

KOLEKSYON SA MGA

EDITORYAL


NO
NO
NO

Edisyong Bisaya

Gimantala sa
Ang Bayan

Enero 2021

UNOD

- 5** Pasiuna
- 8** Ilunsad ang mga pakigbisog alang sa yuta ug ekonomikanhong reporma sa kabanikanhan (Enero 7, 2020)
- 12** Nagkalamang ang kontradiksyon sa nahabilin nga duha ka tuig ni Duterte (Enero 21, 2020)
- 17** Haw-ang ang asta ni Duterte batok sa VFA (Pebrero 7, 2020)
- 20** Iduso ang hingpit nga pagbasura sa VFA ug sa tanang dili patas nga tratadong militar (Pebrero 21, 2020)
- 24** Kolektibong molihok aron batukan ang hulga sa epidemyang Covid-19 (Marso 7, 2020)
- 28** Batukan ang anti-kabus ug anti-demokratikong Luzon lockdown ni Duterte (Marso 21, 2020)
- 33** Dili na lamang hisgutanang panglawas ang pandemyang Covid-19 (Abril 7, 2020)
- 37** Ginasakmit ni Duterte ang Covid-19 aron ipahamtang ang pasistang diktadurya (Abril 21, 2020)
- 44** Grabeng pagpaantus, pagpanumpo ug korapsyon sa takuban sa Covid-19 lockdown (Mayo 7, 2020)
- 51** Pagpa-antus ug peligrong dala sa palyadong gubyerno (Mayo 21, 2020)
- 57** Maghiusa batok sa Anti-Terror Bill! Ibagsak ang rehimeng US-Duterte! (Hunyo 7, 2020)
- 62** Moalsa ug tapuson ang paantus ug mapasagarong rehimeng US-Duterte (Hunyo 21, 2020)

- 67** Pukanon ang halimaw nga si Duterte (Hulyo 7, 2020)
- 72** Maghiusa ug magtinabangay aron tapuson ang tiranya ni Duterte (Hulyo 21, 2020)
- 76** Sa pakyas nga pag-atubang ni Duterte sa pandemya, sa rebolusyon mipaling ang katawhan (Agosto 7, 2020)
- 81** Dili magpabuntog ang katawhan sa terorismo sa estado (Agosto 21, 2020)
- 85** Tibuok-kusog nga molihok aron tapuson ang kangitngit sa bag-ong balaod militar (Setyembre 7, 2020)
- 90** Tukuron ang lapad nga panaghiusa, tapuson ang tiranya (Setyembre 21, 2020)
- 94** Mga siak sa pasistang koalisyong Duterte (Oktubre 7, 2020)
- 99** Mangahas nga makigbisog ug magprotesta taliwala sa pandemya (Oktubre 21, 2020)
- 103** Batukan ang anti-komunistang pagpamig-ot (Nobyembre 7, 2020)
- 107** Hugpungon ang katawhan, panubagon ang mapasagarong rehimeng Duterte (Nobyembre 21, 2020)
- 111** Baktason ang dalan sa dakung pag-asdang (Disyembre 7, 2020)
- 115** Kusganong suklan ang walay puas nga pasistang terorismo sa kabanikanhan (Disyembre 21, 2020)

PASIUNA

Dakung hagit ang giatubang sa Partido ug rebolusyonaryong kalihukan. Samtang naghaguros ang pandemyang Covid-19 sa tibuok kalibutan, gipatuman usab sa rehimeng US-Duterte ang gipagrabeng hugaw nga gyera batok sa katawhan, kampanya sa pagpanumpo sa mga demokratikong katungod, ug todong armadong opensiba ug walay puas nga pagpamomba sa kabanikanhan.

Maayo nga balik-lantawon ang 2020 aron makatibuok og mas tin-aw nga panglataw sa mga pagaatubangon sa umalabot nga tuig. Katungdanan sa mga rebolusyonaryong pwersa nga tun-an ang mga nangagi upang mapunting ang mga kapadulngan ug nag-unang agos sa kasaysayan.

Gipagula sa *Ang Bayan (AB)* kining "Editoryal 2020"— koleksyon sa mga editoryal nga gimantala sa *AB* niadtong milabayng tuig 2020 isip abag sa pagtuon sa nangagi. Sa regular nga pagmantala sa *AB* duha kada semana, gisalamin sa mga editoryal niini ang kinatibuk-ang hulagway sa kahimtang sa Pilipinas ug sa katawhang Pilipino sa matag panahon.

Mabasa sa maong koleksyon kung unsa ang mga nag-unang hisgutanan nga giatubang sa nasud niining milabayng 2020 ug mga panawagan sa Partido sa katawhang Pilipino kalabot niini.

Ang una ug ulahing editoryal sa *AB* niadtong 2020 nagahisgot sa pagpanawagan nga ibayong pakusgon ang mga antipyudal nga pakigbisog ug ang pakigbisog sa masang mag-uuma sa kabanikanhan batok sa pagpangatake sa mga armadong gaway ni

Duterte. Gihisgutan niini ang yaweng kapuslanan sa pag-asdang sa kalihukang antipiyudal sa pagpakusog sa gubat sa katawhan sa kinatibuk-an, ug partikular, sa pagsukol sa terorismo sa estado sa ilalum sa pasistang rehimeng US-Duterte.

6

Mayor nga topiko sa kadaghanan sa mga editoryal (pito sa 24) niadtong milabayng tuig mao ang pandemyang Covid-19. Makita dinhi nga sukad pa sa sinugdanan, gibatikos na sa Partido ang langan nga pagtubag sa rehimeng US-Duterte ug ang pagpasagad niini atubangan sa pagkaylap sa bayrus sa nasud. Sa sayong bahin pa lang, gipanawagan na sa Partido ang usa ka demokratikong kalihukan sa tibuok katawhan isip pag-atubang sa pandemya.

Mabasa usab sa mga editoryal ang pagtuki sa Partido sa anti-demokratikong unod sa mga pasiunang lakang ni Duterte sa pandemya, ug kung paunsa niyang gipahimuslan ang krisis sa panglawas aron ipahamtang ang iyang pasistang adyenda. Gipaundan sa editoryal sa *AB* ang pagmakmak sa gipalungtad nga *lockdown* nga wala nagpatuman sa gikinahanglang mga lakang aron sulbaron ang sistemang panglawas ug abagan ang katawhang labing gipaantus sa pagsirado sa ekonomiya.

Pasismo o ang terorismo sa estado ang sunod nga kasagarang topiko sa mga editoryal (upat) niadtong 2020. Nag-unang gisentruhan sa mga paghisgot niini mao ang sunud-sunod nga mga pagpatay sa mga aktibista ug lider masa, ang pagligis sa Anti-Terror Law niadtong Hulyo, dayag nga *red-tagging* ug pasistang pagpangatake batok sa katungod sa pagpadayag ug uban pang demokratikong katungod.

Kanunay topiko sa mga editoryal sa *AB* ang pag-awhag sa katawhan nga panalipdan ang ilang mga katungod ug molihok aron makigbisog taliwala sa pandemya, krisis sa ekonomiya, gipangilngig nga pasistang pagpangatake ug mga iskema aron magpabilin sa poder ang dinastiyang Duterte. Giduso sa mga editoryal nga pinaagi lamang sa hiniusang pakigbisog dili sila mapukan sa pagkuyanap sa sakit sa terorismo sa estado sa rehimeng Duterte.

Pinaagi sa mga editorial sa *Ang Bayan*, tumong sa Partido nga hugpungon ang tanang rebolusyonaryong pwersa ug pangulohan sila sa pagpukaw, pag-organisa ug pagpalihok sa katawhang Pilipino.

Ginaawhag namo ang tanan nga subling basahon ang mga editorial sa *Ang Bayan* niadtong 2020 isip pagrepaso sa mga ginaatubang nga hisgutanan sa katawhang Pilipino ug paunsa kini gisabot sa makihut-ong nga punto de bista sa Partido. Gamiton ang maong koleksyon isip sangpitanan ug giya sa paglihok sa umalabot.

Ilunsad ang mga pakigbisog alang sa yuta ug ekonomikanhong reporma sa kabanikanhan

Enero 7, 2020

Naglungang sa kalisud ug krisis ang napuloan ka milyong masang kabus sa kabanikanhan. Ilang gipas-an ang lain-laing dagway sa pyudal ug semipyudal nga pagpahimulos ug lain-laing mga madaugdaugon ug pabug-at nga palisiya ug balaod. Walay laing kasulbaran sa nagapadayon ug sa nagkagrabeng kahimtang sa mga mag-uuma, mga minoryang katawhan ug uban pang dinaugdaug nga sektor sa kabanikanyan kundili ang maghiusa ug mobangon aron ipakigbisog ang tinuod nga reporma sa yuta ug uban pang mga reporma sa ekonomiya.

Sa mga kahumayan, katubhan, kalubin-an, kamaisan ug uban pa, walay kaugalingong yuta ang mga nagatikad ug nagaugmad sa yuta. Dakung bahin sa bahandi nga ilang ginamugna giangkong sa dagkung agalong yutaan sa dagway sa pabug-at nga abang sa yuta ug madaugdaugong mga kundisyon sa bahinay sa gasto sa produksyon. Grabeng pagpalisod usab sa minilyong mag-uuma ang

pagpaubos sa presyo sa ilang mga produkto sa dagkung komersyante nga adunay monopolyong kontrol sa pagpamalit.

Gawas sa kawad-on sa yuta ug ubos nga kita, ilang ginaabaga ang bug-at nga sosyo-ekonomikanhong problema nga gibunga sa mga palisiyang neoliberal sa sektor sa agrikultura. Direkta ang hampak sa mga palisiya nga sama sa liberalisasyon sa importasyon sa bugas nga nagapatay sa panginabuhian sa 2.4 ka milyong mag-uuma sa humay. Kadungan sa pagkunhod sa kinatibuk-ang bili ang pagkahagba sa gidaghanon sa ani, nga nagtukmod sa pagsira sa kapin 4,000 ka mga galingan. Gikan 2017, kapin usa ka milyong trabaho sa kabanikanhan ang nawala.

Kulang kaayo ang kita sa gagmayng mag-uuma ug nagpabilin silang nalubong sa utang. Sa milabayng tulo ka dekada, nagkagamay ang kasagarang gidak-on sa yutang ginatikad sa mayorya sa mga mag-uuma samtang padayon nga nagataas ang ilang gasto sa produksyon. Dugay nang nagamit ang utlanan sa mga yuta nga giangkong sa dagkung agalong yutaan ug mga plantasyon. Malukpanon ang pagpangawkaw ug dislokasyon nga gitukmod sa kumbersyon sa mga yutang agrikultural alang sa mga proyektong pabalay, sonang pang-eksport, lugar pangturista ug uban pang komersyal nga gamit. Ginahurot sa mga langyawng kumpanya sa mina ug troso ang kanhing baga nga kalasangan nga ginailang langkob sa mga yutang kabilin sa mga nasudnong minorya. Samtang nagdagan ang panahon, labaw pang nagkaadunahan ang daan nang dagkung agalong yutaan ug kasosyo nilang mga langyaw ug burgesya-kumprador.

Gihimugso sa maong kahimtang ang hukbo sa mga walay trabaho ug nahimong atabay sa sobrang kusog-pamuo. Napugos sila nga manginabuhi sa ubang nasud o mosulod sa lain-laing trabaho.

Dugang sa lisud nga sosyo-ekonomikanhong kahimtang, walay hunong ang pagpangatake sa rehimeng US-Duterte sa mga mag-uuma ug ilang mga komunidad aron pahilumon sila ug dawaton na lang ang ilang pagkalinupigan. Sentro sa maong mga atake ang mga

lugar nga adunay interes ang dagkung burgesya-kumprador, mga langyawng korporasyon ug mga alyado nilang burukrata-kapitalista. Gipukusan sa mga operasyong kombat sa Armed Forces of the Philippines (AFP) ang mga lugar nga kung asa lig-ong nagasukol ang masa ug ang ilang rebolusyonaryong kalihukan.

Ginalambigit mismo sa rehimeng Duterte ang dagkung kampanyang militar sa kabanikanyan sa maki-kapitalista ug maki-langyawng mga proyektong pang-imprastruktura niini. Ilalum sa kunuhay “whole-of-nation” (tibuok-nasud) nga pag-atubang sa “kontra-insurhensya,” direkta niining gisilbi ang dagkung operasyong kombat sa pagtukod og magun-ubong mga dam, minahan ug plantang pang-enerhiya, ug mga sistema sa kadalanan, airport ug pantalan nga kinahanglan alang sa ilang mga operasyon. Sa pipila ka lugar, walay puas ang pagpangutingkay sa mga pulis ug sundalo sa ngalan sa Community Support Program aron hatagag dalan ang mga proyektong ekoturismo ug sonang pang-eksport. Ang mga sundalo na mismo ang nagadala sa langyawng mga kapitalista sa suok nga mga baryong target sa ekspansyon sa mga komersyal nga plantasyon.

Walay laing kadangpan ang masang mag-uuma ug kabus sa kabanikanhan kundili ang mobarug ug mosukol.

