

Pasismo ilarum han rehimen Duterte

Partido Komunista ng Pilipinas | Septyembre 21, 2019

An rehimen Duterte usa nga pasista nga estado nga mayda manipis nga tahub. Katin an haros absoluto nga poder, gin-gagamit ni Duterte an iya militar ngan pulisya komo iya mga armado nga ahente nga tagpatuman han iya mga dikta. Gin-gagamit niya an kontrakomunismo ngan kontraterorismo komo iya prinsipal nga ideolohiya agud tagan rason an mahugot nga pangangatake kontra ha mga sibilyan, ha iya mga kakontra ha pulitika ngan ngatanan nga demokratiko nga pwersa.

Ginpamumunuan ni Duterte an usa nga kunohay demokratiko nga gubyerno. Napahayag hiya nga tangkod ha balaud kundi an ngatanan niya nga ginhihimo diri nalilimitaran hini. Gintangalan han lugar, taludtod ngan gahum han iya mga taktika nga diktador an lehislatibo ngan hudisyal nga sanga han gubyerno. Ginpapahuyo, ginpapakalasan, gin-nunyunyalisa ngan ginpeperdi an ngatanan nga demokratiko nga pwersa ha usa nga todo-nga-gerra han panmuypoy.

Ginpailarum an bug-os nga nasud ha presente ha diri-deklarado nga balaud militar. Ha ngaran han kontra-insurensiya, ginbuhian niya an mga pwersa han militar ngan pulis agud manginlabot ha ngatanan nga sibil nga aspeto han katilingban.

Katuyuanan han pasismo ni Duterte nga pagrabihon an pananalumpigos ngan paniniyupi ha katawhan Pilipino pinaagi han kampanya han ekstrahudisyal nga panmatay ngan gipiton an ira mga demokratiko nga katungod. Karuyag niya wakayon an kapas han katawhan nga depensahan ngan ipasulong an ira mga demokratiko nga interes. Ginkikinhanglan nga magkaurusa an katawhan Pilipino, kontrahon an paghahadi han pasista nga teror ni Duterte ngan pugngan an iya iskema nga pahilawigon an iya pangatungdanan.

Mga sangkap han pasismo ni Duterte

Igin-iimponer ni Duterte an iya paghahadi han pasista nga teror gamit an kumbinasyon han masunod nga mga sangkap:

a) Demagohika ngan pagpasamwak han pagbinuwa ngan pinakadunot nga ideolohiya ngan kultura.

Usa nga pasista nga demagogo hi Duterte. Gin-uuyagan niya an sentimyento ngan araba han hiluag nga masa,

pankatilingban nga hustisya, pagin makanasud, rebolusyunaryo nga tradisyon, ngan hingyap para ha mas huyayag nga kinabuhi agud pagawson nga kuntaloy kaurusa hiya han katawhan. Karuyag niya kabigon an suporta han katawhan, impluwensyahan an masa, samtang kadungan nga gin-iimponer an mga palisiya nga pakuri ngan pabug-at ha ira.

Ha pagtikang nagpakuno-kuno hiya nga "sosyalista" bisan pa kun an iya programa hirayo kaupay ha sosyalismo ngan waray man la bisan guti nga pagpasulong ha kaupayan han katawhan. Sugadpaman, an demogohika ni Duterte hul-os nga ginbubuksas han iya kalugaringon nga ginhihimo.

Pirme hiya nayakan gihapon nga hiya kuno "nasisina ha kurapsyon" bisan kun suok niya nga kaalyado ngan ginbuhian tikang ha pagkapriso an mga Marcos ngan Arroyo, ginpapabilin an gindidid-an nga sistema nga *pork barrel*, ngan nagbursa han bilyun-bilyon kapisos tikang ha mga diri-pantay nga mga pautang ngan pampubliko nga kontrata. Namomostura hiya nga simple agud tahuban an iya karuyagon ha paggamit han pribado nga *jet* ha iya personal nga mga byahe, ngan an huralwa nga kinabuhi niya ngan han iya pamilya. Pauru-utro niya nga ginbunggo an mga oligarko bisan kun maaram gud an publiko nga ginpapaboran niya an pira nga dagko nga negosyante sugad kanda Lucio Tan, Ramon Ang, mga Villar ngan Cojuangco, ngan iba pa. Namomostura hiya nga tagbandera han "reporma nga agraryo" agud agawon an suporta han mga parag-uma tikang ha BHB, bisan kun nanhahatag la hiya han waray-balor nga mga papel nga nag-oobliga ha mga "benepisyaryo" nga magbayad han amortisasyon. Nagsaad hiya ha mga trabahador nga tatapuson an "endo" o kontraktwalisasyon kundi dumiri naman nga pirmahan tubtub magin balaud an usa nga proposisyon nga gintitipahan han mga kapitalista nga tag-empleyo.

