

KALATAS

OPISYAL NA PAHAYAGAN NG REBOLUSYUNARYONG MAMAMAYAN
NG TIMOG KATAGALUGAN

TOMO 33 BLG. 2

Basahin at Talakayin

Hunyo 2005

Ipaglaban ang karapatan ng kabataan sa edukasyon

Mabilis na itinutulak ng pagsahol ng krisis ng lipunang malakolonyal at malapyudal ang krisis ng sistema ng edukasyon. Lalong tumitingkad ang pagiging komersyalisado, kolonyal at mapanupil ng edukasyon sa rehiyon at sa buong bansa.

Sa ilalim ng sistemang ito, tuluyan nang inaabandona ng estado ang tungkulin nitong bigyan ng libreng edukasyon ang mga kabataan.

EDITORIAL

Papaliit ang badyet na inilalaan ng gubyrerno para sa edukasyon. Dagdag pa, ipinapaubaya ng reaksyunaryong estado sa kamay ng mga ganid sa tubong edukador-kapitalista ang edukasyon sa pamamagitan ng mga mapanupil at kontra-mamamayang patakaran.

Tuluyang ipinagkakait ng ganitong sistema ang karapatan ng mga kabataan sa edukasyon.

Ang pagkaltas ng badyet ng State Universities and Colleges (SUCs) at pagpasok ng mga pribadong mamumuhunan sa edukasyong tersaryo ay nagpapakita lamang ng pag-abandona ng reaksyunaryong gubyrerno sa pampublikong edukasyon. Naaayon ang ganitong mga hakbangin sa Long-Term Higher Education Development Plan (LTHDP) for 2001-2010.

Itinatakda ng LTHDP ang sumusunod na mga target pagsapit ng 2010:
(1) pagbabawas ng 20 porsyento ng kabuuang bilang ng SUCs; (2) transpormasyon ng anim na SUCs bilang *semi-corporations*; (3) paglikom ng pondo ng 20 porsyento ng SUCs sa pamamagitan ng pagbebenta ng *intellectual property rights* at iba pang *grants*; (4) pagkakaroon ng aktibong *income-generating projects*

Sundan sa kasunod na pahina ►

(IGP) ng 50 porsyento ng SUCs; (5) pagtatakda ng matrikulang katumbas ng sa mga pribadong eskwelahan sa 70 porsyento ng SUCs; (6) pakikipagsosyo sa malalaking korporasyon ng 60 porsyento ng SUCs.

Nakahulma rin sa LTHDP ang iba pang mga programa ng gubyrno sa edukasyon gaya ng Higher Education Modernization Act (HEMA of 1997) at

Philippine Agenda for Education Reforms (PAER).

Binibigyang kapangyarihan ng HEMA ang Board of Regents ng mga SUCs para itakda ang anumang pagtataas ng matrikula at iba pang mga bayarin. Dinidirehe rin ang mga SUCs na pumasok sa *joint ventures* sa mga pribadong korporasyon at isapribado ang mga serbisyo tulad ng *health, food, maintenance, security* at iba pa.

Dinisenyo ang mga patakarang ito sa dikta ng mga imperyalistang ahensyang International Monetary Fund (IMF), World Bank (WB) at Asian Development Bank (ADB). Maging ang mga panukalang rebisyon sa UP Charter, gaya ng nakasaad sa Senate Bill No. 2587, ay binalangkas sa mga nilalaman ng LTHEDP, HEMA at PAER.

Sa rehiyong Timog Katagalugan, aabot na sa 181 ang mga kampus ng pribadong kolehiyo at unibersidad. Samantala, mayroon lamang 69 kampus ang mga pampublikong eskwelahan dito.

Ilan sa mga prominenteng pribadong eskwelahan dito ang De La Salle University, Lyceum of Batangas at AMA College. Ang *tuition fee rate* sa 21-unit load sa mga eskwelahang ito noong *school year* 2004-2005 ay mula (P216.78) o P4,552.38 sa Region IV-B-MIMAROPA hanggang (P481.81) o P10,118.01 sa Region IV-A-CALABARZON. Kasama ang mga eskwelahang ito sa listahan ng Security and Exchange Commission ng mga korporasyong may pinakamatataas na *total revenue*.

Ang malalaking pampublikong unibersidad at kolehiyo naman na narito sa rehiyon ay ang University of the Philippines-Los Baños, Polytechnic University of the Philippines at Batangas State University.

Lubhang pinaliit ang badyet para sa mga pampublikong eskwelahan. Ito ang idinadahilan ng administrasyon ng naturang mga eskwelahan kung kaya't ipinapasa nila sa mga estudyante at mga magulang ang pagbalikat sa gastusin sa anyo ng mataas na matrikula at iba pang bayarin (*miscellaneous fees*).

Sundan sa kasunod na pahina ▶

KALATAS

Hunyo 2005
Tomo 33 Bilang 2

NILALAMAN

- 1 Editorial: Ipaglaban ang karapatan ng kabataan sa edukasyon
- 4 GMA, inang walang budhi
- 6 Dadanak ng dugo sa Ilog Lenatin at Lumutan kapag pinilit kaming ilikas ng pamahalaan
- 8 Breyktru sa paglalathala ng Kalatas
- 9 Ibagsak ang kontra-magsasakang rehimeng US-Arroyo
- 11 Ermita, pasistang emisaryo ni GMA sa Batangas
- 12 Mga Balita

Ang **KALATAS** ang opisyal na pahayagan ng rebolusyunaryong mamamayan ng Timog Katagalugan. Pinapatnubayan ito ng Marxismo-Leninismo-Maoismo. Inilalathala ito ng Partido Komunista ng Pilipinas (MLM) at ng Bagong Hukbong Bayan ng Timog Katagalugan.

Inaanyayahan ng Pamatnugutan ang mga mambabasa na mag-ambag sa pagpapahusay ng ating pahayagan. Magpadala ng mga komentaryo at mungkahi, balita at rebolusyunaryong karanasan na maaaring ilathala sa ating pahayagan.

Maaaring makuha ang pinakahuling isyu ng ating pahayagan sa internet. Magtungo sa

http://www.geocities.com/kalatas_st/index.html

Tumatanggap din ng mga liham sa

kalatas_st@yahoo.com

◀Mula sa nakaraang pahina

Isang halimbawa dito ang bayarin sa PUP. Bagamat nananatili ang P12 matrikula kada yunit, ipinataw nitong pasukan ang maraming pagtaas sa mga *processing fee*. Aabot ito sa 67 porsyento hanggang 100 porsyentong pagtaas. Pinakamalaki ang itinaas ng bayad para sa *late enrolment*, mula P10 ay naging P100.

