

Igselebrar an ika-50 nga anibersaryo han Partido ngan pamunuan an rebolusyon Pilipino ha mas dagko nga kadaugan

Mensahe han Komite Sentral han Partido Komunista ng Pilipinas

Kaupod an bug-os nga kaapihan han Partido, an katawhan Pilipino ngan ngatanan nira nga rebolusyunaryo nga pwersa, ginseselebrar han Komite Sentral han Partido Komunista ng Pilipinas (PKP) yana nga adlaw an 50 katuig han dagko nga naabot nga rebolusyunaryo nga kadaugan nga nabuhat han Partido ha lima kadekada han pamumuno ha demokratiko nga rebolusyon han katawhan tikang han igintukod ini hadton Disyembre 26, 1968 ha teoritikal nga giya han Marxismo-Leninismo-Maoismo.

Saludaran naton an ngatanan nga rebolusyunaryo nga bayani ngan martir nga iginhatag an ngatanan para ha nasud ngan nagserbe ha Partido ngan rebolusyon tubtub ha katapusan nira nga gininhawa. Ha ira dedikasyon ngan mga sakripisyo, nakab-ot han katawhan Pilipino an ira mga rebolusyunaryo nga kadaugan. Pumurot kita han inspirasyon ha ira pananglitan ngan subaron an ira diwa han waray-alang nga pagseserbe.

Nahatag han pinakahitaas nga

pagdayaw an Komite Sentral kan Kasamang Jose Ma. Sison, an nagtukod nga tagapangulo han Partido, nga baltok nga igin-aplikar an Marxismo-Leninismo-Maoismo ha kongkreto nga kamutangan han Pilipinas ngan igintul-id an dalan han rebolusyon ngan barubalitang ini nga ginpakusog. Bisan ha maiha nga pagkapriso ngan pagkadistyero tikang 1987, an iya kahibaruan nga teoretikal, sosyo-istorikal ngan praktikal padayon nga naghatag-lamrag ha dalan han rebolusyon Pi-

lipino, nakaghatag han giya ha Partido ngan pumukaw ha internasyunal nga proletaryado ngan katawhan nga atuhan an imperyalismo ngan ipasulong an sosyalista nga rebolusyon. Naglalaum kita nga igkaupod hiya ha pagsalin-urog han labaw pa nga mga kadaugan ha tirdaraon nga katuigan.

Padayon nga natikagrabe an pirmihan nga krisis han bagakoloniyal ngan bagapyudal nga sistema. Igin-anak hini an pasista nga rehimen US-Duterte nga an paghahadi labaw nga dagmit nga nagpapagrabbe ngan nagbubuksas ha krisis han naghahadi nga sistema.

Iginselebrar naton an ika-50 nga anibersaryo han Partido samtang waray wantas an pasista nga teror ngan tiraniya han rehimen US-Duterte ha ngaran han pagpuy-poy ha Partido ngan pagrurumok ha

armado nga rebolusyon ha kabutnga-an han 2019. An tinuod, naka-pokus ini ha pagpuypoy ha ngatanaan nga porma han pag-ato ha plano hini nga manipulahon ngan kontrolon an *midterm* nga eleksyon (eleksyon ha butnga han termino han presidente) ngan igpirit an pagbabag-o han konstitusyon para ha buwa nga pederalismo agud ig-imponer an hul-os nga pasista nga diktadura. Igsalin-urog naton an ika-50 nga anibersaryo han Partido samtang hul-os nga gin-aatuhan an pasista nga tiraniya, kurapsyon ngan pagkaniyutiyo han rehimen US-Duterte.

Pukaw kaupay an Partido ha paborable gud nga rebolusyunaryo nga kundisyon ha Pilipinas. Naantos an hiluag nga masa nga trabahador ngan parag-uma ha mas grabe nga

porma han pananalumpigos ngan paniniyupi, natikagrabe nga kakuri-an ngan paghikaw han bataan nga panginahanglan ngan serbisyo ngan mapintas nga atake ngan abuso han mga armado nga pwera han estado. Naduduso ngan napupukaw hira nga tumindog ha mga panmasa nga pakigbisog ngan magpasulong han armado nga pakig-away.

An nasyunal-demokratiko nga rebolusyon ha Pilipinas usa ha sulo han pankalibutan nga kontra-imperyalista nga pag-ato ngan proletaryo nga rebolusyon. Ha pamumuno ha rebolusyon Pilipino, nag-aamot an Partido nga igpabilin nga naglalarab an proletaryo nga pag-ato bisan pa naupos an kalayo han sosyalista nga rebolusyon tungod ha moderno nga rebisyunismo ngan pagbabalik han kapitalismo ha

Unyon Sobyet ngan China.

Ha pagkayana, samtang ludlod an pankalibutan nga sistema nga kapitalista ha diri masosolusyunan nga krisis, an bandera han Marxismo-Leninismo-Maoismo hitaas nga iginpapalaypakay han rebolusyunaryo nga proletaryado, naghahatag lamrag ngan inspirasyon ha klase nga trabahador ngan tinalumpigos nga katawhan ha bug-os nga kalibutan agud magpasulong han demokratiko nga pag-ato ngan makaklase nga pakig-away kontra ha imperyalismo ngan ngatanaan nga reaksyon. Aada kita ha panahon han transisyon ngadto ha bag-o nga pankalibutan nga pag-agos han mga pakigbisog para ha nasyunal nga katalwasan ngan proletaryo nga rebolusyon.

Panmaihaan nga depresyon han pankalibutan nga kapitalista nga sistema ngan nagkukusog nga ribalan han dagko nga gahum

PADAYON NGA LUDLOD an pankalibutan nga kapitalista nga sistema ha kamsamukan nga ginpaguti ha pagngaran nga Dako nga Resesyon nga ha kamatuoran panmaihaan nga pan-ekonomiya nga depresyon ngan istagnasyon nga usa kadekada na an iginlastar ngan waray tigaman nga mahuhuman na. Pakyas an pinakadagko nga kapitalista nga ekonomiya nga hul-os nga makabuhatikang ha krisis ha pinansya han 2008 ha luyo han dagko kaupay nga pondo pan-estado nga pansalbar ngan panbiksal para ha higante nga mga institusyon pampinansya, mga kompaniya nga mamuruhunan ngan mga monopolyo-kapitalista nga kompaniya nga nagresulta ha waray kapareho nga utang ngan depisito ha badyet. Padayon nga nalobo an utang ngan ginlalauman nga ha diri maiha amo an mabuto ha usa nga pampinansya nga pagkatunaw nga labaw nga mas grabe tanding ha naglabay.

natikadako nga ihap han mga trabahador nga nasumo na han pagpinamiling han trabaho ngan diri na igin-iihap nga pwera ha pagtrabaho. Padayon nga ginbutong tipaubos an suhol.

An ekonomiya han US nga iginladawan han gubyrno nga Trump nga “maupay gud an dalagan” ha kamatuoran aada ha istagnasyon nga mas himubo ha 3% nga pag-uswag ha naglabay nga tuig. Ha kabarakana nga labaw nga lumuya, desperado yana an gubyrno nga Trump nga ipabiksal an pamuhunan pinaagi ha pagpahimubo ha interes ha pautang ngan pag-iban ha buhis ha pamumuhunan bisan pa nga magresulta ini ha \$1 trilyon nga pederal nga depisito ha mga tiarabot nga tuig ngan bisan kontra ha pusisyon han US Federal Bank nga ig-isa an interes. Ipinanhabog han gubyrno an 3.9% nga tantos han dis-employo, agud diri makita an kalugaringon hini nga 7.6% nga tinuod nga tantos ha dis-employo. Hirayo nga mas magrabe an kawarayan han trabaho atubangan han tangalan han mga trabahador han dagko nga kompaniya ha manupaktura ngan komersyo tungod ha gin-

Ha naglabay nga dekada, sinirit paigbaw an pankalibutan nga utang tikang \$57 trilyon hadton 2007 ngadto \$164 trilyon ha syahan nga kwarter han 2018. Ha yana, an pankalibutan nga utang masobra tulo kabeses nga mas dako itanding ha ginlalauman nga \$87.51 trilyon nga kabug-usan nga balor han produk-syon yana nga tuig.

Padayon nga ludlod ha krisis ha ekonomiya ngan problema ha pinansya an pankalibutan nga mga sentro han kapitalismo. Waray rayhak an mga ekonomiya han US, China, Japan ngan mga kapitalista nga nasud ha Europe. Nasumat hira han himubo nga mga estadistika ha dis-employo kundi gintatahuban la an

ANG Bayan

Ispesyal nga Isyu | Disyembre 26, 2018

 @prwc_info

 groups/prwcnewsroom

 cppinformationbureau@gmail.com

An Ang Bayan igin-gagawas duha kabeses kada bulan han Komite Sentral han Partido Komunista ng Pilipinas

paluya o ginpahunong nga operasyon durot han grabe nga kompetisyon o natikadako nga gastos tungod ha iginpatok nga mas dako nga taripa.

Ha atentar han China nga mag-ig-isang-isang ha US para ha mas dako nga luggop han impluwensya, isustenir an kapitalista nga pagpahiluag hini ngan maibanan an sarplas nga kapital ngan sobra nga imbentaryo han puthaw ngan semento, gintikangan hini an Belt and Road Initiative, usa nga higante nga pan-imprastruktura nga programa agud magtindog han pukot han mga kalsada, riles, duungan ngan mga *oil pipeline* (tubo nga aragian han lana) tikang ha China, maagi ha Central ngan South Asia ngadto ha Europe ngan Africa, nga ginpopondohan han pautang nga may hitaas nga interes ngan ayuda tikang China. Sugadman, an 6.5% nga pag-uswag han ekonomiya han China yana nga tuig amo an pinakamaluya ha naglabay nga 10 katuig atubangan han igintalaan han estado nga pag-iban ha produksyon han puthaw ngan iba pa nga epektos atubangan han sobra nga suplay ha ngaran han pagkontrol ha polusyon. Grabe pa nga nagin pinansyalisado an ekonomiya han China. Upat kabes an pagdako han utang hini tikang \$7 trilyon hadton 2007 ngadto \$36 trilyon yana nga 2018, nga katunga nakada ha ispekulasyon ha tuna (*real estate*) ngan 30% ha operasyon han diri pormal nga mga bangko. Ha dayuday mabuto an bu-la han pinansya ha China bisan pa kun atentaron nga pugngan ini han gubyrno hini.

Ginuti an ekonomiya han Japan ha syahan nga parte han tuig, sanglit nahiludlod utro ha krisis ha ekonomiya kahuman han duduha katuig nga magkasunod nga maluya nga pag-uswag, pinakamaiha na ha naglabay nga tulo kadekada. Karga hini an utang nga maabot ha 235% han ekonomiya hini. Iginsumat han gubyrno an haros hul-os nga empleyo nga mayda la 2.4% nga dis-empleyo kundi diri gin-iihap an milyun-milyon nga nawarayan han panginabuhi ngan nasumo na han pinanmiling han trabaho, labina tikang 2008. Padayon nga himubo an suhol han mga trabahador ngan gintatarhug han pla-

no han gubyrno nga deregulasyon han pagsakob han mga dayuhan nga trabahador.

Diri makahaw-as an mga kapitalista nga sentro ha Europe ha is-tagnasyon ha ekonomiya samtang an mas gudti nga kapitalista nga nasud grabe nga nabug-atan ha utang ngan higot ha mga pitad han pagtitipid nga iginpahamtang han IMF, World Bank ngan European Union. An tantos han dis-empleyo ha Europe aada ha 8%, ngan naabot ha 18.9% ha Greece, 14.8% ha Spain ngan 10.3% ha Italy. Nagpapabilin nga nahunong an ekonomiya han Russia ngan nahahaw-as la han temporaryo nga paghitaas han presyo han lana ngan *natural gas*.