Ginpapasulong ni Duterte an pinakadunot nga mga ideolohiya ngan kultura nga repleksyon han kadunutan han naghahadi nga bagakolonyal ngan bagapyudal nga sistema. Gamit an iya plataporma, gintatapan niya an katawhan han iya dunot nga mga ideya nga ginhugawan han panalapas ha tawhanon nga katungod, pangabuso ha kababayin-an, pambastos ha relihiyon ngan kontrakomunista nga panatisismo. Iginsuka ni Duterte an pinakamarigna nga pagkundernar ha mga biktima nga gumon ha druga komo "diri makatawo," agud la tahuban an proteksyon ha iligal nga pagbaligya han druga nga dugang pa ginsanglad an hiluag nga masa nga waray trabaho ha kawarar paglaum.

Naghimo hiya han baliko nga panbirikis ha kasaysayan nga nadayaw kan Marcos komo usa nga bayani ngan nagpapasidungog ha iya otoritarianismo agud tagan katadungan an iya tiraniya ngan atentar nga magtukod han usa nga diktadura. Agud tagan katadungan an tinagdamo niya nga pagtudlok han mga hadto anay upisyal han AFP, gindadasig niya an militar ngan mga upisyal hini komo disiplinado ngan matatapuran. Ginpapalapsaw hini an hilaba nga kasaysayan han pagtalapas han mga pwersa han estado ha mga katungod ngan pagdabi nira ha mga kriminal nga sindikato nga kurapsyon.

Ginlansar ilarum han pasismo ni Duterte an mahugot nga gerra ha impormasyon nga napasamwak han mga buwa nga balita, direkta nga pagbinutig ngan buwa nga pampubliko nga sarbey. Komo panatiko nga mga propagandista han Malacañang, nagpapasarang kada adlaw an militar, mga ahensya ha ekonomiya ngan iba pa han mga hul-os nga buwa nga naglaladawan han "pagbabag-o" nga natahub kun tiunan-o grumabe an kamutangan ilarum ni Duterte. An independyente ngan kritikal nga mga mamamahayag ngan organisasyon ha midya amo an gin-aatake, ginpapakalasan ngan ginhahadlok agud iduso hira nga magsensura ha kalugaringon ngan umabuyon ha karuyagon han gubyrno.

b) *Waray kaluoy nga panmatay, pangabusu ha katungod ngan taktika han diktador*

Iginpwesto ni Duterte an iya kalugaringon komodiktador pinaagi han paglansar han usa nga kampanya han hiluagan nga panmatay, prinsipal ha tahub han "gerra kontra-druga" kun diin upisyal nga gin-ako han pulis an pagpatay ha masobra 6,000 nga suspetsado, ngan kun diin masobra pa 25,000 nga panmatay an "iginpailarum ha imbestigasyon." Iginsunod niya ini ha mapanwakay nga gerra ha Marawi nga nag-awat han kinabuhi han yukut-yukot ngan nanhibang ha kinabuhi ngan panginabuhi han gatos kayukot pa.

Butaray man o diri, klaro nga iginpakita ni Duterte nga hiya an utok han hiluagan nga panmatay agud ipaabat kun tubtub diin niya akos gamiton an iya pusiya kontra ha ligal ngan iligal nga binuhatan. Kadungan han mga panmatay, berbal niya nga gin-atake an mga huwes, lokal nga pulitiko, upisyal han singbahan ngan mga kaapi han midya. Gin-gagamit niya an iya "narcolist" komo armas agud paluhuron ngan ipailarum an ngatanan ha iya paghahadi. Igindirihier ni Duterte an iya kampanya han panmatay kontra ha mga aktibista, labina ha masa nga parag-uma nga masobra 100 na an ginpatay. An ala-Tokhang nga mga panmatay amo an ginhimo ha Negros ilarum han "Oplan Sauron" han PNP ngan AFP.