May mga sinisingil ding mga bagong bayarin. Kabilang dito ang *shifting form, verification of grades per subject, re-admission fee, change of subject/ curriculum/schedule* at marami pang iba.

Mas matindi pa rito ang nararanasan ng mga estudyante sa BSU. Ang mga *tuition fee* ay umabot na ng P9,000-P13,000 kada semestre gayong bago ma-integra ang Apolinario R. Apacible School of Fisheries-Nasugbu (ARASOF), ang *tuition fee* ay nagkakahalaga lamang ng P1,000. Nakaplano din ngayong Hunyo na

magdagdag ng 20% sa *tuition fee* sa mga nasang unang taon.

Mayroon ding mga dagdag na bayarin kagaya ng *Development fee* na nagkakahalaga ng P1,000 na gagamitin sa '*physical development*' ng BSU. *Laboratory fee, OJT fee* na nagkakahalaga ng P500, *Anti-Tuberculosis fee, PE fee, SCUAA fee at Internet fee* na nagkakahalaga ng kabuuang P600.

Tayo'y mga rebolusyunaryong naghahangad ng mabuting kinabukasan para sa mga kabataan at sa susunod pang henerasyon. Naniniwala tayo na susi ang edukasyon sa maaliwalas na kinabukasan ng kabataan. Mulat tayo na ang komersyalisado, kolonyal at mapanupil na edukasyong kakabit ng bulok na lipunang malakolonyal at malapyudal ang sagka sa karapatang ito ng kabataan.

Maaring magkaroon ng ilang reporma sa sistema ng edukasyon na maaring magpagaan ng kaunti sa krisis sa edukasyong pinapasan ng sambayanan. Ngunit kung hindi naman nagbabago ang sistemang panlipunan, magpapatuloy lamang ang krisis sa edukasyon. Magpapatuloy ang pagsisilbi ng edukasyon sa interes ng iilang naghaharing uri sa bansa at ng mga dayuhan. Di magwawakas ang krisis na ito habang sunud-sunuran lamang ang reaksyunaryong gubyerno sa dikta ng mga dayuhan at ginagawang negosyo ang edukasyon.

Kaya marapat lamang na ihanap natin ng paraan paano matatamasa ng kabataan ang kanilang karapatan sa edukasyon sa kalagayan na maging ang kanilang mga lehitimo at ligal na mga pagkilos ay buong dahas na sinusupil ng reaksyunaryong gubyerno mismo. Ang pagtalunton sa landas ng rebolusyunaryong pakikibaka para sa pambansa, syentipiko at makamasang edukasyon ang tanging pag-asa ng mga kabataan para sa pagkakamit ng kanilang karapatan.

Buklurin natin ang nagkakaisang lakas ng kabataan at buong mamamayan para sa rebolusyon. Ang pagpupunyagi nila sa demokratikong rebolusyong bayan para ibagsak ang bulok na sistemang panlipunan ang magtitiyak na mapapalaya ng kabataan ang kanilang hanay sa krisis sa edukasyon. ◀

Panunupil sa mga estudyante

Ang komersyalisado at kolonyal na sistema ng edukasyon ay nag-aanak ng panunupil. Lantaran ang pagsasantabi sa mga demokratikong karapatan ng mga estudyante sa loob at labas ng mga eskwelahan. Sadyang pinananatiling kimi o pinatatahimik ang mga estudyanteng tumututol sa pagtaas ng matrikula at iba pang mga bayarin.

Mistulang batas militar ang pinaiiral sa maraming mga paaralan. Nilalabag ang karapatan sa malayang paggalaw (*freedom of movement*); malayang pamamahayag (*freedom of speech and expression*) at makapag-organisa (*right to organization*). Matindi rin ang diskriminasyon kaugnay sa piniling kasarian.

Tinutugis na parang kriminal ang mga aktibistang estudyante sa mga kolehiyo at unibersidad. Maraming kaso ng intimidasyon at panghahas sa mga estudyante tulad ng mga naganap sa PUP-Lopez.

Sinusupil ang kalayaan sa pamamahayag. Mula sa *non-mandatory collection, withholding of*

Sundan sa kasunod na pahina ▶

GMA, inang walang budhi

Isang inang walang budhi. Wala sa prayoridad ng rehimeng Macapagal-Arroyo ang edukasyon ng mga kabataan. Dahil ipinagkakait ng rehimen ang karapatan ng kabataan sa edukasyon, ipinagkakait nito kung gayon sa kabataan ang mabuting kinabukasan. Maihahalintulad si GMA sa isang inang walang pakialam sa kinabukasan ng kanyang mga anak.

Hungkap ang programang pang-edukasyon ng rehimen. Pawang salita lamang at pangako ang kanyang 'Edukasyon para sa Lahat'. Masasalamatin ito sa Pambansang Badyet ng reaksyunaryong gubyerno ngayong 2005.

Iskolar sa bawat mahirap na pamilya?

Pinaglaanan ng Department of Budget and Management (DBM) ang Department of Education (DepEd) ng P111.04 bilyon. Ito ay 11.68 na porsyento lamang ng P951 bilyon na pambansang badyet.

Nais umano ng rehimen na gawing iskolar ang isa sa bawat mahirap na pamilyang Pilipino. Batay sa pag-aaral, mayroong 1.7 milyong kabataan na may edad 7-12 ang di nag-aaral dahil sa kahirapan. Para papag-aralin ang mga batang ito, P13.6 bilyon hanggang P17 bilyon ang kailangan ng gubyerno.

Ayon kay Macapagal-Arroyo, sa pagtatala ng Philippine Health Insurance Corp. (PhilHealth), aabot sa pitong milyong mahihirap ang *cardholder* ng PhilHealth. Para papag-aralin ang pitong milyong mahihirap na bata, kailangan ng gubyerno ang P56 hanggang P70 bilyon. Mahigit kalahati na agad ito ng inilaang badyet para sa DepEd.

Sa pambansang badyet ngayong taon, naglaan ang gubyerno ng P92.8 milyon para sa 58,085 na estudyante sa kolehiyo at bokasyonal. Batay sa datos ng Commission on Higher Education, 1.82 porsyento lamang

Sundan sa kasunod na pahina ►

◀Mula sa nakaraang pahina

funds, intervention in editorial exams, suspension and expulsion of editors and writers, verbal harassment, libel cases hanggang pagpapasara ng mga publikasyong pangkampus.

Gamit ang Campus Journalism Act of 1991 o RA 7079, naging lehitimo ang panggigipit sa pinansya at pagyurak sa *editorial autonomy* ng mga pahayagan. Tampok ang kaso ng *UPLB Perspective* ng UP Los Baños. Direktang minaniobra ni Wilfredo P. David, UPLB chancellor, ang *editorial exams* ng *UPLB Perspective*.