Mayoriya han mga nasud ha kalibutan, kaupod an Pilipinas, nagpapabilin nga mga ikog ha ekonomiya han prinsipal nga mga pankalibutan nga sentro han kapitalismo. Ini nga mga nasud nagseserbi nga surok han barato nga hilaw nga materyales sugad han mga mineral ngan produkto nga agrikultural. Agud makayer an langyawanon nga pamumuhunan, nagpapaluros hira han gastos ha pagtrabaho, nag-uunahan ha liberalisasyon ha negosyuhay ngan pamumuhunan ngan pagbaligya han patrimoniya han ira mga nasud.

Ha luyo nga bahin, nagpapaisan-isang an mga imperyalista nga gahum nga ig-imponer an ira pan-ekonomiya nga hegemoniya hini nga mga nasud agud ipailarum ha ira luggop han impluwensya ngan natad han pamumuhunan.

Ha pag-ayat ha pwersa ha ekonomiya han US, lisang nga nakikig-diplomasya an China ngan gin-ga-

gamit an kadako han ekonomiya agud iduso an natikadamo nga nasud nga ura-ura nga mangutang ha hitaas nga interes ngan sumakob ha mga kontrata nga putos ha kurapsyon nga nakahigot ha pagpalit han puthaw ngan iba pa nga magbug-at nga epektos han China. Nahingadto ini ha konstruksyon han mga kalsada, tulay, pantalan pati na pamumuhunan ha telekomunikasyon, elektrisidad ngan iba pa nga yawe nga istruktura nga pan-ekonomiya.

Ura-ura an epekto han pankalibutan nga kapitalista nga krisis ha mga nasud nga diri mauswag. Agud makayer an pautang ngan langyawanon nga kapital, obligado hira nga pagrabihon an liberalisasyon ha negosyuhay ngan pamumuhunan nga nagreresulta ha mas hitaas nga depisito ha negosyuhay, paggawas han kapital, labaw nga pagsarig ha utang, diri produktibo nga mga paggastos, mas hakog nga langyawanon nga pandambong ha bahandi, tikagrabe nga kurapsyon, pagbutong ha suhol tipaubos, tikagrabe nga panmuypoy ha pagtrabaho ngan katungod ha tuna ngan kabugusan nga paggrabe han sosyo-ekonomiko nga kamutangan han katawhan.

Ha rubas han nagpapadayon nga panmaihaan nga depresyon han pankalibutan nga kapitalista nga sistema an krisis ha sobra nga produksyon ha haros ngatanan nga natad han produksyon han epektos. Ginpoproblema han mga monopolyo kapitalista an diri maibabaligya nga imbentaryo han sobra nga lana, elektroniks ngan iba pa nga produkto nga *hi-tech*, humay ngan iba pa nga produkto nga pagkaon, puthaw, semento ngan iba pa nga pankonstruksyon nga materyales, bado, sapatos, mga uyagan ngan iba pa nga epektos ngan mayda himubo nga dugang nga balor.

An sobra nga produksyon durot han pundamental nga kontradiksiyon giutan han pribado nga panag-iya han mga higamit ha produksyon (duso han paglinanat ha tubo ngan akumulasyon han kapital) ngan han pankatilingban nga kinaiya han produksyon nga mas pa nga ginpagrabe ilarum han neoliberal ngan pinansyalisado nga monopolyo kapitalismo. Nagreresulta an kapitalista nga paglinanat para

ha tubo ha waray hunong nga kompetisyon para padagmiton an produksyon ngan pahimub-on an gastos ha pagtrabaho pinaagi han otomasyon ngan paggamit han mga robot nga nagreresulta ha ginpadagmit nga produksyon atubangan han natikaguti nga demand.

An dirudiretso nga paghitaas han organiko nga komposisyon han kapital nagreresulta ha padayon nga pagbagsak han tantos han tubo ngan mga pagkabangkarote. An kapital labaw nga nakokonsentra ngan nasesentralisa durot han paglamon han poderoso nga mga monopolyo ha ira mga kakumpetensya ha mga pagtig-ob ngan pagpalit (han usa nga kompaniya ha iba nga kompaniya) ha nasyunal ngan internasyunal nga balitang.

Ura-ura kadako an sobra nga kapasidad ha produksyon ha ngatanan nga natad nga nagpatikang han paghunong han makinarya ngan pabrika ngan mga *rust belt* (pagngaran ha mga lugar nga damo nga mga makina o pabrika an diri ginagamit ngan "gintatauy" na) ha burubug-os nga distrito han trabahador ngan syudad ngaduha ha mga industriyalisado ngan diri industriyalisado nga nasud.

Hiluag an pagruba ha mga produktibo nga pwersa ha bug-os nga kalibutan. Naantos an mga trabahador ha himubo nga suhol ngan labaw pa nga naggrabe nga mga porma han pananalumpigos ngan paniniyupi ilarum han gintawag nga pleksible nga kaayusan ha pag-eempleyo. Hiluagan an dislokasyon han mga parag-uma ngan trabahador-ha-uma durot han ekspansyon han mga *economic zones* ngan mga plantasyon para ha mga pan-eksport nga tanom.

An pankalibutan nga kapitalista nga krisis nagreresulta ha ura-ura kagrabe nga dis-empleyo dara han hiluagan nga tanggalan ngan pagseserra han mga kompaniya, pati na an paglinanat ha otomasyon. Tubtub 1.2 kabilyon an nakakategorya nga waray trabaho o kulang an trabaho.

Naantos an hiluag nga masa ha pagpamenos o pagtanggap han mga pankatilingban nga serbisyo ha edukasyon, panlawas, barato nga pabalay, bulig ha dis-empleyo ngan iba pa nga pankatilingban nga pa-

nginahanglan. Biktima hira han mga pagkaltas ha mga pankatilingban nga gastos, pitad nga pagtitipid ngan iba pa nga palisiya nga neoliberal.

Ha bug-os nga kalibutan, masobra 70% han populasyon an nabubuhi ha kulang ha \$10 (P550) kada adlaw samtang masobra katu-nga an nagpapakasadang ha \$5.50 (P302.50) kada adlaw nga kulang agud batunon an panginahanglan han usa nga ordinaryo-an-kadakuon nga pamilya para ha disente nga pabalay, pandugnit, nutrisyon, edukasyon ngan dugang nga pondo para ha pan-emergency nga panginahanglan medikal.

Natikadako an pankatilingban ngan pan-ekonomiya nga diri-pagkapantay ngan natikadako nga konsentrasyon han kapital ha kamot han pipira. Ha US, gintatag-iyang han pinakariko nga 10% han mga pamilya an 75% han kabug-usan nga pananag-iyang nga pribado, samtang katugbang han pananag-iyang han 0.1% ha pungkay an pananag-iyang han 90% han aada ha ilarum. An parte ha pankalibutan nga karikuhan han pinakariko nga 1% dumako tikang 42.5% hadton 2008 ngadto ha 50.1% hadton 2017 ngan ginlalau- man nga maabot ha 64% ha 2030.

An mga krisis ha ekonomiya ha bug-os nga kalibutan nagreresulta ha paglandaw han pasismo ngan rasis- mo ha mga nasud nga kapitalista nga nagtatarget ha mga imigrante, minorya ngan mga *refugee* (mga langyawanon nga bumaya ha ira nasud) ngan pagsentro dida ha ira han pagbasul ha krisis agud palubugon an gamot han kapitalista nga paniniyupi ngan krisis ha ekonomiya ngan pagbuhagon an mga tinalumpigos nga katawhan ngan balabgan an panalinguha nga tindugon an pagkakaurusa han klase nga trabahador.

Nangunguna ha grupo han mga pasista hi US President Trump nga nasuporta ha mga dayag nga makatu- nga ideya ngan palisiya ha ngaran han "Make America Great Again" ("Utro nga Himuon nga Dakila an Amerika"). Nagkukusog an iba pa nga ultra-reaksyunaryo nga partido ngan grupo ha United Kingdom, Germany, France ngan kabugusan han Europe, ha Brazil ngan iba pa nga nasud.

Mas klaro nga nakadto an kapitalista nga krisis ngan monopolyo nga kompetisyon ha butad nga ribalan ngan banggaay han dagko nga gahum ha porma han mga gerra ha negosyuhay, paisa-isaray ha armas, *forward deployment* o pagpusisyon han mga pwersa militar ngan agaway ha pagkontrol han mga ruta ha negosyuhay, pagkukuhaan han lana, *rare earth* ngan iba pa nga mineral, mga *pipeline* para ha lana ngan *natural gas*, ngan mga natad han pamumuhunan. Ha estratehiko nga pagluya han US, an panahon han unipolarismo nga Amerikano gintapos na han presente nga multipolar nga kalibutan ha mas labaw pa nga agresibo nga pagdedepensa ngan pag-iinsister han US ha hegemoniya hini.

Ha ekonomiya, an US an prinsipal nga ginkaribal han China nga aada ha usa nga internasyunal nga opensiba nga diplomatiko ngan pan-ekonomiya agud magtindog han mga *bilateral* ngan *multilateral* nga alyansa ngan kasarabutan ha negosyuhay agud pahiluagon an iya merkado, surok han hilaw nga materyales ngan lupgop han pamumuhunan. Gintindog han China an Asian Infrastructure Investment Bank (AIIB) agud ig-eksport an sobra nga kapital ngan atuhan an World Bank. Bumunyog ini ha pan-ekonomiya nga alyansa kaurusa an Brazil, Russia, India ngan South Africa BRICS) ngan bumulig nga pondohan an BRICS Bank ngan iba pa nga pampinansya nga institusyon.

An ribalan nga pan-ekonomiko han US ngan China kumadto ha butad nga gerra ha negosyuhay kahuman magpatok an US han taripa ha \$250 bilyon nga balor han puthaw, *aluminum* ngan iba pa nga epektos han China nga mayda deklarado nga katuyuanan nga tagan-proteksyon an mga nagmamanupaktura nga Amerikano, kundi may risgo nga negatibo atubangan han tarhug han mga nagmamanupaktura nga nakasari- rig ha barato nga gin-import nga epektos tikang China nga magserra o ibalhin an produksyon ha gawas han US. Ginbaton ini han China han kalugaringon nga taripa ha \$34 bilyon nga balor han epektos tikang ha China.

Ha militar, an US amo an prinsipal nga ginkakaribal han Russia nga

mayda mas dako nga arsenal nukle-
yar. Ilarum han Shanghai Coopera-
tion Organization, iginpasulong li-
wat han Russia an sumpayan nga
diplomatiko ngan militar ha China,
Pakistan, Kazakhstan, Kyrgyz, Taji-
kistan, Uzbekistan ngan bisan ha
India.

Atubangan han istagnasyon ha
ekonomiya, an US mas nakasari-
g ha kusog militar ngan pan-gigipit
agud ig-insister an iya gahum ha
pag-a-tentar nga pugngan an
estrategiko nga pagluya hini. Pa-
dayon ini nga strategiko nga
nagpupusisyon ha langyaw nga
labnasan han mga tropa, *aircraft
carrier* ngan mga *ballistic
missile*. Mayda ini mga base mili-
tar ngan *missile* ngan nakikig-*joint
military exercises* ha mga nasud
ha palibot han Russia ngan China
ngan bisan ha magkalain-lain nga
parte han kalibutan. Naglalarab
ini han gin-ngaranan nga mga
freedom-of-navigation operation
agud ayaton ngan engganyaron
an poder militar han China ha
South China Sea.

Labaw nga nagin sigurado an
paglarab han mga kumprontasyon
militar giutan han mga imperyalista
nga gahum. An mga operasyon
nga pagparayaw han US labaw
nga igin-kangalas han China, ngan
may pipira nga mapan-gerra nga
elemento na nga nanawagan han
direkta nga kontra-aksyon. May
pipira nga eksperto militar han
US nga natantiya nga malarab an
gerra US-China ha 15 katuig. Pa-
dayon naman nga naglalarab an
mga gerra nga *proxy* giutan han
mga kapitalista nga gahum sugad
ha Syria, Yemen, Ukraine ngan
iba pa nga parte han kalibutan.

