

Ang **MALAYANG PILIPINA** ay opisyal na babasahin ng MAKIBAKA na ililimbag apat na beses isang taon. Bukas po ang patnugutan sa anumang puna o suhestyong nais ninyong iparating. Tumatanggap din ang Malayang Pilipina ng kontribusyon sa anyo ng artikulo, balita, tula at maikling kwento. Maaari itong ipadala sa: malayangpilipina@yahoo.com

Rehimeng Macapagal-Arroyo: Ilantad, Itakwil, Ibagsak!

Hindi nilutas ng proklamasyon kay Gloria Macapagal-Arroyo bilang bagong pangulo ang nakaambang pagsambulat ng kumukulong krisis sa pulitika sa bansa. Hindi na maikukubling tigib ng krisis ang reaksyunaryong rehimen. Lalong lumala ang hidwaan sa pagitan ng mga naghaharing uri. Samantala, ibayo ang pagtindi ng pagkasuklam ng sambayanang Pilipino sa sistemang pampulitika lalo't tuluy-tuloy ang pagdausdos ng kanilang kabuhayan dulot ng mga kontra-mamamayang patakarang pang-ekonomiya ng gobyernong Arroyo.

Hindi kapani-paniwala at walang integridad ang pagkapanalo ni Arroyo sa halalan. Nagpupuyos ang damdamin ng mamamayan sa naging sirkus na eleksyon at bilangan. Sa mahigit isang buwan ng pagbibilang sa Kongreso, naipamalas sa mamamayan ang sistematiko at malawakang dayaan. Kasuklam-suklam ang walang patumanggang pagmamaniobrahan ng mga kampo, at pinakagarapal dito ang pagmamaniobra ni Arroyo para mamantini ang puwesto sa Malakanyang.

Dahil dito, walang karapatan ang rehimeng Arroyo na sabihing iginawad sa kanya ng mamamayan ang tiwala nila. Sa unang araw pa lamang ng kanyang termino matapos ang eleksyon, sumasambulat na ang krisis sa ekonomiya at ang paglala ng kahirapan. Dahil sa walang pakundangang paggamit ng rekurso ng mamamayan para sa eleksyon, lalong tumindi lamang ang kahirapang tumututulak sa mamamayang mag-alsa laban sa mapagsamantalang sistema.

Ito ang sitwasyong kinakaharap ni Arroyo sa muli niyang pagkakaluklok sa kapangyarihan. Patuloy na minumulto siya ng anino ng kanyang mga ginawa sa Malakanyang noong nakaraang tatlong taon.

Hindi maitatago sa mamamayan ang garapal na pagkiling niya sa interes ng imperyalismong US nang pumanig siya sa mapanakop na digmaan nito sa Gitnang Silangan. Sobra at sunod-sunod ang pagtaas ng presyo ng mga bilihin at serbisyo, bunsod na rin ng mga palakad niyan sa ekonomiya. Lubos ang pagtalikod niya sa interes ng manggagawa nang tanggihan niya ang panawagang itaas ang kanilang sahod nang P125 sa buong bansa. Hindi niya masusuyo ang mamamayan sa pakunsuwelo-de-bobo niyang P20 dagdag sa ECOLA ngayong pagpasok niya muli sa Malakanyang.

Ang pampulitikang kalagayan na ito ang hinaharap din natin bilang mga rebolusyunaryong kasapi ng MAKIBAKA. Kung kaya't napaka-halaga na ibayong isulong pa natin ang ating pakikibaka sa iba't ibang porma.

Dapat na maging mapagbantay tayong rebolusyonaryong kababaihan. Kailangang magmatyag sa hayagang maniobrahan ng mga paksyun ng naghaharing-uri na parang mga buwayang naghihintay ng pagkakataong sagpangin ang kapangyarihan. Dapat samantalain ng rebolusyonaryong puwersa ang pagkakataong ito upang ilantad ang kabulukan ng sistema at itakwil ang tusong mandaraya sa Malakanyang.

Bilang bahagi ng rebolusyonaryong kilusan, kailangang matukoy ang mga pagkakataon sa kalagayang pampulitika para magamit sa higit na pagpapalakas ng rebolusyonaryong kilusang kababaihan. Ito ang pagkakataon upang mapatindi natin ang konsolidasyon at ekspansyon ng ating mga hanay. Mapangahas na magtayo ng selula't tsapter ng Makibaka magsisilbing gulugod ng rebolusyonaryong kilusan ng kababaihan. Higit na palawakin pa ang lambat ng kilusang lihim

dito sa lungsod upang lubos na masuportahan ang armadong pakikibaka sa kanayunan. Sa paglala ng krisis sa pulitika at ekonomiya, lalong nararamdaman ng masang kababaihan ang pangangailangan ng pagpanig sa rebolusyonaryong kilusan para masolusyonan sa wakas ang pagsasamantalang imperyalismong US at lokal na naghaharing-uri.

Kailangang maglunsad ng mga pakikibakang masa sa komunidad, pabrika, eskuwelahan at dalhin ito sa publiko. Pamunuan at pasiglahin ang pakikibakang lokal. Tuligsain at labanan ang mga patakarang anti-mamamayan at anti-kababaihan.