Marami ding *fraternities, sororities* at mga progresibong organisasyon ang hindi kinikilala ng mga administrasyon.

Sa ibang mga eskwelahan, may direktang kolaborasyon sa militar para sistematikong supilin ang mga kritikal na estudyante. May Student Intelligence

Networks (SIN) sa ilalim ng ROTC na nagmamanman sa mga aktibidad ng mga militanteng organisasyon.

Makailang ulit ding malisyosong iniuugnay sa Communist Party of the Philippines at New People's Army ang mga militanteng organisasyon ng mga estudyante. Layon nitong bigyan ng katwiran ang pandarahas at panunupil sa mga estudyanteng naggigiit lamang ng karapatan sa edukasyon at iba pang demokratikong karapatan.

Tampok ang pangyayaring ito sa Divine Word College of Calapan (DWCC) at Batangas State University (BSU). Sa inilibas na pahayag ng 204th Brigade noong 2004, pinaratangan nito ang mga aktibistang guro at estudyante ng DWCC na mga komunista at kasapi ng BHB. Kinalaunan, pinaslang ng militar si Leyma Fortu, isang lider kabataan sa Calapan. Gayundin ang paratang ng 4th SFC sa mga estudyanteng kasapi ng Anakbayan sa BSU. ◀

◀Mula sa nakaraang pahina

ng kabuuang 3.2 milyon na populasyon ng kolehiyo ang mabibiyayaan nito.

Maliit na badyet para sa SUC

Ang inilaang badyet para sa State Colleges and Universities (SUCs) ay P16.85 bilyon lamang. Ibayong mababa ito kumpara sa badyet na P17.07 bilyon noong 2003.

Sa badyet para sa Unibersidad ng Pilipinas (UP), aabot sa P67 milyon ang babawasan. Mula sa P4.52

bilyon noong 2004, makakakuha na lamang ang UP ng P4.45 bilyon.

Pinaliit pa nang husto ang subsidyo sa iba pang 30 SUCs. Aabot sa P8.44 milyon ang maaring bawasan sa laang badyet para sa Romblon State College. Ang Polytechnic University of the Philippines, na may 11 sangay at 60, 000 estudyante, ay makakatanggap na lamang ng P545.34 milyon. Nabawasan ito ng P2.6 milyon kumpara sa badyet noong 2004.

Bahagi ng pagbabawas ng alokasyon, ang pagsasanib ng mga SUCs. Nitong 2004, 111 SUCs ang

sinasubdiyo ng gubyrerno. Sa badyet para dito ngayong 2005, lalabas na 85 SUCs na lamang ang mabibigyan.

Ilang halimbawa sa pagsasanib ng mga SUCs ang:

1) pagsasanib ng Mindoro State College of Agriculture and Technology-Victoria, Bongabong College of Fisheries at Polytechnic College of Calapan sa Oriental Mindoro. Ang Mindoro State College of Agriculture and Technology ang naging *host state college* na siya na lamang makakatanggap ng direktang subsidyo.

2) integrasyon ng Lipa City College, Jose P. Laurel Polytechnic College-Malvar at Apolinario R. Apacible School of Fisheries-Nasugbu sa Batangas State University.

3) integrasyon ng Rizal Technological Polytechnic College-Morong at Rizal College of Agriculture and Trade-Baras.

Kakulangan sa silid-aralan

Plano ng rehimeng Macapagal-Arroyo na maglaan ng P3.2 bilyon para sa pagpapagawa ng 8,000 na silid-aralan. Batay ito sa upisyal na pagtaya na ang P1 bilyon ay kayang ipagpagawa ng 2,500 silid-aralan. Tayadong makapagpapababa ito ng 20.31 porsyento sa kakulangan sa silid-aralan. Sa rekord ng DepEd nitong 2004, aabot sa 39,383 ang kulang na silid-aralan.

Ngunit ang pagbaba ng kakulangan ng silid-aralan ay hindi nangangahulugan na bababa rin sa 25 na mag-aaral kada klase. Ideyal na laki ito para sa epektibong pagtuturo. Sa kasalukuyan, ang aktwal na laki ng klase sa mga pampublikong paaralan ay 60 hanggang 110. Malayung-malayo ito kung ikukumpara sa Thailand (18), Malaysia (19), Tsina (24), Taiwan (14) at Indonesia (22).

Sundan sa kasunod na pahina ▶

“Dadanak ng dugo sa Ilog Lenatin at Lumutan kapag pinilit kaming ilikas ng pamahalaan!”

Dito kami isinilang, dito nabuhay ang aming lahi at dito na kami mamamatay,” ang mariing pahayag ng mga mamamayang Remontado, ang lahing minoryang naninirahan sa kabundukan ng Tanay, Rizal na nakaambang mawalan ng tirahan at ikabubuhay sa pagpapatupad ng Proyektong Laiban Dam.

Ang Manila Water Supply III Project ang opisyal na katawagan sa proyektong ito na nakatakdang itayo sa Ilog Kaliwa. Pinapangasiwaan ito ng Manila Water and Sewerage System. Ang proyektong Laiban Dam ay isa lamang sa 11 komponenteng proyekto sa ilalim ng Lungsod Silangan Project sa kapanahunan ng pinabagsak na pasistang diktador na si Ferdinand Marcos. Sa ilalim ng konsepto ng Lungsod Silangan

Project (LSP), plano nitong lumikha ng lungsod sa bahaging silangan ng Kamaynilaan at purok agro-industriyal sa bahaging pasipiko ng Luzon upang ibsan ang pagkaatrasado ng mga bayan sa Hilagang Quezon. Sa kapanahunan ni Ramos, nakilala rin ito bilang MARILAQUE (Metro Manila-Rizal-Laguna-Quezon) Growth Development Program.

Sa ilalim ng rehimen ni Erap at ni GMA, itinakdang *priority project* ang Proyektong Laiban Dam bilang bahagi ng engrandeng planong Pacific Coast City. Ang Asian Development Bank ang pangunahing institusyon na nagpopondo at nagsasaayos sa pagkuha ng kontratista na gagawa ng nasabing proyekto. Dito nakatakdang

Sundan sa kasunod na pahina ►

◀ *Mula sa nakaraang pahina*

Kakulangan sa pasilidad

Ipinangangako ng Rehimeng Arroyo ang pagpapaunlad sa mga pasilidad at paglalaan ng kompyuter sa lahat ng eskwelahan. Subalit naglaan lamang ang DBM ng P2.42 bilyon para dito. Napakaliit ng laang pondo na ito para sa malaking kakulangan sa pasilidad ng mga eskwelahan sa bansa.