Katungdanan sa rebolusyonaryong kalihukan nga suportahan ug tabangan ang masang kabus nga iduso ang batakang mga pangayo. Kinahanglan silang tabangan sa paglunsad og mga pangmasang pakigbisog batok sa pagpangdaugdaug ug pagpahimulos, ug alang sa kauswagan sa ilang panginabuhian. Kinahanglan sa masang mag-uuma ug uban pang sektor sa kabanikanhan nga maghiusa ug iasdang ang ilang kalihukan alang sa reporma sa yuta ug mga reporma sa ekonomiya aron panalipdan ang ilang katungod ug kaayuhan. Kadungan niini, kinahanglang iasdang ang ang-ang sa produksyon ug gimbuhaton sa ekonomiya, ingonman ang pakigbisog aron panalipdan ang yutang kabilin ug ang nahabiling bahandi sa kalasangan.

Isip tinuod nga hukbo sa masa, dapat hatagan og hustong pagtagad ug atensyon sa Bagong Hukbong Bayan (BHB) ang kahimtang sa masang mag-uuma, minorya ug kabus sa kabanikanyan ug tabangan sila sa ilang mga pakigbisog batok sa pyudal nga pagpahimulos ug uban pang dagway sa pagpangdaugdaug ug pagpaantus sa masa. Kinahanglang tabangan nga pakusgon ang mga demokratikong organisasyong masa ug padayon nga konsolidahon ang mga sanga sa Partido sa lokalidad.

Dapat pangunahan sa nangulong komite sa Partido sa lain-laing ang-ang, kaabag ang mga yunit sa BHB, ang katilingbanong pakisusi aron mas hugot nga masabtan ang kahimtang ug problema nga giatubang sa masang kabus. Dapat mugnaon ang haom nga mga islogan nga motukma sa kongkreto ug labing hinanali nga mga panginahanglan ug pangayo sa masa. Kinahanglang buhaton ang pakisusi sa lain-laing ang-ang ug regular kining ipalab-as. Kinahanglang ibutyag ang madaugdaugong mga programa, palisiya, proyekto, mga nag-unang kumpanya ug agalong yutaan sa ang-ang rehiyon, probinsya, inter-munisipalidad hangtud sa ang-ang sa mga baryo. Kinahanglang madetalye ang mga partikular nga lakang ug hisgutanang direktang nakaapekto sa lain-laing sektor nga langkob sa rebolusyonyong kalihukan.

Sa paglihok sa masang mag-uuma ug uban pang sektor sa kabanikanyan aron ias dang ang ilang kahimtang sa ekonomiya, ginasalikway nila ang mga porma sa pagpahimulos ug pagpangdaugdaug sa semipyudal nga katilingbanong sistema. Kinahanglang pahugton ang paghupot ug pagsabot nga yawi ang kaylap ug subsub nga pakigbisog sa masang anakpawis sa pagpadaku ug pagpalig-on sa hukbong bayan, ug sa ingon, sa pag-as dang sa pangkinatibuk-ang ang-ang sa gubat sa katawhan. Sa pagdaku ug paglig-on sa hukbong bayan, labaw pa niining mapatuman ang iyang mga katungdanan sa subsub ug kumprehensibong pamaagi.

Nagkalalum ang kontradiksiyon sa nahabilin nga duha ka tuig ni Duterte

Enero 21, 2020

Laraw ni Duterte nga palungtaron ang iyang poder. Apan tungod kay kapin duha ka tuig na lang ang nahabilin sa iyang termino, maglisud na siya nga ipatuman ang unsamang iskema. Naglunang ang rehimen sa nagkagrabeng krisis sa politika nga labaw pang mosamot sa pagkabira sa nagharing sistema sa proseso sa pulitikanhong transisyon sa eleksyon 2022. Aron maangkon ang iyang ala-Marcos nga kabuang, kinahanglan ni Duterte nga mogamit og mas madugoon nga pamaagi sa pagpanumpo.

Bisan og isangko sa rehimen Duterte ang populistang pagpanaad, dili na matambalan ang pulitikanhong pagkahimulag niini. Tungod kini sa nagapadayon nga paggrabe sa sosyo-ekonomikong kahimtang, kaylap nga ekstrahudisyal nga pagpamatay, mga pagpahimulos sa pulis ug militar, walay puas nga korapsyon, ug pagpakaitoy sa langyawng amo. Tungod sa maong kahimtang, labawng nagkaisug ang lapad nga han-ay sa mga pwersang anti-Duterte nga molihok aron pakyason ang iyang mga iskema ug paningkamutang palagputon siya sa labing daling panahon.

Luyo sa iyang mga tiranikong taktika ug pagpailalum sa militar ug pulis sa iyang kontrol, dili pa gihapon hingpit na naangkon ni Duterte ang estado poder. Human ang kapin tulo ka tuig sa Malacañang, wala pa nadayon ang planong charter change tungod sa bangi sa han-ay sa iyang pulitikanhong grupo ug pagbatok sa tinuod nga laraw sa iyang proyektong "pederalismo."

Kapin tulo ka tuig na nga walay puangod nga gigamit ni Duterte ang madugoong kampanya sa pagpamatay aron hadlukon ang katawhan. Gihimo kini sa takuban sa "gyera sa droga" apan ang tinuod nga tumong niini mao ang pag-ilog sa kontrol sa merkado sa shabu. Gigamit kining hinagiban aron pasundon ang mga politiko sa iyang mga mando.

Napugos nga makigtinabangay ang nagharing hut-ong gawas sa nasudnong kapital ug mosunod sa mga gusto ni Duterte. Apan alang sa kadaghanan, taktika lang kini aron luwason ang kaugalingon samtang madugoong misulbong ang rehimen. Ingonman, lalum ang kasuko nila kang Duterte tungod sa dinagkung kinhang sa ilang mga kontrata sa negosyo ug pag-angkon sa labing dagkung bahin sa mga "porsyento." Ginahulat nila nga mahuman ang paghari sa walay katagbawan nga pagkahakog ni Duterte.

Halos hingpit nang nawad-an og poder ang mga lider sa oposisyon ilalum sa Liberal Party tungod sa hugawng taktika sa pulitika ni Duterte, ug sa pagmanipula sa resulta sa milabayng eleksyon. Taliwala niini, padayon nga nagakuha og suporta ang oposisyon gikan sa dagkung mga negosyo ug oligarko. Daghan sa maong mga negosyante ang gipig-ot ni Duterte aron mohatag og mas dagkung bahin sa negosyo. Bag-ohay lang, gipakusog ni Vice Pres. Leni Robredo ang iyang pagbatikos sa gyera sa droga ni Duterte.

Daw solido ang suporta sa militar ug pulis kang Duterte ilabina nga gihatagan sila og mas lapad nga gahum subay sa nagkakusog nga kampanyang "kontra-insurhensiya." Nagtukod si Duterte sa iyang kaugalingong grupo ug pundok sa mga upisyal sa AFP ug PNP pinaagi sa pagbutang kanila sa ginalawayang mga pwesto sa burukrasya. Ingonman, lalum ang pagkasiaksiak sa AFP ug PNP sa

mga paksyon nga matinud-anon sa lain-laing pulitikanhong grupo ug sindikatong kriminal. Apan mga panatiko sila sa militar sa US nga dili uyon sa pakiglambigit ni Duterte sa China.

Bisan og duha ka tuig pa lang ayha ang eleksyong 2022, nagkagrabe na ang bangi sa han-ay sa nagharing pundok. Igmata si Duterte sa iyang temporaryong mga alyado nga gamhanang burukratang kapitalista ug dagkung oligarko usab. Andam sila nga hagiton ang iskema ni Duterte nga palapdon ang gahum o planong ibutang sa poder ang iyang pamilya ug mga higala. Dili lilong kanila ang planong modagan pagkapresidente ang anak nga babaye ni Duterte ug uban pa niyang suod nga alyado. Paspas sila nga nagakonsolida sa kaugalingong mga pwersa ilabina nga migrabe ang balatian ni Duterte ug ginahulat ang iyang pagkamatay ayha mahuman ang termino.

Labawng nagpakusog ang mga pwersang anti-Duterte sa US. Nagpatuman og resolusyon ang Senado sa US nga gigunitan sa Democratic Party aron bawalan ang pagsulod sa US sa kinsamang upisyal nga dunay kalambigitan sa pagpakulong kang Sen. Leila de Lima. Nagtigum pud ang mga upisyal sa US Embassy kauban ni Vice Pres. Leni Robredo aron hisgutan ang gyera kontra-droga nga dayag nga gimakmak sa pipila ka mga upisyal sa gubyernong US. Nalambigit usab sa pulitikanhong krisis ug miatubang sa impeachment hearing si US President Trump nga nagasuporta kang Duterte.

Gipailalum ni Duterte ang tibuok nasud sa iyang wala gideklarang balaod militar pinaagi sa Executive Order 70 ug National Task Force. Gipokus niini ang iyang tibuok gobyerno sa bangis nga "kontra-insurhensiya" nga dunay gideklara nga tumong nga puuhon ang Bagong Hukbong Bayan (BHB) ayha mahuman ang iyang termino. Gamit ang gahum sa balaod militar, ginapatuman sa pwersang militar ug pulis ni Duterte ang usa ka bangis nga kampanya sa pagpanumpo ug pasipikasyon batok sa lapad nga han-ay sa masa sa kasyudaran ug kabanikanhan.

Gisakop sa pwersang militar ug paramilitar ang gatusan ka mga baryo. Ingonman, pakyas sila nga hingpit nga puuhon ang masang

mag-uuma ug ang ilang determinasyon nga makigbisog alang sa tinuod nga pag-apud-apud sa yuta ug mga ekonomikanhong reporma. Sa kasyudaran, padayon ang mga mamumuo, masang semi-proletaryado, ug petiburges sa pagduso sa katungod ug pangayo alang sa dugang suhulan, subsidyo sa estado, ug uban pang hinanali nga reporma atubangan sa nagkagrabeng kahimtang sa ekonomiya.

Gilunsad sa AFP ang gipasubsub nga opensibang militar batok sa BHB gamit ang bag-ong armas nga gihatag sa US. Luyo niining mga opensiba, walay yunit sa BHB ang nakasinati og dagkung kadaut. Sukwahi niini, gamit ang taktika sa pagkatag, pagbalhin, ug konsentrasyon, malampuson nga nabatukan sa mga yunit sa BHB ang atakeng dumog sa kaaway. Dili moubos sa usa ka batalyon sa tropa sa AFP ang natangtang sa nataran sa gubat niining milabayng tuig.

Grabe ang kasuko sa masa sa katawhang Pilipino atubangan sa paspas nga pagsaka sa gasto sa panginabuhi, kawad-on sa kita, ubos nga suhulan, dili makatarunganong abang sa yuta, dagkung interes sa pautang, dili makatarunganong presyo sa prodeukto sa mga mag-uuma, dili makatarunganong kasabutan sa pag-atiman sa hayop, kakulangan sa subsidyo alang sa pampublikong edukasyon ug panglawas, imperyalistang agresyon sa ekonomiya, burukratikong kurapsyon ug pagkainutil atubangan sa mga kalamidad, pabug-at nga mga buhis ug uban pang pagpandaugdaug ug dagway sa pagpahimulos.

Gihimugso sa nagkalalum nga kontradiksyon ilalum sa rehimeng Duterte ang usa ka kahimtang nga angay atubangan sa lapad nga pagpalihok nga katawhan. Kinahanglang ab-ton sa Partido ug sa mga rebolusyonaryong pwersa ang tanang naglisud ilalum sa rehimeng Duterte, ug tabangan sila nga makigbisog batok sa tanang porma sa pagpandaugdaug ug pagpahimulos. Kinahanglang padayon nga maghiusa ang tanang demokratikong pwersa sa usa ka lapad nga nagkahiusang prente aron suklan ang pasistang tiranya ug mga iskema ni Duterte nga magpabilin sa poder.

Sa kabanikanhan, dapat pakusgon sa Partido ang BHB sa

16

tanang pamaagi. Dapat palihukon sa BHB ug tanang rebolusyonaryong pwersa ang masang kabus nga mag-uuma ug semi-proletaryado batok sa pyudal, semi-pyudal, ug uban pang dagway sa pagpahimulos ug pagpandaugdaug, ug aron ias dang ang pangayong demokrasya, mga hinanaling reporma, ug aron wagtargon ang mga kontra-mag-uuma nga balaod sa rehimeng Duterte. Kinahanglang ias dang sa BHB ang armadong pakigbisog aron panalipdan ang masa batok sa pasistang midaugdaug ug pakyason ang mga armadong opensiba sa kaaway.

Haw-ang ang asta ni Duterte batok sa VFA

Pebrero 7, 2020

17

Gisubli na usab ni Pres. Rodrigo Duterte ang iyang pagbagulbol sa gubyerno sa US. Niining bag-o, gianunsyo niya nga iduso ang pagbasura sa Visiting Forces Agreement (VFA). Pagahimuon daw niya kini sulod sa usa ka bulan, kung dili sulbaron sa US ang visa o papeles sa lunod-patay niyang tigpalakpak, kasamtangang senador nga Ronald "Bato" dela Rosa.

Wala daw siya nagtiawtiaw, matud Duterte. Apan, kung tanawon ang mga panghitabo luyo niini, lakip na ang kanhi na niyang mga padungog-dungog sa US, makita nga dili seryoso si Duterte. Haw-ang ang iyang pag-asta nga ibasura ang VFA. Nagapostura siya dili alang sa tinguhang ias dang ang nasudnong kagawasan sa Pilipinas, kundili para sa makikaugalingong interes sa pulitika.

