

KALATAS

OPISYAL NA PAHAYAGAN NG REBOLUSYUNARYONG MAMAMAYAN
NG TIMOG KATAGALUGAN

TOMO 33 BLG. 4

Basahin at Talakayin

Agosto-Setyembre 2005

Lumalawak ang kilusan sa pagpapatalisik sa rehimeng Arroyo dito sa TK

EDITORIAL

Sa simula pa lamang ng pagsambulat ng *Glorigate* CD, ninais na ng rehimeng Macapagal-Arroyo na patayin ang isyu sa pamamagitan ng iba't ibang maniobra. Nagkakapili-pilipit ang dila ng mga masusugid na bayarang tagapagsalita at tagapagtanggol ni Arroyo. Si Ignacio Bunye na pilit na nagsasabing peke ang mga CD na naglalaman ng pag-uusap ng presidente at ni Comelec Commissioner Virgillo Garcillano kaugnay sa manipulasyon ng resulta ng eleksyon sa Mindanao, si Executive Secretary Eduardo Ermita na nagsabing inosente ang presidente sa pangyayari at si DENR Secretary Mike Defensor sa kanyang pagdudunung-dunungan at kahiya-hiyang pag-eksena upang tangkaing iligtas si Arroyo sa iskandalo.

Ngunit dahil sa di maapula na kaliwa't kanang batikos, nasukol din sa bandang huli at napilitang aminin ni Macapagal-Arroyo na siya nga ang kausap ni Garcillano sa naturang CD. Nabalewalang lahat ang mga maniobra ng kanyang mga tagapagsalita, matapos ang kanyang katawa-tawang pahayag na "*I'm sorry*". Pinatibay ng pahayag na ito ang paniniwala ng sambayanan sa kamuhi-muhing pandaraya ni Arroyo sa nagdaang eleksyon.

Sa kabilang banda, habang pursigido sa kadakdang mga tagapagsalita ni Arroyo, sistematiko namang pinakikilos ng rehimen ang masusugid na alipores niya sa pasistang AFP at PNP para supilin ang karapatan ng mamamayang maglunsad ng protesta. Sa Kamaynilaan patuloy na ipinatutupad ang patakarang *no permit, no rally*. Sa mga rehiyon at probinsya naman, hinaharang na agad ang mga kilos-protestang anti-Arroyo upang pigilan na itong makarating ng Maynila. Dito sa Timog Katagalugan (TK), dalawang malalaking *protest caravan* ang

Sundan sa kasunod na pahina ►

NILALAMAN

- 1 Editorial: Lumalawak ang kilusan sa pagpapataksik sa rehimeng Arroyo dito sa TK
- 4 Istorikal na patutunguhan ng krisis ng rehimeng Macapagal-Arroyo
- 8 11 kagawad ng 76th IB at 416th PPMG napaslang
- 9 76th IB muling binigwasan ng AMC
- 10 Mga taktikal na opensiba sa Mindoro, Rizal at Hilagang Quezon
- 11 ISM inilunsad sa Oriental Mindoro
- 12 Kilos protesta isinagawa sa Nestle
- 12 Porum upang suportahan si GMA, inulan ng batikos
- 13 Mga Balita
- 14 Panitikan: Palayasin bulaang reyna

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*

hinarang ng mga pulis at militar nitong Hulyo.

Lubos na ikinababahala ng rehimen na muling dumaluyong ang higitang mga protesta tulad ng People Power II na nagpataksik sa rehimeng Estrada. Kung kaya, ginagawa nito ang lahat para buhusan ng malamig na tubig ang ngitngit ng mamamayan, dahasin ang mga nagpoprotesta at pigilan sa pamamagitan ng panunuhol at panggigipit ang mga naglalantad sa kabulukan ng rehimen.

Ngunit habang pinatitindi ni Gloria Macapagal-Arroyo ang paggamit ng kamay na bakal sa pagsupil sa mga protesta ng mamamayan at pagkakapit-tuko sa Malacañang, patuloy namang lumalawak at lumalakas ang mga kilusan sa pagpapataksik sa kanya.

Dumarami araw-araw ang naghahangad na kagyat na mapalayas siya sa pwesto. Iniluluwal ito ng malalim na pagkamuhi ng mamamayan sa rehimen dulot ng iskandalong *Gloriagate* at pagkakasangkot sa jueteng para ipanuhol noong eleksyon. Di na rin matiis ng mamamayan ang kabulukan, paglabag sa karapatang pantao, pagkapapet sa imperyalismong US at pagsasawalangkibo ni Arroyo sa tuluy-tuloy na paglobo ng presyo ng mga produktong petrolyo at mga batayang pangangailan.

Ito ang mga kundisyong nagtutulak sa mamamayan ng rehiyong Timog Katagalugan na ubos kayang mag-ambag sa pambansang pagsisikap para kagyat nang wakasan ang paghahari ng rehimeng Arroyo. Nito lamang Hulyo, naglunsad ng limang mayor na kilos protesta ang mga progresibo't mga demokratikong alyansa sa TK. Pinakamalalaki dito ang mga pagkilos noong Hulyo 11-13 at noong Hulyo 25, sa protesta laban sa SONA ni Arroyo, na nilahukan ng libu-libong mamamayan sa pangunguna ng Southern Tagalog for the Ouster and Punishment of Gloria (STOP GLORIA). Patuloy ding dumarami ang mga alyansang anti-Arroyo, mga lokal na protesta sa ibat't ibang dako ng rehiyon, welgang magsasaka at pagtatayo ng mga *protest center* sa mga probinsya ng TK na lahat ay nakatuon sa pagpapataksik sa rehimen.

Sundan sa kasunod na pahina ▶

◀ *Mula sa nakaraang pahina*

Paparaming mamamayan ng TK ang sumusuporta sa pagnanais ng sambayanan na palitan na ang papet, pasista at mandarayang rehimen ng isang konsehong transisyunal na magtataguyod ng mga lehitimong pang-ekonomiya at pampulitikang kagalingan ng mamamayan.

Sa gitna ng mga pangyayaring ito, kagyat na tungkulin ng mga rebolusyunaryong pwersa sa rehiyon na sagpangin ang paborableng kundisyon para isulong ang demokratikong rebolusyon sa bago at mas mataas na antas. Natural ang pagkabangkarote ng rehimeng Macapagal-Arroyo na iniaanak ng papasahol nang papasahol na krisis ng lipunang malakolonyal at malapyudal. Dapat na bigyang tulak ang pagpapabilis sa pagbagsak ng rehimen at mailunsad ang mga aksyong pampulitika na patama sa buong naghaharing sistema.