Tiyakin din na patuloy nating paigtingin ang pakikibaka natin para sa pagsusulong ng interes at kagalingan ng mga kababaihan at bata. Maglunsad ng mga proyekto o aktibidad na maaaring makatulong sa kanila sa ilalim ng pamumuno natin, kabilang na dito

ang higit na pagsulong ng rebolusyonaryong agraryo. Sabi nga sa Ang Bayan "igiit ang paglutas ng mga kagyat na usaping pangkabuhayan at kamtin ang kahit kaunting kaluwagan". Tuligsain ang mga pananaw, aktitud at kaso ng diskriminasyon o anumang pang-aabuso sakababaihan.

Para sa mga kasapi't tagsuporta ng Makibaka sa lungsod, dinggin ang panawagang lumahok sa armadong pakikibaka

Tungkulin ng bawat rebolusyonaryong kababaihan ang mag-ambag sa pagiging ng ating pakikibaka, na isulong nang higit pa ang pambansa demokratikong rebolusyon. Dahil ang bawat dagdag na sikmurang kumakalam, ang bawat karapatang pantao na niyuyurakan ng mga mapagsamantalang uri, ay dagdag na kuyom na kamaong sumusuntok at magpapabagsak sa bulok na sistemang mala-pyudal at mala-kolonyal.

Pulang Mandirigma: Images of the New People Army

Isang photobook na inilabas ng Kawanihan ng Impormasyon ng PKP.

Mabibili sa halagang P250. Makipag-ugnayan sa Malayang Pilipina.

Inaanyayahan ang lahat na tangkilin ang aklat na ito.

Ang Patnugutan ng

ay nagpapasalamat sa mga nag-ambag ng artikulo para sa isyung ito: kay Ka Lessa, Ka Joey, Ka Salve, Ka Ilia.

Salamat din kay Ka Kaye para sa paglalapat ng letra at larawan. Salamat din sa Ang Bayan, kay Ka Ria at Ka Ysab para sa mga larawan.

BALITA

Homophobia motibo sa Pagpaslang sa Bakla - ProGay

Tanging *homophobia* o matinding pagkamuhi sa homosekswal ang motibo sa sunod-sunod na pagpatay sa mga kasapiang ng gay community.

Ito ang pahayag ng Progressive Organization of Gays in the Philippines (ProGay) sa pagkamatay ni Eli Formaran, isang *publicist* ng ABS-CBN news department nang magpahayag ang grupo ng pakikidalamhati sa mga naulila ng biktima ng brutal na pamamaslang.

Ayon sa tagapagsalita ng organisasyon, ang maraming saksak sa katawan ng biktima na sinundan ng panununog ng kanyang bahay ay malinaw na manipestasyon ng patagong pagkamuhi sa mga bakla sa ating lipunan na sa pana-panahon ay sumasabog sa animoy paghihiganti sa mga bakla at tomboy.

"Nakakalungkot na kailangan pa na may mamatay upang patunayan lamang na may usapin ng diskriminasyon at *homophobia* sa mga bakla. Taliwas sa pilit na pahayag ng mga lider ng pulitika at simbahan na tanggap na ang mga homosekswal sa Pilipinas. Malayo ito sa katotohanan. Binobola lang natin ang mga bakla sa kunwari ay lubos ang pagtanggap, pero sa totoo lang, ay palihim na nagkikimkim ng sama ng loob ang ating lipunan sa tinuturing nitong salot". Ayon sa tagapagsalita ng grupo, akala ng marami ay matagumpay na ang bakla dahil sa mangilan-ngilang

indibidwal na tagumpay sa negosyo at pananalapi at hindi binabastos, subalit nagtatago sa likod ng masayang larawang ito ay ang *homophobia* na ginagatungan ng simbahan, gobyerno at mas midya.

"Napupulot ng mga pumapatay at nananakit ng bakla ang kanilang galit at homophobia sa paulit-ulit na mensaheng nakukuha ng tao sa mga sermon ng pari, sa pelikula, radyo, barkada at pati sa paaralan ang paniniwalang salot ang mga bakla. Madalas ay laman ng biro ng mga kabataan ay patayin ang bakla.

Hinamon ng ProGay- Philippines ang Philippine National Police na dagliang bigyan ng katarungan si Formaran ngayong mayroon nang saksing nakapagbigay ng anyo ng hinihinalang pumaslang. "Dapat ding ipakita ng gobyerno at ng pulisya ang kaseryosohan nila na harapin ang mga kasong ito at wag maitulad sa mga kaso ng pagpatay na nilulumot na sa kanilang opisina.

Nananawagan din ang grupo na dapat mag-ingat ang mga bakla at lesbyana sa mga gumagalang masasamang loob at nagsasamantala sa mga homosekswal na gumagala sa dilim sa paghahanap ng karelasyon. Nagbukas ng hotline ang ProGay para sa mga biktima ng karahasan at diskriminasyon.