An nagtikadako nga gastos ha
militar nagpapakusog han industri-
ya militar atubangan han nagrabe
nga palanat-lanatay ha armas, ten-
syon militar ngan pangangandam
ha gerra. Naabot ha \$1.739 trilyon
an gastos ha militar ha bug-os nga
kalibutan agud pondohan an pang-
aliskay militar ngan pagpapauswag
han bag-o nga mga armas kaupod
an gudti nga armas nukleyar, mga
laser, *hypersonic missile*, mga robot
militar ngan bisan mga armas para
ha elektroniko nga pakikig-away.
Nagtalaan han \$700 bilyon an gub-
yerno Trump para ha gastos militar,
labaw ha gintig-ob nga gastos han
China ngan Russia. Inabot naman

ha 5.6% o \$228 bilyon an gastos
han China, an ikaduha nga pinaka-
dako nga may gastos militar, ngan
ginlalauman nga magastos han tub-
tub 8% yana nga tuig.

May mga nasud nga nag-iinsis-
ter han nasyunal nga soberaniya
kontra ha hegemoniya han imperya-
lista nga US kaupod an North Ko-
rea, Iran, Syria, Venezuela, Cuba
ngan iba pa. Padayon nga gin-gaga-
mit han US an mga taktika han pan-
mirit, pan-gigipit ha ekonomiya
ngan pagsasaliwan-rehimen kontra
hini nga mga nasud. Ha pag-iinsis-
ter han nasyunal nga soberaniya
poyde nga singabuton han mas da-
mo nga nasud an ribalan ngan
kontradiksyon han mga imperyalista
agud mapulsan an hiluagan nga
diplomatiko, pampulitika ngan pan-
militar nga oportunidad agud ipa-
sulung an interes han ira nasud.

An dagmit nga naggrabe nga
kundisyon nga sosyo-ekonomiko du-
rot han mga imperyalista nga neo-
liberal nga palisiya ngan pitad nga
pagdaginot an napukaw ha milyun-
milyon nga katawhan ha bug-os nga
kalibutan agud magpasulong han
mga panmasa nga pakigbisog pati
na mga armado ngan iba pa nga
porma han pag-ato.

Gatus-gatos kayukot nga ka-
tawhan an pumartisipar ha hilua-
gan nga usa kabulan nga mga ak-
syon masa ngan welga han traba-
hador ha France agud atuhan an
bag-o nga mga buhis ha lana ngan
mga pitad ha pagdaginot, ig-insis-
ter an dugang nga suhol ngan ma-
nawagan agud patalsikon an gub-
yerno. Nag-alsa liwat an mga tra-
bahador ha Spain, Germany, Belgi-
um ngan iba pa nga nasud ha Eu-
rope. Ha US, higante nga mga de-
monstrasyon an iginlansar han mga
imigrante, mga *black*, kababayin-
an, estudyante ngan mga traba-
hador agud magprotesta kontra ha
butad nga kontra-katawhan nga
mga palisiya ni Trump. Padayon
nga nalarab an mga demonstrasyon
han mga trabahador ngan estudyante
ha China. Hiluag an pankalibutan
nga kasamukan ha bug-os nga kali-
butan durot han kakulangan han
pagkaon, hitaas nga presyo, kawa-
ray kita ngan iba pa nga pakuri nga
durot han mga neoliberal nga
palisiya.

Mayda mga rebolusyunaryo nga

armado nga pakigbisog para ha
nasyunal nga pagdesisyon-ha-kalu-
garingon sugad han mga iginpapa-
sulung han katawhan Kurd. An mga
rebolusyunaryo nga armado nga
pakigbisog nga iginpapasulong ha
lina nga bag-o nga demokratiko
nga ginpapamunuan han mga parti-
do komunista sugad ha India ngan
Pilipinas padayon nga nahatag-
inspirasyon ha katawhan ha hiluag
nga kabaryuhan han kalibutan nga
maglansar han ira mga gerra han
katawhan. Ginhihimo an pa-
ngandam para ha gerra han katawh-
han ha magkalain-lain nga nasud.

Nakaghimo an pankalibutan nga
kapitalista nga krisis ngan inter-im-
peryalista nga kontradiksyon han
mga kundisyon nga pabor ha paglu-
taw ngan padayon nga pag-uswag
han mga pwersa nga rebolusyunar-
yo. Kahuman han masobra tulo ka-
dekada han strategiko nga pag-at-
ras, aada yana an proletaryado ha
kamutangan nga pamunuan an bag-
o nga pag-agos han mga rebolusyon
nga bag-o nga demokratiko ngan
sosyalista.

Kinahanglan pamunuan han
mga proletaryo nga rebolusyunaryo
nga pwersa ha ngatanan nga nasud
an pakigbisog kontra ha imperyalis-
mo pinaagi han pagpapakusog ha
kalugaringon ha ideolohiya, pulitika
ngan organisasyon. Kinahanglan
nga seryoso nga pag-adman nira an
unibersal nga teorya han Marxismo-
Leninismo-Maoismo ngan kritikal
ngan mahimuon nga ig-aplikar ini
ha kongkreto nga kundisyon han
katawhan pinaagi han pag-aanali-
sar ngan pagtudlok ha partikular
nga mga kinaiya han rebolusyunar-
yo nga pakigbisog ha ira mga na-
sud.

Ha pamumuno ha bag-o nga de-
mokratiko nga rebolusyon ha Pilipi-
nas, nag-aamot an proletaryo nga
Pilipino ha pankalibutan nga pag-a-
to ha imperyalismo ngan ngatanan
nga reaksyon. Kaurusa ini ngan
naghahatag han ngatanan nga por-
ma han suporta ha mga partido
ngan kadre han proletaryado ngan
klase nga trabahador ha bug-os nga
kalibutan ha ira pagpukaw, pag-
oorganisa ngan pagpapagios ha ka-
tawhan agud bumangon kontra ha
nananalumpigos ngan naniniyupi ha
ira.

An paghahadi han teror ngan tiraniya ni Duterte ha butnga han natikagrabe nga bagakolonyal ngan bagapyudal nga sistema ha Pilipinas

AN PAGLUTAW HAN pasista nga rehimen US-Duterte ngan an paghahadi hini han teror ngan tiraniya panigamnan ngan napagrabe ha maraut gud nga kundisyon han bagakolonyal ngan bagapyudal nga sistema ha Pilipinas. Ginpapakita hini an dugang nga nawawara nga kapas han naghahadi nga klase nga sumarig ha daan nga mga pamaagi han pulitikal nga paghahadi ngan an pagkadto nira ha paggamit han madarahug nga pwersa agud pukanon an natikadako nga pag-ato han katawhan ngan pakigkumpetensya ha iba pa nga grupo para ha poder ngan gahin ha burokratiko nga dambong.

Nagpapabilin nga atrasado, agraryo ngan diri industriyalisado an ekonomiya han Pilipinas. Padayon nga nadudunot an mga domestiko nga pwersa han produksyon ha bug-at han operasyon han langyaw nga monopolyo nga kapitalismo ngan dagko nga komprador. An natural nga karikuhan ngan kusog pagtrabaho han nasud amo an ginpapahimulsan han mga multinasyunal nga mga korporasyon ngan an ira kakunsabo nga dagko nga burgesyia kumprador ngan dagko nga agaron maytuna.

Ilarum han mga neoliberal nga mga palisiya han pakignegosyuhay ngan liberalisasyon ha pamuhunan, deregulasyon ngan pribatisasyon, an nasud nagpapabilin nga eksporter han barato nga hilaw nga materyales, ginkukuhaan han barato nga kusog pagtrabaho ngan importer han kapital nga mga epektos ngan mga panginahanglan ha pagkonsumo.

An lokal nga agrikultural nga produksyon kasagaran tinaggudti ngan an mga higamit nagpapabilin nga mano-mano, nagamit han mga hayop ngan gudti nga traktora. Atrasado gihapon an produksyon han bugas kun diin limitado la an irigasyon ha 30%. An paggamit han dagko nga makinarya ha uma ura-ura nga limitado. Guti la an integrasyon ha lokal nga ekonomiya han hiluag nga agrikultural nga katuna-an nga katin han dagko nga korporasyon ngan gindudumara komo mga plantasyon para ha tinagdago nga produksyon han saging, pinya, *oil palm*, goma ngan iba pa nga pananum nga pan-eksport.

An tinagdako nga pagmanupaktura limitado la ha gintatawag nga pan-ekonomiya nga

sona o *economic zones* kun diin an bagapagproseso nga pan-eksport ginhihimo han dagko nga langyawanon nga empresa nga nagpapadalagan ha ira gintatawag nga pankalibutan nga kadena han balor o *global value chain* nga *network* han mga pabrika nga naghihimulos han barato nga kusog pagtrabaho ha magkalain-lain nga nasud. An dagko nga langyawanon nga kapitalista naungbaw ha lokal nga industriya ha pagmimina nga nadambong ha mineral nga karikuhan han nasud ngan nagruruba pa han kalibungan. Gutiay kaupay an lokal nga pagproseso han mga namina nga minerales nga kadakan igingagawas ha langyaw nga labnasan nga nahikaw han hilaw nga materyales nga gagamiton unta para ha industriyalisasyon han nasud.

Pirmihan an dis-empleyo ha Pilipinas tungod kay waray industriyalisasyon. Haros waray gud sektor han manupaktura ha kadakan han mga bungto han Pilipinas. An hiluag nga kawaray trabaho ha Pilipinas gintatabunan la pinaagi han panguwat ha estadistika kun diin an ihap han kusog pagtrabaho ha nasud gin-iibanan pinaagi han diri pag-api ha ihap hadton mga nawarayan na interes nga mamiling han trabaho o pag-ihap nga mayda trabaho ha mga kulang ha trabaho na waray trabaho

ha aktwal.

Gintatago liwat an ura-ura kagrabe nga kawaray trabaho pinaagi han tinagdago nga pagpadara han mga de-kontrata nga trabahador han nakalabay nga tulo kadekada nga nagresulta ha diyaspora (tinagdamo nga pagpasingdato ha langyaw) han diri maubos ha 10% han bug-os nga populasyon han Pilipinas o masobra ikaupat nga parte han kusog pagtrabaho. Ura-ura nga dumako an remitans han dolyar tikang ha langyaw nga labnasan (gintatantiya nga maabot ha \$33.7 bilyon yana nga tuig) sanglit nasarig na la dinhi an gubyerno han Pilipinas agud imentinar an lebel han reserba nga langyawanon nga salapi. Kundi an remitans tikang ha langyaw diri natatransporma ngadto ha lokal nga produktibidad mahitungod nga an kadakan hini nahihingadto la ha pagmentinar ha natikadako nga gastos ha panginabuhi atubangan han ngan pagkonsumo han mga *imported* nga produkto.

Nagkukuri an Pilipinas ha maihaan ngan pirmihan nga pagdinako han depisito ha negosyuhay komo resulta han tagibang nga balyuay giutan han hilaw nga materyales ngan himubo nga gindugngan-ngabalor nga epektos ngan imported naman nga human na nga mga epektos. Nagpapabilin ini nga nasarig ha langyaw nga pautang nga amo an nagpopondo ha kadam-an nga putos-han-kurapsyon nga proyekto pan-imprastruktura nga nagdudurot naman han pankadagmitan la nga trabaho.

An langyawanon nga puhunan, ha kadakan, nahihingadto ha *stock market* ngan iba pa nga diri produktibo nga papeles ha pinansya, samtang an iba aada ha porma han direkta nga pagpuhunan ha mga pan-eksport nga negosyo han bagapagproseso ha mga *economic zone* kun diin libre hira

ha buhis. Ha nakalabay nga mga tuig, dako nga parte han mga langyawanon nga puhunan nahihingadto ha *business outsourcing* (mga *call center*) nga ha luyo han kadaku-on hini nga industriya, nagin pakyas ha pag-amos han bisan ano nga produktibo ha lokal nga ekonomiya, labot la han gudti ura-ura nga sweldo ha mga empleyado hini.