Kinakailangang tuluy-tuloy na ilunsad ng rebolusyunaryong pwersa sa kanayunan ang iba't ibang anyo ng paglaban bilang ayuda sa malawak na nagkakaisang prenteng anti-Arroyo sa kalunsuran. Magbibigay inspirasyon ito sa mga nakikibakang mamamayang anti-Arroyo para ilunsad ang mga dambuhalang protesta na higit na magpapabuway sa rehimen.

Dapat na maglunsad ang Melito Glor Command-Bagong Hukbong Bayan-TK ng paparaming taktikal na opensiba na iba't iba ang anyo at laki para itali ang mga pwersang militar sa kanayunan at makabwelo ang kilusang masa sa kalunsuran. Marapat lamang na pakilusin ng BHB sa rehiyon ang patuloy nitong lumalalim at lumalawak na baseng masa upang sumuporta sa paglulunsad ng mga taktikal na opensiba. Kailangang puruhan sa mga opensibang ito ang mga pusakal na yunit-militar na maraming utang na dugo sa mamamayan.

Kinakailangan ding sagpangin ng mga rebolusyunaryong magsasaka ang paborableng sitwasyong ito upang magsulong ng mga antipyudal na pakikibaka. Paigtingin ang pakikibaka para sa tunay na repormang agraryo, pagpapababa ng partihan sa mga sakahan,

pagpapataas ng presyo ng mga produktong bukid at pagpapataas ng sahod ng mga manggagawang bukid. Mainam na target ng mga antipyudal na pakikibakang ito ang mga pinakadespotikong panginoong may lupa at mga kumersyante-usurero. Nilalayon nitong mapakilos ang uring magsasaka na siyang higit na nakararami sa lipunang Pilipino at mahigpit na maikawing ang kanilang paglaban sa pagpapabagsak sa bulok at papet na rehimeng US-Arroyo.

Dapat agresibong abutin ng mga rebolusyunaryo sa kalunsuran ang pinakamalawak na hanay ng mamamayan at pwersang anti-Arroyo para ibayong palawakin at palakasin ang nagkakaisang prente at buuin ang iba't ibang suson ng alyansa at ugnayan. Aani ng higit na malawak at dambuhalang mga pag-aalsang bayan ang desperadong pangungunyapit ni Arroyo sa estado poder. Ibayong itong magpapabulusok at magpapahina sa buong naghaharing sistema. Magbibigay puwang naman ito sa mabilis na sikad ng pagtupad ng Partido at Hukbong Bayan sa mga tungkulin nito sa pagpapalawak at pagpapatatag ng baseng masa at mga organo ng kapangyarihang pampulitika, pagsusulong ng rebolusyong agraryo at armadong pakikibaka.

Mapagpasyang mapamumunuan ng rebolusyunaryong kilusan ang mamamayan sa paghahangad nito ng pagbabagong panlipunan at pagtatag ng isang demokratikong gubyernong bayan na totoong magtataguyod sa kapakanan ng mamamayan. **K**

Istorikal na patutunguhan ng krisis ng rehimeng Macapagal-Arroyo

Halaw sa talumpating binigkas ni Joventud del Fiero, kagawad ng Komiteng Tagapagpaganap ng Komiteng Rehiyon sa Timog Katagalugan ng Partido Komunista ng Pilipinas. Binigkas ang talumpating ito sa isang pagtitipon noong ika-12 ng Hulyo, 2005 sa isa sa mga sonang gerilya ng Bagong Hukbong Bayan dito sa Timog Katagalugan.

Muli na namang nakasadlak sa isang terminal na krisis pampulitika ang naghaharing sistema. Nakaugat ang kasalukuyang krisis na ito sa kronikong krisis ng naghaharing sistema. Isang krisis na pamalagian at patuloy na nabubulok sa kaibuturan. Isang krisis na malalim na nakaugat sa pre-industriyal na pagka-atrasado't lipas nang mga relasyon at moda ng produksyon at karugtong ng pangkalahatang krisis ng pandaigdig na sistemang kapitalista.

Iniluwal ng terminal na krisis ng naghaharing sistemang malapyudal at neokolonyal sa bansa ang kasalukuyang krisis na ito ng rehimeng US-Arroyo. Kaugnay nito, mahalagang suriin at unawain ang mga kasalukuyang kalagayan sa pamamagitan ng pag-aaral sa kasaysayan upang lubos na maunawaan at masapol ang mga batas ekonomiko't panlipunan na nagtatakda ng paggalaw, pagkabulok at patutunguhan ng rehimeng Arroyo at paghaharing burges-kumprador at malalaking asendero sa bansa.

Maikling pasada sa kasaysayan ng krisis ng naghaharing sistema

Matapos ang panibagong pagsigla ng mga patriyotiko at demokratikong pakikibaka ng mamamayan noong dekada 60, unang naganap ang pagsikdo ng krisis ng malapyudalismo noong 1969. Ang Sigwa ng Unang Kwarto ng 1970 ang iniluwal ng krisis na ito na nahinog noong 1972 sa

pagpapataw ng lantad na paghaharing pasista ni Marcos.

Ang mga unang taon ng paghahari ni Marcos ay lumikha ng ilusyon ng kaunlaran na ibinunga pa ng mga tulong ekonomiko at pautang ng US para suhayan ang ekonomya. Subalit noong 1981, muling pumasok sa panibagong kalubhaan ang krisis ng naghaharing sistema sa pagkasaid ng *petrol dollar* ng US na ipinantustos sa diktadurang Marcos. Sumigla ang mga pakikibaka at protestang masa sa kalunsuran. Samantala, mabilis na lumaganap ang pakikidigmang gerilya sa buong kapuluan at tumampok ang matutunog na taktikal na opensiba lalo sa isla ng Samar at sa Mindanao. Ang pagsulong ng demokratikong rebolusyong bayan sa buong kapuluan, ang kabiguan ng programang *export-oriented industrialization* at ng huwad na reporma sa lupa ang ibayo

Sundan sa kasunod na pahina ►

◀ *Mula sa nakaraang pahina*

pang nagpatingkad sa pampulitikang krisis ng naghaharing rehimen. Pinakumplika pa ang mga ito ng pagkasaid ng pautang mula sa International Monetary Fund (IMF) at World Bank (WB).

Bunga ng lumalaking oposisyon sa paghaharing Marcos at pagliit ng sariling lugar na pagmamaniubrahan, naitulak si Marcos na magawa ang pinakamalubha nitong pagkakamali noong 1983—ang pagpaslang kay Benigno Aquino, ang pangunahing karibal ni Marcos. Isa itong pampulitikang miskalkulasyon na iniluwal ng kanyang malubhang pagkakahiwalay sa malawak na hanay ng anti-diktadurang nagkakaisang prente.