MAKIBAKA

Video Library

Itinataguyod ng MAKIBAKA ang mga rebolusyonaryong awit, pelikula at dokumentaryo bilang bahagi ng pagsusulong ng rebolusyonaryong kultura. Kaugnay nito, ang MAKIBAKA ay may **Video Library**. Koleksyon ito ng mga rebolusyonaryong *audio* at *video CD's* na maaaring hiram o ipakopya. Bilang bahagi ng pagpapalanagap ng Video Library, magiging regular na kolum sa MP ang laman ng ating Video Library. Maaaring sabihin sa inyong MAKIBAKA Organizer kung gusto ninyong humiram o magpakopya (magbigay lamang ng blangkong recordable CD's). Hinihikayat ng MAKIBAKA ang pagpapa-kopya para magkaroon ng sariling Video Library ang mga tsapter ng MAKIBAKA. Itaguyod ang rebolusyonaryo at mapagpalayang kultura!

BAGATI at Isnayp Balita sa Bikol (1 CD, 25 minuto): Ito ay video-documentary na ginawa ng Isnayp, ang rebolusyonaryong grupong audio biswal ng rehiyong Bikol. Dalawang dokumentaryo ang laman ng isang cd: ang Bagati at ang Isnayp Balitang Bikol.

Ang **BAGATI** ay dokumentaryo sa buhay ng Bagong Hukbong Bayan (BHB) sa Bikol. Ang dokumentaryo ay ginawa ng Isnayp noong Abril 2004 bilang paggunita sa ika-35 anibersaryo ng BHB. Ipinakita sa dokumentaryong ito ang iba't ibang larangan ng gawain na araw-araw na ginagampanan ng BHB: pagmumulat, pag-oorganisa at pagpapakilos sa masang magsasaka, paglahok sa produksyon at ang gawaing militar. Ipinakita sa dokumentaryong ito ang pagyakap ng masa sa hukbo bilang tunay na hukbo ng sambayanan.

Ang **Isnayp Balita sa Bikol** ay dokumentaryo ng pagsuko nina 1st Lt. Ronaldo "Butch" Fedelino, CO ng C Company ng 42nd IB ng Phil. Army at Pfc. Ronnel Lemeno sa Romulo Jallores Command ng BHB. Nangyari ang pagsuko noong Marso 1, 2004, alas-7 ng umaga sa Brgy. Bataan, Tinambac, Camarines Sur. Ang dalawang militar ay nasa pangangalaga pa rin ngayon ng Romulo Jallores Command bilang mga POW (Prisoners of War). Ipinakita sa dokumentaryong ito ang mahusay na pangangalaga ng BHB sa mga bihag, alinsunod sa patakaran ng BHB, ng Geneva Convention at ng CARHRIHL at kabaligtaran sa ginagawang pananakit at tottyur ng militar. Ang pangangalaga sa POW ay bahagi ng paggiit ng pulang kapangyarihang ng rebolusyonaryong kilusan at gawain ng isang lehitimong gobyerno. Ilang beses nang napatunayan ng BHB na kaya nitong mangalaga ng bihag anuman ang panggigipit ng militar at ng pamahalaan.

Pagpupugay ng MAKIBAKA sa mga Rebolusyunaryong Bakla

Kinikilala ng MAKIBAKA ang dignidad at pagkapantay ng mga karapatan ng tao. Bahagi ng programa ng MAKIBAKA ang paglaban sa diskriminasyon sa piniling kasarian ng indibidwal. Kaugnay nito, inilabas ng MP ang mga artikulo ng dalawang rebolusyunaryong bakla bilang pagkilala sa kaniyang kontribusyon sa demokratikong rebolusyong bayan.

Integrasyon sa Cordi: Kakaibang Karanasan

(Si Ka Lessa ay isa sa mga baklang na-organisa sa lungsod na tumugon sa panawagang mag-integrasyon sa BHB at magsasaka sa kanayunan. Sa kasalukuyan ay patuloy siyang kumikilos dito sa lungsod.)

Anim napu't siyam na araw ng integrasyon sa kanayunan. Animnapu't araw ng pakikipamuhay sa magsasaka sa Hilagang Luzon. Animnapu't araw na kapiling ang Bagong Hukbong Bayan.

Ito ang mga panahong hindi ko matatawaran sa tanang buhay ko. Sa tuwing sumasagi sa aking isip ay nagbibigay sa akin ito ng ahitasyon upang mag-organisa sa hanay ng tulad kong bakla. Hindi sa kasarian o oryentasyon ng isang tao nakabatay ang uri ng pakikibakang nais niyang tahakin. Ito ay nasa adhikaing makakamtan sa pamamagitan ng bawat mamamayan, babae man o lalaki, bakla man o lesbyana, ang isang lipunang malaya sa pandarahas at pagsasamantala.

Bago pa man dumating ang araw na ito, hindi ko makita sa aking sarili na ang isang katulad ko ay hahawak ng armas kahit sandaling panahon upang magsulong ng armadong pakikibaka. Malayo ito sa aking mga pangarap! Wala ito sa aking bukabularyo! Ngunit sa mga panahong iyon, napatunayan ko na wala sa kasarian, kung di nasa mithiin na ang mamamayan ay lalaya, ang usapin.