Dayag nga iginduso ngan ginpakusog ni Duterte an buot han militar ngan pulisya nga maghimo han ekstrahudisyal nga panmatay ngan panlugos. Ginbubuyo niya an mga pwersa panseguridad han estado nga talapason an mga tawhanon nga katungod, ngan an mga sundalo nga pusilon ha kinatawo an mga babayi nga rebelde. Tampilasan hiya nga nagyakan kontra ha United Nations Human Rights Commission, tinaglawas han UN ngan internasyunal nga mga tagdepensa ha tawhanon nga katungod.

c) *Pagpuypoy ha demokratiko nga mga organisasyon agud mag-imponer han mga pasista nga tipo han grupo ha masa*

Tuyo ni Duterte ngan iya mga upisyal nga ihikaw ha katawhan an ira mga katungod nga magtukod han mga demokratiko nga organisasyon, ngan mag-imponer han pasista nga tipo han grupo ha masa. Karuyag ni Duterte nga magkamayda han kaparehas nga suporta panmasa an iya ginkakangalsan nga rehimen ngan gamiton an "pro-Duterte" nga mga organisasyon agud pulitikal ngan pisikal nga atakihon an mga kaapi han magkalain-lain nga demokratiko nga organisasyon masa.

Butaray ngan patakas nga ginsusumpay ni Duterte ngan mga yawe nga upisyal han militar ngan pulisya an mga patriyotiko ngan demokratiko nga organisasyon ha rebolusyunaryo nga kagiusan. Ini nga mga organisasyon malisyoso nga gin-aakusaran nga mga prente para ha pagrekluta han BHB. Karuyag nira nga himuon ini nga mga organisasyon nga bulnerable ha hiluagan nga *crackdown* pinaagi han utro nga pagpadig-on ha Anti-Subversion Law; pagduso ha kaso nga pagdiri kontra ha PKP ngan BHB komo mga terorista nga organisasyon ilarum han Human Security Act; o ha simple nga dikta ni Duterte.

Gin-gamit liwat han mga pasista an *Red-tagging* (iskema nga pagbansag nga komunista) ha burubug-os nga mga komunidad han parag-uma. Gintirok an mga molupyo ngan ginparada komo mga "surrenderee." Ginpirit han AFP an mga konseho ha lebel han rehiyon, prubinsya ngan barangay nga magpagawas han mga deklarasyon nga "persona non grata" kontra ha BHB ngan mga iginsusumpay dinhi nga mga organisasyon han parag-uma.

Ultimo nga katuyuanan hini nga pasista nga iskema nga wakayon an militante nga mga unyon ngan organisasyon han mga trabahador, grupo han patriyotiko nga mga estudyante, asosasyon han mga parag-uma nga nananawagan

han reporma ha tuna ngan iba pa nga demokratiko nga organisasyon. Iginpapailarum ini nga mga organisasyon ha paniktik ngan pan-gipit.

Karuyag ni Duterte nga piriton an katawhan nga umapi ha mga pasista nga organisasyon. Ini nga tipo han mga organisasyon amo an panatiko nga kontrakomunista ngan dayag ngan sikreto nga igintutukod ngan ginsusuportahan han militar ngan pulisya. Prinsipal ini nga ginbug-os han mga lumpen nga kontrasosyal tikang ha pulitikal ngan kultural nga atrasado nga seksyon han masa.