Ang maong pagpostura ni Duterte dili layo sa pag-asta ni Marcos nga makinasudnon niadtong dekada 1970 ug pagpanghulga nga ibasura ang Military Bases Agreement. Kasabutan kini niadtong 1946 nga naghatag sa militar sa US og pribilehiyo nga magbase sa kapin 50,000 ektarya sa Clark, Subic ug daghan pang lugar. Apan ang asta ni Marcos kanhi misangpot lamang sa paghinangyoay alang sa mas dakung bayad sa abang sa US ug pagpangayo og mas dakung ayudang militar isip pagsuporta sa iyang balaod militar.

Sa estilong-Marcos, gigamit ni Duterte nga pangdekorasyon ang hisgutan sa nasudnong kaugalingnan aron tabunan ang iyang makikaugalingong interes. Una, kasumpay sa pag-asta niya nga "modapig na sa China ug Russia," ginagamit niya ang astang kontra-VFA aron iduso ang US nga maghatag og mas daghan ug bag-ong mga armas, helikopter, bomba, ug uban pang kahimanan alang sa brutal nga gyera sa pagpanumpo sa AFP batok sa masang Pilipino ug sa mini nga "gyera kontra-droga." Pwede niyang makuha ang suporta sa mga maka-US nga opisyal sa AFP pinaagi niini. Ikaduha, gigamit niya kining braha aron padak-on ang iyang impluwensya ug isalikway ang pagpamig-ot kaniya ng pipila ka grupo sa US nga nagakontra kaniya kaabag ang mga kalaban niya sa pulitika.

Kung adunay bisan gamay nga pagkamakinasudnon si Duterte, dugay na unta niyang gibasura ang VFA ug gipalayas ang mga sundalong Amerikano ug mga pasilidad militar nila sa Pilipinas. Nagpabutabuta si Duterte sa ginahimo sa mga Amerikano sa Fort Magsaysay, Clark, Subic, Villamor Air Base, Mactan Air Base, Lumbia Airport, Camp Ranao, Camp Bautista, Carlito Cunanan Naval Station, Camp Navarro ug uban pang lugar. Ang mga kampo maoy sentro sa ilang interbensyon. Dinhi sila nagaespiya, nagapalupad og mga *drone*, nagabansay og mga sundalong Pilipino alang sa ilang interbensyon sa mga pangsulod nga hisgutan sa Pilipinas sa takuban sa "kontra-terorismo."

Para sa katawhang Pilipino nga nagapangandoy og tinuod nga kagawasan gikan sa neokolonyal nga paghari sa US, mosangpot lamang sa wala ang asta karon ni Duterte kontra sa VFA. Paglabay sa panahon, malubong lang kini sa limot sama sa deklarasyon niya kanhi nga undangon na ang Balikatan "war exercises" ug pagatapuson ang EDCA.

Syempre, ang aktwal nga resulta sa astang kontra-VFA ni Duterte depende kung paunsa niya dulaon ang maong braha. Mamahimo kining mosangpot sa simpleng "pagrebyu," bag-ong negosasyon o bag-ong kasabutan, o paghatag sa US og simpleng ganti kang Duterte (sama sa ginapangayo niyang visa alang kang Bato). Apan adunay risgo kining mosumbalik kaniya ilabina kung

dili gilayon mokubit ang US, mapasobra ang iyang pag-asta nga magpakusog sa determinasyon sa pipila ka upisyal sa AFP, kakunsabo sa mga pwersang pangseguridad sa US ug lokal nga oposisyon, nga sipaon siya sa poder. Unsa paman, sa pinakabatakan, wala ginausab o mausab sa pag-asta ni Duterte ang dominasyon sa US sa pulitika sa nasud.

Dugay na nga ginasinggit sa katawhang Pilipino ang pagbasura sa VFA, ug uban pang dili patas nga tratadong militar tali sa US ug Pilipinas. Lakip dinhi ang Mutual Defense Treaty sa 1951 ug ang Enhanced Defense Cooperation Agreement (EDCA) sa 2014.

Kining tanan nga mga kasabutan nagahatag og gahum ug katungod sa militar sa US sa Pilipinas ug pulos miyatak sa kaugalingnan sa Pilipinas. Dakung laparo ang maong mga kasabutan sa nasudnong isntegridad sa mga Pilipino.

Ilalum sa VFA, sa partikular, gawasnon ang pagsulod-gawas sa mga sundalong Amerikano sa nasud. Dili man lang pwedeng inspeksyunon ang ilang sakyanan kung nagadala og mga himang nukleyar aron ipatuman ang probisyon sa konstitusyon sa Pilipinas. Ginahatagan gilayon sa gubyernong US og proteksyon ang mga sundalong Amerikano nga nakamugna og krimen ug, kung dili tungod sa protesta, ginapalusot sa ilang tulubagon.

Ang maong mga kasabutan, lakip na ang paghari sa mga langyawng kapitalista ug bangko sa ekonomiya sa nasud, ang pinakatataw nga timailhan sa neokolonyal nga pagpangdaugdaug sa nasud Pilipinas. Ang langyawng pagsakmit sa ekonomiya ug militar, ug ang pakigkunsabo sa pipila ka traydor sa langyawng mga imperyalista ang nag-unang hinungdan kung nganong nagpabilin kining atrasado ug nagkalisud ang mga Pilipino, samtang labaw nga naadunahan ang mga oligarko, agalong yutaan ug dagkung korap nga burukrata.

Angayan nga palanugon sa katawhang Pilipino ang ilang singgit aron ibasura ang VFA ug tanang dili patas nga tratadong militar. Kinahanglang magkahiusa ang tanang nagamahal sa kaugalingnan ug singilon ang rehimeng Duterte sa pagluib niini sa kagawasan sa Pilipinas.

Iduso ang hingpit nga pagbasura sa VFA ug sa tanang dili patas nga tratadong militar

Pebrero 21, 2020

Atubangan sa kanhi lang nga pag-abiso sa rehimeng Duterte sa gubyerno sa US sa intensyon niining tapuson ang Visiting Forces Agreement (VFA), tahas sa katawhang Pilipino nga iduso ang hingpit nga pagwala sa tratado ug iduso ang uban pang panawagan alang sa pagpanalipod sa nasudnong soberanya.

Ang pagpirma ni Duterte sa notice of termination (pahimangno sa pagtapos) niadtong Pebrero 11 nagatubag sa dugay na nga panawagan sa katawhang Pilipino nga tapuson na ang VFA. Ingonman, unang lakang pa lamang kini. Busa, kinahanglang hinanali nga magkahiusa ug kolektibong mosinggit ang katawhan aron mapatuman ang pagtapos sa maong paantus nga tratado.

Sa umaabot nga 180 ka adlaw, o hangtud sa mahimong hingpit na nga epektibo ang pagbasura sa VFA, gikinahanglan sa katawhang Pilipino nga:

- 1) hugot nga batukan ang unsamang lakang aron bawion ang notice of termination, renegotasyon sa tratado, o negosasyon alang sa bag-ong tratado nga magatugot sa mga tropang militar sa US nga permanenteng magpabilin sa nasud;

2) iduso nga ipailalum sa inspeksyon ang mga barkong militar sa US nga nagasulod sa nasud aron maseguro nga wala kini nagadala og mga armas nukleyar;

3) iduso nga ibilanggo sa mga prisohan sa Pilipinas ug ipailalum sa hurisdiksyon sa nasud ang mga gisakpang militar sa US nga nakahimo og mga krimen sa nasud ug napamatud-ang sad-an sa mga lokal nga korte apan nagpabiling anaa sa kustodiya sa US tungod sa VFA;

4) iduso nga kanselahon ang Balikatan 2020 *war games* ug tanang mga ehersisyong militar (319 karong 2020) nga ipahigayon sa mga pwersang militar sa US sa kayumanan sa VFA;

5) iduso nga ibasura ang 1951 Mutual Defense Treaty ug ang 2014 Enhanced Defense Cooperation Agreement;

6) manawagan nga tapuson ang Operation Pacific Eagle-Philippines nga ginagamit sa militar sa US aron pagrabihon ang interbensyon niini sa nasud sa takuban sa “kontra-terorismo;”

7) manawagan nga bungkagon ang mga pasilidad militar sa US nga gitukod sa nasud sa katumanan sa EDCA lakip na ang mga pasilidad nga ginamantine niini sa Lumbia Airport (Cagayan de Oro), Antonio Bautista Air Base (Palawan), Basa Air Base (Pampanga), Fort Magsaysay (Nueva Ecija), Benito Ebuena Air Base (Mactan, Cebu), Camp Navarro (Zamboanga City), Camp Ranao (Marawi City) ug PNP Academy (Cavite);

8) iduso nga palayason ang mga pwersang militar sa US nga nakaistasyon sa nasud, ug tapuson ang pagrelyebo sa mga tropa niini;

9) manawagan nga tapuson ang paggamit sa mga eroplanong panitik ug *drone* sa US, lakip na ang ginapadagan sa mga pribadong kontraktor sama sa Dyne Corporation; ug

10) manawagan nga tapuson ang ayudang militar sa US ug ang pagsuplay niini og mga bomba, rocket ug bala nga ginagamit sa rehimeng Duterte sa armadong pagsumpo ug paglapas sa mga katungod.

Ginapanawagan sa katawhang Pilipino ang pagbasura sa VFA

ug tanang lain pang mga tratadong militar tungod kay ginahatagan niini ang mga pwersang militar sa US og ekstrateryal nga katungod ug halos walay kinutuban nga akses nga mag-operyt sa nasud. Ginagamit sa US ang mga ehersisyong militar sa nasud aron pahugton ang kontrol niini sa AFP. Tinguha niining gamiton ang lokal nga armadong pwersa isip galamay niini sa pagpakita og hegomikong kusog sa Asia-Pacific.

Ang pagkahikot sa lokal nga militar sa US wala nagapugong, gali, nagsilbi pa kining balani (magnet) nga nagaagni sa agresyon sa mga pwersang militar sa China ug sa tanang kalaban ug makalaban sa US. Tungod kay nahikot sa maong mga tratado ang Pilipinas, dili makapatuman ang nasud sa usa ka independyenteng palisiyang panggawas.

Ang pagsandig sa AFP sa US para sa mga kahimanang militar, treyning ug doktrinal nga oryentasyon lakip sa mga pinakadakung babag sa pagkab-ot sa makatarungan ug malungtarong kalinaw. Tungod kay impluwensyado sa US, "kontra-insurhensiya" ang nag-unang gikabisihan sa AFP ug sa reaksyunaryong gubyerno sa Pilipinas imbis nga depensahan ang soberanya sa nasud. Sa pagkatinuod, ang "kontra-insurhensiya" usa ka dakung negosyo alang sa militar-industriyal nga mga kapitalista sa US.

Nasayod ang katawhang Pilipino nga sayop ang gipunting ni Duterte nga hinungdan sa iyang mga pamahayag kung nganong gusto niyang tapuson ang VFA. Ang iyang pagpanghulga nga tapuson ang tratado nakasumpay sa iyang personal nga pulitikanhong mga tinguha.

Kini ang iyang tubag sa dayag nga pulitikanhong pagpamig-ot sa US Senate nga mibatikos sa detensyon sa kritiko ni Duterte nga si Sen. Leila de Lima. Nagahilak si Duterte og "interbensyong US" tungod lang kay dili niya gustong mapuna ang iyang dili-patas nga pakiglantugi sa uban pang nag-unang maki-US nga mga grupong pulitikal.

Gipahungaw usab niya ang iyang kahiubos sa ginaila niyang kulang nga suportang militar alang sa kampanyang "kontra-

insurhensiya" sa AFP. Gapanglimos siya gikan sa US og dugang pa nga mga pang-atakeng helikopter, armalayt, bomba, *fighter jet*, *drone* ug uban pang kahimanang militar.

Ang mga makikaugalingong interes ug sigpit nga panglantaw ni Duterte nagapakita nga ang lakang sa pag-isyu og abiso aron tapuson ang VFA wala nakapunting sa pagtapus sa kapin tunga ka siglo sa neokolonyal nga paghari sa imperyalismong US. Gidahum nga dali lang siyang maagni o mapasunod ni Trump o sa iya mismong mga maki-US nga upisyal militar.

Ingonman, dili mapahilum ang mga patriyotikong Pilipino sa ilang pagduso nga tapuson ang VFA ug uban pang dili patas nga mga tratadong militar sa US. Hugot sila nga mobarog aron iasang ang pakigbisog para tapuson ang imperyalistang pagpaantus sa US ug kab-uton ang tinuod nga nasudnong paglingkawas.

Kolektibong molihok aron batukan ang hulga sa epidemyang Covid-19

Marso 7, 2020

Paspas nga mikaylap ang Covid-19. Ang bag-ong tipo sa maong coronavirus miapekto na sa kapin 100,000 ug mipatay sa kapin 3,400 sukad nga mitumaw kini tulo ka bulan na ang milabay sa kapin 80 ka nasud. Tinuod ang hulga sa epidemyang Covid-19 sa Pilipinas, kung asa unom ka kaso na ang kumpirmado pareho sa mga Pilipino ug langyaw, ug usa na ang namatay hangtud niadtong Marso 6.

Bulnerable ang nasud sa mga epidemya tungod sa dunot nga kahimtang sa pangpublikong panglawas ug sa pangkinatibuk-ang katilingbanong kahimtang. Pinakadelikadong magkaepidemya sa han-ay sa masang kabus, ilabina sa han-ay sa mga mamumuo ug mala-proletaryado. Mamahimo kining paspas nga mokaylap sa gatusan ka libong nanginabuhi sa nagdasok nga mga panimalay. Kulang sila og limpyo nga tubig ug halos wala naabot sa pangpublikong mga serbisyo sama sa sanitasyon, pagkolekta sa basura ug daghan pang uban. Aduna usay hulga nga paspas kining mokaylap sa han-ay sa mga mamumuo sulod sa mga pabrika nga kasagarang dili maayo ang kundisyon sa pagtrabaho.