Ayon mismo sa DepEd, 20 porsyento ng mga silid-aralan ang walang tamang bentilasyon, 27 porsyento ang walang pailaw, 55 porsyento ang walang kuryente at 25 porsyento ang walang kisame.

Kakulangan sa guro

Maglalaan ang rehimeng Arroyo ng P1.1 bilyon para sa 10,000 karagdagang guro. Mapapaliit umano nito ang kakulangan sa guro nang 30 porsyento. Ngunit batay sa kasalukuyang estadistika, 20.32 porsyento lamang na kakulangan sa guro ang mapupunan ng nasabing badyet. Ayon sa DepEd, 49,212 na dagdag na guro ang kailangan ngayong taon.

Nag-aasta si Arroyo na reresolbahin ang kakulangan sa mga guro sa maraming paaralan. Sa kabila nito, wala naman siyang balak na itaas ang sweldo ng mga guro ngayong 2005.

Maling prayoridad ng rehimen

Mapupunta sa pagbabayad ng utang ang P301.69 bilyon o 31.72 porsyento ng pambansang badyet ngayong 2005. Mataas ito ng 272 porsyento kaysa sa badyet sa edukasyon. Napakataas din ng laang badyet sa Department of Interior and Local Government (DILG) at Department of National Defense (DND). P90 bilyon ang pinagsamang badyet ng dalawang departamento.

Ipinapakita ng pagkakahati ng pambansang badyet ngayong 2005 ang unti-unting pagtakas ng guberno sa responsibilidad nito sa edukasyon. Nananatiling pangunahing prayoridad ng rehimeng US-Arroyo ang pagbabayad sa utang panlabas. At habang pinapalaki ang badyet para sa mga pasistang militar at pulis taun-taon, patuloy namang binabawasan ang badyet para sa edukasyon. **K**

◀Mula sa nakaraang pahina

magmula ang halagang \$1.3 M na pondo para sa gastusin sa legal at iba pang mga isyu sa pananalapi kaugnay ng proyekto. Uutangin ng MWSS ang halagang ito sa ADB.

Tinatayang aabot sa \$1 B ang halagang kakailanganin para makumpleto ang nasabing proyekto na makapagsusuplay ng 1,900 milyong litro ng tubig kada araw at 30 MegaWatts na kuryente.

Ang epekto ng proyektong Laiban Dam

Noong 1984, sinimulan ang pag-aaral at pagbubuo ng konsepto ng proyekto, kasabay ng pagtatayo ng *diversion tunnel*. Nakumpleto ito sa harap ng malawakang pagtutol ng mga magsasaka at mga katutubong mamamayang Remontado at mga Dumagat.

Humigit kumulang sa 1300 pamilya ang palilikasin kabilang ang 500 pamilyang Remontado sa pagtatayo ng Laiban Dam. Nakatakdang palubugin sa tubig ng itatayong dam ang 7 barangay ng Tanay, Rizal at isang barangay ng Heneral Nakar, Quezon. Ang mga nasabing barangay sa bayan ng Tanay ay ang mga sumusunod: Sta. Ines, Tinucan, Cayabu, San Andres, Sto. Nino, Mamuyao, Laiban at Brgy Lumutan sa Hen Nakar.

Noon pa mang 1979, ipinagbawal na ng MWSS ang pagtatanim ng mga matitigas na punong kahoy sa mga barangay na maaapektuhan at sasaklawin ng nasabing proyekto habang isinasagawa ang pagsusurbey at pagsusukat sa lupaing inaari at binubungkal ng mga magsasaka at pambansang minoryang Remontado at Dumagat. Ipinagbawal ang pagkakaingin habang pinabayaan naman na lipulin ng mga magkakahoy ang mga kagubatan pang natitira sa mga maaapektuhang mga

“Kawalan ng tirahan at lupaing mabubungkal ang epekto ng proyekto sa mamamayan ng Tanay at Hen. Nakar.”

barangay ng nasabing proyekto. Ang mga malalaking kapitalista sa pagkakahoy at ang 2nd IDPA, sa pamamagitan ng P 100,000.00 na *protection money* ng mga illegal loggers, ang pangunahing nakikinabang sa patuloy na pagwasak sa kalikasan ng Marikina Watershed Areas na sumasaklaw sa itatayong proyekto.

Inengganyo ang mga magsasaka at mga pambansang minorya na ipasukat ang kani-kanilang mga lupaing inookupa at binubungkal, kapalit ng isang takdang halagang magsisilbing bayad pinsala sa mga maaapektuhan ng nasabing proyekto. Sa pinakakaraniwan, tumatanggap ang mga magsasaka at pambansang minoryang nagpasukat ng kanilang lupa ng halagang mula sa pinakamababang P 0.50 hanggang P 2.00 sa pinakamataas kada metro kwadrado (kapag lupaing pag-aari ng mga batayang masa pero mas mataas dito kapag lupaing pag-aari ng mga mayayamang magsasaka at panginoong maylupa). Patuloy silang pinipilit na pumasok sa di makatarungang kasunduan sa pagpapasukat ng lupa at pagsusulit nito sa MWSS. Laman ng kasunduan ang pagpapatigil sa magsasaka't katutubo na magkaingin at magtanim para sa proyektong dam kapalit ng kakarampot na halaga sa mga maaapektuhang naninirahan sa nasabing lupain.

Ang epekto, kawalan ng tirahan at lupaing

Sundan sa kasunod na pahina ▶

Breyktru sa paglalathala ng Kalatas

Sa pagsisikap natin na makatugon sa lumalaking pangangailangan sa pukpukang propaganda at kagyat na mailathala ang napapanahong mga isyu at balita sa ating rehiyon, susubukan nating ilabas ang **Kalatas** nang buwan-buwan simula ngayong Hunyo 2005. Magiging kalakip ito ng isyu ng *Ang Bayan* tuwing unang Linggo ng buwan. Lalamanin nito ang mga pangyayari at pagsusuri ng rebolusyunaryong kilusan sa rehiyon kaugnay sa mga isyung kinakaharap ng mamamayan, pagsulong ng armadong pakikibaka, rebolusyong agraryo, pagbubuo ng base at piling mga lathalain na nagtatalakay sa paglabag sa karapatang pantao, mga sektoral na isyung panrehiyon at iba pang isyu ng masa.