Sangdamakmak na luha ang nailabas ko sa umagang nagdesisyon akong magtungo sa kanayunan. Dahil natatakot ako, baka mamatay ako. O di kaya

maalala ko ang nanay ko, tatay ko at mga kapatid ko. Pero nakaya kong manindigan: ang gagawin ko ay para sa pamilya ko at sa sambayanang Pilipino.

Pagkamangha ang nakita ko sa mga mata ng mga masa at ng mga kasama nang unang gabing naparoon ako. Hindi ata nila alam na bakla ang bubulaga sa kanila. Alam ko rin na ako ang laman ng kanilang usapan, bakas ito sa kilos ng mga masang naroon. Hinayaan ko na lang sila, dahil alam ko na may tamang panahon para rito. Ngunit hindi yata

talaga mapigil, may isang lalaking lakas-loob na nagtanong sa akin kung ako ay lalaki, sa kabila ng ahit ang aking kilay, mahabang buhok, kilos at pananalita (madaling makilalang bakla). *Bakla ako!* Ang tangi kong sagot. Napatanghod na lang siya.

Naging maingay at usap-usapan sa buong baryo na may bumisitang bakla sa NPA. Kahit sa panahon ng namamahinga ang masa sa aming kampo, hindi nila maiwasang titigan ako at magtanong sa mga kasama kung ako ay babae o lalaki. Salamat sa mga kasama at naipaliwanag nila ito sa abot ng kanilang makakaya. Mataas talaga ang pagkilala ng masa sa BHB.

First time itong nangyari na may isang baklang namuhay sa kanila mula sa Maynila. Kaya hinanda ko ang aking sarili sa anumang katanungan o opinyon na nais nilang sabihin.

Hindi ko naman inaasahan ang mabilisang pagtanggap nila sa akin, sapagkat naniniwala ako na lahat ng bagay ay nasa proseso. Kung ako man ay nahihirapan sa pagtanggap, lalo na siguro ang mga kasama. Alam kong hindi ito ganun kadali. May mga panahong nagpupuyos ang aking damdamin, dahil sa makismong kultura. Minsan pa nga nga'y hindi ko alam kung sino ang sisihin. Nguni't-nakita ko din naman sa mga kasama na sa kabila ng maraming tanong, maraming taglay na pananaw kaugnay ng aking pagka-bakla, nandoon ang mainit na pagtanggap, ang pagsisikap na umunawa at bakahin ang mga maling pananaw at aktitud sa kabaklaan.

Ka Joan: Kakaibang Mandirigma

(inilathala sa *Ang Bayan*, Marso, 2004)

Si Ka Joan, 25 taong gulang, ay isang Pulang mandirigma sa isang platun ng Bagong Hukbong Bayan (BHB) sa katimugang larangan ng Cagayan Valley. Tulad ng ibang proletaryong rebolusyonaryo, nakikibaka siya para itatag ang kinabukasang malaya sa pang-aapi at pagsasamantala. Subalit di tulad ng karamihang Pulang mandirigma, ang tunay niyang kasarian ay hindi mapapansin sa biglang tingin: Si Ka Joan ay bakla.

“Taglay ko ang puso ng isang bakla,” hayagan niyang sinabi. “Isa akong baklang rebolusyonaryo.”

Nagmula si Ka Joan sa isang pamilyang magsasaka sa Cagayan de Oro. Nilisan niya ang kanilang tahanan may 13 taon na ang nakararaan at nagtrabaho sa isang *nightclub* sa Maynila, una bilang *wardrobe aide* (tagaayos ng mga isusuot) ng dalawang mananayaw, na halos kumupkop sa kanya. Pagkatapos, naging *floor manager* (tagaasikaso sa mga parokyano) siya ng *club*.

Noong 17 taong gulang si Ka Joan, nagbakasyon siya sa isang maliit na bayan sa Bulacan kung saan nakilala niya ang isang organisador sa komunidad. Matapos ang ilang buwan, tumigil siya sa paghahanapbuhay at naging buong-panahong organisador na rin ng maralitang-lunsod. “Naisip kong kailangang may gawin ako para sa mamamayan at mga kapwa ko bakla para ipaglaban nila ang kanilang mga karapatan.”

Matapos ang ilan pang buwan ay inatasan si Ka Joan na tumulong sa pag-oorganisa sa maralitang lunsod sa isang syudad sa Cagayan Valley. “Napakainit ng pagtanggap sa akin ng masa

doon,” pagbabalik-tanaw niya. Wala pang organisasyon ng kabataan sa lunsod, kaya inatasan siyang simulan ang pag-oorganisa ng kabataan doon. Di nagtagal, itinatag nila ang balangay ng Kabataang Makabayan (KM), bukod sa iba pang ligal na organisasyon ng kabataan.