Ilarum kan Duterte, dugang nga makarimadima an pinakamaraut nga mga aspeto han bagakolonyal ngan bagapyudal nga sistema atubangan han maihaan nga depresyon han pankalibutan nga kapitalista nga sistema.

Ha butnga han krisis pan-ekonomiya, nagpapadayon an gubyerno han Pilipinas ha paglunay ha piskal nga depisito ngan utang. Han nakalabay nga Septyembre, humiluag pa an depisito ha badyet han 80% tikang ha P213.1 bilyon ngadto ha P378 bilyon ha pareho la ngahaw nga takna han nakalabay nga tuig. Agud pondohan an iya mga programa ngan operasyon, naglalarang an gubyerno han Pilipinas nga mungutang pa han maabot ha P624.4 bilyon ha masunod nga tuig. Naghingyap hi Duterte ha sobra-sobra nga kantidad han pautang tikang ha China, pati na gihapon ha Asian Development Bank ngan iba pa nga pinansyal nga institusyon komo garastuson han iya Build, Build, Build nga programa.

Ilarum kan Duterte, humitaas an pampubliko nga utang hin masobra 17% ngadto ha P7.167 trilyon tikang ha P6.09 trilyon hadton 2016. Han nakalabay nga 15 katuig, nag-alutaga an Pilipinas han P10.741 trilyon agud batunon ngan baydan an utang. Dugang nga magin mabug-at an dolyar nga langyawanon nga utang han nasud nga magtitikabug-at pa kun magmalinampuson an US Federal Bank ha pag-isa han tantos han interes.

An depisito ha negosyuhay han nasud tigda nga humitaas ngadto ha \$33.9 bilyon han una nga 10 kabulan, nga ginlabwan na an \$27.4 bilyon han nakalabay nga tuig ngan gin-aantum nga maabot ha \$40 bilyon ha katapusan han 2018. Resulta ini han tinagdago nga umento ha importasyon han kapital nga epektos agud suplayan an bagapagproseso ngan ginpondohan han China nga imprastuktura nga mga proyekto. Mahinay an pagdako han mga eksport atubangan han panka-

libutan nga paghinay han ekonomiya.

An pagdako han depisito ha negosyuhay nagresulta han paspas nga paghitaas han balanse han mga kabaraydan (*balance of payments*) nga gin-aantum nga maabot ha \$5.1 bilyon tikang ha \$860 milyon han nakalabay nga tuig o pagdako hin 500%. Gin-aantum ini nga mahitaas pa ha \$8.4 bilyon ha sunod nga tuig. Dugang pa nga mahimubo an balor han piso kontra dolyar.

Ginpahilawig han rehimen Duterte an kadunutan nga durot han neoliberal nga mga palisiya. Hul-os hini nga ginliberalisa an importasyon han bugas ha pasangil han pagpapahimubo han lokal nga presyo, kundi waray plano han paghatag subsidyo ngan pagbulig ha pag-isa han lokal nga produksyon han bugas. Nakatalaan ini nga magdurot han ura-ura nga kahibangan ha lokal nga produksyon han bugas ngan ha kita han Pilipino nga paraguma han humay tungod kay maluros an presyo han bugas kadungan han pagbaha han barato ura-ura nga gin-import nga bugas.

Agud dayawon han mga ahensya nga nagtatalaan ha grado han *credit rating agencies* (mga ahensya nga nagrado ha kapas magbayad han utang han nasud) ngan garantiyahan an mga nagpapautang, nagimponer an rehimen Duterte han syahan nga parte hini nga tuig han kadugangan nga mga buhis pinaagi han TRAIN *law* nga ginduso han Partnership for Growth, grupo nga ginpondohan han US. An listahan han makarimadima nga mga buhis ha mga produkto, nga kadungan han pirmihan nga umento ha presyo han lana, nagresulta han pira kabulan nga pagsirit han presyo han pagkaon ngan iba pa nga batakan nga papliton ngan paghitaas han balor han garastuson ha panginabuhin.

An paggrabe han sosyal-ekonomiko nga kamutangan han katawhan nadugngan han palisiya han rehimen Duterte nga pag-iban ha badyet ha pankatilingban nga kagarastusan ngan pagpribatisa han pampubliko nga mga serbisyo. Ha masunod nga tuig, plano hini nga ibanan an badyet para ha edukasyon hin P54.9 bilyon ngan ha serbisyo panlawas han P36 bilyon. Ha luyo han saad nga paghatag han libre nga pankolehiyo nga edukasyon, an badyet han 63 ha 113 nga

mga pampubliko nga mga kolehiyo ngan unibersidad dugang pa nga gin-ibanan. Gin-ibanan gihapon hini an badyet nga nakaalutaga ha agrikultura hin P5.9 bilyon, pabalay hin P2 bilyon ngan agraryo nga reporma hin P1.7 bilyon. Waray plano nga bag-o nga pampubliko nga pabalay o bisan bag-o nga klasrum para ha 2019.

Alagid-agid han gigante nga mananap an burukrata kapitalismo ilarum han rehimen Duterte. Naka-sarang ha bug-os nga rehimen Duterte an kurapsyon nga diri na maitatago han buwa nga "nadiri ako ha kurapsyon" nga linya ni Duterte. Kaalyado niya an mga Marcos ngan mga Arroyo agud makuha an pampulitika nga suporta tikang pa han eleksyon hadton 2016 ngan ginpaboran an mga mandarambong agud mapawarayan sala ngan makagawas tikang ha prisuhan ngan makabalik ha pulitika.

Pinaagi han paggamit han pasista nga tiraniya ngan hul-os nga pagtamay ha mga balaud han Pilipinas, nagin manilampuson hi Duterte ha pagbutang ha bug-os nga makinarya han gobyerno han Pilipinas ilarum han iya absoluto nga kontrol. Gintanggal niya ha Korte Suprema an kritikal hini nga puno nga mahistrado pinaagi han mga ekstra-konstitusyunal nga mga pamaagi agud la balyuan hiya han iya kalugaringon nga ginpili. Ginpakusog pa niya an alyansa ha mga pinakamagraut nga mga pasista ngan kurakot. Agud tagan han pahalipay an iya mga alyado ha kongreso ngan kumuha han suporta para ha iya iskema han pagsaliwan han batakan balaud agud hawanan an dalan ha iya diktador nga paghahadi, ginhukipan niya an mga pulitiko han diri mamenos ha P75 bilyon nga balor han *pork barrel* nga igin-sulod ha nasyunal nga badyet han 2019. An diri papreho nga balor ha panhatag han *pork barrel* ngan iba pa nga burukratiko nga mga benepisyo nagresulta han butad nga banggaay giutan han mga alyado ni Duterte ha kongreso.

An pinakadako nga iskema han kurapsyon ilarum ni Duterte amo an nagdadabi han yinukut-yukot nga bilyon kapisos han plano nga panimprastuktura nga plano. Hi Duterte, an iya pamilya, mga ayam nga tagasunod ha burukrasya ngan aliyado ha pulitika nakaandam nga padakuon pa an ira karikuhan pi-

naagi han mga hukip ngan pakigtunga ha mga utang ngan kontrata ha konstraksyon ngan "finders fees" ha ginpasobrahan-ha-presyo nga mga pan-imprastuktura nga proyekto.

An pinakadako ha mga prente nga negosyante ni Duterte amo hi Dennis Uy nga an negosyo yana hiluag nga imperyo nga gindugngan pa han paghatag han prangkisa ha telekomunikasyon kaupod an pananagiya han gobyerno han China nga China Telco. Nanhatag gihapon hi Duterte han tinagdagko nga mga kontrata ha iba nga dagko nga kumprador burges lakip na hi Eduardo Cojuangco, Ramon Ang, Lucio Tan, Manny Pangilinan ngan iba pa. Ha luyo nga bahin naman, ginpulsan ni Duterte an iya poder agud tarhugon an iba nga dagko nga negosyo han buhis ngan penalidad agud sirutan o piriton hira nga padakuon pa an ira suporta pinansyal ha iya.

Kabalyo han pira kabilyon dolyar han hitaas nga interes nga pautang ngan ayuda pinansyal, ginbaligya hin barato ni Duterte an soberaniya han katawhan Pilipino ngan nasyunal nga soberaniya ngadto ha China ha usa nga kontrata agud "magkabunyog" nga mamiling han mga rekurso han lana ngan gas ha West Philippine Sea, nga ginbanabana nga maabot \$60 trilyon an balor. Ha kasarabutan traydor nga ginpapid ni Duterte an makatadungan nga katungod han Pilipinas ha iya teritoryo nga dagat, eksklusibo nga panekonomiya nga sona ngan *extended continental shelf*. Pakyas an rehimen Duterte nga kontrahon man la an konstraksyon han mga panmilitar nga pasilidad han China ha Spratlys.

Ha luyo han retorika para ha naglulugaring nga palisiya ha pangawas nga relasyon, iginpakita han rehimen Duterte an hul-os nga pagpakaniyutiyo ha US. Nagpapadayon an paghahadi han US ha Pilipinas ha natad han ekonomiya, pulitika, kultura, ngan militar pinaagi han diri pantay nga mga tratado, kasarabutan, ngan kaayusan ngan gin-gagamit an Pilipinas komo base agud magparayaw ha rehiyon han Asya-Pasipiko, lakip na an South China Sea. Nagtindog ini han diri mamenos ha lima nga pasilidad-militar sakob han mga kampo han AFP ilarum han Enhanced Defense Co-

operation Agreement (EDCA). An mga sibilyan nga duungan regular nga gin-gagamit komo panmilitar nga duungan ha pagserbisyo han de-nukleyar nga mga barko de gerra, *aircraft carrier* (barko nga nagdadara han mga edro nga pangerra) ngan mga submarino. Mayda 200-300 nga tagsagdon militar han US nga permanente nga naka-istasyon ha Pilipinas. Nakadukot hira ha AFP ngan aktibo nga nagpahiara ha Light Reaction Regiment (nga amo an ginpadara ha Marawi) ngan ha diri pa la maiha nga ginbug-os nga 1st Brigade Combat Team, nga pareho nakabase ha Fort Magsaysay, Nueva Ecija.

An krimen ngan kurapsyon amo an iskandaloso nga gin-usa ilarum ni Duterte. Hiya yana an pinakalabaw nga agaron han ismagling ngan baligyaay han shabu. Ha masobra la han usa katuig, diri mamenos ha duha katonelada han shabu an ilegal nga naisakob ha nasud nga nagresulta ha paghimubo han presyo hini ha kakalsadahan ngan nagtitikagrabe nga kamutangan han adiksiyon ha droga. Maiha na nga klaro nga an gintatawag nga gerra kontra droga ni Duterte ha tinuod, gerra agud makontrol an ilegal nga negosyuhay han droga ha nasud pinaagi han pagpunting han operasyon han iba nga sindikato han droga ngan pagpayukbo ha iba nga hadi han kriminalidad ha iya otoridad. Kumpadre ni Duterte an lanong nga *drug lord* nga hi Peter Lim, samtang an iya anak ngan umagad nabuksas nga dabi ha ismagling han masobra 600 kakilo han shabu.

Kinadto ha butad nga pasismo an reaksyunaryo nga estado han dagko nga kumprador burges ngan dagko nga agaron maytuna ilarum kan Duterte. Dugang hini nga ginhubdan an demokrasya ngan burges nga mga katungod. Kahuman mabuksas an iya kontra-katawhan nga mga palisiya, diri na mauuwat ni Duterte an katawhan nga suportahan an iya rehimen. Ha paggamit han terorismo han estado agud iginpabilin an iya kalugaringon ha Malacañang ngan igmonopolisa an gahum, ginbubuksas ni Duterte an dunot nga rubas han naghahadi nga sistema.