Mula nang mapaslang si Aquino, hinawan ng sustenido, papalawak at patindi nang patinding

“Muli nasagad na ang pagtitimpi ng mamamayan sa isang rehimeng walang kapantay ang pagkapapet sa imperyalismong US, terorista, pasista at sagad sa buto ang kabulukan.”

pakikibakang anti-diktadura ang isang popular na pag-aalsa sa Edsa na may kakumbinang rebelyong militar ng paksyong Enrile-Ramos noong 1986. Nagresulta ito sa tuluyang pagbagsak ng kinamumuhang diktador.

Ang pag-akyat ni Corazon Aquino sa kapangyarihan na hinawan ng Edsa People Power ay di nagpahupa sa panlipunang krisis. Sa katunayan, hanggang 1989, nagpatuloy ang mga adbenturista’t seryosong tangkang kudeta ng iba’t ibang paksyon ng dulong maka-kanan—ang pangkating Enrile-Honasan-Reform the AFP Movement (RAM); ang mga loyalistang maka-Marcos at ang sariling paksyon nito sa AFP, ang *Soldiers of the Filipino People (SFP)*, at mga nakababatang opisyal sa AFP na kabilang sa *Young Officers’ Union (YOU)*.

Sa halalang pampanguluhan noong 1992, nahalal si Ramos bilang isang *minority president* kung saan nakuha lamang nito ang 25% ng mga bumoto. Sa panunungkulan ni Ramos bilang pangulo, pansamantalang humupa ang mararahas na bangga sa hanay ng naghaharing uri subalit hindi nawala ang batayan para sa pagputok ng mas mararahas na bangga. Ang pansamantalang “kasaganaan” sa ekonomya na ipinangalandakan ni Ramos ay bulang pinalis ng pagputok ng krisis pinansyal sa Asya noong 1997. Muli, nahulog sa panibagong lalim ng kumunoy ang krisis ng naghaharing sistema hanggang sa pumalit si Estrada sa kapangyarihan sa isang halalan noong 1998.

Isang bangkaroteng ekonomya ang minana ni Estrada kay Ramos. Upang tiyakin ang sariling burukratikong pagkabundat sa yaman at kapangyarihan, umasa si Estrada sa mga iligal na aktibidad para makalikom ng dambong na yaman—mga pondong mula sa mga kriminal na operasyon sa droga, *kidnapping for ransom*, *bank robbery* at *jueteng* kung saan si Heneral Panfilo Lacson ang kanyang punong operador.

Ang pagkabulgar sa *jueteng payola* ni Estrada ang nagsindi sa nag-uumapoy na galit at diskuntento ng mamamayan para ibagsak si Estrada sa kapangyarihan noong 2001. Naging bantog ang yugtong ito ng kasaysayan sa taguring Edsa Dos. Kinatangian ito ng kumbinasyon ng popular na pag-aalsa ng mamamayan at pag-atras ng suporta kay Estrada ng isang paksyon ng militar.

Umakyat sa kapangyarihan si Gloria Arroyo bilang kapalit ni Estrada. Tulad ni Aquino, sumakay sa likod ng nag-aalsang mamamayan ang opurtunistang si Arroyo. Sa panahon ng kanyang panunungkulan bilang presidente, nalampasan ni Arroyo ang bantang kudeta at pag-aalsa ng mga loyalistang maka-Estrada noong Mayo 1, 2002 na tinagurian ng ilang *political observer* na Edsa Tres. Subalit, pinatunayan na ang Edsa Tres ay *cignos* lamang ng higit na seryosong bantang pabagsakin si Arroyo sa sumunod na mga taon. Di na lamang ang mga pwersang maka-Estrada ang kumikilos ngayon upang mapabagsak ang rehimeng US-Arroyo kundi ang malawak na nagkakaisang hanay ng mamamayan. Muli

Sundan sa kasunod na pahina ▶

◀ *Mula sa nakaraang pahina*

nasagad na ang pagtitimpi ng mamamayan sa isang rehimeng walang kapantay ang pagkapapet sa imperyalismong US, terorista, pasista at sagad sa buto ang kabulukan.

Ang kasalukuyang krisis ng rehimeng Macapagal-Arroyo

Ang kasalukuyang krisis pampulitika ng rehimeng Arroyo ay karugtong ng mga nagdaang krisis ng naghaharing sistema—mula sa paghahari ng diktador na si Marcos hanggang sa paghahari ni Estrada.

Ang kalubhaan ng krisis sa pulitika ay masusukat sa potensyal nitong maging isang pangkalahatang krisis panlipunan. Nagluluwal ng matinding diskuntento ng mamamayan ang bawat pagsikdo ng krisis sa ekonomya at bawat pagkalantad ng katiwalian at mga eskandalo sa pinakatuktok ng nasa kapangyarihan at nagbubuhat sa Malakanyang.

Mula sa pagsikdo ng krisis noong 1969 na lumundo sa pagpapataw ng pasistang diktadura noong 1972, kinailangang ng humigit-kumulang sa 17 taon ng pag-iipon ng lakas ng armadong pakikibaka at rebolusyunaryong kilusang masa para pabagsakin si Marcos noong 1986. Mula sa panibagong kalubhaan ng krisis noong 1989 na tinampukan ng iba't ibang pagtatangkang kudeta ng mga loyalistang maka-Marcos, kinailangan ng panibagong 12 taon para muling mahinog ang krisis at itumba ang naghaharing rehimen ni Estrada at ng panibagong 4 na taon para sa panibagong pagkahinog ng krisis ng naghaharing sistema para seryosong bantaan ang pagpapabagsak kay Arroyo.

Pinapabilis ng imperyalistang globalisasyon at ng pro-imperyalista at anti-mamamayang mga patakaran sa deregulasyon, liberalisasyon at pribatisasyon ang pagkahinog ng kasalukuyang krisis ng rehimeng Arroyo. Pinapaypayan ng krisis na ito ang malawak na paglaban ng mamamayan; ginagawang matalas ang makauring tunggalian sa pagitan ng mga mapagsamantala at pinagsasamantalahan; itinutulak ang pagtalim ng mga kontradiksyon sa lipunan; at, dinadala ang paglaban ng

malawak na hanay ng mamamayan sa panibagong salpukan para pabagsakin ang naghaharing rehimen.