Halos walay gihimo ang rehimeng Duterte aron tubagon ang

hulga sa epidemyang Covid-19 sa nasudnong langkob. Malukpanon kining gikundena tungod sa nalangan nga pagtubag, partikular, sa pagkwarintina ug uban pang lakang aron minusan ang interaksyon sa nasud sa China ug uban pang nasud.

Nagkapuliki na hinuon ang rehimen sa pagmugna og engrandeng kampanyang publisidad mahitungod sa Covid-19. Pakyas kini sa paghimo og kongkretong mga lakang aron tabangan ang katawhan sa pagpugong sa pagkaylap sa sakit. Walay mga batakang lakang sama sa libre ug kaylap nga distribusyon sa mga face mask ug mga gamit pangsantasyon, ug pagpatuman sa malukpanong mga kampanyang santasyon. Gipasagdan niini ang katawhan nga mag-asikaso sa ilang mga kaugalingon, nga kadaghanan nagkapuliki sa pagseguro sa pagkaon ug batakang mga panginahanglan, ug walay unsamang proteksyon aron luwason ang ilang mga kaugalingon sa sakit.

Ang mando sa PhilHealth nga maghatag og mga benepisyaryo sa ₱30,000 alang sa pagpatambal sa Covid-19 nagapakita lamang sa mga limitasyon niini ug kung paunsa kini nagaalagad sa mga pribadong ospital nga nagaapas lamang sa ganansya. Taliwala sa hulga sa Covid-19, kriminal nga pagpasagad ang pagtapyas sa rehimen sa badyet alang sa panukiduki sa mga nagakaylap nga sakit. Kulang usab kaayo ang pondo alang sa mga test kit aron paspas nga masuta ang natakdan sa sakit. Pakyas nga minusan sa walay pulos nga mga pagseguro ni Duterte ang kahadlok sa katawhan.

Kanunay nga ginahatagag pagtagad sa Partido ug sa mga rebolusyonaryong pwersa ang kaayuhan sa katawhan, lakip ang pangpublikong panglawas. Asa man nakabarog, nagapatuman ang demokratikong gubyerno sa katawhan sa mga kampanya sa panglawas ug nagahatag og libreng mga serbisyong medikal. Nagatukod kini og mga komite sa panglawas sa ang-ang baryo pataas, aron tubagon ang mga hisgutanan sa panglawas sa katawhan sa ilang mga erya ug langkob.

Busa, katimbayayong sa katawhang Pilipino ang Partido sa kagastuhang patigbabawan ang hulga sa epidemyang Covid-19.

Katimbayayong usab nila ang Partido sa pagbatikos ug pagkundera sa pagkainutil, kawalay kongkreto ug hustong mga lakang sa rehimg Duterte aron atubangon ang epidemya.

Nanawagan ang Partido sa katawhang Pilipino nga magorganisa ug kolektibong molihok aron batukan ang hulga sa epidemyang Covid-19. Ginaawhag sa Partido ang mga organisasyong masa nga magtukod og liboan ka mga komiteng panglawas sa mga komunidad ug pabrika aron magplano og mga kongkretong lakang sa kolektibong pagbatok sa Covid-19.

Gawas sa paglunsad og mga kampanyang edukasyon, mamahimong mobilisahon sa maong mga komite ang liboang katawhan nga magpahigayon og mga kampanyang sanitasyon sa mga komunidad ug pabrika, ingonman sa mga iskwelahan ug upisina. Kinahanglan usab nga ibutyag sa maong mga komite ang sentimyento sa katawhan taliwala sa hulga sa epidemya ug sa pagkainutil sa rehimg Duterte. Mamahimong motabang sila sa pagduso sa mga praktikal nga lakang sa mga pabrika (sama sa libreng distribusyon sa mga himang medikal ug pangsantasyon sa mga mamumuo) ug mga komunidad (pagduso sa koleksyon sa basura, akses sa limpyo nga tubig, libreng pag-apud-apod sa mga paketeng panglawas, ug mga sistemang pangsantasyon). Bisan og sa mga syudad ang unang hulga sa paspas nga pagkaylap sa sakit, kinahanglan usab nga mangandam ang masang mag-uuma ug ilang mga organisasyon sa lapad nga kabanikanhan. Pit-os ang kahintang sa panglawas sa kabanikanhan, kung asa layo ang ospital ug walay igong serbisyong medikal sa mga komunidad.

Ginapasidungan sa Partido ang mga nars, duktor ug propesyunal sa panglawas nga anaa sa unahan sa pagbatok sa Covid-19. Nanawagan ang Partido kanila nga pakusgon ang ilang demokratiko ug makamasang mga organisasyon. Katimbayayong ang mga organisasyong pangmasa ug mga komiteng medikal, kinahanglan nilang iduso ang dugang nga badyet sa pangpublikong panglawas, ilabina atubangan sa kasamtang hulga sa epidemya.

Ang pagdugang sa alokasyon alang sa pangpublikong panglawas

makatabang sa pagseguro sa pondo pareho alang sa pagsaka sa sweldo, pagpalambo sa mga pasilidad medikal ug siyentipikong panukiduki. Kinahanglan nilang batukan ang palisiya sa estado nga suporta sa serbisyo-alang-sa-ganansya ug turismong medikal. Kinahanglan nilang iduso ang pagpakusog sa mga pangpublikong ospital ug undangon ang palisiyang komersyalisasyon nga nakasentro sa paghakop sa tubo.

Mipatong ang hulga sa epidemyang Covid-19 sa grabeng kundisyon sa pangpublikong panglawas sa katawhang Pilipino. Adunay grabeng problema sa epidemyang dengue, tuberculosis ug uban pang kontrolado ug matambalan nga mga sakit nga mitakod sa liboan ug mipatay sa daghang Pilipino kada tuig. Kini ang gidangatan sa makaluluoy nga katilingbanong kahimtang ug pagpasagad sa estado sa panglawas sa katawhan.

Dili kanus-a man mahatagan og prayoridad ang pangpublikong panglawas sa katawhang Pilipino ilalum sa kasamtangang sistema. Bugtong ang usa ka katilingbanong rebolusyon—usa ka nasudnon-demokratikong rebolusyon—ang motikwang sa kasamtangang mga kahimtang, ug magbutang sa pangpublikong panglawas ug kaayuhan sa katawhan sa pinakaunang mga prayoridad sa estado.

Batukan ang anti-kabus ug anti-demokratikong Luzon *lockdown* ni Duterte

Marso 21, 2020

Anti-kabus ug anti-demokratiko ang gip ni Duterte nga "Luzon Lockdown," isip solusyon sa pagkaylap sa Coronavirus Disease 2019 (Covid-19). Miresulta kini sa malukpanon nga kaguliyang, ug grabe nga pag-antus ug perwisyo sa mga mamumuo ug ordinaryong katawhan. Labaw nga gisugnuran ni Duterte ang kasuko sa katawhan sa paghugot ug pagpamig-ot ilalum sa *lockdown*.

Kapin 40,000 ka pulis ug sundalo ang gideploy sulod ug palibot sa National Capital Region (NCR) aron ipatuman ang *lockdown*. Kini aron presuhon ang mga tawo sa kaugalingon nilang mga balay ug ipailalum sa kontrol sa militar ug pulis ang transportasyon ug tanang aspeto sa tibuok katilingbanong kinabuhi. Gimuntar ang mga tsekpoynit aron hadlukon ang mga tawo ug pugngan silang mobyahe para makakwarta o makatungha sa ilang mga trabaho. Tungod sa *lockdown*, barado ang komersyo ug lokal nga produksyon. Minilyon ang walay kita ug limitado ang suplay sa mga pamatigayon.

Hulgang moresulta sa malukpanong kawad-on ug kagutom ang *lockdown* ni Duterte. Haw-ang ang saad ni Duterte nga pakaunon niya ug hatagan og kwarta ang mga mawad-an og kita. Kulang kaayo

ang pondo nga ihatag kuno sa mga mamumuo. Mismong ang mga upisyal sa mga lokal nga gubyrno na ang nagkanayon nga wala silay katakus nga manghatag og ayudang pagkaon lapas sa pila ka adlaw alang sa mga nawad-an og kita tungod sa *lockdown* ni Duterte.

Atubangan sa pagkaylap sa Covid-19, dapat unta nga ipatuman ang mga lakang aron palig-onon ang imprastruktura alang sa pag-atiman sa pangpublikong panglawas. Balaod militar sa dagway sa *lockdown* sa AFP ug PNP na hinuon ang gipahamtang ni Duterte sa NCR ug sa tibuok Luzon. Ginasumpo sa *lockdown* ni Duterte ang batakang mga katungod-sibil, lakip ang katungod sa pagbyahe ug katungod sa panagtapuk-tapok. Dili pwede nga mogawas sa balay kung walay pass o oras na sa *curfew*. Ang dili mosunod ginahulgang arestuhon ug presuhon.

Mga upisyal militar, dili mga duktor o nars, ang anaa sa unahan sa solusyon ni Duterte. Kaylap nga mga tsekpoynt ang gimuntar, imbis nga mga pasilidad medikal sama sa gikinahanglang mga *testing center* sa matag barangay. Todo ang pagbubu sa gastos alang sa mga sakyanan ug uban pang kahimanan sa mga sundalo ug pulis, samtang kulang kaayo ang mga pasilidad ug kahimanan sa mga pangpublikong ospital ug sa mga mamumuong panglawas aron modawat, moeksamen ug motambal sa mga pasyenteng posibleng natakdan sa Covid-19.

Ang pagpahamtang og *lockdown* pamatuod sa kawalay pagpangandam sa rehimeng Duterte nga atubangon ang Covid-19 o uban pang epidemya. Ayha niini, duha ka bulan nga gipakaminus ni Duterte ang Covid-19. Wala niya gipatuman ang mga lakang aron pugngan nga mokaylap sa nasud ang maong sakit. Gani, napuluan ka libo pa ka Chinese nga turista ug mamumuo sa POGO ang gitugutan niya nga mosulod sa nasud niadtong bulan sa Enero hangtud Pebrero. Bisan og kaylap na kaayo sa China ang Covid-19, ug ginapatuman na sa daghang nasud ang pagsira sa ilang mga utlanan sa China.

Ginatabunan sa pasistang *lockdown* ni Duterte kung paunsa

niyang gikibyanan og ₱16.6 bilyon ang badyet sa Department of Health. Gitunga ang badyet (gikan ₱262.9 milyon niadtong 2019 ngadto sa ₱115.5 milyon) alang sa Epidemiology and Surveillance Program o programa para sa pag-atubang ug pagkontrol sa makatakod nga sakit sama sa Covid-19, aron madugangan ang badyet sa militar ug pulis, ug alang sa "intelligence" nga tinubdan sa korapsyon.

Tungod kay walay pagpangandam ug walay pagpakabana sa kaayuhan ug panginabuhian sa masang kabus, ginapatuman ang *lockdown* ni Duterte sa pugos nga pamaagi, gamit ang pwersa sa militar ug pulis. Wala ginapaminaw ni Duterte ang mulo sa minilyong katawhan nga kinahanglang mobyahe aron makatrabaho, mangita og trabaho o uban pang panginabuhian, moadto sa ilang kinahanglang adtoan, ug uban pa. Salamin kini sa sigpit nga utok-militar ni Duterte. Alang kaniya, mapahilum ang tanan pinaagi sa mga armadong sundalo ug pulis.

Kaylap karon ang pag-alburuto sa masang kabus sa paantus nga *lockdown* ni Duterte. Bisan og ginapagawas nga ang *lockdown* maoy pangkontra sa Covid-19, tin-aw sa katawhang Pilipino nga mas dakung paantus ang hatud niini kanila. Ang pamatuod nga dili seryosong ginaatubang ni Duterte ang hulga sa Covid-19 mao ang kawad-on sa mga lakang aron padaghanon ang mga pasilidad panglawas.

Kinahanglang mobarug ang katawhang Pilipino nga tapuson ang anti-kabus ug anti-demokratikong *lockdown* ni Duterte sa NCR, Luzon ug sa uban pang bahin sa nasud. Sama sa gipakitang kasinatian sa daghang nasud, mamahimong atubangon ang hulga sa Covid-19 nga walay pagpangyatak sa batakang mga katungod sa katawhan nga gawasnong mobyahe, manginabuhi o magtapuk-tapok. Mga duktor, nars ug mga mamumuong panglawas, dili mga sundalo ug pulis, ang dapat nga anaa sa unahan sa mga paningkamot.