Gintagan ni Duterte han damo nga poder ilarum han iya rehimen an militar. An waray wantas nga todo-gerra nga palisiya ilarum han Oplan Kapayapaan, an pagpadayon

han balaud militar ha Mindanao tubtub ha katapusan han 2019, an deklarasyon han "state of national emergency" ngan an pagpadara han kadugangan nga mga batalyon han Army ha Bicol, Samar, ngan Negros, an nagpapadayon nga hulga ha pag-imponer han balaud militar ha bug-os nga nasud, pagkanit ha armado nga kagiusan ngan hulga han pag-iligalisa kontra ha mga demokratiko nga mga organisasyon masa ngan tinagdamo nga pangaresto han ira mga lider ngan kaapi ngatanan katugbang han nasyunal nga balaud militar. An AFP amo an mayda absoluto nga poder ha naabot na katunga han bug-os nga nasud.

Ginsuhulan niya an mga upisyal han militar ngan pulis han umento ha ira sweldo, pahalipay nga kwarta para ha operasyon han mga *death squad* ngan bilyun-bilyon han diri gin-aawdit nga pondo ha paniktik ngan an pagtudlok mismo ha ira ha mga upisina han gobyerno. An badyet han Department of National Defense uumentuhan han 35% ngadto ha P183.4 bilyon, kun diin P25 bilyon an mahihingadto ha putos han kurapsyon nga panmalit ilarum han AFP Modernization Program. Gin-umentuhan gihapon niya an badyet han Department of Interior and Local Government (DILG; yana napailarum kan anay hepe han AFP nga hi Eduardo Año), han 31% ngadton ha P225 bilyon sunod nga tuig.

Gindodominaran na yana an iya gubyerno han mga anay upisyal han militar nga gintudlok ha mga yawe nga ahensya lakip an DILG, an Department of Social Welfare and Development (DSWD), an Office of the Presidential Adviser on the Peace Process (OPAPP) kun diin aada ha ira kamot an pagkontrol han pira kayukot kabilyon kapisos han pondo para han ira gintatawag nga operasyon paniktik, mga "integration program" para ha "rebel surrenderees," lokal nga erestorya pankamurayawan, premyo para ha "balik-pusil" nga programa, ngan iba pa.

Gamit an absoluto nga gahum, manginginlabot an militar ha tida-raon nga *midterm* nga eleksyon han 2019, kun buhaton ini, agud manipulahon an resulta pabor ha mga pro-Duterte ngan pro-AFP nga mga pulitiko. Subay ini ha iya plano nga igpahimutang an iya kalugaringon

ha poder pinaagi han paghimo niya ha iya kalugaringon komo diktador pinaagi han pagbag-o ha bataan balaud nga maghahatag ha iya han wada han reeleksyon ngan buwa nga tipo han pederal nga sistema kun diin an gahum nakasentralisa ha iya mga kamot ngan hiya an namimili han iya mga rehiyunal ngan prubinsyal nga mga ahente ha mga *warlord* ngan pulitikal nga dinastiya.

Pauru-utro nga ginbahambog ni Duterte ngan han AFP an pagpukan ha NPA. An ira hinambog han nakalabay nga tuig nga mapeperdi an NPA antes an katapusan han 2018 napakyas ngan nabuksas nga dako nga buwa. Yana nga tidaraon nga tuig, ginproklama nira nga an NPA hul-os nga mauubos ha kabutnga han 2019. Pareho han ngatanan nga nakalabay nga mga rehimen, pirme la nira igdudus-og an ira mga imposible nga hingyap.

Ilarum han National Internal Security Plan (NISP) 2018, maglansar hi Duterte ngan an AFP han tinagdagko nga mga estratehiko nga opensiba kontra ha rebolusyunaryo nga mga pwersa ha paglaum nga mapupugngan nira an pagkusog hini ha bug-os nga nasud ha butnga han natikakuri nga pankatilingban ngan ekonomiko nga mga kamutangan. Ginpirmahan hini an Executive Order No. 70 nga nagbubug-os han "National Task Force (NTF) to End Local Communist Armed Conflict" ngan ginpasamwak an paggamit han ira gintatawag nga *whole-of-nation approach*, usa nga doktrina nga syahan nga ginkarawat ngan ginhimo han AFP ha Oplan Bayanihan ngan nagtikang ha 2009 nga Giya Kontra-insurhensiya han US State Department.

Duro an paniguro ni Duterte nga igpakita komo "ginpapangunahan han sibilyan" an iya kontra-insurhensiya nga plano nga Oplan Kapayapaan, samtang, ha kabaliskaran, an bug-os nga sibilyan nga burukrasya militarizado kahuman ipailarum ha operasyunal nga kontrol han AFP. Ilarum han NTF ngan han gin-ngaranan hini nga 12 Operational Pillars, an magkalainlain nga ahensiya han gobyerno an ginklaster kun diin tig-ob an AFP ngan PNP agud masiguro nga an ira mga programa nasubay ha mga plano han militar ngan pulis. Karuyag ni Duterte nga himuon nga armas an bug-os nga gubyerno kontra ha

rebolusyunaryo nga kagiusan, an ligal-demokratiko nga mga pwersa, ngan an ngatanan nga oposisyon.

Ilarum han NISP 2018, katuyuanan ni Duterte ngan han AFP nga pukanon an ligal nga demokratiko nga mga pwersa pinaagi han paniktik, panarhug, panikmit, pagpugong ha demokratiko nga mga katungod, ngan ligal nga opensiba han pagsalawad han hinimuhimo nga mga kaso kontra ha mga aktibista, lider-masa ngan pulitikal nga oposisyon. Mayda masobra 500 nga priso pulitikal nga naantos han maiha na nga pagkapiso, kalakip an 200 hini nga ginpandakop ilarum han rehimen Duterte. Mayda kabaraka ha pagtikadamo han ihap han ekstrahudisyal nga panmatay kahuman niya ig-anunsyo an iya plano nga panmatayon an mga "potensyal nga kaapi" han NPA gamit an mga "Duterte Death Squad." Nakalasan ha hul-os nga kriminal nga mga pulong han iya hepe mayor, nagpakuno-kuno nga diri abuyon hi Defense Secretary Delfin Lorenzana ngan nagsering nga mga "intelligence unit" an gagamiton han AFP ngan diri mga *death squad*.

Ha duso ngan pagtapod ha makigerrahon ni Duterte, an militar ngan pulis nagbuhat han makarimadima nga pangabuso ngan panalapas han tawhanon nga katungod ngan han internasyunal nga makatawo nga balaud. Gintamastamasan ngan gin-okupar han pasista nga mga tropa an gatus-gatos nga mga komunidad ha kabaryuhan ngan nagdudurot han grabe nga kakurian ha mga masa nga parag-uma. Natikadamo an ekstrahudisyal nga panmatay ngan mga masaker kontra ha mga lider parag-uma ngan aktibista. Gin-gagamit an mga pwersa han militar agud puypuyon an mga welga han mga trabahador labina ha mga plantasyon ngan minahan.

Gin-iimponer han militar an blokeyo ha pagkaon ngan ekonomiya ngan iba pa nga paghuhugot ngan ginpapakurian an katawhan nagdurot ha katawhan ha waray katapusan nga panhadlok, waray basaran nga gin-aakusar hira komo mga "rebelde" agud pwersahon hira nga "limpyuhan an ngaran" ngan "sumurender" ha militar, ginpupwersa hira nga umapi ha CAFGU o paramilitar han Army ngan magtarabaho hin waray bayad ha paghimo han mga detatsment han militar. Diri

makurukarawat an presensya han mga pasista nga tropa ha mga komunidad han mga parag-uma tungod kay ginringgal nira an pakabuhi ngan kinabuhi-pamilya han katawhan ngan nagdudurot han grabe nga panringgal tungod han ira pag-irignom, pagpabuto han pusil, pagpakanap han pornograpiya, paggamit han druga, panhuygo ngan iba pa nga bisyo. Ha mga rehiyon han Mindanao, troma ha mga bata an gindurot han militar ha pagserra ha mga eskoylahan nga Lumad nga gintukod han mga komunidad ha suporta han singbahan kay ginpapadalagan kuno han BHB.

Ha bug-os nga nasud, waray wantas an iginlalansar nga susru-nod nga mga nakapokus nga aksyon militar han AFP ngan PNP kontra ha BHB, nga nagdadabi han pira kagatos nga tropa ngan suportado han pan-nganyon ngan pagpauran han bomba gamit an mga *attack helicopter*. Ginhihimo ini prinsipal ha mga erya han parag-uma ngan nasyunal minoriya, kalakip an mga Bangsamoro, nga riko ha rekurso ngan may estratehiko nga katuyuanan nga puypuyon an pagdepensa han masa ha ira mga umhanan ngan anestratal nga katunaan agud tagan-dalan an pagsakob han mga kompaniya han ha pagmimina, pagtotroso, mga proyekto nga pan-enerhiya ngan panturismo, plantasyon para ha *oil palm* ngan iba pa nga pan-eksport nga pananum, komersyal nga pagparabong han kagurangan ngan iba pa nga empresa nga pananag-iya han dagko nga kumprador burges ngan langyawanon nga kapitalista.

Hul-os na nga ginsadhan ni Duterte an mga purtahan para ha erestorya pankaurayawan ha NDFP tikang igpagawas an Proclamation 360 ngan Proclamation 374 hadton nakalabay nga tuig. An mga konsultant pankamurayawan han NDFP mapantraydor nga ginpan-aresto ngan gintanuman han ebidensya nga armas ngan paburuthon ngan ginbutangan han hinimuhimo nga mga kriminal nga kaso nga pagtalapas han ira garantisado nga mga katungod. Nagduduso an AFP han ira gintatawag nga lokal nga erestorya pankamurayawan, diri agud atubangon an gamot han armado nga sumpakiay ha kumprehensibo nga pamaagi giutan han mga otorisado nga mga panel ha negosasyon ha nasyunal nga balitang, kundi ko-

mo manbuhag-ngan-maghadi nga taktika ngan kadugangan nga surok han kurapsyon.

Dugang pa nga ginpapadagmit han pasismo ngan pagpakaniyutiyo han rehimen US-Duterte an daan nga paspas nga pag-uswag ha rebolusyunaryo nga armado nga pakigbisog ngan han kagiusan masa samtang nagtitikapaspas an pagkahimulag ngan pag-isa han determinasyon han katawhan nga magreresulta ha pagpatalsik ha iya.

Bisan may sagdon ngan suporta militar han US, mapapakyas an hirayo ha kamatuoran nga inop ni Duterte nga pagtapos ha armado nga rebolusyon ngan han ngatanaan nga porma han pag-ato han katawhan ha kabutnga han 2019.

Una ha ngatanaan, waray hiya suporta han katawhan. Man ngani, ginsusuka hiya han katawhan ha pagdurot han grabe nga kakurian ngan pagtamak ha ira mga demokratiko nga katungod. An iya rehimen tiraniko, traydor, mapanraugdaug, kurakot ngan mapan-uwat nga instrumento han langyawanon nga dominasyon ngan han lokal nga magtiyupion nga klase. An Oplan Kapayapaan ngan NISP 2018 han AFP hul-os nga nabubuksas ngan gindidid-an ha pagserbe hini ha panginahanglan han dagko nga negosyo, dagko nga agaron maytuna, kompaniya han mina ngan plantasyon ha kahibangan han masa nga parag-uma ngan minoriya nga katawhan. Ginpapanalipdan ni Du-

terte an usa nga mapaniyupi ngan mapanalumpigos nga sistema nga dunot tikang ha rubas.

Tungod kay waray hitaas nga natitindugan nga pulitikal ngan moral, nasarig hi Duterte ha superyoridad nga militar, pareho ha natad han numero ngan armas, agud igundong an iya kontra-nasyunal, kontra-katawhan ngan kontra-demokratiko nga mga panuyo. Diri nakalikay an armado nga pwersa ni Duterte ha pagin mapanraugdaug ngan makangaralas, ha luyo han ngatanaan nga pagpakuno-kuno ngan pagbinuwa. Ha nasyunal nga luggop ngan pagpasulong han BHB ha bug-os nga nasud, imposible na gud para kan Duterte nga kab-uton an superyoridad ha ngatanaan nga natad ha bisan ano nga panahon. Gintatagamtaman han BHB an hiluagan ngan hilarum nga suporta han masa sanglit diri poyde nga palibutan ngan magipit an bisan usa nga yunit gerilya nga diri nag-aaghat han hiluagan nga pag-ato.