Kalakup hini an ginbug-os han AFP ngan PNP nga mga *vigilante* nga grupo sugad ha Negros ngan Northern Mindanao nga butaray nga nagpapahimatngon nga mangatake ngan gintutuohan nga responsable ha panmatay ha mga aktibista, abugado ha tawhanon nga katungod, progresibo nga relihiyoso ngan iba pa. Mayda liwat League of Parents nga ginbug-os han AFP ngan PNP agud pakarauton an aktibismo han kabatan-unan. Usa liwat nga grupo nga mayda ngaran nga Pagkakaisa Mamamayan Tungo sa Kaayusan an nanhalihaw ngan nanhibang ha upisina han grupo ha mga kablas ha syudad nga Kadamay. Ginmamayuyo han mga militar ngan pulisya an nasering nga organisasyon.

d) Balaud militar, deklarado ngan diri deklarado

An Pilipinas aada ilarum han diri-deklarado nga balaud militar ni Duterte. Iginpailarum niya an bug-os nga isla han Mindanao ha balaud militar tikang pa hadton Mayo 2017. Pinaagi han Memorandum Order 32, iginpailarum niya an rehiyon han Bicol ngan mga isla han Negros ngan Samar ha paghahadi militar. An nasasalin nga parte han nasud aada naman ilarum han diri-deklarado na balaud militar kun dii igin-imponer han militar an otoridad hini ha ngaran han kontrainsurhensiya.

Ha sulsol han butad nga pasista nga pagtutdo ni Duterte, waray kaluoy nga gin-aabuso han mga sundalo ngan pulis an ira poder ha pagpatuman han ira matalumpiguson nga gerra. Padayon nga natikadamo an nailista nga mga kaso han pagpatay, tortyur, iligal nga pangaresto, pagsikmit ngan iba pa nga pangabuso han militar ngan pulisya. An mga pwersa militar amo an naokupar han mga komunidad, natukod han mga detatsment ha mga baryo, naimponer han mga blokeyo ha pagkaon ngan ekonomiya, nan-gigipit ha kalibrihan han molupyo nga gumios, ngan nagpapabilin han ira presensya agud hadlukon ngan pahuyuon an masa.

Nag-aambisyon hi Duterte nga mag-imponer han usa nga dayag nga pasista nga diktadura ala-Marcos pinaagi han *charter change* nga magsesentralisa han poder ha usa nga kuntaloy pederal nga kaayusan. Tuyo niya nga pahilawigon an iya traydor ngan kurap nga paghahadi ngan an iya burukrata-kapitalista nga dinastiya. Pirme nangungurog an iya tuhod nga matapos an iya pangatungdanan ha 2022 ngan atubangon an panawagan han katawhan nga papagbatunon hiya ha hiluagan nga panmatay, pagbaligya han soberano nga katungod ngan damo pa kaupay nga mga kaso.

e) Kontrakomunismo ngan kontra-insurhensiya komo tahub ha panginlabot han militar ha sibil nga mga aspeto han katilingban o "whole-of-nation" approach.

An pasismo ngan kontra-insurhensiya ginpapadig-on ngan ginpapalupgop pinaagi han panginlabot han militar ha ngatanan nga sibil nga aspeto han katilingban ha ngaran han "whole-of-nation" *approach* tubtub ha kontrakomunismo ngan kontra-insurhensiya.

Ilarum han NTF-ELCAC, an bug-os nga sibilyan nga burukrasya ginpapailarum ha operasyunal nga kontrol han AFP. Kada nasyunal ngan lokal nga ahensya amo an gindidirihay yana han AFP ngan NTF nga nagpapatuman han papel ha kontra-insurhensiya. Karuyag han AFP nga ipailarum an unibersidad ngan kampus ha impluwensya hini.

Pinaagi han NTF-ELCAC, an nasud aada ha presente ilarum han baga-baga usa nga hunta nga sibil-militar.

Mayda pa gihapon rayandayan han burges-demokratiko nga proseso sugad han ha kongreso ngan mga korte. Sugadpaman, ha aktwal nakapailarum pa gihapon ini ha kamot ni Duterte. An ubos nga kapunungan ngan senado kontro-

lado han mga tauhan ni Duterte. An mga upisyal han lokal nga gubyrno maiha na nga gin-gigipit. An mga elemento nga diri nasunod ha iya dikta padayon nga ginpupwersa nga umayon ha kontra-insurhensiya han PNP ha kahadlok nga mabansagan nga "simpatisador han mga rebelde." Gintutugutan pa gihapon an demokratiko nga mga organisasyon kundi ura-ura naman nga ginrurumok an ligal nga mga basaranan han pag-eksister hini ngan gintatarhug nga hihimuon nga iligal.