Angayan lang nga iduso sa katawhang Pilipino ang hinanali nga ibalhin sa panglawas ang hilabihan ka dakung badyet nga ginawaldas sa pagpalit og mga helikopter, eroplanong panggyera,

bomba, ug uban pang kahimanang panggyera, ingonman ang badyet nga gigahin alang kuno sa "intelligence" ug pangbayad-utang. Kinahanglang hinanali nga armas ang mga pangpublikong ospital ug uban pang pasilidad sa pag-atubang sa Covid-19, ingonman ang mga makinaryang panglawas sa barangay aron mapatuman ang mass *testing* o dinaghang pag-eksamen. Kinahanglang siguruhon ang libreng distribusyon sa mga face mask, alkohol ug mga kahimanang pangsantasyon. Kinahanglang siguruhon nga adunay akses sa kuryente ug limpyo nga tubig, ilabina ang mga kabus nga komunidad. Kinahanglang siguruhon ang serbisyong sanitasyon ug pagkulekta og basura, ug dekontaminasyon sa mga pangpublikong lugar. Kinahanglang dugangan og badyet ang mga unibersidad o mga ahensya nga nagapahigayon og siyentipikong panukiduki alang sa pagsuta sa mga pamaagi para sa pag-eksamen o *testing* ug paghimo og mga tambal sa Covid-19, ug aron suportahan ang lokal nga produksyon niini. Kinahanglang iduso sa mga mamumuo ang ayuda alang sa katalagman ug libreng distribusyon sa pagkaon. Kinahanglang iduso ang katungod sa pagtigum, bisan pa og kinahanglang ipatuman ang angayang pag-amping para molikay sa pagkaylap sa sakit, aron ipadayag ang kolektibong mulo sa katawhan. Kadungan niini, kinahanglang organisadong molihok ang katawhan aron ipatuman ang gikinahanglang mga lakang para likayan ang pagkaylap sa Covid-19. Tukuron ang mga komite sa panglawas ug hiniusang ipatuman ang mga lakang alang sa sanitasyon o pagpanghinlo sa palibot, personal nga kalimpyo, paghatag og tabang sa mga mamumuong panglawas ug uban pa.

Kadungan niini, kinahanglang padayon nga manglimbasog aron panalipdan ang mga demokratikong katungod ug kaayuhan sa katawhan panahon sa *lockdown*.

Sa mga rebolusyonaryong teritoryo, kinahanglang palihukon ang mga organisasyong masa ug ang mga komite sa panglawas sa mga organo sa pulitikanhong gahum, aron ipahigayon ang kampanyang impormasyon lambigit sa Covid-19, ug ipatuman ang mga lakang aron pugngan ang pagkaylap niini sa ilang lugar. Hatagan og

espesyal nga pagtagad ang pag-atiman sa mga katigulangan nga maoy pinakabulnerable sa Covid-19. Ipakaylap ang kahibalo sa mga herbal nga mamahimong gamiton sa pagkontra sa mga sintomas sa Covid-19.

Kinahanglang hugot nga makigtinabangay ang mga yunit sa BHB sa mga komite sa panglawas sa mga baryo. Kinahanglang palihukon ang mga Pulang manggugubat para motabang sa pagpalambo sa kahibalo sa mga tawo mahitungod sa sakit ug kung unsa ang angayang kolektibong himuon sa katawhan aron atubangon kini. Kinahanglang padayon nga panalipdan sa BHB ang katawhan, ilabina atubangan sa hulga nga gamiton ang Covid-19 aron magpahamtang sa pasistang pagharing militar, hadlukon ang katawhan ug sumpuon ang ilang mga katungod. Sa panahon sa krisis panglawas, ang hiniusang paglihok sa katawhan ang yawe, dili ang pagpailalum sa nasud sa pasistang *lockdown* ni Duterte.

Dili na lamang hisgutanang panglawas ang pandemyang Covid-19

Abril 7, 2020

33

Gikan sa krisis sa pangpublikong panglawas, paspas nga nagresulta og krisis sa ekonomiya, panginabuhian sa masa, ug pulitika ang sitwasyong gibunga sa pandemyang Covid-19. Labaw pang midaghan ang kaso sa natakdan ug namatay sa Pilipinas ug tibuok kalibutan. Kadungan niini, labaw usab nga midaghan ang mga Pilipinong nakasinati og kagutom, kalisud ug pag-antus tungod sa gipahamtang nga *lockdown* ni Duterte nga walay subsub, sarang ug untup sa panahon nga mga lakang panglawas ug panginabuhian.

Hilabihan ka hinay sa gubyerno ni Duterte nga ipatuman ang gikinahanglan kaayong malukpanong pag-eksamen isip lakang para pugngan ang pagkuyanap sa sakit. Human ang tulo ka semana, kapinkun-kulang 19,000 pa lang ang naeksamen imbes nga dinaghan unta kining ginahimo sa mga komunidad. Luyo sa gihatag nga gahum kang Duterte nga bag-ohon ang badyet sa nasud, kulang kaayo ang gigahing dugang nga pondo aron suportahan ang mga mamumuong panglawas ug aron pakusgon ang mga pangpublikong ospital para makaabag sa pandemya. Hilabihan ka hinay ang pagtikang sa gubyerno atubangan sa mga kakulangon sa suplay, ug

nag-unang nakasalig sa inisyatiba sa pribadong sektor. Nabutyag pa ang korapsyon sa sobrang presyo sa pagpalit sa mga kahimanan.

Samtang nagkadugay, minilyong katawhan ang gipaantus sa gubyerno sa nahiaguman nilang kagutom. Kulang kaayo ang gipagawas nga pondo aron isuporta sa tanang nawad-an og trabaho ug kita. Atrasado kaayo ang paghatag og ayuda ug daghan ang wala nakadawat. Nagtinudluay ang mga upisyal sa lain-laing ahensya. Mitataw ang kakulang sa kahibalo ug katakus nga mangulo sa gubyernong Duterte atubangan sa krisis. Daghan ang nagsalig sa mas paspas ug mas kaylap pa nga ayudang ginahatag sa mga boluntir nga mga indibidwal, mga organisasyong masa, pribadong kahugpungan, ug uban pang grupo.

Kamot-nga-puthaw ang gamit ni Duterte sa pagresolba sa krisis sa pangpubliko panglawas. Mga pulis ug sundalo ang iyang gibutang sa unahan ug anaa sa pungkay sa makinarya sa gubyerno nga pangsulbad sa krisis panglawas. Labaw niyang gilapas ang mga katungod sa katawhan nga magpadayag o magtapuk-tapok. Dayag nga gimando ni Duterte nga pusilon ang kinsamang dili mosunod o "mamugna og kagubot." Gipahari ni Duterte ang kahadlok samtang nabuhi sa kabalaka ang masang gutom tungod sa *lockdown* ug sa gubyernong mapasagaron.

Samtang nagkadugay ang *lockdown* isip tubag ni Duterte sa krisis panglawas, labaw nga mitataw ang kawalay katakus sa iyang gubyerno nga pangulohan ang nasud panahon sa krisis ug tanang-bahin nga tubagon ang panginahanglan sa katawhan. Labaw usab nga nahimong desperado ang minilyong masang anakpawis ug hatungang hut-ong sa giatubang nilang gutom, kawad-on ug pagkahurot sa kita ug kawalay panginabuhian.

Sa kabanikanhan, labaw nga naglunang sa kalisud ang masang mag-uuma tungod sa pagharang sa mga produkto, paghugot sa pagbyahe ug pagpalit og pagkaon. Luyo sa gideklara ni Duterte nga hunong-buto, padayon ug labaw pang mikaylap ang mga operasyong "kontra-insurhensya" sa AFP ug PNP. Dili moubos sa 146 ka barangay ang kasamtangan giokupa sa mga sundalo. Adunay pipila

ka lugar kung asa nagbalay-balay ang mga sundalo nga walay proteksyon sa dagway kontra sa pagkaylap sa sakit. Sa takuban sa pagbatok sa Covid-19, gimuntar ang mga tsekpoynit aron limitahan o bawalan ang lihok sa mga tawo aron magtrabaho sa umahan o mopalit og pagkaon. Walay undang ang pagpamig-ot ug "pagpasurender" sa masa.

Aron batukan ug hingpit nga pugngan ang pandemya, obligado ang katawhang Pilipino nga mobarog, hiniusang molihok ug magtinabangay aron pugngan ang pagkaylap sa sakit ug iduso sa gubyrerno ang obligasyon niining maghatag og ayuda panahon sa krisis. Kadungan niini, kinahanglan nilang panalipdan ang ilang mga katungod ug kaayuhan nga ginayatakan sa militaristang solusyon sa rehimen.

Kinahanglang padayon nilang iduso ang pagtapus sa *lockdown* ug ipatuman ang mga lakang sama sa dinaghang screening ug *testing* sa mga komunidad aron paspas nga ibulag ug pugngan ang pagkuyanap sa bayrus. Kinahanglang maggahin og igong pondo aron palihukon, bansayon ug hatagag igong kahimanan ang liboang mga mamumuong panglawas ug mga boluntir. Karon ang higayon nga isinggit ang pagpakusog sa mga pangpublikong ospital imbes nga pagguba niini ilalum sa palisiyang pagtapyas sa pondo sa mga serbisyong panglawas.

Samtang ginapatuman ni Duterte ang *lockdown*, kinahanglang iduso sa katawhan ang paspas nga paghatag og igong ayuda alang sa tanan. Kinahanglang singilon ang rehimeng Duterte sa langan, kulang ug kwestyunableng pamaagi sa distribusyon sa ayuda.

Atubangan sa *lockdown*, nag-unang natibuok ang kolektibong tinguha sa katawhang Pilipino sa mga komunidad sa kabus sa kasyudaran ug kabanikanhan. Anaa dinhi ang konsentrasyon sa pag-antus sa katawhan. Kinahanglang mamugnaong molihok ang mga magkasingan aron hiniusang ipadayag ang mulo ug pangayo sa tibuok katawhan. Kinahanglan silang dinaghan nga molihok aron suklan ug patigbabawan ang mga hulga ni Duterte nga sumpuon ang tanang kalihukan sa masa.

Aron atubangon ang pandemyang Covid-19 ug isip tubag sa panawagan sa United Nations alang sa "pangkalibutanong hunong-buto," nagdeklara ang Partido og hunong-buto niadtong Marso 26 nga adunay katumanan hangtud Abril 15. Gipunting nato ang mga yunit sa BHB sa paghatag og serbisyong panglawas sa mga baryo bisan walay hunong silang ginahasol sa mga operasyon ug mga pagpangatake sa AFP nga nagresulta sa dili moubos sa pito ka armadong engkwentro. Atubangan sa walay puas nga mga opensiba sa AFP, gitambagan sa Partido ang tanang yunit sa BHB nga ipabiling taas ang disiplina sa tago nga paglihok aron hikawan ang kaaway nga moatake ug ipabiling lapad ang kamaniobrahan aron padayon nga makahatag og serbisyo ang BHB sa masa. Kinahanglan usab nga palihukon ang tanang mga organisasyon ug pwersa sa kabanikanhan aron iduso ang ekonomikanhong mga pangayo ug pagplanuhan ang pagpataas sa produksyon sa pagkaon isip pag-andam sa posibleng kakulangan tungod sa *lockdown* ug pag-undang sa produksyon.

Samtang nagmagahi si Duterte sa iyang pasistang diktaduryang pamaagi, padayon niyang gihimulag ang kaugalingon sa katawhan. Tungod sa krisis sa Covid-19 nga binuhatan usab sa mga kapakyasan sa iyang rehimen, labaw nga mialisngaw ang iyang baho. Natay-og ang iyang rehimen tungod sa pagsigpit sa suporta. Sa matag buka sa hugaw niyang baba ug sayop nga mga lakang ni Duterte, labaw niyang ginasugnuran ang malukpanong kasuko ug gipadilaab ang kaisog sa katawhan. Usahay moatras siya aron pakalmahon ang sitwasyon. Mapamatud-an pa kung mapugngan niya ang pagkulo sa kasuko sa katawhan o siya ang hingpit nga malapwaan.

Ang grabe ka dakung hapak sa pandemyang Covid-19 sa Pilipinas nagbutyag sa kadunot ug pundamental nga kontradiksyon sa nagharing sistemang semikoloniyal ug semipyudal sa nasud. Nabutyag ang kawalay katakus sa nagharing estado nga tubagon ang panginahanglan sa katawhan. Labaw nga nahimong tin-aw ang panginahanglan alang sa rebolusyonaryong kausaban aron tukuron ang bag-ong sistema sa demokrasya sa katawhan nga tinuod nga manalipud sa kaayuhan ug interes sa katawhang Pilipino.

Ginasakmit ni Duterte ang Covid-19 aron ipahamtang ang pasistang diktadurya

Abril 21, 2020

37

Ginasakmit sa rehimeng Duterte ang krisis sa pandemyang Covid-19 aron mas palapdon ang diktaduryang gahum ug hugtan ang kupot niini sa poder. Human sa kapakyasang pugngan ang pagkaylap sa bayrus gamit ang militaristang *lockdown*, nangbahad kini karon nga gamiton ang balaod militar ug ideploy ang mga sundalo aron ipailalum ang nasud sa "total *lockdown*" sa ngalan sa "pagpatuman sa kahapsay." Nagasilbi kini sa nagapadayong tumong sa rehimen nga mugnaon ang usa ka pasistang diktadurya.

Kapin usa ka bulan na ang milabay dihang unang gipadawat sa katawhang Pilipino ang kwarantina ug *lockdown* isip lakang aron kontrolon ang pagkuyanap sa bayrus bugti sa gilaumang hinanaling lakang panglawas ug sosyo-ekonomikanhon. Apan wala kini husto, sarang ug hinanali nga napatuman. Usa ka bulan gikan sa pagpatuman sa *lockdown* sa Luzon ug daghang bahin sa Visayas ug Mindanao, padayon ang pagkuyanap sa Covid-19 sa nasud ug pagtakod sa nagkadaghang mga tawo. Minilyon ka pamilya ang nangagutom, nabalaka ug nahadlok sa dili hapsay nga pagdumala ug pausab-usab ug katag-katag nga plano ni Duterte ug iyang walay-kahibalo nga mga heneral.