An duso nga armas an AFP han dugang pa nga mga kanyon, pan-atake ngan pan-transportasyon nga mga helikopter ngan paniktik nga *drone* panigamnan han nagtitikadako nga limitasyon han hukbo hini ha tuna. Sugadman, an paggastos han tinagdago nga higamit militar nagpapakuri ha katawhan tungod kay gin-uubos hini an salapi han estado ngan ginhihigop an pondo nga para unta ha pankatilingban nga kagarastusan.

An tinagdako nga paggastos han militar diri maakos ha panmaihaan para ha bangkarote nga rehimen ni Duterte bisan ha suporta han US, labi na nga diri na maaakos han US nga magduhol han hul-os nga suporta ha kontrarebolusyunaryo nga gerra ni Duterte ngan han AFP tungod han pagtipa han katawhan Amerikano ha makarimadima nga pangabuso ngan panalapas han militar ha tawhanon nga katungod.

An todo-nga-gerra ni Duterte ngan an bug-os nga pagbale-waray ha katungod pantawo, internasyunal nga makatawo nga balaud ngan han sibilisado nga kondukta han gerra nagduduso ha kontra-pasista nga pag-ato han katawhan. Tungod ha pagkapukaw han hiluagan nga kangalas ha ngatanaan nga kadunutan nga iya ginhihimo ngan ginpapgabe, nakatalaan na an hingaradtuan ni Duterte amo an nahinabo kan Marcos ngan Estrada nga ginpabagsak hadton 1986 ngan 2001. Ha paghatag ni Duterte ha iya mga ayam ha militar han hiluagan nga poder, ginbubutang niya an iya kalugaringon ha kudeta o pagbawi han suporta han militar ngan pulis nga iya mga ginkakunsabo, o hadton mga natamakan han iya paboritismo. Poyde ini magkumbinar ha usa nga popular nga pag-ato han usa nga nagkakaurusa nga prente han demokratiko nga mga pwersa nga amo an magtatapos ha iya tiraniko nga rehimen.

Dugang nga natikakusog an Partido kadungan han pagpintas han pag-ato han katawhan

NATIKAPINTAS AN PAG-ATO han katawhan Pilipino ha pasista nga rehimen US-Duterte ha butnga han natikagrabe nga sosyo-ekonomiko nga kamutangan ngan krisis ha pulitika han naghahadi nga sistema.

An paghahadi nga teror ngan tiraniya ni Duterte, mga atake ha demokratiko nga katungod, pagpakaauripon ha US, pagbaligya ha nasyunal nga soberaniya ngan patrimoniya, burukrata-kapitalista nga kurapsyon ngan narkopulitika ngan kontra-katawhan nga neoliberal nga palisiya nagbubuksas ha dunot nga rubas han naghahadi nga sistema ngan nagpupukaw ha katawhan

Pilipino nga maglansar han mga demokratiko nga pakigbisog ngan rebolusyunaryo nga armado nga pag-ato.

Ha bug-os nga nasud, samwak an kangalas ha kabaryuhan, nain-sister an mga parag-uma han tinuod nga reporma ha tuna ngan nakikigbisog agud pahimub-an an plete ha tuna, paraon an usura, para ha makatadungan nga presyo han produk-

to ngan mas hitaas nga suhol han mga trabahador ha uma. Agud bawion an katungod ha tuna, nakikigbisog an mga biktima han panlupot han tuna ngan an mayda mga titulo ngan ginkawatan han ira katungod nga magtag-ya tungod han ginngaranan nga *agricultural venture agreement*, "kumbersyon" ngan "leaseback" ngan iba pa nga ischema. Madig-on nga nakikigbisog an mga parag-uma ngan nasyunal minoriya agud panalipdan an ira tuna ngan atuhan an mga iskema han mga agaron maytuna, mga buwitre ha *real estate*, dagko nga kompani-

ya ha mina, proyekto ha enerhiya ngan turismo ngan plantasyon han *oil palm*.

Nagpapadayon an pagdamo han mga welga ngan protesta han mga trabahador para ha regularisasyon ha pagtrabaho, umento ha panuhulan ngan iba pa nga demokratiko nga hingyap ha mga rehiyon han Southern Tagalog, Central Luzon, National Capital Region, Northeastern ngan Southern Mindanao. Diri nababantad an mga trabahador ha pagtukod nira han ira mga unyon ha luyo han ura-ura nga panmuypoy han mga pwersa han pulis ngan militar.

Napupukaw nga gumios an mga estudyante tungod han mga pasista nga atake han rehimen Duterte, pagpapabalik ha poder han mga Marcos, lakip an kawaray-pulos han rehimen nga igpatuman an ginsaad nga libre nga pampubliko nga edukasyon ha kolehiyo ngan an natikahitaas nga gastos ha edukasyon. Padayon hira nga nakikig-usa ha mga parag-uma ngan nasyunal minoriya kontra ha pasista nga panmuypoy ha kabaryuhan, pati ha mga trabahador ha mga welga ngan protesta ha mga pabrika. Natikapintas gihapon an pag-ato han mga estudyante ha pagpapaka-uripon han rehimen ha imperyalista nga interes ngan nagtikakusog nga langyawanon nga dominasyon.

Padayon nga natikakusog an nagkakaurusa nga prente han mga demokratiko nga pwersa ngan hiluag nga alyansa han mga pwersa nga kontra-Duterte. Hiluagan an panawagan agud papagbatunon hi Duterte ha iya mga krimen ha "gerra kontra droga," pagpulbos ha Marawi, balaud militar ha Mindanao ngan Oplan Kapayapaan.

Nahiluag an panawagan para ha hustisya ha butnga han natikahilaba nga listahan han mga krimen han rehimen Duterte kontra ha katawhan. May panawagan para ha hustisya ha diri pa la maiha nga masaker ha Sagay, Negros Occidental nga binuhatan han mga pwersa nga SCAA nga kontrolado han mga sundalo ngan pinondohan han mga agaron maytuna, lakip an iba pa nga mga masaker ngan ekstrahudisyal nga panmatay. Hiluag an su-

porta kontra ha pagpapaserra ni Duterte ha mga eskoylahan han Lumad. Samwak an panawagan agud ihunong an panganganyon ngan panmomba tikang ha kalangitan tungod kay ginbubutang hini ha kadelikaduhan an kinabuhi han mga sibilyan ngan nagdudurot han hiluagan nga troma. Makusog an panawagan nga palayason tikang ha mga komunidad ha kabaryuhan an ngatanan nga tropa han militar (nga nagbubuhat han kuno mga operasyon nga "peace and development"), bungkagon an mga detachment han militar ngan paramilitar nga hirani ha mga sibilyan nga komunidad ngan ihunong an panmirit ha mga sibilyan nga umakto komo mga "surrenderee."

Nakaglansar han tinagdago nga aksyon masa an magkalain-lain nga sektor tikang ha ligal nga demokratiko nga pwersa ngan hilapad nga kontra-pasista nga nagkakaurusa nga prente hini nga nakalabay nga bulan. Madako pa ini ha masunod nga mga bulan tungod kau ginsusunghan ini han natikapintas nga pag-atake ha mga demokratiko nga katungod ngan panlimbong ha eleksyon. Pakukusgon pa ini han mga welga ngan mga protesta han mga trabahador ngan iba pa nga gintatalumpigos nga sektor kontra ha kadugangan nga buhis, natikahitaas nga presyo han mga batakan nga papliton, an samwak nga dalikyat nga kontraktwalisasyon o ENDO ngan iba pa nga pabug-at nga neoliberal nga palisiya nga nagpapakuri ha ira kamutangan.

Upod an mga pwersa nga nasyunal-demokratiko ha pinakamadig-on nga harigi ha hilapad nga demoratico nga kagiusan kontra ha pasista nga rehimen Duterte.

Madig-on nira nga naiinsister an ira mga ligal ngan demokratiko nga mga katungod ngan gin-aatuhan an panmuypoy, pagkanit ha armado nga kagiusan ngan ligal nga opensiba nga pagsasalawad han hinimuhimo nga mga kriminal nga kaso han rehimen. Determinado hira nga atuhan ngan pakyason an iskema ni Duterte nga manipulahon an eleksyon gamit an AFP ngan an iya mga gintudlok ha Comelec.

Komo pinakakonsolidado nga porma han nagkakaurusa nga prente, padayon nga natikahiluag an National Democratic Front of the Philippines (NDFP) samtang nageserbe nga madig-on nga butagtok han demokratiko nga pag-ato han katawhan kontra ha pasista nga rehimen an mga sikreto nga rebolusyunaryo nga organisasyon hini. Pinaagi han NDFP, natikadamo an naaaghat nga umapi o sumuporta ha rebolusyunaryo nga armado nga pakigbisog ha kabaryuhan.

Madig-on nga nasulong an rebolusyunaryo nga armado nga pakigbisog nga ginlalansar han Bagong Hukbong Bayan ha bug-os nga nasud. Ilarum han pamumuno han Partido, padayon nga ginkakaptan han BHB an inisyatiba ha paglalan-sar han hiluagan ngan madig-on nga ginerilya nga pakiggerra basar ha natikahiluag ngan natikahilarum nga base panmasa ha bug-os nga nasud. Diri pa la maiha, nakagpadamo ini han mga anihilatibo nga taktikal nga opensiba tikang ha Norte tubtub Sur, nagpukan ha gudti nga yunit han kaaway ngan nagkumpiska han mga armas ngan iba pa nga higamit ha gerra samtang naglalansar gihapon han damo nga atritibo nga aksyon kontra ha

mga pasista nga tropa ha bulig han mga yunit milisya han katawhan ngan kwepo ha pagdepensa ha kagugaringon han mga rebolusyunaryo nga organisasyon han katawhan.

Ha luyo han pagigin pokus han mga opensiba han kaaway, padayon nga naniniguro ngan nagdadaug an BHB ha Mindanao ha paglalansar han mga anihilatibo nga taktikal nga opensiba nga an pinakalandaw amo an pag-atake diri pa la maiha ha usa nga detachment han CAGU ngan pagkumpiska han 24 armas ha Agusan del Sur. Hul-os nga mapapakyas an nakapokus ngan sustenido nga mga operasyon militar sugad han tulo kasemana nga opensiba han AFP ha tubtuban han Bukidnon-Misamis Oriental-Agusan del Sur nga gintumuyo nga palayason an mga Lumad ha ira mga tuna.

Gamit an kahibaruan ha tereyn, superyor nga mga ginerilya nga taktika han konsentrasyon, pagdispers ngan pagbalhin, ngan kakumbinar han hilarum nga suporta han masa, pausa-usa nga napakyas han BHB yana nga tuig an mga nakapokus nga operasyon militar han kaaway. Gumastos an AFP han bilyun-bilyon kapisos ha kadak-an waray pulos nga mga operasyon nga nag-iiha han usa kasemana o masobra pa. Maupay nga nakaglansar an mga yunit han BHB yana nga tuig han mga operasyon kontra ha pagpalibot han kaaway agud suntukon hira ha talikuran o ha plangka. Pauru-utro nga umagi han mga kaswalti an mga pankombat nga yunit han AFP samtang ginpanbala hira ha kanyon han ira mga upisyal.

Mas maungod ngan may kapas an BHB ha pagpakyas ha mga estratehiko nga opensiba han kaaway tungod kay paspas hini nga nasuma an mga kakusgon ngan kaluyahan han mga nakapokus ngan sustenido nga mga operasyon militar ngan tungod kay maupay hira nga nahibaro ha mga leksyon tikang ha natirok ngan pinakaurhi nga mga kaagi. An konsentrado ngan sustenido nga mga opensiba han kaaway ha rehilyon han Davao desperado nga gin-

uutro ha North Central Mindanao, Samar, Bicol, Southern Tagalog ngan Negros. Sugadpaman, hul-os ini nga mapapakyas tungod kay atubangon hini an mas makusog nga pwera ha bug-os nga nasud han BHB nga yana, labaw pa ha anuman nga takna, mas may kapas ngan determinado nga maglansar han mga anihilatibo nga atake ha maluya ngan bulnerable nga parte han kaaway, padugon ini ha diri maihap nga mga atritibo nga aksyon samtang ginlilikyan an ira mga atake. Mas mahihimulag an AFP ha katawhan ngan mapapalayas ha damo nga lugar durot han natikahiluag nga kangalas han katawhan.