Sa pagkampi ni Ramos kay Arroyo, nagkaroon ng pampulitikang pagkakapatas (*political stalemate*) sa pagitan ng mga pwersang naghahangad na pabagsakin si Arroyo sa paraang konstitusyunal at ekstra-konstitusyunal. Mistulang nakahanap ng puwang si Arroyo mula sa pagkakasalikop ng mga pwersang anti-Arroyo at nakakuha ng panibagong hangin ang sisinghap-singhap nang rehimen.

Prospek at patutunguhan ng pakikibakang anti-Arroyo

May dalawang landas na maaaring patunguhan ito: **una**, ang pagtatagpo tungo sa pagkakasundo ng magkakasalungat na makauri at paksyunal na interes ng mga magkakaribal na paksyon ng naghaharing-uri, at sa ganoon, lutasin sa paraang “mapayapa” at konstitusyunal ang krisis; at **pangalawa**, higit na lumubha ang bitak sa hanay ng mga magkakaribal na reaksyunaryong paksyon, at sa gayon, lutasin ang kasalukuyang krisis sa paraang marahas at/o ekstra-konstitusyunal.

May malawak na hanay ng mga pwersang anti-Arroyo na tumatanaw sa daang ekstra-konstitusyunal ang naghahangad na pabagsakin si GMA. Maibibilang sa malawak na hanay ng nagkakaisang prenteng anti-Arroyo ang mga loyalistang maka-Estrada; mga retiradong opisyal na nasa grupo ni Heneral Abat; mga tagasunod ng yumaong Fernando Poe, Jr. na minana ng nabalang si Susan Roces ang moral na pamumuno at kinikilalang sentral na personahe sa oposisyong anti-Arroyo; mga negosyanteng nasa *Makati Business Club*; mga pampulitikang personaheng anti-Arroyo na kabilang sa *United Opposition* at mga progresibo at patriyotikong organisasyon at entidad mula sa hanay ng petiburgesya

Sundan sa kasunod na pahina ▶

◀ *Mula sa nakaraang pahina*

sa kalunsuran; mga progresibong elemento ng simbahan at ng demokratikong kilusan ng malawak na mamamayan.

Nasa bag-as ng malawak na pagkakaisang ito ang mga progresibo at patriyotikong pwersang nasa pamumuno ng pambansa-demokratikong kilusan na bukod tanging pursigido at konsistenteng pabagsakin si Arroyo sa pamamagitan ng mga higitang aksyong masa o sa pamamagitan ng popular na pag-aalsang bayan. Nagpapanukala ito ng isang konsultatibong asembliya na maghahalal ng konseho ng mga lider ng lahat ng mga progresibo at patriotikong pwersang nagpabagsak kay Arroyo. Tatayo itong transisyunal na gubyerno na magpapatawag sa isang kumbensiyong konstitusyunal para magbalangkas ng bagong saligang batas na magsisilbi sa interes ng mamamayan at mangangasiwa sa pagdaraos ng halalan para sa mga bagong lider ehekutibo.

Ang matatag at pursigidong paglahok ng mga progresibo at patriyotikong organisasyon at kilusan sa malawak na nagkakaisang prenteng anti-Arroyo ang magbibigay ng solidong lakas sa buong kilusang bayang humihingi ng pagpapataks sa rehimeng Arroyo. Ito rin ang magbabalanse sa pagdadalawang-loob at pag-uurong-sulong ng mga mabubuway na elemento sa loob ng malawak na nagkakaisang prente na naghahanap ng mga punto kung saan maaaring makipagkumpromiso sa rehimen. Kung gayon, ang mga progresibo at patriyotikong pwersa ang gagampan ng mapagpasyang papel sa kabuuang pagpapalakas at pagbibigay ng pang-ultimong dagok sa rehimeng patuloy na nangunguyapit sa kapangyarihan.

May dalawang senaryo na pwedeng hantungan ito:

Una, makakakuha ng panibagong bwelo ang mga pwersang anti-Arroyo para patal-sikin ito sa Malakanyang sa pamamagitan ng mga popular na pakikibakang masa at sa ganito, mapigilan ang agos tungo sa mapayapang pagkakasundo ng mga magkakabibigay na paksyon.

Pangalawa, lalakas ang agos na pagkasunduin ang mga magkakabibigay na paksyon anti-Arroyo at makakabibigay ang mapayapang pagpapalit ng renda ng estado sa balangkas ng reaksyunaryong konstitusyon.

Sa kasalukuyang tayo ng mga bagay, tanging ang pursigidong aksyon sa lansangan at mga pakikibakang masa ang maaaring bumasag na kasalukuyang pampulitikang pagkakapatas (*political impasse*). Kung kakalma ang mga pakikibakang masa, maaari at posibleng tumungo sa mapayapang pagkakasundo ang mga naglalabang paksyon ng naghaharing uri. May malaking potensyal na manaig ang unang senaryo kung magiging pursigido ang mga progresibo at patriyotikong pwersa at kilusan na patuloy na palawakin at palakasin ang malawak na hanay ng nagkakaisang prenteng anti-Arroyo. Sa ganito, mapipigilan ang pagkakasundo at mapapanatili ang pagkakahati ng mga reaksyunaryo para tumbukin ng paglaban ang pinakamakitid na target: ang rehimeng Macapagal-Arroyo.

Makakakuha ng makapangyarihang reserba ang malawak na nagkakaisang prenteng anti-Arroyo sa armadong kilusang rebolusyunaryo na nasa pamumuno ng Partido Komunista ng Pilipinas at New People's Army at sa mga rebolusyunaryong mamamayang nasa kanayunan na nagsasagawa ng iba't ibang anyo ng paglabang armado at hindi, hayag at lihim, ligal at iligal.

Dapat ilunsad ng New People's Army ang maraming taktikal na opensiba na iba't iba ang tipo at laki para itali ang malaking pwersang militar sa kanayunan at magbigay

Sundan sa kasunod na pahina ▶

Sa matagumpay na pagdedepensa ng AMC,

11 kagawad ng 76th IB at 416th PPMG napaslang

Labing-isang kagawad ng AFP-PNP ang nasawi sa matagumpay na pagdedepensa ng isang yunit ng BHB sa probinsiya ng Quezon. Mahusay na nagamit ng BHB ang elemento ng sorpresa laban sa sumasalakay na kaaway at pinatikim ng matinding bigwas ang pinagsanib na pwersa ng 76th Infantry Battalion (IB) at 416th Police Provincial Mobile Group (PPMG) na nag-

ooperasyon sa kulumpon ng mga baryo sa hangganan ng mga bayan ng Lopez at Macalelon.