Pumasok si Ka Joan sa isang larangang gerilya sa kaunaunahang pagkakataon para ipagdiwang ang anibersaryo ng KM noong Nobyembre 2002. Nahikayat siyang bumalik pagsapit ng Disyembre para sa pagdiriwang ng anibersaryo ng Partido Komunista ng Pilipinas (PKP) dahil sa nasaksihan niyang makamamamayang pulitika at praktika ng BHB. Sa gitna ng mga paanyaya ng mga kasama at mga makabagbag-damdaming awiting rebolusyonaryo, pinili ni Ka Joan ang buhay ng isang buong panahong gerilya: “Matapos kong makita ang pamumuhay at pakikibaka ng masa, naging madali sa akin ang gayong pagpapasya”.

“Isang mandirigma na katulad ng, at kaiba, sa lahat.” Mahigit isang taon na si Ka Joan sa BHB. Siya ang upisyal na nangangasiwa sa pinansya at suplay ng kanilang iskwad (S4), ang pangalawang timlider at paminsan-minsa’y medik. Aktibo ang kanyang yunit sa paglulunsad ng mga taktikal na opensiba. Mahusay siyang nakagampan sa gayong mga gawain at nakapagpaunlad ng kakayahan bilang Pulang mandirigma.

Ayon kay Ka Joan, mula sa kanyang pagkabata ay bukas na siya sa kanyang pagiging bakla. Suportado ng kanyang pamilya ang kanyang buong pagkatao. “Mahal na mahal ako ng aking pamilya, maging ng aking ama na palaging nagsasabing ‘anuman ang kanyang kasarian, anak ko pa rin siya.’”

Bata pa ma’y kinakitaan na si Ka Joan ng pagiging palaban. “Nasasaktan ako kapag ginagawang katatawanan o binubugbog ng ibang mga bata ang mga kaibigan kong bakla. Kaya kahit hindi ako ang inaaway, sumusugod talaga ako at lumalaban sa mga nang-aapi sa mga kaibigan ko.” Kinukumpronta rin niya ang matatanda, tulad ng mga magulang ng kanyang mga kaibigang bakla na pumupula sa kanilang mga anak. “Sinasabi ko sa kanila na tao rin ang mga bakla, na kahit bakla ang kanilang anak, nararapat silang galangin at mahalín.”

Mga bakla sa rebolusyon. Kakaunti pa lamang ang nakikilala niyang bakla sa kilusan, pero alam niyang hindi ito dahil sa may diskriminasyon laban sa kanila. “May ilang panahon bago ko nalaman ang upisyal na tindig ng Partido hinggil sa mga bakla. Pero kahit noong hindi ko pa nalalaman ang patakaran, malinaw ito sa mapagpalayang praktika ng Partido dahil aktibo akong hinikayat ng mga kasama na kumilos nang buong panahon at malugod nila akong tinanggap nang magpultaym ako.”

Sa kabila nito, inaamin din ni Ka Joan na may ilang bakas pa rin ng pyudal at burgis na pananaw kahit sa loob ng kilusan. Ayon din sa kanya, mayroon pa

..mula sa pahina5 “*Ka Joan..*”

ring ilang mga lalaking kasamang hindi mapakali kapag naririyang siya. Gayunman, tukoy niya ang malaking pagkakaiba ng aktitud ng mga kasama at karaniwang aktitud ng mga tao sa labas ng kilusan.

“Dito, nararamdaman kong talagang pinagsisikapan nilang tanggapin ang buo kong pagkatao, kung hindi pa man nila ito nagagawa. Dito, nararamdaman mong tunay kang mahal ng masa at mga kasama dahil rebolusyonaryo ka, anuman ang iyong piniling kasarian. At alam ko na ang Partido at rebolusyonaryong kilusan ay naglulunsad ng walang humpay na pakikibaka para pawiin ang mga labi ng pang-aapi at diskriminasyong sekswal sa loob ng kilusan at sa lipunan.”

Sa loob ng hukbong bayan, patuloy na pinaunlad ang mga praktikal na pamamaraan at mga regulasyon upang paunlarin ang relasyon ng iba’t ibang mga kasarian—lalaki, babae, bakla at

mga lesbyan. Sa kaso ni Ka Joan, ang kanyang paliligo ay hiwalay sa mga lalaki, at syempre sa mga babae rin, tulad ng paliligo nang hiwalay ng mga binata at dalaga. Mas karaniwan niyang kasakasama ang mga lalaki, pero kapag natutulog sa masisikip na lugar ay maingat niyang sinisiguro na may kahit konting puwang sa pagitan niya at ng iba, tulad rin ng paghihiwalay sa pagtulog ng mga binata at dalaga.

Di maiiwasan ang pagkagulat ng masa kapag nalalaman nilang may mga bakla pala sa hukbong bayan. Ngunit dahil sa

walang sawang pagpapaliwanag ng Partido, hukbong bayan at rebolusyonaryong kilusan sa mga rebolusyonaryong teritoryo, mas nauunawaan ng masa kung bakit tumatanggap ng mga bakla sa BHB at walang diskriminasyon laban sa kanila. Ayon kay Rey, isang magtatanim ng mais na nag-akalang babae si Ka Joan nang una niya itong makilala, “Binabasag niya ang karaniwang pananaw na ang mga bakla ay mahina at wala nang ibang nagagawa kundi magtrabaho sa mga *beauty parlor* o bilang mga tagapag-aluw.” Nang tanungin tungkol sa kanyang inaasam sa kinabukasan, ito ang sagot ni Ka Joan: “Syempre, gusto ko ng demokrasyang bayan, at nais naming tumungo sa sosyalismo dahil dito lang tunay na mapapalaya ang aping mamamayan, kabilang na ang mga bakla at lesbyan.

