保有する者だけでなく、59日間の滞在が許可される一時滞在者 (緑色)、特別研究許可保有者 (赤と紫色)、特別就労許可保有者 (赤と黒色) に発行される。

5. ビザを保有する者及び6ヶ月以上滞在する外国人は、入国管理局が発行する出国許可証 (Emigration Clearance Certificate) を取得する義務がある。

6. 2010年8月5日付覚書回覧 (即日施行) により、外国人雇用許可 (AEP) 更新申請は期限切れから60日より前には行えないことになった。

在留許可

一時入国ビザ、雇用ビザ、数次入国特別ビザ等

就労目的でフィリピン入国を希望する外国人は、雇用許可証に加えて、ビザを取得しなければならない。主なビザの種類は以下のとおり。

1. 出入国管理法 9 条 (a) に基づく一時入国ビザ (9(a)ビザ)

一時入国ビザはビジネス、会議、研修、観光、スポーツ、映画の撮影、取材などを行う者(フィリピン国内で雇用契約のない者)に対し発給され、59 日間の滞在が許可される(最大 24 カ月まで延長可能)。

2. 出入国管理法 9 条 (d) に基づく貿易取引契約者または投資契約者に対するビザ (9(d)ビザ)

当人が国籍を有する外国とフィリピンとの間を中心とする多額の貿易の実施を唯一の目的として、または、フィリピンの憲法および法律に従って、当人がすでに投資している事業もしくは多額の資本を積極的に投資しようとしている事業の開発および運営指示を唯一の目的として、フィリピンに入国する外国人および同伴または合流する配偶者、未婚の子女(21 歳未満)は、かかる外国人が国籍を有する外国においてフィリピン人が同様の扱いを受けるのと同じ条件で、9(d)ビザの発給を受けることができる。なお、当該ビザの発給を受けることができるのは日本、米国、ドイツ国籍の者に限られる。

3. 出入国管理法 9 条 (g) に基づく雇用ビザ (9(g)ビザ)

事前にフィリピンでの雇用契約が結ばれている外国人に対して発給され、通常 2 年間の滞在が認められる(延長可能)。当該ビザにより就労しようとする者は、その従事しようとする職種が経営者や高度な技術を要する技術者などフィリピン人では代替できない職種でなければならない。また、その者に同伴またはフィリピン入国日から 6 カ月以内に合流する配偶者、未婚の子女(21 歳未満)についても、9(g)ビザの発給を受けることができる。申請に関し、フィリピン移民局は新しい必要書類のチェックリストを発表した。新しく加えられた必要書類は次の通り。(a) 年次報告書 (GIS) (複写)、(b) 監査済財務報告書及び税務申告書 (複写)、(c) 労働局が掲載した外国人雇用許可の新聞記事 (原本)。

4. 割当移住ビザ (13(a)-(e) ビザ)

割当移住 (Quota Immigrant Visa) ビザは、覚書回覧第 RPL-11-003 号において、当該ビザの発行数が毎年各国 50 までに制限される。ビザが承認されるかどうかは、その国とフィリピンとの外交状況及び互いのフィリピン人に対する入国特権付与状況による。割当移

住ビザのうち、13(a) ビザが最も普及しており、フィリピン人に帯同する妻または夫または 21 歳未満の子に対して発行されるビザである。

5. 出入国管理法第 47 条 (a) に基づく特別非移住者ビザ

大統領が認める場合、次の者はフィリピン出入国管理法 47(a) に基づく特別非移住者ビザの交付を受けることができる。

- (1) 石油掘削にかかわる者
- (2) フィリピン経済区庁の登録企業
- (3) 投資委員会の登録企業

6. 数次入国特別ビザ

就労ビザの中で、最も便利なものは数次入国特別ビザであり、以下により発給される。数次入国特別ビザは有効期限 1 年で、毎年更新が可能である。

- (1) 大統領令第 1034 号に基づくオフショア・バンキング・ユニットの外国人スタッフに対する数次入国特別ビザ

フィリピン中央銀行が認可する外国銀行のオフショア・バンキング・ユニットの外国人スタッフは、数次入国特別ビザの発給を受けることができる。同様に、その者の入国後に合流する配偶者、未成年の子女(21 歳未満)も、数次入国特別ビザを発給される。

- (2) 行政命令第 226 号に基づく多国籍企業の地域統括本部 (RHQ) の外国人スタッフに対する数次入国特別ビザ

多国籍企業の RHQ の外国人スタッフおよび、同伴者(非移住者)として本人の入国後に合流する配偶者、未婚の子女(21 歳未満)は、数次入国特別ビザを発給される。

7. 特別ビザ

各法律に基づき以下のような特別ビザが発給される。

- (1) 行政命令第 226 号 (1987 年オムニバス投資法) に基づく特別投資家居住ビザ

以下の要件を満たす外国人は、特別投資家居住ビザを発給される。同ビザには滞在期間の制限はないが、毎年更新が必要。

- ア. 反道徳行為を含めて犯罪歴がないこと。
- イ. 悪質かつ危険な伝染性の病気を患っていないこと。
- ウ. 精神障害で施設に収容された経歴がないこと。
- エ. フィリピン国内において最低 7 万 5, 000 米ドルの金額を投資した者

- (2) 行政命令第 63 号に基づく観光関連プロジェクトおよび観光事業所における特別投資家居住ビザ

観光関連プロジェクトまたは観光事業所に 5 万米ドルの金額を投資する外国人は、行政命令第 63 号に基づく特別投資家居住ビザの発給を受けることができる(投資を引き上げない限り滞在期間に制限なし)。

(3) 共和国法第 7227 号 (1992 年基地転換・開発法) に基づくスービック特別投資家ビザ

スービック湾自由港区に最低 25 万米ドルの投資を行い、それを維持する投資家は、スービック特別投資家ビザを受ける資格を有する(その配偶者および 21 歳未満の扶養子女を含む)。また、滞在期間の限度はない(ただし 1 年ごとに更新)。

(4) 行政命令第 758 号に基づく雇用創出特別ビザ

フィリピン人を 10 名以上正規雇用する会社を保有する外国人は、出入国管理法第 47(a)2 条に基づく特別ビザの発給を受けることができる。ただし、家庭内労働者は 1 名としてカウントされない。雇用条件を満たしていない場合の猶予期間は 30 日間。

<注意> 入国時のパスポート残存期間

フィリピンへの入国にあたっては、パスポートの有効残存期間が 6 ヶ月 (+ 滞在日数) 以上必要となる。昨今、この適用が厳格になっており、残存期間が 6 ヶ月未満の渡航者は空港で入国拒否されるトラブルが発生している。特に第 3 国を経由してフィリピンに入国する際に発生するケースが多い(日本から直接フィリピンに渡航する場合、日本側検査官より指摘されるため、未然に防がれている)。