An kontrakomunismo ngan kontra-insurhensiya nagin sentro nga responsabilidad han rehimen Duterte gamit an AFP ngan PNP komo prinsipal hini nga ahente. Nag-alutaga hi Duterte han mas dako nga badyet ha AFP ngan para ha iya kalugaringon nga mga operasyon "paniktik." Igintudlok niya an iya paborito ngan pinakatinapuran nga mga upisyal-militar ngan pulis agud pamunuan an mga nangunguna nga ahensya ngan yawe nga mga pusisyon ha gubyrno. Labot ha pamumuno hini nga mga ahensya agud ipatuman an ira papel ha kontra-insurhensiya, ginsisiguro nga sentralisado hira agud ilarum han kontrol ni Duterte an kurapsyon lakip an ismagling.

An makaklase nga kinaiya ngan pankatilingban nga basaranan han pasismo ni Duterte

An pasismo ni Duterte amo an waray kaluoy nga paghahadi han teror han pinakareaksyunaryo nga mga elemento han naghahadi nga mga klase nga burgesya kumprador, agaron maytuna ngan burukrata kapitalista ha nasud. Gintaglawas yana ni Duterte an pinakaginkakangalsan ngan pinakabrutal nga barkadahan han naghahadi nga mga reaksyunaryo. Diri hiya nalalain ha mga Marcos ngan Arroyo ngan iba pa nga padrino han kurapsyon ngan pananalumpigos. Uhaw ngan hakog hiya ha poder. Aada na hiya yana ha pungkay han mga burukrata kapitalista ngan an ngatanan nga naayat ngan naato ha iya ginlilipol niya pinaagi han pasismo.

An paghimugso han pasismo ni Duterte hilarum nga nakagamot ha imperyalismo nga US, pyudalismo ngan burukrata kapitalismo nga mga bataan nga problema han katawhan Pilipino. Kabug-usan nga katuyuanan han pasismo ni Duterte nga isalbar an naghahadi nga sistema atubangan han padayon nga paglaprak han ekonomiya ngan tarhug han paspas nga pagluos hini ha butnga han napadayon nga depresyon han pankalibutan nga kapitalista nga sistema.

Tuyo han pasismo ni Duterte nga lipulon an demokratiko nga kagiusan masa, ligal nga mga progresibo nga partido, ngan armado nga pakig-away han masa nga tinalumpigos agud tapuson an dunot nga bagakolonyal ngan bagapyudal nga sistema. Tuyo hini nga rumkon an PKP ngan BHB nga ginbubug-os han pinakaabante, pinakamadig-on ngan pinakadisciplinado nga seksyon han hiluag nga ranggo han katawhan Pilipino nga naninindugan para ha nasyunal nga katalwasan ngan pankatilingban nga hustisya.

Partikular nga katuyuanan han pasismo ni Duterte nga solohon para ha iya kalugaringon ngan barkadahan an tika-guti nga balor han burukrata kapitalista nga dambong ha porma han mga kikbak tikang ha mga langyawanon nga pautang, pampubliko nga kontrata, *pork barrel*, *discriminatory funds* ngan iba pa.

An imperyalismo nga US an prinsipal nga nagbubuyo ha pasista nga rehimen Duterte. Ginbubuhusan han gubyrno han US han pondo ngan sobra nga mga higamit militar an AFP ha tahub han "gerra kontra terorismo" ngan Operation Pacific Eagle-Philippines. (OPE-P). An AFP an prinsipal nga harigi han imperyalista nga paghahadi han US ha nasud ngan naserbe nga ahente han pasista nga paghahadi ni Duterte. Ginsusuportahan han imperyalismo nga US an AFP ha pasista nga panginlabot hini ha sibil nga katilingban samtang kabakyang an US ha pagpasamwak han impluwensya nga kontrol ha nasud, atubangan han natikagrabe nga kontradiksiyon hini ha China.

Pinaagi ha pagsuporta ha rehimen Duterte gamit an pautang ngan pampubliko nga kontrata kabalyo han waray talaan nga akses ha mga rekursong teritoryo han Pilipinas, ginpapakusog liwat han China an pasista nga rehimen ni Duterte. Ha kamatuoran, mas pabor ha China nga pahilawigon pa an paghahadi hini gamit an mga pasista nga larang tungkod kay makakabulig ini ha pagpasulong ngan pagsiguro han ekonomiko ngan pulitiko-diplomatiko nga mga interes hini ha nasud.