Isinusulong ng Partido at rebolusyonaryong kilusan ang interes ng lahat ng api at lahat ng mamamayan, anuman ang piniling kasarian.”

..mula sa pahina 4 “*Integrasyon..*”

Hinding-hindi ko makakalimutan ang mga araw na nakikipagkwentuhan at nakapagbigay ng pag-aaral sa mga kabataang naroon. Ang mga ngiti at halakhak at aral na nanggagaling sa kanila na nagbibigay sa akin ng lakas ng loob para patuloy na kumilos. Ang makasama sila sa pagtatanim at pagtutubig ng palay ay isang pribilehiyo para sa akin. Ang makasama ang mga Hukbo sa malayong lakaran (na inabot ng dalawang araw at dalawang gabi), na kahit nakakapagod ay alam mong hindi ka nila pababayaan at laging sasabihan ng “Tayun!”. Sa mga batang walang katapusang nakikipaglaro at nakikinig sa ABC at small circle na para bang ang lapit-lapit lang sa akin ng aking mga pamangkin. Sa mga kababaihang nag-aabel sa ilalim ng kanilang mga silong na sa panahon na dumating ang mga kasama ay naririyang sila para makinig sa bawat sasabihin. Ang kumain ng *watwat*, inasin, paco, dong-ilay, cardis, falala, wild strawberry, i-chiw (maliit na isda sa ilog) at kuhol. Ang hindi maligo sa loob ng dalawang araw hanggang tatlo (maniwala kayo o hindi!). Ang kagatin ng langgam mula binti, hita hanggang pwet. Ang abangan ng mga batang lalaki ang aking paliligo upang alamin kung ako’y babae. Isang daan at isang karanasan ko, kasama na ang humahawak ng baril habang may mabigat na pack sa likod at ammo pouch na nakapulupot sa katawan. Nalaman at natutunan ko kung gaano kahirap at kasaya maging isang Hukbo. Kung paano sinasamantala ang kahinaan ng masang naroroon sa kanayunan. Kung paano tanggalin ang kanilang karapatan bilang tao, kung paano mabuhay!

Alam kong hindi lang ito usapin at laban ng pagiging bakla, ito ay usapin ng mas malawak na hanay ng sambayanang inaapi at pinagsasamantalahan. Alam kong kahit babae o lalaki, bakla o lesbyana ay naghahangad ng isang bayang may kalayaan at tunay na demokrasya!

..mula sa pahina 8 “*Pagpupugay*”..

sa isang probinsya sa Dulong Timog Mindanaw. Kumilos siya ng anim na buwan bilang organisador sa isang malaking plantasyon at naging bahagi ng matagumpay na laban ng unyon sa Certification of Election. Sa pagbabahagi ng mga kasama duon, katangi-tangi ang bilis ng kasamang sumanib sa kanilang buhay at pakikibaka duon. Tulad ng inaasahan ng marami, ang anim na buwang integrasyon ni Ka Bern ay itinuloy niya na sa buong-panahong pagkilos sa probinsya bilang pulang mandirigma.

Kaya’t ang balitang pagkamatay ni Kasamang Bernie sa armadong sagupaan sa kaaway ay tila batong bumaon sa dibdib ng maraming kasamang nagmamahal sa kanya. Gayunman, hindi dapat malambungan ng kalungkutan ang nararapat na pagpupugay sa kanya. Nagbuwis ng buhay si Ka Bern para sa masang anakpawis sa Dulong Timog Mindanaw at sa buong sambayanang Pilipino.

Nagpupugay ang mga kasama kay Ka Berni na nagsapratika ng prinsipyo na katuwang ng kababaihan ang mga kasamang kalalakihan sa pagsusulong ng rebolusyonaryong kilusang kababaihan. Higit pa dito, ang masikha na pagkilos ni Ka Bern sa kilusang paggawa sa ilalim ng pamumuno ng NWB ay nagbigay ng mayamang rebolusyonaryong praktika ng **mahigpit na pag-ugat sa kilusang manggagawa at ng kilusang kababaihan sa lungsod**. Ipinakita din ni Ka Berni sa tinahak niyang landas mula sa pagiging rebolusyonaryong manggagawa tungo sa pagiging pulang mandirigma ang rebolusyonaryong landas sa pagpapalaya ng kababaihan. Tunay ngang magsisilbing inspirasyon at hamon sa lahat ng mga kasama ang buhay at pakikibaka ni kasamang Bernie.

Sa ‘yo ‘Tol...Tito Bern ng mga bata., hinding-hindi ka mawawala sa aming puso’t isipan.

Si Ka Joey ay naging kakolektib ni Ka Bern sa panahong nasa ilalim sila ng organo ng kababaihan.