Mas madig-on nga ginkakatinan han Partido ngan BHB an rekisito ha hiluagan, kadungan han, mapintas nga kinaiya han ginerilya nga gerra, sugad gihapon ha pagtutukod ngan paghihimo han mga pormasyon nga horisontal ngan bertikal, pagbug-os han teatro nga gerilya nga ginbug-os han duha tubtub tulo nga prente gerilya, paggamit han elemento han regular nga pakikiggerra nga magios, pagpagios ha hiluag nga masa para ha armado nga pakigbisog, paglalansar han mga agraryo nga rebolusyon ngan iba pa nga kampanya han masa ha kabaryuhan samtang ginpeperdi an mga operasyon han kaaway, pagkumbinar han ligal, ilegal ngan bagaligal nga porma han mga organisasyon ngan aksyon masa, ngan paggamit han duhaan nga taktika ha pag-atubang ha mga proseso ngan institusyon han rebolusyunaryo nga gobyerno.

Ha pagbutang han AFP han pira kabatalyon hini ha mga nakapokus nga aksyon militar kontra ha usa o pira nga prente gerilya, diri tinuyo nga gintatagan hini han wada an mga yunit han BHB ha iba nga prente gerilya agud maghimo han hiluagan nga mga buruhaton ha pulitika ha katawhan ngan maglansar han mga taktikal nga opensiba ha nahihimulag ngan magluya nga parte han kaaway ha ira mga erya nga gin-gigiusan. Ha mas hiluag nga pa-

nan-aw, an pagbutang han AFP han maabot 75% (nga yana ada nala ha 65% katima an mga deployment) han mga pankombat nga tropa hini ha Mindanao naghatag han higayon ha BHB ha Luzon ngan Visayas agud maglansar han tikadamo nga taktikal nga opensiba. An pagbutang ni Duterte han mas damo pa nga tropa ha Bicol, Samar ngan Negros pagamin nga natikakusog an BHB ha Luzon ngan Visayas. Ha sugad, dugang pa nga nauunat an AFP, ngan dugang nga nagigin mas bulnerable ha anihilatibo nga atake han BHB an magnipis nga dapit hini.

Padayon nga natikakusog an Partido Komunista ng Pilipinas ha pakigbisog hini kontra ha rehimen US-Duterte ngan ha paglalansar han panmaihaan nga gerra han katawhan agud ig-undong an demokratiko nga rebolusyon han katawhan.

Ha pagkunderan han tiraniya ngan pasista nga terorismo ni Duterte, ha pag-aghat ha katawhan nga atuhan an kampanya ha panmatay han rehimen, ha pagbuksas han buwa nga “gerra kontra droga,” mga krimen ngan pangurakot, ha pagsukna ha pagruba han Marawi, ha pagkunderan ha pagkaniyutiyo hini ha US, ngan pagprotesta ha mga neoliberal nga palisiya hini, sobra-sobra nga mga utang, ngan pagbaligya ha patrimoniya han nasud, tungod hini ngatanan madi-naugon an Partido ha pagbagis han tukma nga linya ha pagbutok ha katawhan Pilipino ilarum han usa nga hilapad nga nagkakaurusa nga prente agud tanggalon ha poder an pasista nga rehimen US-Duterte pinaagi han magkadirudilain nga porma han pag-ato. Yana, natikahimulag pa hin ura-ura an rehimen US-Duterte ha katawhan.

Ha pagbuhat hini, ginparig-on pa han Partido an pusisyon niya nga labaw pa nga pakusgon an rebolusyunaryo nga kagiusan han katawhan ngan pamunuan an BHB ha pagpauswag pa han gerra han katawhan.

Igsalin-urog naton an ika-50 nga anibersaryo han Partido ngan pamunuan an rebolusyon ngadto ha mas dagko pa nga kadaugan

TIGAMNAN NGAN IGSALIN-UROG naton yana an dakila ngan magranggat nga mga nakab-ot ngan rebolusyunaryo nga mga kadaugan nga natirok han aton Partido ha nakalabay nga 50 katuig ha pagpasulong han demokratiko nga rebolusyon han katawhan. Utro naton nga parig-unon an aton panindugan ngan determinasyon nga pamunuan an rebolusyon agud kab-uton an mas dagko pa nga kadaugan ha tidaraon nga panahon.

Hinumdumon naton an marang-gat nga 50 katuig nga kasaysayan han Partido ngan igselebrar an iya mga nakab-ot ngan mga kadaugan ha ideolohiya, pulitika, ngan organisasyon nga mga nataran. Ginsurat han tagtukod nga tagapangulo han Partido an “Dakila nga mga Kadaugan han PKP ha 50 Katuig nga Paglansar han Rebolusyon” nga angay pag-adman han ngatanan nga kadre ngan kaapi han Partido agud masantop hin maupay an mga yawe nga leksyon tikang ha kasaysayan han Partido.

An nakalabay nga 50 katuig han rebolusyunaryo nga pag-ato nga ginpamunuan han Partido an pina-kaurhi nga balitang han usa kasiglo nga pakigbisog han katawhan Pilipino para ha nasyunal nga katalwasan tikang ha imperyalista nga dominasyon han US. Makasaysayan ini nga nakagamot ha daan nga nasyunal-demokratiko nga rebolusyon kontra ha kolonyalismo nga Espanyol, tubtub ha kontra-imperyalista nga rebolusyunaryo nga pwersa nga naniguro ha rebolusyunaryo nga armado nga pag-ato ha Gerra Pilipino-Amerikano, sugad gihapon ha mga nauna nga organisador nga pwersa han mga trabahador ngan nagtukod han Partido ha panguna ni Crisanto Evangelista ha dekada 1930 ngan an ira mga pakigbisog kontra ha mga kolonyal nga pwersa han US ngan Japan.

Ha inspirasyon han mga nakab-ot hini ha nakalabay nga 50 katuig, padayon nga gin-uundong hini an Marxista-Leninista-Maoista nga panindugan, panlantaw, pamaagi ngan linya han demokratiko nga rebolusyon han katawhan pinaagi han panmaihaan nga gerra han kataw-

han agud tapuson an matiyupion ngan matalumpiguson nga bagakolonyal ngan bagapyudal nga sistema ngan bug-uson an mga kundisyon para ha sosyalista nga rebolusyon ngan ha ultimo nga panuyo hini nga tukuron an komunista nga kabuwason.

Madig-on nga nagkakaurusa an bug-os nga kaapihan han Partido ha Programa para ha Demokratiko nga Rebolusyon han Katawhan, Konstitusyon ngan iba pa nga desisyon ngan resolusyon han Ikaduha nga Kongreso han 2016 ngan ha pamumuno han Ikaduha nga Komite Sentral. Madig-on nga gin-gigiyan han tulo katuig nga programa han Komite Sentral nga ginpahilawig tubtub lima katuig, ngan ha napananahon nga giya ngan sagdon han Komite nga Tagpatuman han Komite Sentral.

Padayon nga ginpapakusog han Partido an pagsantop hini han unibersal nga teorya han Marxismo, Leninismo, Maoismo ngan ha partikular nga aplikasyon hini ha Pilipinas. Gini-isa hini an teoretikal nga kahibaruhan han mga kaapi ngan kadre hini pinaagi han paghahatag ha ira han batakan, intermedya, ngan abante nga kurso han Partido, pag-imprenta ngan paghubad han mga barasahon nga Marxista-Leninista-Maoista, paghihimo han mga pankatilingban nga imbestigasyon, pag-aram ngan pag-analisar ha mga panhitabo ha sakob ngan gawas han nasud ngan pinaagi han pagsuma ngan pagkuha han mga leksyon agud parikuhon ngan mapauswag an teoretikal nga kahibaruhan tikang ha pankatilingban nga praktika

ngan praktikal nga mga kaagi han Partido, han rebolusyunaryo nga kagiusan ngan hiluag nga masa han katawhan.

Katuyuanan han sentral nga pamunuan han Partido ngan han mga komite ha rehiyon nga makumpleto an 25 katuig nga pagsusuma han Partido agud makakuha han leksyon ha pagbubug-os han Partido, paglalansar han armado nga pakig-away ngan nagkakaurusa nga prente tikang han Ikaduha nga Dakila nga Kagiusan Pagtutul-id agud maitukma an mga pagkukulang ngan kaluyahan ngan mas madig-on nga ipasulong an gerra han katawhan ha mas hitaas nga balitang.

Kinahanglan isahon naton an kapas han aton mga kadre ha tinagdamo nga pagpagios ha masa ngan pagparayhak han pagin mahimuon ngan inisyatiba han katawhan ha paglalansar han armado nga rebolusyunaryo nga away, mga pakigbisog han masa ngan iba pa nga porma han paggios han katawhan. Kinahanglan nga hapsay nga maibutang han mga kadre han Partido an prinsipyo han linya panmasa ha ira estilo han pagtrabaho ngan pamaagi han pamumuno.

Desidido an Partido ha responsabilidad hini nga pag-usahon ngan pamunuan an katawhan Pilipino ha ira pag-ato agud patalsikon an pasista nga rehimen US-Duterte ngan makigbisog agud tapuson an imperyalismo, pyudalismo, ngan burukrata-kapitalismo.

Kinahanglan pamunuan han Partido an BHB ha pagpasulong han ginerilya nga pakiggerra ngan han maisugon nga paglalansar han mga taktikal nga opensiba kontra ha kaaway. Kinahanglan targeton han BHB an pinakalanong nga mga pasista ngan kurakot nga yunit ngan upisyal ngan sirutan an pinakadagko nga mandarambong ha nasud nga nagdudurot han tinagdagko nga paghibang han kalibungan ngan pakabuhi han katawhan.

Kinahanglan hugot nga katinan han Partido an kusog han BHB ha balitang han rehiyon, subrehiyon, ngan prente gerilya ngan paspas

nga relatibo nga igkonsentra an ginkikinahanglan nga pwersa agud maghimo han mga reyd ngan ambus ngan iba pa nga taktikal nga opensiba kontra ha mga nahihimulag nga yunit han AFP, mga istasyon han pulis, paramilitar ngan iba pa nga mahumok nga target, sugad gihapon an mga abusado nga pribado nga gwardya ngan ahensya ngan kriminal nga mga gang. Kinahanglan nga ginseseguro han mga yunit han BHB nga an ira iglalansar nga mga taktikal nga opensiba amo an akos nira igdaug.

Poyde maghimo han mga pangaresto o panirot nga aksyon an mga armado nga tim han BHB kontra ha mga indibidwal ha syudad o kabaryuhan nga lanong han ira mga panalapas ha tawhanon nga katungod, pangurakot ngan kontra-sosyal o kriminal nga mga aktibidad basar ha impormasyon ngan reklamo han katawhan ngan ginpaseguro han mga natutungdan nga otoridad han husgado han katawhan.

Kinahanglan isahon han Partido ngan mga kumand han BHB ha ngatanan nga balitang ngan yunit an determinasyon ngan kapas nga makig-away han ngatanan nga Pula nga mangaraway ngan yunit pinaagi han edukasyon ha pulitika, pagpapahiar militar, regular nga ehersisyo, paniniktik ngan *reconnaissance* kontra ha posisyon han kaaway, pag-ases ngan pagsumada, pagpapalano pinaagi han regular ngan napapanahon nga kumperensya militar.