Ang buwanang paglalathala ng **Kalatas**, bilang pahayagan ng rebolusyunaryong mamamayan sa rehiyon, ay pag-angkop natin sa mabilis na pagbabago sa takbo ng lahatang panig na pagsusulong ng rebolusyunaryong pakikibaka sa rehiyong Timog Katagalugan. Ireregularisa natin at gagawing mas sistematiko ang paglalabas ng ating pahayagan sa kalagayang higit na sumasahol ang teroristang atake ng Rehimeng US-Gloria Macapagal Arroyo sa mamamayan at buong rebolusyunaryong kilusan. Kinatangian ng imbing pakana ng rehimen ang walang puknat na sistematikong kampanyang *psywar* at paninira ng AFP para pasamain sa mata ng mamamayan ang Partido at BHB.

Kaugnay nito, hinihikayat namin ang lahat ng mga kasama na pasiglahin ang pag-aambag ng sulatin sa Kalatas. Maari nyong ipadala ang inyong mga rebolusyunaryong lathalain, sanaysay, tula, pahayag at mga balita ng pakikabaka sa kalatas_st@yahoo.com.

Hinihikayat din namin ang lahat ng mga kasama na sistematikong ipalaganap ang **Kalatas**.

-Pamatnagutan

◀Mula sa nakaraang pahina

mabubungkal. Kaakibat ang panganib sa buhay at arian ng mga mamamayan mula sa posibleng pag-apaw ng tubig at pagbaha. Liliit ang daloy ng tubig sa Ilog Agos na nangangahulugan ng pagbawas sa kabuhayan at pagkain ng mamamayan.

Ang paglaban ng mamamayan

“Ilang buhay na rin ang aming ipinuhunan para ipagtanggol ang aming lupa at kabuhayan! Dadanak ng maraming dugo sa Ilog Lenatin at Lumutan kapag pinilit kaming ilikas ng pamahalaan!” Ang mga katagang ito ang namutawi sa bibig ni Tata Inciong, isang lider - katutubong Remontado mula sa maapektuhang barangay.

Hindi pa man nakukumpleto ang proyektong Laiban Dam, ilang buhay na ang kanilang naging puhunan at ibinuwis alang-alang sa kanilang lupang ninuno at paglaban sa nasabing proyekto.

Tuluy-tuloy ang pagkilos ng mga mamamayan laban sa Laiban Dam. Nakapaglunsad sila ng mga petisyon, diyalogo at mga rali-demonstrasyon upang ipanawagan sa gubyerno ang pagpapatigil sa pagtatayo ng dam.

Noong 1989, walang takot na nagkapit-bisig ang mamamayang maapektuhan ng proyekto. Di nila pinahintulutan ang pagpasok ng mga opisyal at tauhan ng MWSS at maging ang kanilang mga eskort na nakatakdang magsukat sa tinatayang aabot sa mahigit na 4,000 ektaryang lupain na gagawing pook relokasyon ng mga mamamayang mapapalayas nang dahil sa itatayong dam.

Ang ganitong pagkilos ng mga mamamayang apektado ng proyektong Laiban Dam ay muling inulit noong 1996. Muling pinigilan ng mga mamamayan ang pagsusukat ng lupa sa Sityo San Ysiro ng Brgy. San Jose sa Antipolo, Rizal.

Ngunit bingi at bulag ang reaksiyunaryong gubyernong sa kanilang mga karaingan. Sa halip, pasistang militar ang iniharap sa mga mamamayang tumututol sa mapaminsalang proyekto. **K**

Ibagsak ang kontra-magsasakang rehimeng US-Arroyo

*Pahayag ng Pambansang Katipunan ng Magbubukid-Timog Katagalugan
sa ika-labimpitong taong anibesaryo ng Huwad na CARP*

Dumadaluyong ang rebolusyunaryong kilusang magsasaka sa kanayunan at kalunsuran. Handa nitong isanib ang lakas sa lahat ng uri't sektor ng lipunan para wakasan ang paghahari ng kontra-magsasakang rehimeng US-Arroyo. Iniluluwal ito ng malaon nang kawalan ng tunay na reporma sa lupa.

Daan taon nang suliranin ng masang magsasaka ang kawalan ng lupa. Hindi nilutas o natinag ng mga reaksyunaryong reporma sa lupa ng mga nagdaang rehimen at ng kasalukuyang rehimeng Arroyo ang monopolyo sa lupa ng ilang PML.

Sa loob ng 17 taon ng pagpapatupad ng reaksyunaryong gubyerno ng huwad at inutil na Comprehensive Agrarian Reform Program (CARP), mula sa rehimeng Aquino hanggang sa rehimeng Arroyo walang pundamental na pagbabago sa saligang suliranin ng masang magsasaka – ang kawalan ng lupa.

Masasalamín ito sa ilang kaso ng mapait na karanasan ng mga magsasaka ng rehiyon sa ilalim ng huwad na CARP:

1) Ang karanasan ng mga magsasaka sa Hacienda Looc (8650 ekt), Hacienda Roxas (7183 ekt) at Hacienda Puyat (1800 ekt) sa Nasugbu at Manzano-Rubio sa Balayan (1300 ekt), ang mga “landmark” na desisyon ng DAR, Supreme Court, Office of the President, Court of Appeals bilang malalaking patunay na matapos na isyuan ng CLOA ay kinansela ito upang “ligal” na kamkamin at agawin ang lupa ng masang magsasaka at ikumbert ang lupang sakahan tungong gamit–ekoturismo, malalaking *resort*, *golf courses* at mga subdibisyon.

2) Kinansela ang CLOA ng may 457 pamilya sa Hacienda Yulo, Canlubang, Laguna para gawing Commercial Residential at Golf course ang may 7,100 ektarya.

3) Aabot sa 50, 000 mamamayan ng Umiray, General Nakar, Quezon ang maagagawan ng lupa at mawawalan ng tirahan at kabuhayan dulot ng pagtatayo ng Pacific Coast City na sasaklaw sa may 81, 000 ektarya. Ito ay proyekto ng PML-debeloper na si Atty. Romeo Roxas ng Green Circle Corporation. Bangungot sa kasaysayan ng mapaminsalang proyekto ang malalaking pagbaha at pagguho ng lupa na nagwasak sa lupang sakahan, kabuhayan at kumitil sa libong buhay ng

magsasaka't katutubo sa Real, Gen. Nakar, Infanta at mga bayan sa Aurora noong Nobyembre 2004.

4) Kinukumbert sa *golf course* at pook libangan

Sundan sa kasunod na pahina ►

◀Mula sa nakaraang pahina

ng pamilyang Lopez at Ayala ang mahigit 2,000 ektaryang So, Seedling sa Brgy. Macabud, Montalban, Rizal.

5) Ang may 2,000 ektaryang lupain sa mga bayan ng San Fransisco, Mulanay at San Nariciso sa Bondoc Peninsula na napagtagumpayan ng pakikibakang magsasaka ay nais agawin ni Danding Cojuangco gamit ang mapanlilang na CARP para bigyang daan ang kanyang *cassava plantation*.