Ang sumusunod ay sulat ng Partido na binasa sa parangal kay Ka Bern,

Sa pinakamamahal na ina, mga kapatid at kapamilya ni Ka Bernie

Buong puso kaming nakikidalamhati sa pagkamatay ng isang matatag na proletaryo, mandirigma at anak ng sambayanan na si Ka Bernie Zantua. Hanggang sa huling sandali ng kanyang buhay, pinatunayan ni Ka Bernie ang katapatan, katapangan at kasigasigan ng uring manggagawa sa pagrerebolusyon. Bumaon man sa kanyang katawan ang mga balang kumitil sa kanyang buhay mula sa sniper fire ng reaksyunaryong kaaway, sa amin pagkakaalam ay nagawa pa niyang magpatawa, magpayo at maghabilin sa mga kasama. Isa siyang tunay na rebolusyonaryo at huwarang kadre ng Partido.

Tatumpu’t tatlong taon lamang si Ka Bernie at nasa kasiglahan ng kanyang buhay at pakikibaka. Subalit buhay ito na kailanman ay hindi nasayang. Simula nang maging kasapi siya ng partido, kinakitaan siya ng ibayong sigla sa pagsusulong ng kilusang manggagawa, at kinalauna’y kumilos sa kanayunan at lumahok sa armadong pakikibaka. Sa talamak na krisis na kinasadlanan ng lipunang Pilipino, sa kahirapan at kawalan ng katarungan sa bansa para sa nakararaming pakikibaka. Tinahak niya ang landas na ito nang buong puso, mula sa lahat ng peligro, hirap at sakripisyo, at pag-aalay ng buhay, kung kinakailangan.

Kinitil ng kaaway ang buhay ni Ka Bernie, subalit hindi ang kanyang simulain. Marami pang katulad niya ang babangon, magpapatuloy at magsusulong ng pambansa demokratikong rebolusyon hanggang sa tagumpay. Si Ka Bernie ay mananatiling buhay sa aming alaala at inspirasyon sa aming pakikibaka. Lantay na halimbawa siya ng kahusayan ng mga proletaryong lumalahok at nagunguna sa rebolusyonang Pilipino.

Mula sa NWB, laluna sa mga kasamang nakasama niya sa yunit, karangalan na naugnayan siya, napakilos at napaunlad bilang kasapi ng Partido. Sinumang nakasama niya o nakasalamuha ay may pagpuri sa mga katangian, potensyal, at praktika niya bilang kadre. Dagdag pa sa ikinalulugod sa kanya ay nang makitaan siya ng mga pagbabago sa pyudal at burges na pakikitungo sa kababaihan. Kaya’t nang madestino siya sa isang larangang gerilya sa Mindanao, tiyak kaming baon niya ang pagpupursing isanib ang pagpapalaya ng kababaihan sa pagpapalaya ng buong sambayanan.

Si Ka Bernie ay isa sa pinakamahasag na kadreng napaunlad sa ilalim ng NWB. Pero hindi lamang siya isang natatanging kasama. Para sa maraming kasama sa NWB, isa rin siyang anak, kapatid, kaibigan. Nagpapasalamat kaming naging bahagi siya ng aming buhay, ngunit higit ang aming pasasalamat sa kanyang ina at mga kapatid na umunawa sa kanyang pakikibaka.

Kaya’t sa inyong pagdadalamhati ay karamay ninyo kami. Kayo’y makakaasa na hindi mawawalan ng saysay ang pagpanaw ni Ka Bernie. Narito kami, ang mga kasama at dumaraming bilang ng mamamayan, na magpapatuloy sa kanyang simulain hanggang sa makamit ng ating bansa ang tunay na kalayaan, hustisya, katiwasayan at kasaganaan para sa nakararaming mamamayan.

Ang mundong pinapangarap ni Ka Bernie para sa uring manggagawa at sa lahat ng masang api, kasama na ang kanyang pamilya at mga mahal sa buhay, ay unti-unting mararating sa pagkakaisa at pakikibaka ng buong sambayanan. Makakaasa kayong patuloy na magpupursige ang Partido sa direksyon ito hanggang sa makamit ang layuning pinagbuwisan ng buhay ng marami nang kasama at masa.

Hindi mabibigo si Ka Bernie Nakaukit sa aming ala-ala ang kanyang komitment at kasiglahan na hindi kailanman makikitil ng bala.

Mula sa NWB
Communist Party of the Philippines
27 Marso, 2004

Pagpupugay kay Ka Bern: Rebolusyonaryong Unyonista, Magiting na Pulang Mandirigma - Ka Joey

Namatay si Ka Bern sa isang enkwentrong naganap sa pagitan ng NPA at mga elemento ng 25th IB noong Marso 22, 2004, alas 2:30 ng hapon sa Abnati, Kiblawan, Davao del Sur. Magpahanggang ngayon, di pa rin nakukuha ang bangkay ni Ka Bern dahil sa matinding militarisasyon.