An paglutaw han pasismo ha Pilipinas nagpapakita han natikagrabe nga kawarayan han kapas han naghahadi nga klase nga maghadi ha daan nga pamaagi. Hadton 1972, nagdeklara hi Marcos han balaud militar, ginpara an naghahadi nga pampulitika nga sistema ha usa nga kumpas, ngan nagtukod han iya diktadura. An burges-demokratiko ngan liberal nga mga rayandayan han naghahadi nga pampulitika nga sistema utro nga ginbalik ilarum han 1987 nga Konstitusyon nga iginpatuman kahuman han rehimen Marcos. Sugadpaman, madagmit ini nga ginlulusaw ilarum han pasista nga kaayusan nga gintutukod ni Duterte.

An kawarayan han kapas nga maghadi ha daan nga pamaagi resulta han hilarum ngan mapanwakay nga mga butak ha giutan han naghahadi nga klase, ngan han natikagrabe nga pag-ayat ha makaklase nga paghahadi pinaagi han organisado nga pag-ato han tinalumpigos ngan tiniyupi nga mga klase.

Sobra nga ginpaguti han krisis ha ekonomiya ngan pagluya han produksyon an burukratiko nga dambong para mu-

rayaw nga magbahinay an mga hakog nga burukrata kapitalista. Ha nasasalin nga tulo katuig niya ha poder, nanga-ngarasikas hi Duterte ngan desperado niya nga ginsisiguro an iya mga kikkak tikang ha mga langyawanon nga pautang ngan kontrata ha China. Gintatalinguha niya nga siguruhon an kontrata para ha pandambong han China ha rekurso nga lana ha West Philippine Sea. An iya paura-utro nga tarhug nga magtukod han “rebolusyunaryo nga gubyrno” ngan magbuhi han iya bug-os nga pasista nga kasina ha hin-o man nga mag-atentar nga kwestyunon ini nga mga kasarabutan amo an nagpapawaray-epektibidad ha *checks and balances* (sistema para pugngan an konsentrasyon han poder) han pampulitika nga sistema.

Katin ha presente an naghahadi nga estado han usa nga pasista nga barkadahan nga diri masugot ha demokratiko nga mga pwersa han tinalumpigos nga masa nga naayat ha matalumpiguson ngan matiyupion nga sistema. Ginkakabarak-an hini nga tinagdamo nga mapukaw an hiluag nga ranggo han masa nga parag-uma, trabahador, bagaproletaryado ngan petiburgesya tungod ha krisis ekonomiko nga may kinaiya han mas hitaas nga buhis, pagsirit han presyo, himubo nga sweldo, kawarayan han pakabuhi, pangagaw han katunaan ha kabaryuhan, pag-iban ha pondo para ha pankatilingban nga serbisyo ngan iba pa. An pag-imponer han pasista nga teror gintutumuyo nga pugngan an masa nga tumindog kontra ha hiluagan nga demokratiko nga kasamukan. An ligal nga basaranan ha pag-eksister han ira mga organisasyon ilarum han reaksyunaryo nga konstitusyon amo an ura-ura nga ginrurumok.

Dugang pa, an naghahadi nga mga klase ngan pwersa panseguridad han estado pakyas nga rub-on an rebolusyunaryo nga armado nga pakigbisog ha luyo han pagpatuman han magkasusunod nga oplan ngan todo nga opensiba militar ha naglabay nga pira kadekada. Ilarum ni Marcos, ura-ura nga ginpadamo an mga tawuhan han AFP tikang narunapulo kayukot ngadto gatus-gatos kayukot. Sugad hini, ginpakusog ni Duterte an rekrutment para ha dugang nga tropa nga pankombat agud makagtukod han bag-o nga mga dibisyon ngan batalyon han militar.