Kinahanglan maipaseguro han Partido nga napapatuman an mga pagsurundon hiunong ha tukma nga istruktura han pwersa han BHB. Kinahanglan seguruhon hini an tukma nga disposisyon han mga yunit han BHB agud likyan an sobra nga pagkahalaghag han gudti nga yunit nga bulnerable ha atake han kaaway. Kinahanglan igkumbinar ngan igbalanse han BHB an mga buruhaton hini ha sona gerilya ngan base nga erya. Kinahanglan maseguro hini an pagpauswag ngan pagpakusog han mga base gerilya basar ha pankatilingban ngan pampulitika nga tereyn, nga kasagaran aada ha tubtuban han mga prente gerilya ngan subrehiyon, agud magserbe nga bung saran kun diin poyde magkonsentra an mga yunit han BHB kun gikikinahanglan para ha estratehiko

nga pagpapalano ngan taktikal nga koordinasyon. Kinahanglan seguruhon naton nga istrikto nga nasusunod han BHB an mga pagsurundon ha seguridad, ha pagkatin han mga sensitibo nga impormasyon ngan paglikay ha mga diri ginkikinahanglan nga pagkabuksas.

Kinahanglan seguruhon han Partido nga nagpapalano ngan naglalansar an mga kumand han BHB han mga anihilatibo nga taktikal nga opensiba (ha katuyuanan nga rumkon an mga yunit han kaaway ngan kuhaon an ira mga armas) komo prinsipal nga porma han mga taktikal nga opensiba samtang naghihimo han hiluagan nga atritibo nga taktikal nga opensiba agud iharas, paluyahon, idemoralisa ngan samukon an plano han kaaway ngan kumpiskahon an mga armas nira. Kinahanglan magbuhat han mga propaganda ngan buruhaton pampulitika ha sakob han ranggo han kaaway agud iduso an disintegrasyon hini.

Kinahanglan paningkamutan han Partido ngan BHB nga magkamayda han plano ha depensa tikang ha balitang han rehiyon ngadto ha balitang han seksyon nga agresibo nga gin-aadman an mga plano, deployment, operasyon ngan taktika han kaaway. Kinahanglan seguruhon nga may kapas an mga kumand han BHB ha ngatanan nga balitang nga igdirihier ngan ikoordinan an ngatanan nga yunit han BHB sakob han ira lado. Kinahanglan seguruhon naton nga ginhihimo han ngatanan nga yunit han BHB an ira nakatuin nga buruhaton, nakikigkoordinar ngan nakikigbuligay ha iba nga mga yunit ngan nabulig ha kada tagsa ha pagresolba ha problema ha suplay, lohistika, komunikasyon, *intelligence* ngan iba pa. Kinahanglan mapagios an katawhan para ha magkalain-lain nga buruhaton ha ginerilya nga gerra, lakip an pag-api ha mga taktikal nga opensiba, paghimo han mga operasyon ha talikuran han kaaway, paniktik ngan iba pa. Kinahanglan maisugon nga mag-rekrut han mga Pula nga mangaraway subay ha batakan nga mga rekisito.

Nananawagan an Partido ha ngatanan nga rebolusyunaryo nga pwersa nga pakusgon an mga kontrapyudal nga pakig-away ngan iba pa nga pakigbisog han katawhan

han ha kabaryuhan. Ha butnga han natikagrabe nga kamutangan ngan porma han paniniyupi ngan panalumpigos, kinahanglan pakusgon han masa nga parag-uma an kagiusan para ha reporma ha tuna ha bug-os nga nasud ngan isahon an ira hingyap para ha libre nga panhatag han katunaan ha nag-uuma. Milyun-milyon nga pagiuson an masa nga parag-uma.

Ha mga sona gerilya, kinahanglan naton makurimot nga igpatuman an minimum nga programa ha reporma ha tuna ngan pagpahimubo han plete, pagpara ha usura ngan pagpahitaas han presyo han mga agrikultural nga produkto. Kinahanglan iglansar naton an mga kampanya agud pahitas-on an kita ha kabaryuhan ngan pauswagon an pakabuhian han mga parag-uma, ngan aghaton an dugang pa nga suporta ha BHB. Kinahanglan pirme naton mapinsar an pinakadagko nga problema han katawhan ngan magbugos han plano agud solbaron o atubangon ini pinaagi han kampanya panmasa ngan pagpaggios. Kinahanglan maglansar kita han mga kampanya ha literasiya ngan edukasyon, kalibsugan ngan sanitasyon, kamurayawan ngan iba pa. Kinahanglan iglansar naton an mga kampanya ha kultura ngan propaganda agud maisa an kaisog ngan militansya han katawhan agud aghaton hira nga umato ha pasismo.

Gin-aaghat han Partido an masa nga parag-uma nga pakusgon an ira pag-ato ha mga pasista nga pangabuso han AFP, mga paramilitar nira, pwersa han pulis ngan iba pa nga armado nga ahente han reaksyunaryo nga estado. Kinahanglan hira magprotesta kontra ha pagsakob han mga kuntaloy “peace and development” nga operasyon han AFP, ngan ig-insister an mga demokratiko nga katungod, ngan iba pa nga katungod komo sibilyan, ngan atuhan an kampanya ha pagpuyopoy ngan *Red-tagging* han AFP ngan pag-iligalisa ha ira. Kinahanglan nira makuha an hiluag nga suporta para ha ira mga araba pinaagi han pakig-usa ha mga pwersa ha hiluag nga nagkakaurusa nga prente nga kontrapasista.

Nananawagan an Partido ha hiluag nga han-ay han mga trabahador, estudyante ngan iba pa nga demokratiko nga sektor ha kasyu-

darang nga pakusgon an ira mga kontra-pasista ngan kontra-imperyalista nga pakigbisog ngan pakusgon an ira suporta para ha mga pakigbisog nga kontrapyudal. Kinahanglan iglansar an mga pakigbisog han masa agud panalipdan an ira mga katungod ngan kaupayan ha butnga han natikakuri sosyo-ekonomiko nga kahimtang nga resulta han pabug-at nga buhis ni Duterte, implasyon, pangurakot, sayop nga paggastos han pondo han katawhan ngan iba pa nga kontra-katawhan nga palisiya.

Maungod nga pahiluagon an kontra-pasista nga nagkakaurusa nga prente agud atuhan an tiraniya ngan terorismo han rehimen US-Duterte. Pag-usahon an ngatanganan nga demokratiko nga mga pwersa ngan sektor sugad han ha akademya, tawo han singbahan, kagawad han midya, propesyunal, negosyante, ngan iba pa. Panalipdan an demokratiko nga mga katungod ngan atuhan an de facto nga balaud militar ni Duterte.

Kadungan hini kinahanglan magin madinaugon an mga rebolusyunaryo nga pwersa ha kasyudaran ha pagbug-os han mga sikreto nga organisasyon ngan pukot agud pakyasong ngan perdihon an surbeylans, pangaresto, ekstrahudisyal nga panmatay ngan iba pa nga porma han mga atake han rehimen Duterte ha mga ligal nga demokratiko nga pwersa. Poyde sumirong ha mga sona gerilya han BHB an mga aktibista ngan lider masa nga target ha panmatay ngan panikmit. Gin-aaghat han Partido an mga kadre hini ha kasyudaran, labina ha han-ay han mga kabatan-unan, trabahador, ngan intelehensiya, nga kumadto na ha kabaryuhan agud bumulig ha mga kontrapyudal nga pakig-away han mga parag-uma o umapi ha BHB ha paglalansar han rebolusyunaryo nga armado nga pakigbisog.

Kinahanglan maghimo an Partido ngan ngatanganan nga rebolusyunaryo nga pwersa han waray hunong nga propaganda agud ibuksas an mga buwa ni Duterte ngan han

AFP. Abuton an ngatanganan nga komunidad ha kabaryuhan, pabrika, eskoylahan, kablas-ha-syudad, sugad man an mga migrante nga trabahador.

Samtang ginlalansar han katawhan Pilipino an hul-os nga pagato ha pasista nga rehimen US-Duterte, padayon nga natikakusog an Partido, nakagrekuta han yinukot nga mga bag-o nga kaapi tikang ha mga Pula nga mangaraway ngan abante nga elemento ngan aktibista han mga rebolusyunaryo nga kagiusan masa han mga parag-uma, trabahador, kablas ha syudad, estudyante ngan kabatan-unan, kababayin-an, propesyunal, migrante nga trabahador ngan iba pa nga gintatalumpigos nga sektor. May-ada ini yinukut-yukot nga mga sanga nga namumuno ha katawhan ha ira mga pakigbisog. Katuyuanan hini nga lahusan pa an gatus kayukot nga mga kaapi ha sunod nga tuig.

Padayon nga ginkakatinan ngan ginsasapraktika han Partido an prinsipyo han demokratiko sentralismo tikang ha sentral nga pamunuan tubtub ha mga bataan nga sanga hini. An Komite Sentral an nagdedesiyon ngan nagtatalaan han mga prinsipyo, pagsurundon ngan linya komo giya han bug-os nga Partido. Nakapailarum ha hitaas nga organo an mga ubos nga organo. Sugadpaman, kinahanglan magtirok an ngatanganan nga organo ngan organisasyon han Partido agud iglatag an tukma nga basaranan para magbug-os han mga desisyon, ngan kinahanglan nga demokratiko an pamaagi han pagbug-os hini, kun diin ginbubutang an mga karukayaknon ngan nasosolbar an pagtipa-tipa ha panlantaw pinaagi ha pagborotosay kun diin naungbaw an mayoriya. Gin-aatuhan han Partido an burukratismo ngan kumandismo, ngan ultrademokrasya ngan liberalismo.

Samtang gintitigamnan ngan ginseselebrar naton an ika-50 nga anibersaryo han Partido, ginlalantaw naton an mas dagko pa nga makakab-ot ngan rebolusyunaryo

nga kadaugan.

Kinahanglan magin madinaugon an Partido ngan ngatanganan nga rebolusyunaryo nga pwersa ha paglalansar ngan pagpapauswag han hiluagan ngan sik-on nga ginerilya nga pakiggerra basar ha natikahilapad ngan natikahilarum nga base panmasa agud ipasulong an gerra han katawhan tikadto ha abante nga balitang han estratehiko nga dependensiba, ngan ha sugad mabaton an mga rekisito para ha paspas nga pag-abante tikadto ha estratehiko nga pagkapatas. Subay ha estratehiya han panmaihaan nga gerra han katawhan, kinahanglan padayon naton nga iglansar an rebolusyunaryo nga armado nga pakig-away, reporma nga agraryo ngan tukuron an pampulitika nga gahum ha kabaryuhan, tubtub nga akos na agawon an poder ha kasyudaran ngan nasyunal nga kabisera.

Ginlalantaw han Partido an hul-os nga kadaugan ha diri-hirayo nga takna, samtang andam ini nga pamunuan an rebolusyunaryo nga pakigbisog han katawhan bisan anuman kaiha an ginkikinahanglan agud tapuson an paghahadi han matiyupion ngan matalumpiguson.

Gin-aantum han Partido an dugang nga pagpintas han krisis han naghahadi nga sistema ha Pilipinas, sugadman han pankalibutan nga krisis han kapitalismo. Magdudurrot ini han mas paborable nga mga kundisyon para ha paspas nga pag-abante han demokratiko nga rebolusyon han katawhan ha Pilipinas, mga kontra-imperyalista nga pakigbisog ha bug-os nga kalibutan ngan ha utro nga pagrayhak han mga internasyunal nga kagiusan komunista ha mas hitaas nga balitang.

Kinahanglan hul-os nga igpatuman han ngatanganan nga kadre han Partido ha ngatanganan nga balitang an ira mga buruhaton nga mayda rebolusyunaryo nga proletaryado nga determinasyon ngan makurimot ini nga ipatuman ha komunista nga diwa hin waray gin-aalangan nga sakripisyo.

**Mabuhay an Pilipino ngan internasyunal nga proletaryado ngan an
ngatanganan nga gintatalumpigos ngan gintitiyupi nga katawhan!
Pahitas-on an bandera han Marxismo-Leninismo-Maoismo!
Mabuhay an demokratiko nga rebolusyon han katawhan!
Mabuhay an Partido Komunista ng Pilipinas!**