Pakyas ang rehimen nga ipatuman ang gikinahanglang mga lakang para armasang pangpublikong sistemang panglawas nga batokan ang pagkuyanap sa bayrus ug hatagan og ayudang sosyo-ekonomiko ang minilyon ka pamilyang nag-antos sa *lockdown*. Gasto ug hugaw ang plano sa mga ahensya sa gubyrno sa pag-atubang sa krisis.

Wala pay lakang alang sa sistematikong mass screening ug *testing* sa populasyon, nga labing importanteng sangkap sa pagbatok sa pandemya. Nagasalig kini sa inisyatiba sa mga pribadong ospital, organisasyon ug lokal nga gubyrno. Wala kini naggahin og igong pondo para tukuron ang mga bag-ong pasilidad, moempleyo og mga duktor ug nars, mobansay og mga mamumuo sa panglawas ug motukod og mga pabrika para moprodyus og mga kagamitang pangproteksyon ug para sa mass screening ug *testing*. Mga pulis ug militar ang gihatagan og prayoridad sa "*hazard pay*" imbes nga mga nars ug duktor.

Human nga nanghinambog nga aduna siyay kwarta, ginasulti karon ni Duterte nga walay kwarta ang gubyrno isip palusot sa burukratiko, gubot ug gidaginot nga pondong pang-ayuda sa katawhan. Kulang ang giapud-apud nga pondo. Labing nagaantos sa *lockdown* ang mga mamumuo ug semi-proletaryado. Nahimong desperado na usab ang mga pamilyang adunay kasarangang kita tungod kay nahutdan na sila og tinigom. Tungod kay nahurot na ang hinabang gikan sa mga pribadong organisasyon, daghan ang natukmod nga supakon ang mga pagpamig-ot sa tinguhang mokita sa unsa mang pamaagi.

Ang tubag sa rehimen sa Covid-19 gipangunahan sa mga upisyal sa militar, imbes nga mga eksperto sa panglawas, mao nga militarista ang pag-atubang sa krisis. Paspas nga midaghan ang nakadeploy nga mga pwersang militar sa National Capital Region. Gigamit sa mga sundalo ug pulis ang balaod militar nga gahum aron "ipatuman ang kahapsay." Napuloan ka libo na ang giaresto ug gidetine sa paglapas sa kwarantina.

Bisan taliwala sa krisis panglawas, nagpakat ang rehimen og

linibong mga sundalo sa kabanikanhan aron pasubsubon ang "kontra-insurhensiya" ug mowaldas og gatusan ka milyong piso sa gasto nga mga operasyong pangkombat, pagpamomba, saywar ug paggamit og mga *drone*. Naglibot-libot sa kabanikanhan ang iyang mga sundalo nga walay pag-amping sa panglawas, ug gibutang sa peligro ang wala pa natakdan nga mga baryo karon. Sama sa syudad, nagatsekpoynit sila sa mga nasudnon ug pangprubinsyang kalsada nga nagpahunong sa mga tawo aron kuhaon ang ilang temperatura ug nagbutang sa ila sa posibilidad nga matakdan.

Gikinahanglan kaayo ang mga reporma sa ekonomiya apan gipili sa gubyrno nga ipabilin ang mga palisiyang neoliberal nga maoy hinungdan nganong kulang ang pondo sa panglawas ug mga katilingbanong serbisyo. Nagpabungol-bungol kini sa singgit para isuspinde ang pagbayad sa utang, ug nagaplano na hinuon kining subling mangutang, labaw pang ilubong ang nasud sa utang ug sa dili madugay maningil og dugang pa nga buhis.

Aron palig-onon ang iyang pagharing awtoritaryan ug hataga'g katarungan ang planong mopahamtang og dugang pa kabangis nga lakang, gibasol sa rehimeng Duterte ang katawhan sa pagkaylap sa sakit, gipunting ang pipila ka "pasaway" para makmakon ang tanan gawas sa kaugalingon niyang kasaypanan, kapakyasan ug kahuyangan. Dayag na ang pagpamakak ni Duterte, sa pagsulti nga dugay na kuno niyang nakita ang mahitabo mao daw nga sayo niyang gipatuman ang *lockdown* para pugngan nga mokaylap ang sakit.

Apan sayod kaayo ang tanan nga nagbalibad ang gubyrnong Duterte sa gipangayo sa katawhan niadto pang Enero ug Pebrero nga sirad-an ang nasud sa China kung diin nagsugod ang bayrus. Ulahi na dihang gipatuman sa Luzon ang *lockdown* nga walay katugbang nga lakang para makaplag ug ikulong ang bayrus, ug mas dautan pa, walay igong katilingbanong suporta para ayudahan ang halapad nga masa sa panahon sa krisis.

Ginahadlok ni Duterte ang katawhan para patuohon sila nga mabuntog ang bayrus sa iyang "tumana lang ninyo" nga doktrinang

diktador. Gisakmit niya ang kahadlok sa bayrus aron paluhuron ang mga tawo sa iyang otoridad, ug paralisahon sila sa mando nga "mokolong sa balay." Kung nahanaw ang kahadlok sa bayrus tungod sa kaputong nga manginabuhi, mangbahad ug gamiton usab ni Duterte ang kahadlok sa mga tawo sa iyang madugoong rekord.

Tungod kay walay masangkaron nga screening, *testing* ug *contact tracing*, bisan pa og naay *lockdown* ug mga tsekpyont si Duterte, padayon nga nagakaylap ang dili mapal gang bayrus ug karon naghulgang mokuyanap sa huot nga mga komunidad sa kalungsuran. Luwas pa sa kasamtangan ang mga tawo sa kabukiran, labina sa mga halayong komunidad, apan mamahimo usab silang dinaghan nga matakboyan kung dili gihapon mamatikdan sa gubyerno ang bayrus.

Ang pagsuot og face mask, ang pagdistansyahanay, saktong pagpanghinlo ug sanitasyon mao ang mga gikinahanglang lakang aron likayan o pahinayon ang pagkaylap sa bayrus. Apan epektibo lamang nga mapugngan ang pagkaylap niini pinaagi sa mass screening ug *testing*, hugtanong *contact tracing* o pagsubay sa mga tawong nakahimamat sa natakboyan ug matubayong paghimulag ug paghiklin kanila. Sa ingon lamang maputol ang kadena sa pagtakdanay sa sakit.

Gipamatud-an sa kasaysayan sa South Korea, Vietnam, Venezuela, Cuba, Iceland ug uban pang nasud nga makontrol o mapahinay ang pagkaylap sa bayrus pinaagi sa pagkaplag ug paghimulag, bisan og walay hugot nga pag-istrikto batok sa pagbyahe o pagtrabaho, ug labina, bisan og wala ang labihan ka mapanumpong paggamit og militar ug pulis para pugson ang mga tawong mosunod sa mga lakang panglangwas.

Kapin 6,200 na ang natakdan sa Covid-19 sa Pilipinas, maong relatibong seryoso na ang naabot sa pagkuyanap niini sa nasud. Mao nga gikinahanglan na karon nga buhaton ang malukpanong screening ug *testing* ug *contact tracing*. Kinahanglan niini ang pagpalihok, pagbansay ug pagpang-apud-apud og kagamitan sa puloan ka libong mamumuong panglawas aron suhiron ang mga

komunidad, pabrika, eskwelahan ug uban pa. Kinahanglang palihukon ug paminawon ang siyentipikong komunidad aron buhaton sa sistematiko ug paspas nga pamaagi kini nga kampanya. Kinahanglang tukoron kini nga makinarya sa tabang sa mga lokal nga gubyrno, mga organisasyong sibiko ug relihiyoso ug mga organisasyong masa. Kinahanglang adunay abling konsultasyon ug ang kinahanglang agnihon ang tanan nga buhaton ang tanang mahimo para mahunong ang pagkuyanap sa bayrus.

Delayegon nga gisupak sa pipila ka mga upisyal ang mando sa mga heneral ni Duterte sa pagpahigayon og malukpanon nga *testing*, *contact tracing*, pagpaluag sa kwarantina ug pag-apud-apud og ayuda. Apan mawad-an kini og kabuluhan kung bulag-bulag ang ilang pagpaningkamot. Kinahanglang adunay inisyatiba sa ubos, samtang adunay pondo, pagtimon ug koordinasyon gikan sa taas.

Sa laktod nga pagkasulti, aron pildihon ang Covid-19, kinahanglang palabungon, dili patyon, ang demokrasya. Dili mapukan ang Covid-19 sa unsamang tiraniya ni Duterte. Sukwahi niini, kung walay malukpanong *testing* ug *contact tracing* para subayon ug ihimulag ang mga nagadala sa bayrus, ang pagpahugot sa *lockdown* ug kwarantina mga buta nga lakang nga sa kinapungkayan pulos mga pasistang mekanismo para sumpuon ang demokrasya.

Atubangan sa nagapadayong kapakyasan sa rehimeng Duterte nga kontrolon ang pagkaylap sa Covid-19, katungdanan sa katawhang Pilipino nga mas aktibong iduso sa gubyrno nga buhaton ang mga mass *testing* ug *contact tracing* ug babagan ang walay gitakda nga pagpalugway sa military *lockdown* ug mga tsekpoynat nga nagmugna og dili maantos nga tawhanong krisis.

Kadungan niini, kinahanglang nilang iduso ang hinanali ug sarang nga katilingbanong suporta sa dagway sa pag-apud-apud sa pondo. Mahimo nilang itukmod ang gubyrno nga mogahin og igong pondo aron hatagan ang matag pamilya og katugbang sa gitakdang minimum nga inadlawan. Ginapangayo sa katawhang Pilipino nga manubag si Duterte ug iyang mga walay pulos nga mga heneral sa

pakyas nga pag-atubang sa Covid-19. Kung dili matubag ang mga gipangayo sa katawhan, labaw pang masugnuran ang ilang singgit alang sa pagluwat ni Duterte o para sa pagpalagpot kaniya pinaagi sa direktang demokratikong aksyon sa katawhan.

Taliwala sa *lockdown*, mga ekonomikanhong kalisdanan ug dili paigong suporta sa gubyerno, kinahanglang ipadayon sa mga organisasyong masa ang pagtinabangay sa ilang mga komunidad, palig-onon ang panaghiusa sa mga tawo aron hiniusang patigbabawan ang krisis sa panginabuhian ug panglawas. Mamahimo nilang ipadayon ang tiningub nga pag-andam og pagkaon, kolektibong pagpalit og suplay, kooperatibang tindahan, paghimo og mga face mask para sa komunidad, ug pagtipon og rekurso pinaagi sa donasyon ug uban pang pamaagi. Kinahanglan nilang ilhon ug hatagan og suporta ang mga nanginahanglan og dugang nga tabang sama sa mga tigulang ug anaay sakit, mga buros, mga solong ginikanan ug uban pa.

Kinahanglang iduso sa mga unyon sa mamumuo nga bayaran sila og katugbang sa gasto nila sa bulan sa panahon sa *lockdown*. Kinahanglan iduso sa mga mamumuo sa mga pabrika, restawran, mga tindahan, botika ug uban pang empresa ang kaluwasan sa ilang gitrabahoan para panalipdan sila batok sa Covid-19. Angayang iduso sa mga kontraktwal ang padayon nilang pagtrabaho ug seguridad sa empleyo.

Kinahanglang iduso sa mga nagatinda sa palengke, lakip ang mga tag-iya og gagmayng tindahan, ang mas ubos nga abang sa ilang mga pwesto. Kinahanglang iduso sa mga mag-uuma ang subsidyo sa estado aron paliton ang humay ug uban pang produkto sa uma para luwason sila sa pagkalugi ug aron dili mosulbong ang mga presyo. Kinahanglang iduso ang mas dakung pondo alang sa mga lokal nga gubyerno aron makatubag sa mga pangayo ug panginahanglan sa ilang ginsakpan.

Ginaawhag sa Partido ang tanang komite niini sa mga syudad nga padayong mopalig-on ug mokonsolida, ug giyahan ug

panguluhan ang katawhan ug ang ilang mga organisasyon sa pag-atubang sa krisis.

Sa kabanikanhan, ginaawhag sa Partido ang Bagong Hukbong Bayan nga hatagag prayoridad ang pagresponde sa panginahanglang panglawas ug pang-ekonomiya sa masa. Ang pagpalugway sa hunong-buto isip tubag sa panawagan sa United Nations alang sa kalibutanong hunong-buto nagahatag sa tanang yunit sa BHB og oportunidad nga palapdon ang naabot sa ilang kampanya sa pangpublikong panglawas aron tabangan ang masang mag-uuma nga pugongan ang pagkaylap sa Covid-19 ug pangandaman ang posibleng pagtakod niini sa mga tawo sa ilang baryo. Angayang ipadayon ang paghatag og impormasyon, kadungan sa pagbansay sa komunidad sa screening, pagpangandam sa mga gikinahanglang pasilidad ug kagamitan para sa paghimulag ug pag-atiman sa nagsakit, ug transportasyon para maghatod sa mga ospital sa syudad. Dugang niini, angay nilang tabangan ang masa nga iasdad ang mga antipyudal nga pakigbisog ug aron pauswagon ang produksyon atubangan sa nag-ong-ong nga pagtiurok sa ekonomiya.