Lingid sa kaalaman ng mga nag-ooperasyong tropa ng AFP at PNP, matamang sinusubaybayan ng isang nakahimpil na yunit ng Apolonio Mendoza Command (AMC) ang bawat kilos ng mga tropa ng AFP at PNP sa lugar. Mula pa man sa pagpasok ng isang platoon ng magkakumbinang tropa ng 76th IB at 416th PPMG noong Agosto 18, mahusay na namonitor ng BHB ang bawat galaw ng mga tropa ng reaksyunaryong gobyerno. Sa katunayan, sa araw na naganap ang labanan, subaybay ng BHB na umabot na sa tatlong seksyon (katumbas ng isang maliit na kumpanya) ng AFP at PNP ang nag-ooperasyon sa lugar.

Gayunpaman, hindi kumalas ang nakahimpil na yunit ng AMC sa Brgy. Villa Nacaob, Lopez at bagkus naghintay ng pagkakataon upang madurog ang isa sa mga nahihawalay na yunit ng kaaway sakaling mapadaan ang mga ito malapit sa hinihimpilan.

Sundan sa kasunod na pahina ►

◄ Mula sa nakaraang pahina

ng inspirasyon sa nakikibakang mamamayang anti-Arroyo na ibunsod ang mas dramatikong mga aksyong pampulitika na patama sa rehimen at buong naghaharing uri.

Sa kabilang banda, kailangang mabilis na palawakin at palalimin ng mga rebolusyunaryo sa kalunsuran ang kilusang lihim para maging matibay na gulugod ng demokratikong kilusang anti-Arroyo sa kalunsuran. Dapat agresibong abutin ang pinakamalawak na hanay ng mamamayan at pwersang anti-Arroyo para ibayong palawakin at palakasin ang nagkakaisang prente, buuin ang iba't ibang suson ng alyansa at ugnayan na gumagamit ng mga pleksibleng taktikang nagkakaisang prente.

Anuman ang kahinatnan ng kampanya upang pabagsakin ang rehimen ng Arroyo, ang mga rebolusyunaryo sa kalunsuran ay laging makakaasa sa mga

rebolusyunaryong nasa kanayunan. Ang huli ay patuloy na makapagpapalakas sa sarili at makakasamantala sa krisis ng naghaharing sistema para ilang ulit na umigpaw ang kakayahan nito sa pagtupad ng tatlong magkatambal na tungkulin ng pagtatayo ng baseng masa at mga organo ng demokratikong kapangyarihang pampulitika, pagsusulong ng rebolusyong agraryo at armadong pakikibaka.

Sa bawat paglalim ng krisis ng naghaharing sistema, ibayong maisasalin ito sa kumprehensibong pagpapalakas ng rebolusyon. Sa kagyat na sukatan, maisasalin ito tungo sa mabilis na pagkukumpleto ng mga rekisistos ng maagang bahagi tungo sa pagkakamit ng gitna hanggang hinog na bahagi ng estratehikong dependensya. Sa paglagpas sa yugtong ito, asahan natin ang higit na dramatikong pagsulong ng demokratikong rebolusyong bayan. **K**

◀ *Mula sa nakaraang pahina*

Bago sumapit ang ika-11 ng umaga noong Agosto 23, nagpahinga ang may 24 na elemento ng *mobile force* at *army* sa isang bahay na di lalayo sa 300 metro mula sa puwesto ng isa sa mga iskward ng nakahimpil na yunit ng AMC. Tahimik na pumakat ang mga pulang mandirigma habang maingay na kumain ng nakaw na murang niyog at nananghalian ang mga kampanteng kaaway.

Labinlimang minuto bago sumapit ang ikalawa ng hapon, kampanteng naglakad ang mga militar at pulis patungo sa mismong pinapakatan ng naturang iskward ng BHB. Nang malapit na ang mga kaaway, kagyat silang pinaputukan ng mga pulang mandirigma. Kagyat ding sumuporta ang dalawa pang iskward ng nakahimpil na yunit ng AMC sa iskward na napapalaban. Dahil dito, nakontrol ng BHB ang mga susing tereyn at naikonsentra ang lakas pamutok laban sa nahihwalay na isang seksyon ng kaaway.

Dahil sa pagkasorpresa, pagkadaig sa maniobra, pagkasukol sa di paborableng tereyn, unti-unting nagdisintegra ang hanay ng *mobile force* at *army*. Napatay ang ilan sa mga ito, maraming iba pa ang nasugatan at ang karamihan ay tumalilis.

Tumagal nang halos dalawang oras ang labanan subalit hindi sumuporta ang dalawa pang seksyon ng *mobile force* at militar sa kasamahan nilang napapalaban.

Matapos ang labanan, maayos na nakakalas ang mga pulang mandirigma. Di na umabot sa labanan ang nagreinpors na dalawang MG520 at dalawang Huey helicopter ng mga militar.

Batay mismo sa salaysay ng mga militar na napalaban, labing-isa mula sa kanilang hanay ang napatay at maraming iba pa ang nasugatan. Mayroon ding tatlong militar o kagawad ng *mobile force* ang tumalilis sa labanan, naghubad ng kanilang uniporme, iniwan ang kanilang armas at halos isang oras na nagtatakbo patungo sa kalsada. Sa kabilang banda, dalawang pulang mandirigma ang di malubhang nasugatan.

Ikinatuwa ng mamamayan sa lugar ang pangyayari dahil sa mahabang listahan ng paglabag sa karapatang pantao ng mga pulis at militar sa lugar. Sa katunayan,

76th Infantry Battalion muling binigwasan ng AMC

Pahayag ng mga militar sa midya mariing pinabulaanan

Tatlong kagawad ng Reengineered Special Operations Team (RSOT) ng 76th Infantry Battalion (IB) ng Philippine Army ang nasawi sa isang panghaharas na isinagawa ng isang yunit sa ilalim ng Apolonio Mendoza Command (AMC)-Bagong Hukbong Bayan (BHB)-Quezon. Naganap ito sa Brgy. San Pedro, Lopez, Quezon nitong ika-11 ng Setyembre.

Inilunsad ang panghaharas upang parusahan ang naturang yunit ng Philippine Army sa kanilang walang awang pagpaslang kay Emmanuel Eseo, residente ng naturang barangay. Pinaslang ng mga militar si Eseo bandang 10:30 ng umaga ng Setyembre 11. Batay sa pahayag ng mga militar sa Sangguniang Barangay ng San Pedro, napatay si Eseo dahil pinagbabaril niya ng *air gun* ang mga militar at diumano'y gumanti lamang ng putok ang mga militar.