Pinatotohanan ng mga halimbawang ito ang kahungkagan at kabulukan ng CARP sa rehiyon. Walang mabuting napala ang masang magsasaka sa repormang ito ng gubyrno. Sa halip, naging daan ito para sa laksalaksang pangangamkam, pagpapalit gamit at rekonsentrasyon ng lupa sa kamay ng iilang PML-Komprador at dayuhang kapitalista. Walang habas ang pagpapalayas sa masang magsasaka sa lupang sakahan, pook tirahan, kabundukan at baybaying dagat upang pagtayuan ng mga kontra-magsasakang mga programa at proyekto ng mga PML, burukrata-kapitalista at dayuhan.

Ginagamit lamang ng rehimeng US-GMA ang huwad na CARP at pamamahagi ng mga CLOA sa mga sona at larangang gerilya para sa lahatang panig na pagwasak sa baseng masa ng rebolusyon. Inilakip na rin ng AFP ang CARP at CLOA sa kanilang Civilian Military Operation-Reengineered Special Operations Team. Sa pamamagitan nito nais ng rehimen na pahupain, buhusan ng malamig na tubig, agawin ang mga tagumpay ng pakikibakang magsasaka para sa tunay na reporma sa lupa at pakalmahin ang paghihimagsik ng uring anakpawis.

Sa kasalukuyan, higit na lumalala ang karukhaan ng masang magsasaka bunga ng magkakumbinang hagupit ng huwad na CARP, panunupil sa pakikibakang magsasaka at imperyalistang pagsasamantala.

Dahil sa kahungkagan ng CARP, lalong lumaganap

at tumindi ang iba't ibang anyo ng pyudal at mala-pyudal na pagsasamantala sa masang magsasaka. Nanatili ang mapagsamantalang partehan sa pagitan ng mga PML at magsasaka, mataas na interes sa pautang o usura, mababang sahod sa mga manggagawang bukid at patuloy na pagtaas ng gastos sa produksyon, habang patuloy naman ang pagbagsak ng presyo ng mga produkto ng magsasaka.

Sagad-sagaran ang pangunguyapapa ng rehimeng US-GMA sa mga imperyalistang dikta at patakarang pamamagitan ng World Trade Organization at International Monetary Fund-World Bank. Patuloy na nananalasa ang mga patakarang liberalisasyon, deregulasyon at pribatisasyon sa ekonomiya ng bansa. Ang lubos na pagsalig ng bansa sa importasyon ay higit

“...ang masiglang pakikibang anti-pyudal at anti-pasista ng kilusang magsasaka sa rehiyon ay nag-aambag ng lakas sa kabuuang pambansang pakikibaka para ibagsak ang mas masahol na kontra-magsasakang rehimeng US-Arroyo.”

na nagpasahol sa nagaganap na malawakang pangangamkam ng lupa sa porma ng *crop conversion* at *land use conversion* na nagpapatindi sa suliranin ng kawalan ng lupa ng magsasaka.

Sa kabilang dako, ipinapakita ng deployment ng katumbas na 40 batalyon ng AFP-PNP-CAFGU sa rehiyon kung paano pinoprotektahan ng gubyrno ang interes ng mga imperyalista, PML at burgesyakumprador. Ibayong pandarahas, pananakot at pagpaslang ang ginagawa ng rehimen upang supilin ang pakikibaka ng mga magsasaka para sa tunay na reporma sa lupa. Sariwa pa sa ating alaala ang pagpatay ng mga elemento ng 204th Brigade kay Eduardo Gumanoy, tagapangulo ng Katipunan ng Samahang Magbubukid-

Sundan sa kasunod na pahina ▶

Ermita, pasistang emisaryo ni GMA sa Batangas

Si Eduardo Ermita, *executive secretary* ni Gloria Macapagal-Arroyo, ang pasistang emisaryo ng presidente sa sistematikong panunupil sa Batangas.

May basbas ni Ermita at ng pasistang rehimen ang sapilitang pagpapalikas sa mga mamamayan ng Lian, Batangas mula Pebrero 22-26. Desperadong binalingan ng berdugong 7304th Combat Squadron ng PAF ang masa matapos na sila ay malagasan ng tatlong elemento kabilang si 1st Lt. Moreno Corbito sa pakikipagsagupaan sa BHB sa Brgy. Cumba, Lian noong Pebrero 22.

Sapilitang hinakot ang may 750 pamilyang (2000 katao) residente ng mga Barangay Cumba, Capito at Umayingan sa Central School ng Lian. Pinagbantaan ang masa na sosonahin ang lugar kaya obligado silang lumikas.

Noon ding Pebrero 22, ilegal na inaresto at idinitine ng PAF sa kanilang Battalion Headquarters sa Brgy

Palico, Nasugbu ang magkapatid na Emma at Severino delos Reyes, pawang taga Brgy. Cumba.

Matapos ang nasabing labanan ng PAF at BHB, kinausap ni Ermita ang mga meyor ng unang Distrito ng Batangas. Pinagbawalan ang mga mayor na tanggapin ang mga organisasyon ng Karapatan, Bayan Muna, Anakpwis, Sambat at Habagat—mga organisasyong nagtataguyod sa karapatang pantao.

Noong Mayo 23, tinangkang pigilan ni Mayor Ausie Vergara ang *medical mission* na inihanda ng Gabriela Women's Party sa pakikipagtulungan ng PCSO. Nakalaan ang *medical mission* para sa mga barangay na apektado ng militarisasyon. Ayon kay Vergara, kinausap siya ni Ermita na huwag payagan ang gayong mga aktibidad sa kanyang bayan.

Kaugnay sa pangyayaring ito, sinampahan sa Joint Monitoring Committee ng mga kaso ng sapilitang pagpapalikas, ilegal na pag-aresto at pagkukulong si Ermita at ang 7304th Combat Squadron-PAF. **K**

◀Mula sa nakaraang pahina

Timog Katagalugan.

Hinubog ng malulupit na hagupit ng mga pakanang ito ng kasalukuyan at nagdaang mga rehimen ang isang militante at palabang kilusang magsasaka sa rehiyon. Mula pa nang ilunsad ang huwad na CARP noong 1988 hanggang sa kasalukuyan, nasa unahan ng matutunog at dambuhalang pakikibakang magsasaka ang rebolusyunaryong kilusang magsasaka dito.

Nitong 2001, ang rebolusyunaryong kilusang magsasaka sa TK ay nag-ambag ng mapagpasyang papel sa mabilis na pagbagsak ng kontra-magsasakang si Joseph Estrada. Sa kasalukuyan, ang masiglang pakikibang anti-pyudal at anti-pasista ng kilusang

magsasaka sa rehiyon ay nag-aambag ng lakas sa kabuuang pambansang pakikibaka para ibagsak ang mas masahol na kontra-magsasakang rehimen US-Arroyo.