Kadungan niini, kinahanglang magpabilin ang taas nga pag-alerto sa BHB atubangan sa gipaigting nga mga operasyon sa AFP. Samtang ginapabilin ang hugtanong pagkasikreto aron dili mapunting sa kaaway, angayang andam silang makigsangka sa mga pasistang pwersa nga determinadong babagan ang hukbong bayan nga mohatag og suporta ug serbisyo sa katawhan.

Kinahanglang paningkamotan sa katawhang Pilipino nga tapuson ang pagkaparalisa nga mugna sa gipatuman nga *lockdown* sa rehimeng Duterte. Kinahanglan nga mangita sila og mga pamaagi aron dalhon ang ilang tingog ug hiniusang molihok. kinahanglan nilang patigbabawan ang kahadlok sa bayrus, ug tapuson ang teror ug pagharing balaod militar ni Duterte.

Grabeng pagpaantus, pagpanumpo ug korapsyon sa takuban sa Covid-19 *lockdown*

Mayo 7, 2020

Ginapahimuslan sa rehimeng Duterte ang pandemyang Covid-19 sa Pilipinas aron palanaton ang mga pasistang lakang nga gipahamtang niini sa ngalan sa "pagsumpo" sa sakit. Ang ginatawag niining "bag-ong normal," sa kinauyukan, mao ang labaw pang paggrave sa pinakagrabe nga aspeto sa semikolonyal ug semipyudal nga sistema. Ilalum niini, hilabihan ka brutal nga pasismo, mas grabeng palisiyang neoliberal ug mas grabe nga korapsyon ang ipatunhay sa tiranong si Duterte.

Kapin 50 ka adlaw sukad nga gipahamtang ni Duterte ang "*lockdown*" sa Luzon ug sa lain-laing bahin sa nasud nga nagbunga na sa walay susamang kagutom ug kalisud sa katawhan ug nagaguba sa ekonomiya sa nasud. Hangtud karon, wala pa gihapoy ginahimong inisyatiba ang iyang gubyerno alang sa malukpanong siyentipikong panukiduki sa tinuod nga ihap sa natakdan sa Covid-19 ug gigrabehon niini sa mga nangatakdan. Kulang, langan ug bulag-bulag ang mga paningkamot niini sa mass *testing*, ug kulang kaayo ang pondo ug personahe para mag-eksamen sa mga sampol.

Nagpabiling anaa sa kangitngit ang katawhang Pilipino sa kung unsa ang siyentipiko ug panglawas nga sukaranan sa nagapadayong militaristang *lockdown* nga gitawag og general ug *enhanced community quarantine* (GCQ ug ECQ) ug kung unsa na ang nakabot niini. Samtang ginapabiling buta ug nalukop sa kahadlok sa Covid-19 ang katawhan, nagpasulabi usab si Duterte ug ang iyang pasistang pundok sa pagpatuman sa mas bangis ug brutal nga lakang ug palisiya.

Sa nagapadayon nga *lockdown*, walay puas nga ginayatakan sa mga pulis ug sundalo ni Duterte ang batakang mga katungod sa katawhan. Bisan walay kalambigitan ug sa pagkatinuod sukwhi sa deklarasyong pagsiguro sa pangpublikong panglawas, gatusan ka libong katawhan ang pugos nga ginapreso sa ilang mga balay sa gitawag nga mga "*total lockdown*."

Ginaronda sa mga armadong ginsakpan ni Duterte ang mga kabus nga komunidad ug mga pribadong subdibisyon aron ibansiwag ang kahadlok ug kabalaka. Wala'g tuo ang ginadakop, ginaposasan, ginakulata, ginapreso ug grabe nga ginapasakitan bisan sa simpleng mga kasipyatan. Daghang lugar ang nakapailalum sa *curfew*. Wala'g tuo ang mga tsekpoynt. Bawal magprotesta. Bawal magreklamo. Ginapailalum ug ginakontrol sa pulis ug militar bisan ang pagtinabangay ug pagpanghatag og ayuda, tanan sa ngalan sa "social distancing."

Sa kabanikanhan, labaw pang migrabe ang pagpanumpo sa AFP sa masang mag-uuma kadungan sa gipagrabeng operasyong "kontra-insurhensiya." Labaw nga pag-antus ug kahingawa ang gibunga sa mga tsekpoynt ug pagpangrekisa, pagbawal nga mag-uma, pagkontrol sa gidaghanon sa pwedeng paliton, pagpangutingkay sa mga balay, pagpanghulga aron pugson nga makigtinabangay sa militar, ug uban pang pamaagi sa pagpanumpo ngadto sa mga mag-uuma.

Pinakatarget sa pasistang mga palisiya ni Duterte ang mga demokratiko ug makinasudnong pwera ug mga kritikong nagabutyag sa kulang kaayo ug hilabihan ka langan nga paghatag og

ayuda panahon sa *lockdown*, sa hilabihan ka kulang nga suporta sa mga mamumuong panglawas, sa pagpasagad sa mga pangpublikong ospital ug sa naunang pagbalewala ug kulang nga pagpangandam sa pagkuyanap sa Covid-19, ug uban pang dagkung kabuang panahon sa pandemya.

Sa aktwal, gipahamtang na ni Duterte ang pagharing militar ug pulis pinaagi sa *lockdown*. Tumong niining paralisahon ang demokratikong pagsukol sa katawhan ug iratsada ang pagpatuman sa anti-katawhan nga mga palisiyang neoliberal nga dugay nang gustong ipatuman sa reaksyunaryong estado.

Sa pamahayag mismo sa Malacañang, walay kalainan ang "bag-ong normal" sa ginatawag niining "GCQ" kung asa hugot nga ginakontrol ug ginasubaybayan sa estado ang lihok sa matag myembro sa tibuok komunidad. Ginasulting magpabilin ang maong "kahapsay" hangtud maka-imbento og tambal, nga mamahimong molungtud og 18 ka bulan (o hangtud Disyembre 2021), matud sa mga siyentista.

Gamit ang hinungdan nga kinahanglan pa gihapon ang "social distancing," ipabilin sa rehimen ang pagbawal sa mga panagtapok. Ipangatarungan niini ang pagkuyanap sa bayrus aron ipabilin ang pagbawal sa pagpamasada sa daghang drayber sa dyip ug traysikel, ingonman ang paggawas ug pagtrabaho sa minilyong semi-proletaryadong kontraktwal. Magpabilin ang mga tsekpoynt sa hinungdang kinahanglang kuhaon ang temperatura sa mga miagi. Pagapahugton niini ang mga "lakang pangsantayson" aron ipasirado ang daghang gagmay nga negosyo. Ablihan niini ang mga eskwelahan ug pabrika, apan padayon niining ibawal ang dagkung panagtapok sa mga estudyante ug mamumuo. Ginaduso ni Duterte ang mapanumpuon nga National ID System sa ngalan sa mas episyenteng pagpanghatag og ayuda o para sa "pagsubaybay sa bayrus."

Sa ngalan sa pagpaluag sa mga kalsada, ginabawal sa rehimen ang pagpasada sa mga daang dyip aron mapulihan kini og bag-ong mga sakyanan gikan sa China nga gunit sa dagkung negosyante. Sa

takuban sa pagpapaluag sa mga syudad, iduso niini ang malukpanong demolisyon sa mga komunidad sa mga kabus ilalum sa programang "Balik Probinsya" aron maangkon sa dagkung burgesya-komprador ug mga langyawng kapitalista ang mga primera klaseng kayutaan sa Kamaynilaan.

Gipahimuslan usab ni Duterte ang pandemya sa dihag gipahamtang niya bag-ohay lang ang 10% nga dugang buhis sa gina-import nga krudong lana nga siguradong ipaabaga sa katawhan. Samtang ginapasasan sa rehimen ang planong pagamyon ang buhis sa dagkung kapitalista sa ngalan sa subling pagbuhì sa ekonomiya, nagdumuli usab kining paminawon ang pangayo sa katawhan nga ibasura o isuspinde ang pagpatuman sa TRAIN Law nga nagpahamtang og bug-at nga buhis sa mga batakang konsumo. Dugang buhis usab ang dugay nang gipatuman bugti sa kapinkunkulang \$4 nga bilyong bag-ong utang sa Pilipinas sa World Bank, ADB ug uban pang ahensya.

Taliwala sa krisis panglawas ug nagasagayad nga ekonomiya, labaw nga nagkagrabe ang burukrata-kapitalistang pagpangawkaw. Ginapahimuslan ni Duterte ug sa iyang mga kroni ug burgesya-komprador ang krisis aron maghakop og dakung tubo. Tataw niini ang pagmonopolyo sa pamilyang Villar ug ni Dennis Uy sa mga kontrata alang sa pagtukod og mga *quarantine center*.

Ginagamit ni Duterte ang iyang diktaduryang paghari aron paluhuron sa iyang kagustuhan ang tanang dagkung burgesya-kumprador. Ang pipila ka bulan na niyang pagpanghulga sa pamilyang Ayala ug kang Manny Pangilinan misangpot bag-ohay lang sa kunuhay "pagpangayo og pasaylo" ni Duterte, nga drama lamang aron tabunan ang binilyong pisong mga aregluhan.

Niadtong Abril 5, gimando sa rehimensg Duterte ang pagpasirado sa ABS-CBN, usa ka dayag nga atake sa gawasnong pagpamahayag. Ginapahimuslan niya ang *lockdown* aron walay magprotesta. Giinitan ni Duterte ang ABS-CBN tungod kay wala kini mituman sa iyang kumpas. Dugay na nga ginapuga ug ginapig-ot sa mga burukrata-kapitalista ang ABS-CBN aron makig-areglo bugti sa

ilang prangkisa o kaha obligahon kining ibaligya ang kumpanya sa mga naglaway nga kroni ni Duterte ug kakunsabo nilang mga langyawng kapitalista.

Grabeng pagpanglupig, pagpangdaugdaug ug korapsyon ang "bag-ong normal" ilalum sa pasistang rehimensing Duterte. Samtang nanghulga si Duterte nga ideklara ang balaod militar, ginapatuman na niya ang mga elemento sa absolutong pagharing diktador ug hingpit na nga ginapatay ang nahabiling kagawasan ug demokrasya. Para na lamang kang Duterte ug sa iyang mga kampon ang kagawasan: Kagawasan aron labaw pang maghakop og bahandi ug tubo. Kagawasan nga gamiton ang kwarta sa katawhan alang sa kaugalingong kaayuhan. Kagawasang presuhon ang tanang dili moyukbo kaniya. Gunit ni Duterte sa liog ang demokrasya ug andam tuk-on unsamang oras.

Anaa na ilalum sa dili deklaradong balaod militar ni Duterte ang tibuok Pilipinas. Labaw nga ginasumpo, ginapaantus ug ginakawatan ni Duterte ang tibuok katawhan. Ingonman, deklarado man o dili, ang balaod militar usa ka dakung bato nga mahulog sa ulo ni Duterte.

Kinahanglang isalikway sa tibuok katawhan ang "bag-ong normal" nga walay lain kundili ang pagpadayon sa mga elemento sa *lockdown* ug uban pang mga palisiyang labaw nga nagpagrabe sa kanhi nang dunot nga katilingbanong sistema. Kinahanglan nilang pangayuon kung unsa ang siyentipikong sukdanan sa nagapadayong *lockdown*, mga tsekpoyn, *curfew* ug tanang mga restriksyon nga adunay grabe ang silot. Sa ngalan sa demokrasya ug kagawasan, kinahanglan nilang tigumon ang kaisog aron mamugnaong suwayon ug hagiton ang mga pagpamig-ot ilalum sa militaristang *lockdown* ni Duterte.

Kinahanglang pandayon ang pinakalapad nga panaghiusa sa tanang demokratikong hut-ong ug sektor batok sa "bag-ong normal" nga dili deklaradong balaod militar ni Duterte. Kinahanglang maghiusa ang pinakadaghang sektor aron kundenahon ug batukan ang pagpasirado sa ABS-CBN ug ilambigit kini sa pagpasagad ni

Duterte sa mga mamumuong panglawas, sa langan ug kulang kaayo nga ayuda panahon sa *lockdown*, sa pagbalibad nga isuspinde ang pagbayad-utang ug ihunong ang "kontra-insurhensiya" aron paburan ang panginahanglan sa pangpublikong panglawas, sa mga brutalidad ug pagpangabuso sa mga pulis ug sundalo sa ordinaryong katawhan, sa korapsyon ni Duterte, ug sa pagsumpo sa batakang katungod nga magpadayag sa ilang mulo ug pagbati ug magrali sa kadalanan.

Kinahanglang ipatuman ang malukpanong kampanyang propaganda ug edukasyon sa masa. Kinahanglang ibutyag ang mga bakak ug dili siyentipikong yawyaw ni Duterte mahitungod sa Covid-19 ug iduso ang panginahanglan aron pangulohan sa mga siyentista ug mamumuong panglawas, dili sa mga pasista, ang pag-atubang sa nasud sa pandemya. Kinahanglang singlon si Duterte sa paggamit sa pandemyang Covid-19 aron iduso ang iyang iskemang tukuron ang usa ka pasistang diktadurya. Kinahanglang ibutyag ang mga palisiyang neoliberal nga labaw pang nagpaantus sa masa ug hiniusang ipakigbisog ang mga panawagang ibasura ang TRAIN law ug uban pang paantus nga buhis, ang katungod sa disenteng pabalay, katungod sa trabaho, ug uban pang mga demokratikong pangayo.