Si **Pareng Bern**. Ganito kung tawagin si Kasamang Bernie Zantua ng kanyang mga katrabaho nang unang lumapag sa kanilang pabrika ang mga kasama sa kilusang kababaihan para tumulong sa pag-oorganisa ng kanilang unyon nuong Marso 1997. Sa simula pa lamang, kitang-kita na ang pagiging malapit ni Ka Bern sa kanyang mga ka-manggagawa; maging kumpare ka ba naman ng karamihan sa mahigit isang daang manggagawa sa inyong planta!

Madaling makapalagayang-loob si Ka Bern, palibhasa'y makwento at mababa ang loob. Masaya niyang naikukwento ang kanyang buhay, kahit halos puro ito ist orya ng kahirapan. Panganay siya sa kanilang anim na magkakapatid na naulila sa ama bago pa man sya makatapos ng elementarya. Napasok niya ang samu't saring hanapbuhay tulad ng pagiging utusan sa isang *bowling center* at tagalinis ng sasakyan.

Nagsimula siyang mamulat nuong maagang bahagi ng 1990 nang maugnayan ng progresibong samahan sa kalapit na simbahan ang kanilang komunidad. Kilala siya na *grand chancellor* ng chapter ng kinaaaniban niyang fraternity. Bagamat hindi pormal na pumaloob sa anumang samahang masa, nakatulong si Ka Bern na ugnayan ang kanilang erya ng mga kasama. Gayunpaman, higit niyang nakilala ang pambansa-demokratikong kilusan nang pumasok na siya sa kanilang pabrika. Inabot niya ang panahon nang kabulukan ng dilawang liderato ng kanilang unyon hanggang aktibo na siyang nakibahagi sa

transpormasyon nito tungo sa pagiging tunay na unyon ng manggagawa. Setyembre 1996 sumumpa bilang kandidatong kasapi ng Partido ang kasama.

Bagamat kakatwa sa simula na makagrupong si Ka Bern ng mga kasamang babae sa pagbubuo ng sangay ng Partido sa kanilang pabrika na papailalim sa Trade Union Committee ng NWB, walang pag-aalangang ginampanan ng kasama ang kanyang rebolusyonaryong tungkulin. Mahusay siyang lider at ahitador para sa mas maunlad na CBA. Agresibo niyang tinindigan ang pamumuno sa unyon bilang bise-presidente kaya't ang palasak na bati na *pareng Bern* ay naging "Ka Bern" na sa lahat. Sa panahon ding ito nakita ang pagiging matyagang organisador ni Ka Bern na hindi nagpatali sa kanyang pagiging *part-time organizer*. Sa kabila ng nakangangalay-balakang na gawain sa planta, tila walang kapagurang binabahay-bahay (*house-to-house*) ni Ka Bern ang mga kamanggagawa. Binunga ng masikhay na pagkilos nila Ka Bern ang mga masang aktibista at bagong kasapi ng Partido na naging gulugod ng papatindi pang lokal na pakikibaka nuon sa kanilang pabrika.

Uliran din si Ka Bern sa pagpapaunlad ng pamilya para sa rebolusyon. Ang

pagkabawas ng malaking oras niya para sa pamilya dahil sa gawain ay di nakabawas bagkus nakapagpatibay pa ng relasyon niya sa kanyang ina at mga kapatid. May pirming bida sa kwento ng kasama —ang pinakamamahal niyang si Nanay.

Ang pagsulong ni Ka Bern sa pulitika ay mahigpit na kasabay ng pag-unlad niya sa organisasyon at ideolohiya. Sumumpa si Ka Bern bilang ganap na kasapi ng Partido nuong Hunyo 1998. Nagpasyang magpultaym si Ka Bern matapos ang kanilang pakikibakang lokal laban sa ilegal na pagsasara ng kanilang pabrika. Bago pa man nito, tumayo nang kalihim ng sangay si Ka Bern. Sa paglipat nya ng gawain, tumayong kalihim muli ng sangay ang kasama sa isang pabrika ng garments na nuon ay nasa bingit na rin ng pagsasara. Hindi ang problema sa pabrika ang mabigat na kinaharap ng kasama kundi ang mas mabigat na suliranin sa pagbubuo ng pagkakaisa sa loob ng sangay na nuon ay batbat ng liberalismong binunga pa ng dating buhaghag na pag-oorganisa sa hanay ng manggagawa.

Sa ganitong kalagayan, higit na ipinakita ni Ka Bern ang pagiging matyaga at masikhay na rebolusyonaryong proletaryado. Sa kabila ng malaking gawain sa sangay, nagawa ding tumulong pa ng kasama sa pagpapaunlad ng gawain sa isa pang malaking pabrika ng *electronic appliances* na inoorganisa ng Komite. Hindi makakalimutan ng mga manggagawa si Ka Bern dahil sa pagiging ahitador at palaban nito at hindi humiwalay sa kanila mula sa simula at maging matapos ang kanilang welga.

Ang pagkilos ni Ka Bern sa lungsod na hitik sa karanasan sa pakikibakang masa at ang pagsulong niya sa ideolohiya ang nagbunsod ng kanyang pasyang kumilos sa kanayunan at tupdin na ang panawagang lumahok sa pakikibaka. Taong 2000 iniwan ni Ka Bern ang Kamaynilaan upang kumilos bilang integree