Sumusuray na ang rehimen Arroyo. At sa kasalukuya'y mainam na ituon ng buong rebolusyunaryong kilusang magsasaka ang pagpapalakas at pagtataas sa antas ng mga organisasyong magsasaka, malawakan at sustenidong pagsusulong ng rebolusyong agraryo at pagpapaigting ng armadong pakikibaka para sa tuluyang pagbagsak ng rehimen.

Pabagsakin ang sagad sa butong kontra-magsasakang rehimen Arroyo. Lagutin ang tanikala ng pyudal at malapyudal na pagkabusabos sa pamamagitan ng armadong rebolusyong agraryo! **K**

Pandarahas sa mga magsasakang nagprotesta laban sa huwad na CARP, kinundena ng PKM-TK

MAHIGPIT NA KINUNDENA NG PAMBANSANG KATIPUNAN ng Magbubukid-Timog Katagalugan (PKM-TK) ang pandarahas ng may 60 elemento ng Western Police District Command-NCR sa may 5000 magsasakang naglulunsad ng protesta laban sa huwad na Comprehensive Agrarian Reform Program (CARP) noong Hunyo 10, alas-10 ng umaga sa Morayta, Maynila.

Hinarang ng WPD ang mga magsasaka at binomba ng tubig. Iligal na inaresto ang tatlo sa kanila at ikinulong ng tatlong oras sa piitan ng WPD. Binugbog, pinosasang parang kriminal at tinapakan sa likod ang mga inaresto bago ikinulong.

Kabilang sa mga inaresto si Virgilio Batario, miyembro ng PIGLAS-Quezon at isa pang *staff* ng Kilusang Magbubukid ng Pilipinas.

Ayon sa PKM-TK, “ang ginawang pandarahas at panghaharang ng mga pulis sa ligal na pagkilos ng mga magsasaka ay malinaw na pagpapakita ng pasistang katangian ng rehimeng US-Arroyo at pagiging kontra-magsasaka nito”.

Pahayag ng PKM-TK sa Kalatas, “ayaw ni GMA na matulad sa pinatalsik na si Joseph Estrada, ngunit di naman ito gumagawa ni gatiting na hakbangin para matugunan ang problema ng magsasaka sa kawalan ng lupa.”

“Nahihibang na si GMA. Takot na takot ito sa mga protesta ng mamamayan. Kaya naman ginagamit nito ng husto ang berdugong mga pulis at militar para supilin ang anumang protesta laban sa kanyang administrasyon”.

7 CAFGU, huli sa pagnanakaw ng kalabaw

PITONG CAFGU NA KAGAWAD NG DELTA COY NG 74TH IB ANG DINAKIP noong Marso ng Barangay Police at Sangguniang Barangay sa Brgy. Nasalaan, San Francisco makaraang maaktuhan ang mga ito na nagnanakaw ng kalabaw. Matapos na mahuli ang pito, dinala sila sa munisipyo ng San Francisco.

Ang mga nasabing CAFGU ay katulong sa Civil Military Operation-Reengineered Special Operations Team ng 74th IB sa naturang bayan na siyang nagpapakalat na mga kasapi ng BHB ang nagnanakaw ng kalabaw.

Ayon kay Ka Armine Sta Romana, tagapagsalita ng Apolonio Mendoza Command, pinasungalingan ng pagkakadakip sa mga CAFGU ang maling paratang ng kaaway sa BHB. Lumitaw na mga kagawad ng 74th IB mismo ang salarin sa mga nakawan ng kalabaw sa dulong Bondoc Peninsula.”

“Ang pagkakaparusa kay Augusto Carabuto, isang CAFGU, noong Pebrero 9 sa Brgy San Isidro, San Narciso ay nagpapatunay ng kaseryosahan ng BHB na lipulin ang sindikatong mangangalabaw tulad ng ginawa nito noong dekada ‘80,” dagdag pa ni Ka Armine.

75% naparalisa ang transportasyon sa TK

MATAGUMPAY NA NAILUNSDAD NITONG ABRIL 18 ANG ISANG pambansang tigil-pasada sa iba’t ibang lunsod at bayan para igiit ang pagbabasura sa Oil Deregulation Law at pagpapatigil sa walang rendang pagtataas sa presyo ng mga produktong petrolyo.

Bahagi ito ng serye ng mga pagkilos na inilulunsad bilang preparasyon sa paggunita sa Araw ng Paggawa nitong taon.

Buo itong sinuportahan ng mga manggagawa sa sektor ng industriya at serbisyo. Dito sa Timog Kagalugan, 75% ng mga ruta ng transportasyon sa Biñan, Sta. Rosa, San Pedro, San Pablo at Los Baños sa Laguna ang naparalisa..

Berdugong 16th IB, inilipat sa Hilagang Quezon

INILIPAT SA HILAGANG QUEZON ANG BERDUGONG 16th Infantry Battalion mula sa Mindoro nitong Mayo. Pinangangambahan ng masang katutubo at magsasaka ng lugar ang teror na maaring ihasik ng naturang batalyon.

Matatandaan na ang 16th IB ang pinakaresponsible sa madudugong pamamaslang sa Mindoro. Kabilang sa mga kaso nito ang masaker noong Hulyo 21, 2003 sa isang pamilya ng katutubong mangyan sa Sityo Talayob, Brgy Nicholas, Magsaysay. Pinatay ng mga militar ang mag-asawang sina Roger at Olivia Blanco, walong buwang buntis at dalawa nilang anak na sina Kevin, 3, at Dexter, 1. Isinagawa ang masaker habang naghahanda ang pamilya sa pagpunta sa kanilang kaingin.

Nito lamang Marso 1, pinagputul-putol at sinunog ng mga elemento rin ng 16th IB ang mag-asawang katutubo sa Mamburao. Isinagawa ito ng mga berdugo pagkaraan ng mga bigong pagsalakay sa BHB duon.

Minimum na RA, naisulong sa Timog Quezon

PANIMULANG NAIPAGTAGUMPAY ANG MINIMUM NA programa ng rebolusyong agraryo na isinulong ng rebolusyunaryong kilusang magsasaka sa ilang baryo sa Timog Quezon noong Hunyo 9.

Mula sa tagibang na hatiang 60-40 pabor sa PML, napataas ang hatian sa 50-50. Sagot ng PML ang bayad sa kawit at kalahati ng gastos sa karga mula sa dating sagot ng maglulukad ang buong gastos sa produksyon.