Atuhan ngan tapuson an pasista nga rehimen ni Duterte

Haros lima kadekada na an naglabay han ginpailarum ni Marcos an bug-os nga nasud ha balaud militar nga nagpatuman han iya mabangis nga diktadura nga paghahadi. Ha sakob han 14 katuig, maisugon nga umato an katawhan Pilipino ha ngatanan nga natad han pakigbisog. Komo pinakamadig-on nga taludtod han kontrapasista nga pag-ato, naglansar an Partido ngan Bagong Hukbong Bayan han sikreto nga armado nga pag-ato nga nakaimpluwensya ngan nakapukaw ha katawhan Pilipino nga magkaurusa ngan makigbisog para ha demokrasya. Pumungkay an maihaan nga kontrapasista nga pag-ato ha pagtindog han milyun-milyon nga Pilipino hadton 1986 nga nagpabagsak ha diktadura nga US-Marcos.

An katawhan Pilipino ginbibiktima ha presente han kaparehas nga pasista nga kamabangis ngan kamadarahug ilarum ni Duterte samtang natikapintas an krisis han naghahadi nga bagakolonyal ngan bagpyudal nga sistema. An mga atake kontra ha katawhan hirayo nga mas mapintas ngan hiluag, partikular ha mga pagpatay nga ginbubuhat han mga pwersa han estado.

An paggamit han naghahadi nga barkadahan nga Duterte ha pasismo nagpapakita han pankabug-usan nga krisis

han naghahadi nga sistema ngan kawarayan hini han kapas nga magpahilawig nga diri nagamit han butaray nga terorismo han estado. Dugang hini nga ginpapaluya an naghahadi nga estado tungod kay ginpapagrabe hini an mga kontradiksyon diri la ha giutan han tinalumpigos nga masa ngan naghahadi nga estado, kundi pati liwat an ha giutan han nagriribalan nga mga paksyon han naghahadi nga mga klase.

Kinahanglan mahugot nga atuhan ngan tapuson han katawhan Pilipino an paghahadi han pasista nga teror ni Duterte. Kinahanglan nira ipakigbisog an ira demokratiko nga mga katungod. Kinahanglan hul-os nga karayhak hira nga makigbisog agud pugngan hi Duterte nga pahilawigon pa an iya paghahadi ngan pagbatunon hiya ha ngatanan nga krimen nga ginhimo han mga pwersa han estado ilarum han iya rehimen.

Kinahanglan nga ibuksas ngan suknaon an pasista nga demagohika ngan mga pagbinuwa ni Duterte. Kinahanglan nga dayag ngan hiluagan nga kundenaron an ngatanan nga iya krimen. An panawagan para ha hustisya kinhanglan nga mag-aningal ha bug-os nga nasud. An paggamit ni Duterte han absoluto nga poder, pagtraydor ngan kurapsyon kinahanglan kundenaron.

An pag-ungbaw han militar ha sibilyan nga mga aspeto han katilingban kinahanglan tipahan. Kinahanglan pakusgon an determinasyon han katawhan atubangan han diri masayon nga pakigbisog kontra ha pasista nga tiraniya ni Duterte.

An ngatanan nga demokratiko nga pwersa kinahanglan magkaurusa komo usa nga hiluag nga kontrapasista nga han-ay kontra ha rehimen Duterte. Kinahanglan hini pag-usahon an ngatanan nga tinalumpigos ngan tiniyupi nga mga klase, an mga intelektwal ngan propesyunal, akademiko, tawo ha singbahan, kaapi han midya, kababayin-an, kabatan-unan ngan an pulitikal nga oposisyon kontra-Duterte. Kinahanglan hini pag-usahon an milyun-milyon nga katawhan ha magkalain-lain nga porma ngan natad han pakigbisog.

An PKP ngan BHB nagpapabilin nga pinakakonsolidado nga kuta han kontrapasista nga pag-ato han katawhan Pilipino. Kinahanglan nga padig-unon han mga kadre ngan kaapi han PKP ngan mga Pula nga mangaraway han BHB an ira mga kalugaringon ha ideolohiya, pulitika ngan organisasyon agud magin taliba ngan rubas han pakigbisog han katawhan kontra ha pasista nga rehimen Duterte.

Ginhubad ha Winaray
Partido Komunista ng Pilipinas-Sinirangan Bisayas
Septyembre 2019