Subalit batay sa mamamayan ng San Pedro, si Eseo, may asawa at limang anak, ay ilang taon nang manggagawa sa Las Piñas, Muntinlupa, Metro Manila

Sundan sa kasunod na pahina ▶

nito lamang ika-5 ng Agosto, iligal na hinalughog ng mga kagawad ng naturang batalyon ang bahay ng mag-asawang Arnel at Evelyn Palmero ng Brgy. Vista Hermosa, Macalelon. Iligal din nilang sinamsam ang titulo ng niyugan, kasulatan hinggil sa pag-aari ng isang kabayo at P7,000 ng mag-asawa.

Nito namang Agosto 18, iligal na hinalughog ng mga kagawad ng 76th IB at 416th PPMG ang bahay ng pamilya ni Danilo Rodriguez ng Brgy. San Jose, Macalelon. Humimpil ang mga militar at pulis sa bahay ni Rodriguez sa loob ng di baba sa walong oras. Pinaghinalaang nilang sumusuporta si Rodriguez at ang kanyang pamilya sa BHB. Dahil dito, naobligang lisanin ni Rodriguez at ilang mga kaanak ang kanilang baryo. **K**

Mga taktikal na opensiba sa Mindoro, Rizal at Hilagang Quezon

Tatlong kagawad ng militar ang napatay at anim ang nasugatan sa apat na magkakahiwalay na taktikal na opensiba ng Bagong Hukbong Bayan (BHB) nitong Setyembre.

Sa Occidental Mindoro, isang sundalo ang napatay nang tambangan ng isang yunit ng Lucio de Guzman Command ang mga kagawad ng isang Re-engineered Special Operations Team sa ilalim ng 204th Brigade ng Philippine Army. Naganap ang pananambang sa Barangay Fatima, Mamburao nitong Setyembre 4. Dalawang araw bago ito, dalawang sundalo ang nasugatan nang papatukan ng mga Pulang mandirigma ang detachment ng Philippine Army sa naturan ding barangay.

Sa Rizal, apat na tropa ng 59th Infantry Battalion (IB) ang nasugatan, kabilang ang kanilang punong opisyal

◀ Mula sa nakaraang pahina

kung saan siya'y nagkasakit sa бага at malimit na makaramdam ng sakit ng ulo. Sa kabila ng kasigasigan, sinisante siya sa kanyang trabaho nang dahil sa kanyang karamdaman. Nitong Agosto 27, nagpasya siya at ang kanyang pamilya na umuwi nang muli sa Brgy. San Pedro makalipas ang halos 20 taon upang doon na magpagaling ng kanyang dinaramdam na sakit at muling manirahan sa piling ng mga kamag-anakan.

Ayon pa sa mga mamamayan sa lugar, naglalakad si Eseo, may dalang *air gun*, malapit sa bahay-nayon ng Brgy. San Pedro nang siya'y arestuhin ng mga militar na nakahimpil doon. Makalipas ang ilang sandali, nakarinig ng ilang malalakas na putok ng baril ang mga taumbaryo at ipinamalita ng mga militar na kanilang napaslang ang isang diumano'y miyembro ng Bagong Hukbong Bayan.

Maagap na nakarating sa isang yunit ng AMC na kumikilos sa lugar ang pagpaslang ng mga militar kay Eseo, isang sibilyang wala ni gatiting na kaugnayan sa rebolusyunaryong kilusan. Kaya't mabilis na nagplano

nang ambusin sila ng mga Pulang gerilya ng Narciso Antazo Aramil Command sa Sityo Nayon, Barangay Sta. Ines, Tanay.

Samantala, dalawang kagawad naman ng 16th IB ang napatay ng mga gerilya ng BHB sa Hilagang Quezon. Naganap ito sa isang panghaharas sa General Nakar na inilunsad ng mga Pulang mandirigma sa ilalim ng Apolonio Mendoza Command. **K**

ang naturang yunit ng AMC at lumarga upang parusahan ang mga pusakal na may kagagawan ng krimen.

Bandang 6:30 ng gabi, pinaulanan ng mga pulang mandirigma ng bala ng kanilang tangang riple at M203 ang naturang RSOT ng 76th IB na nakahimpil sa malapit sa bahay-nayon ng Brgy. San Pedro. Sa unang bugso pa lamang ng putukan, ilang militar ang kagyat na tinamaan. Bahag ang butot na nangalat at nagtakbuhan ang iba pang militar sa harap ng nagbabagang punglo ng hustisya ng hukbong bayan. May ilan lamang militar ang nanatili sa kanilang pormasyon subalit di rin epektibong nakapamutok. Tumagal nang halos tatlung minuto ang panghaharas ng pito kataong yunit sa ilalim ng AMC laban sa humigit-kumulang 24 na militar.

Dahil sa mahusay na suporta mula sa mamamayan sa lugar, mataas na diwang palaban at mahusay na paggamit sa elemento ng sorpresa, matagumpay na naharas ng mga kagawad ng AMC ang higit na nakararami subalit hiwalay sa masa at mababa ang moral na tropa ng rehimeng US-Arroyo.

Sundan sa kasunod na pahina ▶

ISM isinagawa sa Mindoro Oriental

Nilunsad noong Agosto 15 ang isang International Solidarity Mission (ISM) na pinangunahan ng mga dayuhang tagapagtaguyod ng karapatang pantao at mga abogado.

Layunin ng ISM na makipagkaisa sa mamamayan ng Mindoro sa kanilang sinapit na karahasang militar. Inimbestigahan ng ISM ang 41 kaso ng pagpatay sa mga aktibista at sibilyan noong kumander pa ng 204th Brigade si Col. Jovito Palparan, Jr.

Mainit ang naging pagtanggap ng mga pamilya ng mga biktima at mamamayan ng Mindoro Oriental partikular ng Calapan City, Bansud at Gloria sa mga miyembro ng ISM.

Sa kabilang banda, binatikos ni Peter Brock, isang abogado ng Australian na kasama sa ISM, ang maitim na propagandang ipinakalat ng mga militar laban sa ISM at KARAPATAN. Gaya ng dating pakana, pilit na ikinakawing ng militar ang ISM at KARAPATAN sa Bagong Hukbong Bayan.

Nakakapag-alala ani Brock na sasalubungin sila ng mga militar ng mga maling akusasyon sa KARAPATAN na ginagawa ang lahat para tulungan ang mga biktima ng paglabag sa karapatang pantao.