Napataas din ang upa mula P120 naging P150 ang bayad sa manggagawang bukid para sa kawit. Naigiit na hindi kakaltasan ng PML ang lukad na hilaw ang pagkaluto, titimbangin ang sako bago ibawas sa aktwal na timbang ng lukad mula sa dating dalawang kilong awtomatikong binabawas kapag *plastic* na sako ang gamit; pag-iisyu ng malinaw na kwentada sa pisada, pagpapaskil ng presyo ng lukad at kaseguruhan ng posisyon sa lupa ng mga maglulukad.

Ayon kay Ka Armine Sta Romana , tagapagsalita ng Apolonio Mendoza Command-BHB-Quezon, ang deployment ng 16th IB sa Hilagang Quezon ay bahagi ng engradeng plano ng reaksyunaryong gubyerno para supilin ang malakas na pakikibaka ng mamamayan laban sa mapaminsalang mga proyekto dito.

“Magsisilbing protektor ng mga proyektong Pacific Coast City, Pentaport at Laiban Dam na pag-aari ng malalaking panginoong may lupa, burgesya-kumprador at dayuhan ang 16th IB” ani Ka Armine.

Ang mga proyektong ito ay mahigpit na tinututulan ng mga katutubong Dumagat at mamamayan ng Hilagang Quezon.

Ayon kay Ka Armine, nakahanda silang papanagutin ang 16th IB sa napakaraming utang na dugo nito sa mamamayan. “Parurusahan natin sila anuman ang paglabag sa karapatang pantao ang kanilang gawin sa Quezon”.

Apat na kasapi ng Gabriela, sinampahan ng gawa-gawang kaso

MATAPOS NA SILA AY MAKALAYA MULA SA KAMAY NG MGA pasista, muling binuhay ng AFP ang pag-aakusa na kasapi ng BHB ang apat na kababaihang kasapi ng Gabriela Womens Party.

Nitong Hunyo, sinampahan sina Miralyn Gamba, Leonila Manalo, Nancy Elle at Aileen Ramos ng mga gawa-gawang kaso ng *illegal possession of firearms at murder*.

Isinasangkot din ang apat sa matagal nang naganap na labanan sa pagitan ng BHB at AFP sa Brgy Talipan, Pagbilao.

Matatandaan na ang apat na kababaihang ito ang iligal na inaresto ng mga kagawad ng 76th IB sa Sityo Balugbog, Barangay Bataan, Sampaloc, Quezon noong Marso 1.

Youth Summer Camp sa Hacienda Looc, idinaos

IDINAOS NOONG MAYO 12-16 ANG SOUTHERN TAGALOG Peasant and Youth Summer Camp. May tema ito na “Itaas ang Kamulatan at Kasanayan ng Magsasaka at Kabataan para sa Pagsusulong ng Tunay na Reporma sa Lupa”. Dinaluhan ito ng mahigit 200 magsasaka, mangingisda, kabataan-estudyante, taong simbahan at iba pang tagasuporta ng kilusang magbubukid.

Tampok sa aktibidad na ito ang paglulunsad ng Paaralang Magbubukid, pakikipamuhay sa mamamayan ng Hacienda Looc, talakayan, *film showing*, *medical mission* at pagpapatibay ng pagkakaisa at tulongan ng magsasaka at kabataan para sa pagsusulong ng Tunay

na Reporma sa Lupa.

Ayon kay Gimo Bautista, tagapangulo ng KASAMA-TK, pangrehiyong pederasyon ng magbubukid, muling ipinakita ang militansya at mataas na diwa ng magsasaka at kabataan sa paglulunsad ng aktibidad sa kabila ng patuloy na operasyong militar sa lugar.

Ang mga nasabing aktibidad ay pinangunahan ng Farmers Institute for Southern Tagalog (FIST, Inc), KASAMA-TK, PAMALAKAYA-TK, SAMBAT, HABAGAT, at NNARA-Youth-ST.

Rali laban sa kumbersyon at pangangamkam ng lupa, inilunsad

Inilunsad noong Mayo 30 ang isang rali laban sa kumbersyon at pangangamkam ng lupa sa Reparo Plaza, Nasugbu. Dinaluhan ito ng aabot sa isang libong mga magsasaka at manggagawa mula sa 23 mga organisasyon kaanib sa Alyansa 1520, isang alyansa laban sa pagpapalit gamit ng lupa. Tumampok sa pagkilos

na ito ang pagkondena sa kumbersyon sa malawak na baybayin ng Batangas para sa ekoturismo.

Kabilang sa mga dumalo ang Kapisanan ng mga Magsasaka sa Hacienda Roxas; Damayan ng mga Manggagawang Bukid sa Batangas; Pinagkaisang Lakas ng mga Magsasaka sa Hacienda Puyat (PIGLAS); Ugnayan ng mga Magsasaka laban sa Pangwawasak ng Kalupaan sa Hacienda Looc (UMALPASKA); Alyansa ng Mamamayan sa Nasugbu (ALMANA); Haligi ng Batangueñong Anak Dagat (HABAGAT) at Barangay Agrarian Reform Committee, asosasyon ng mga barangay kapitan na apektado ng kumbersyon.

Lakbay Lawa, inilunsad

ISANG LAKBAY LAWANG LABAN SA MAPAMINSALANG METRO Taal-Tagaytay Development Plan ang inilunsad sa baybaying Lawa ng Taal noong Mayo 31-Hunyo 1. Umikot ito sa mga bayan ng Tanuan, Talisay at Laurel. Nilahukan ito ng mga mangingisda, magsasaka at mga tagasuporta.

Ang Lakbay Lawa ay inilunsad bilang pagkondena sa patuloy na kumbersyon at pagpapalita gamit ng lupa at katububigan ng lawa upang tayuan ng mga malalaking *resort*, *circumferential road*, *high class subdivision* *golf course* at *aqua-culture*.

Ayon sa mga mangingisda, walang ibang makikinabang sa mga proyektong ito kundi ang malalaking PML, debeloper at dayuhang kapitalista.

Dalawang masa iligal na inaresto

ILIGAL NA INARESTO NG ISANG YUNIT NG PNP-BATANGAS nitong Abril 23 si Angelito Rason, isang magsasaka. Naganap ang pang-aaresto sa Puting Buhangin, Brgy. Tikalan, San Juan, Batangas. Inakusahan si Rason na *look out* ng BHB.

Noong Abril 15, iligal ding inaresto at sinampahan ng gawa-gawang kaso si Apolinario Zara, magtitinda ng isda na taga-Atimonan, Quezon. Pilit siyang pinaamin sa pamamagitan ng pagbugbog at tortyur na siya ang pumatay kay retired Colonel Sebastian ng Southern Luzon Command.