Nagtungo sila sa Mindoro ayon kay Brock para makiisa sa mamamayan ng Mindoro. Kung ang layunin aniya ng mga militar ay takutin ang ISM, mabibigo ang layuning ito dahil patuloy nilang susuportahan ang mga biktima sa kanilang krusada. **K**

*Inimbestigahan ng ISM ang
41 kaso ng pagpatay sa mga
aktibista at sibilyan noong
kumander pa ng 204th
Brigade si Col. Jovito
Palparan, Jr.*

◀ Mula sa nakaraang pahina

Ayon pa rin sa mga mamamayan sa lugar, sinikap ilihim ng mga militar ang kanilang paghahakot sa tatlong napaslang at ilan pang sugatan sa kanilang hanay.

Upang pagtakpan ang kanilang pagkabigo sa labanan at paglabag sa karapatang pantao, naghabi ng gawa-gawang kwento ang mga opisyal ng 76th IB. Ipinakalat nila sa lugar at naglabas pa sila ng malayo sa katotohanang pahayag sa midya na diumano'y nagkaroon ng labanan noong ika-12 ng Setyembre bandang 10:30 ng umaga sa Brgy San Pedro, Lopez, Quezon. Ayon pa sa mga militar, isang kagawad diumano ng BHB ang napaslang sa labanang ito at pito ang nasugatan.

Bago pa ito, matatandaang anim na kagawad ng pinagsanib na 76th IB at 416th Police Provincial Mobile

Group ang napaslang sa isang matagumpay na pagdedepensa ng isang platun ng AMC. Naganap ang labanang ito sa Brgy. Villa Nacaob, Lopez, Quezon noong Agosto 23.

Makaaasa ang mamamayan ng Quezon na magtutuluy-tuloy ang paglulunsad ng AMC ng mga taktikal na opensiba upang parusahan ang mga pinakapusakal na yunit ng AFP sa probinsya. Nagsisilbi ring tugon ang opensibang ito sa panawagan ng Partido Komunista ng Pilipinas na bigwasan ang mga tropa ng tuta, peke, magna-nakaw at kapit-tukong rehimeng Arroyo. Higit pang dadalas at titindi ang mga taktikal na opensiba ng AMC habang hindi pinakikinggan ni Arroyo ang mariing kahilingan ng nakararaming mamamayan ng Quezon at ng buong sambayanan na bumaba na si Arroyo sa pwesto. **K**

Kilos protesta inilunsad sa Nestle

Di inalintana ng mahigit 100 manggagawang pinangunahan ng Union of Filipino Workers (UFW) ang mga nakatanod na kagawad ng Special Action Force ng Philippine National Police at nakahambalang na container vans at barbed wire sa tarangkahan ng planta ng Nestle sa Cabuyao. Militante nilang inilunsad ang isang kilos-protesta noong ika-10 ng Agosto upang muling igiit ang kagyat na pagresolba sa matagal nang sigalot sa pagitan ng mga manggagawa at administrasyon ng Nestle Philippines, Inc.

Ayon sa mga miyembro ng UFW, ang unyon ng mga manggagawa ng Nestle, umabot na sa 11 unyunista ang namatay mula nang maglunsad sila ng welga noong Enero 2002. Di na kinaya ng kanilang mga pamilya na tustusan ang pangangailangang medikal ng mga nagkasakit na welgista. Marami rin sa anak ng mga unyunista ang napilitang tumigil sa pag-aaral.

Responsable rin ang administrasyon ng Nestle sa apat na insidente ng marahas na pagbuwag sa welga, tatlong insidente ng pangwawasak ng piketlayn, paggamit ng bayarang armadong goons at mga kagawad ng pulisya laban sa mga welgista.

Matatandaang inilunsad ng mga manggagawa ng Nestle ang kanilang welga dahil sa mariing pagtutol ng administrasyon na isama sa negosasyon para sa Collective Bargaining Agreement (CBA) ang mga benepisyo sa pagreretiro. Ito'y sa kabila ng deklarasyon ng Korte Suprema noon pa mang 1991 na ang mga benepisyo sa pagreretiro ay isang lehitimong usapin sa nego-

sasyon para sa CBA. Muling pinagtibay ng Court of Appeals (CA) ang desisyong ito ng Korte Suprema noong ika-27 ng Pebrero 2003 subalit di pa rin ito sinunod ng administrasyon at nagpatuloy ang mga panggigipit nito sa mga welgista.

Kaya't panawagan ng UFW at ng marami pang kaalyadong militanteng unyon, "sa susunod na pumunta tayo sa palengke, mall o kahit sa isang maliit na tindahan sa inyong barangay, alalahanin natin ang 11 manggagawang binawian ng buhay bago tayo bumili ng inuming kape, gatas o anumang produkto ng Nestle." **K**

Porum upang suportahan si GMA, inulan ng batikos

Inulan ng batikos ng mga manggagawa sa Industrial Belt ng Laguna ang isang porum na inilunsad sa pangunguna ni Gov. Teresita "Ningning" Lazaro at dinaluhan ni Gloria Macapagal-Arroyo mismo. Inilunsad ng gobernador ang porum na ito noong Hulyo 29 upang mangampanya para suportahan ng mga manggagawa ang naghihinalong rehimen ni Arroyo.

Ayon sa mga lider-manggagawa, naging mas miserable ang buhay ng mga obrero sa panahon ng panunungkulan ni Arroyo. Walang makabuluhang pagtaas ng sahod ng manggagawa sa rehiyon. Higit

lamang na nagpababa sa halaga ng sahod ang wage order number 9 at 10 na ibinaba dito sa CALABARZON kamakailan. Walang ibang ibig sabihin ang kanyang pangakong milyong mga trabaho kundi kontraktualisasyon ng paggawa. Sinusupil at dinarahas ang aming mga unyon.

"Hindi kayang pigilin ng isang porum na katulad nito ang patuloy na pagdami ng bilang ng mga manggawang nananawagan para sa pagpapabagsak sa tuta ng imperyalismo, pasista, magnanakaw at pekeng si Gloria. Nagkakamali si Gob. Lazaro kung inaakala niyang mababago ng

Sundan sa kasunod na pahina ►

Isa na namang lider-aktibista, pinaslang

UMABOT NA HAGANG SA MGA PAMPROBINSIYANG LIDER-aktibista sa Palawan ang paghahasik ng lagim ng mga militar. Nitong Setyembre 4, namatay sa ospital si Rev. Raul Domingo, 35, pastor ng United Church of Christ in the Philippines (UCCP). Labinlimang araw siyang agaw-buhay na nakaratay sa ospital matapos pagbabarilin ng dalawang militar sa Barangay San Jose, Puerto Princesa City noong Agosto 20.

Aktibong tagapagtaguyod ng karapatang pantao si Rev. Domingo. Siya ang Tagapangulo ng Karapatan at Pangkalahatang Kalihim ng Bagong Alyansang Makabayan sa probinsiya. Tahasan niyang binabatikos ang mga pang-aabuso ng militar. Aktibo rin ang pastor sa pagtutol sa mga proyekto ng guberno at sa mga kum-

◀ Mula sa nakaraang pahina

porum na ito ang pananaw ng mga manggagawa,” ayon kay Ka Jake, isang lider-manggagawa.

Matatandaang matapos ang kamuhi-muhing talumpati ni Arroyo kung saan inamin niyang sa kanyang boses nga ang naririnig sa mga kumakalat na Gloriagate CDs, naglusad si Lazaro ng kampanya sa midya upang ideklara ang kanyang buong-buo pa ring suporta sa pekeng pangulong Arroyo.

“...pinapatunayan ng pagdalo ni Gloria sa pagpapasinaya na interes ng dambuhalang dayuhang kapitalista ang kanyang pinapangalagaan”

Binatikos rin ng mga manggagawa ang pagdalo ni Gloria sa isang pagpapasinaya sa Light Industries and Science Park sa Cabuyao, Laguna. Ayon kay Diosdado Fortuna, tagapangulo ng Pagkakaisa ng Manggagawa sa Timog Katagalugan (Pamantik), pinapatunayan ng pagdalo ni Gloria sa pagpapasinaya na interes ng

panya sa pagmimina na sumasalanta sa ekolohiya at kabuhayan ng mga pambansang minorya sa Palawan.

Mariing kinundena ng BAYAN-Southern Tagalog, Promotion of Church People’s Response (PCPR) at KARAPATAN ang pagpaslang kay Reverend Domingo. Binatikos din ni Bishop Eliezer Pascua, pinuno ng Southern Luzon Jurisdiction Area (SLA) ng UCCP sa isang *pastoral letter* ang karumal-dumal na krimeng ito. K

Tigil pasada inilunsad sa TK

INILUNSAK NOONG HULYO 24 ANG ISANG TIGIL PASADA DITO sa Timog Katagalugan laban sa patuloy na pagtaas ng presyo ng mga produktong petrolyo. Naging sentro ng pagkilos na ito ng mga tsuper at opereytor ang Laguna. Pina-ngunahan ito ng Southern Tagalog Region Transport Sector Organization (STARTER) at Samahang Pantransportasyong Rumuruta sa Kalakhang Probinsya ng Laguna (SPARK PLAG). Nagkaroon din ng kahalintulad na pagkilos sa Lucena City.

Binatikos ng mga nagprotesta ang pagiging anti-mamamayan ng rehimeng GMA dahil sa ipinatupad nitong *expanded value added tax* na anila’y dagdag pasanin ng mga drayber at ng buong sambayanan. K

dambuhalang dayuhang kapitalista ang kanyang pinapangalagaan. Samantalang ni minsang hindi niya dininig ang mga kahilingan ng mga manggagawa tulad ng karagdagang sahod at kasiguruhan sa trabaho.

Dito pa lamang sa Cabuyao, katuwang ng mga dambuhalang kapitalista ang rehimen ni Gloria upang supilin ang mga lehitimong pakikibaka ng mga manggagawa. Tampok dito ang kaso ng mga nagwelgang manggagawa ng Nestlé, RFM, Asia Brewery at Yarn Ventures Resources, Incorporated, dagdag pa ni Fortuna. K

Laban sa demolisyon sa Batangas City, sumusulong

AABOT SA 2000 MGA RESIDENTE NG BARANGAY STA CLARA at mamamayan ng Batangas City ang nagprotesta noong Hulyo 27 upang tutulan ang nakaamba na namang demolisyon sa may 800 mga maralitang magtitinda sa pier ng Batangas.

Kinundena ng mga nagprotesta ang napakamahal na sinisingil na P1.2 milyon buwan-buwan bilang buwis sa mga magtitinda. **K**

People Power inilunsad sa BSU

NAGLUNSA NG PEOPLE POWER ANG MAY 1,300 MGA estudyante laban kay Ernesto de Chavez, presidente ng Batangas State University (BSU) noong Agosto 2. Pinapataksik nila si de Chavez dahil sa pagkakapit tuko nito sa pusisyon makaraang lumabas ang desisyon ng Sandigang Bayan na nagsususpende dito bilang presidente ng BSU dahil sa mga kaso ng korupsiyon. **K**

Palayasin bulaang reyna

ni Mamerto A. Monsuela

Sa loob ng sirkusan:

*Pinalakpakan ng mga buwaya ang kanilang reyna,
Habang dinadasal ang hinulmang kasinunalingan,
Walang patid ang hiyawan!
At ang iba'y parang mga palakang naglulundagan
sa mga salamangka ng kanilang reyna.*

*Habang sa labas dumadalayong
ang lakas ng mamamayan
sumisigaw ng ilabas ang katotohanan!
pagbayarin ang tutang pasista!
sobrang pahirap sa masa!*

*At tayong mga katoto,
gustong bulagin at pilit inililihis ng todo
ng mga mersenaryo't sipsip sa kanilang amo.*

*At ano ito? matapos tangkaing bulagin,
matapos tangkaing alisan ng tenga,
matapos tangkaing tanggalan ng ilong,
Pinagsasayaw tayo ng cha-cha at mantakin mo
instruktor pa ang bulaang reyna,
direktor ang gahamang imperyalista,
taga-palakpak ang mga kumprador, PML at burukrata
upang sa gayon ang kaliwa nating mga paa,
sumunod na ayon sa kanilang dikta.*

*Ugatin na ang aming mga paa,
namimitig na sa maghapong
paggawa sa pabrika,
pasmado na sa magdamag na paglulukad,
maga na sa pag-abyad sa palayan.*

*Daang taon nang kami'y pilit
pinasasayaw sa entablado
ng kahirapan,
ng karahasan,
ng kasikiman...*

*Ngunit ngayon,
handang na ang aming mga paa,
Di upang sumayaw ng cha-cha kundi upang
MAGMARTSA sa lansangan...
UMAKYAT sa kabundukan...
TADYAKAN at palayasin
ang mga pahirap sa ating bayan.*

*Kaya't humanda ka ngayon Gloria!
Magtago ka man sa pundilyo ni Uncle Sam,
Di namin kayo tatantanan
Hanggang sa tuluyang mapabaon
sa kumunoy ng kasaysayan!*