Kinahanglang padayon nga pakusgon sa Partido ang iyang mga sangay ug komite sa kasyudaran ug kabanikanhan. Kinahanglang padayon nga pakusgon sa Partido ang kalihukang tago aron siguruhong padayon nga napakusog ug napalapad ang iyang organisasyon bisan pa ilalum sa pasistang pagpamig-ot ug pagpanumpo. Kadungan niini, kinahanglang labaw pang pakusgon sa Partido ang kalambigitan niini sa lapad nga masa aron padayon silang pukawon, organisahon ug palihukon. Kinahanglang maayong pangulohan sa Partido ang masa nga ipakigbisog ang ilang mga demokratikong katungod ug ang ilang panglawas ug katilingbanong kaayuhan.

Mapakyas si Duterte ug ang iyang pasistang pundok sa laraw nilang hingpit nga sumpuon ang pagsukol sa katawhan. Samtang labaw pang nagkagrabe ang pagpanglupig, pagpaantus ug

pagpangawat sa pundok ni Duterte panahon sa pandemyang Covid-19, labaw nga nagdilaab ang pagbati sa katawhan nga mobarog ug mosukol. Labaw nga nabutyag ang dunot nga nagharing sistemang semikolonyal ug semipyudal ug napukaw ang katawhan nga baktason ang dalan sa nasudnon-demokratikong rebolusyon.

Pagpa-antus ug peligrong dala sa palyadong gubyrno

Mayo 21, 2020

51

Tungod sa palyadong pag-atubang sa rehimeng Duterte sa pandemyang Covid-19, grabe ang nahiagumang pag-antus ug ginaatubang nga peligro sa katawhang Pilipino. Wala lamang ginaatubang sa minilyong Pilipino ang nagapadayon nga hulga sa Covid-19, ginaabaga usab nila ang bug-at nga palas-anon sa mga lakang pang-ekonomiya nga labaw pang nagpagrabe sa krisis nga gibunga sa pipila ka dekadang mga palisiyang neoliberal.

Niining mga niaging adlaw, gitugutan na sa Malacañang ang pag-abli sa mga upisina ug pabrika, human ang kapin 60 ka adlaw nga *lockdown*. Nangagpas na si Duterte nga paandaron ang ekonomiyang giparalisa niya niadtong Marso atubangan sa paspas nga pagkahurot sa rekurso sa gubyrno, nagkagrabeng problema sa kagutom ug nagkagrabeng kasuko sa katawhan. Ingonman, bunga sa mga palyadong lakang sa gubyrnong Duterte, layo pa kaayo ang Pilipinas sa pagkontrol sa hulga sa pandemyang Covid-19. Nabalaka ang kadaghanan nga dili makasugakod ang sistemang panglawas sa nasud kung paspas nga mokuyanap ang bayrus ug mosaka ang ihap sa mga magsakit ug maospital.

Sa duha ka bulan nga walay suhol o kita, nahinangup na nga makabalik ang mga mamumuo sa ilang mga trabaho. Labaw nga naglunang sa kalisud ug kagutom ang masang kabus ilalum sa *lockdown*. Tungod kini sa hilabihan ka kulang nga pondong gigahin alang sa langan ug hilabihan ka gubot nga pagpanghatag sa ayuda. Nahinangup man, hilabihan usab silang nabalaka oras nga subli silang magdasok sa mga pabrika o tindahan siguradong paspas nga mokuyanap ang bayrus.

Dayag nga gibahog ni Duterte ang mga mamumuo sa kakuyaw nga walay pag-obliga sa kapitalista nga ipatuman ang pag-eksamen sa mga mamumuo ug ang mga adunay sintomas lang kuno ang kinahanglang ipaeksamen. Apan subay sa datos, kapin 80% sa natakdan sa sakit ang wala o halos walay ginapakitang sintomas. Ginapahimuslan sa rehimen ug sa mga kapitalista ang mga mamumuong desperadong manginabuhi ug mokita, bisan pa og magbaktas og pipila ka kilometro ilalum sa kainit sa adlaw o matanggong og pipila ka oras sa trapik tungod sa paantus nga mga tsekpoynat sa mga abusadong pulis ug sundalo.

Bag-ohay lang, giangkon sa gubyernong Duterte nga wala kiniy plano nga magpahigayon og mass *testing*. Bisan taliwala sa pandemya, padayon ang palisiya sa dili paghatag og igong pondo alang sa panglawas ug pagpailalum niini sa kontrol sa mga kapitalista.

Tungod usab sa walay pagpangandam, liboang nars ug duktor ang natakdan sa Covid-19 sa mga ospital bunga sa kakulangan sa mga gamit pangkaluwasan. Ayha pa lang naggahin og pondong pangpalit niini sa tunga-tunga na sa pandemya.

Luyo sa pagpanghinambog nga ipahigayon ang "test, trace and treat" o "pag-eksamen, pagkaplag ug pagtambal", wala usay gigahing igong pondo ang gubyerno ni Duterte ug gisalig sa dagkung kapitalista ang pagpalit sa mga gamit ug paghatag pondo sa operasyon sa mga laboratoryo. Tubo pa gihapon ang unang ginaapas sa mga kapitalista bisan atubangan sa pandemya.

Sa kasagaran, ang *testing* o pag-eksamen ginahimo lamang sa

mga aduna nay sakit, sa ilang mga nakalambigit, ug sa mga miuli nga migranteng Pilipino. Apan panahon sa pandemya, kinahanglan ang mass *testing* (pag-eksamen bisan sa walay sintomas ug dili suspetsadong natakdan) isip pinaka-estrategiya aron hibaluon kung asa mikuyanap ang bayrus, aron mahimulag ang mga natakdan, tambalan ang mga nagsakit, ug hatagag proteksyon ang mga wala pay sakit.

Tungod kay walay mass *testing* ug ubos ang kapasidad sa pag-eksamen, buta pa gihapon ang gubyerno sa tinuod nga kahintang sa nasud kalabot sa Covid-19. Dili kumpleto ang datos niini ug wala nagpakita sa aktwal nga gigrabehon sa pandemya. Wala kini kahibalo kung unsa pa kadaghan ang natakdan sa bayrus nga walay sintomas ug wala nadala sa ospital.

Maayo na lang nga adunay mga lokal nga upisyal nga naghimo og lakang aron ipaeksamen ang pipila ka mga residente. Ingonman, kung walay nasudnong koordinasyon sa ingon niining mga pag-eksamen, malimita lamang sa langkob sa usa ka baryo o lungsod ang matigum nga kahibalo kalabot sa pagkuyanap sa pandemya, ug lagmit nga makawang lamang ang maong lokal nga mga paningkamot.

Tungod kay walay kahibalo, ginapaagi nalang ni Duterte sa pagliboglibog, paghatag og walay pulos nga kaseguruhan, pagpanghadlok ug pagpanghulga ang pag-atubang sa pandemya. Sa katapusan, katawhan ang basulon sa padayon nga pagkuyanap sa bayrus aron hatagag rason ang pagpahamtang og bag-ong restriksyon sa ngalan sa pagbatok sa pandemya.

Atrasado ang lihoc ug utok sa gubyerno ni Duterte sa pag-atubang sa Covid-19. Sa tinuod, dili niini gustong tubagon ang galastuhon nga kinahanglan sa mass *testing* ug sa gikinahanglang himuong pagkaplag sa posibleng mga natakdan (*contact-tracing*) ug paghimulag (isolation) kanila. Tungod kay mas gusto niining palabihong ipadayon ang mga giutang nga proyektong imprastruktura, ang plano niining paliton nga mga helikopter, kanyon ug mga bomba, ug syempre, ang mabulsa nila gikan sa mga

kontrata. Wala niini gigahinan og igong kapital ang lokal nga kahibalo sa mga siyentista ug tigpanukiduki aron makamanupaktura og igong ihap sa mga gamit alang sa pag-eksamen sa bayrus ug uban pang gikinahanglan sa pag-atubang sa pandemya.

Mas ginatagad pa ang iskema niining matukod ang usa ka pasistang diktadurya. Militar ug pulis ang anaa sa pungkay ug unahan sa mga lakang sa gubyerno. Mas giuna niining sumpuon ang mga nagareklamo kaysa sulbaron ang reklamo. Pipila na ang nagpadayag og kasuko ug disgusto ("patyon si Duterte") ang giaresto kadungan sa pagpasirado sa ABS-CBN. Mikaylap ang mga abusadong pulis nga bangis sa pagsilot sa mga "misupak." Kahadlok ang gipatunhay aron mohilum ang tanan. Bisan ang pagpanghatag og ayuda ilalum sa "social amelioration program" (SAP) karon anaa na sa hugaw nga kamot sa AFP, aron siguraduhong walay magreklamo.

Katawhang Pilipino, dili angayang antuson ang palyadong mga lakang ni Duterte ug ang pagpangabuso nila sa gahum. Kinahanglang panubagon si Duterte ug ang iyang mga upisyal sa grabe nga pagpaantus ug pagpanumpo sa katawhan ilalum sa *lockdown*. Kinahanglang silang singilon sa kapakyas nilang ipatuman ang gikinahanglang lakang panglawas aron mabuntog sa nasud ang pandemya. Ayaw paghilum-hilum. Hinunua, kinahanglang tibuok-kusog nga ipadayag ug ipakita sa lain-laing pamaagi ang kasuko ug protesta sa mga palyado ug paantus nga lakang ni Duterte.

Kinahanglang padayon nga iduso ang panginahanglan aron ipatuman sa nasudnong gubyerno ang programa sa mass *testing* isip yaweng lakang sa pag-atubang sa pandemyang Covid-19.

Kinahanglang padayon nga iduso ang pagpakusog sa sistemang panglawas, ilabina ang mga pangpublikong ospital ug mga laboratoryo sa lain-laing bahin sa nasud, pag-empleyo og mas daghang nars ug mamumuong panglawas ug pagpausbaw sa ilang sweldo. Kinahanglang ipakigbisog ang gikinahanglang subsidyo alang sa pagkaon, tambal ug atensyong medikal aron maatiman ang kahimsog sa mga katigulangan nga maoy bulnerable sa Covid-19.

Kinahanglang singilon ang rehimeng Duterte sa grabe ka kulang ug langan nga paghatag og ayuda ilalum sa duha na ka bulang *lockdown*. Kinahanglang ibutyag ug batikuson kung paunsa ginapahimuslan sa mga burgesya-kumprador nga kasosyo ni Duterte ang pandemya aron mokita og tubo ug makalikay sa buhis sa ngalan sa pagtabang ug donasyon.

Kinahanglang iduso sa mga mamumuo ang mga lakang pangkaluwasan sa mga pabrika ug upisina. Kinahanglang iduso ang angayang dugang nga suhulan, ang nasudnong sukaranan sa minimum nga suhulan ug dugang nga bayad sa peligro sa pagtrabaho sa panahon sa pandemya. Ingonman, kinahanglan nilang ipakigbisog ang ilang katungod sa permanenteng trabaho, sa pag-union ug kolektibong pakighangyoay. Atubangan sa krisis nga gibunga sa naglungtad nga *lockdown*, mamahimong makighiusa ang gagmayng kapitalista sa mga mamumuo aron itukmod ang gubyerno nga maggahin og pondong pangkalamidad aron mahatag ang umento sa suhol.

Kinahanglang iduso ang tinuod nga reporma sa yuta isip bugtong pamaagi aron buhion ang ekonomiya sa kabanikanhan. Batikuson ang lapad nga kumbersyon sa yuta alang sa mga proyektong imprastruktura ug turismo, plantasyon ug minahan, ug pagtanum sa komersyal nga kahoy ug prutas. Kinahanglang ipatuman ang libreng pagpanghatag og yuta ug paghatag og suporta alang sa produksyon sa pagkaon ug pagtukod sa lokal nga mga industriya alang sa pagproseso sa mga produktong agrikultural.

Kinahanglang batukan ang ginadusong grabeng paantus nga mga lakang lakip ang planong dugang nga mga buhis nga pangbayad sa halos \$4 bilyong dugang utang sa gubyerno. Kinahanglang ibutyag ug batikuson ang planong "imprastruktura" nga labaw pang maglubong sa Pilipinas sa utang ug krisis, ilabina ang mga proyekto nga nagayatak sa katungod sa katawhan ug nagaguba sa kinaiyahan.

Tungod sa krisis sa Covid-19, nabutyag ang nagnana nga kadunot sa sistemang semikolonyal ug semipyudal. Nabutyag ang grabeng pagsalig sa nasud sa pag-import og mga materyales ug

kagamitan. Nabutyag sa kinatibuk-an ang ekonomiyang naunlod sa krisis ug dili produktibo.

Tungod sa pagpaantus ilalum sa palyadong mga lakang sa gubyernong Duterte, angayan lamang nga molihok ang katawhang Pilipino nga pangayoon ang pagluwat ni Duterte o pagpalagpot kaniya ug sa iyang tibuok palpak nga gubyerno. Kini na ang pinakapektibong pamaagi aron batukan ug atubangon sa katawhang Pilipino ang pandemyang Covid-19.

Maghiusa batok sa Anti-Terror Bill! Ibagsak ang rehimeng US-Duterte!

Hunyo 7, 2020

57

Sa mando ni Rodrigo Duterte ug sa iyang National Task Force to End Local Communist Armed Conflict (NTF-ELCAC), giratsada sa mga alipures sa rehimen ang pagbalaod sa Anti-Terror Bill niining milabayng pipila ka adlaw. Nasumite na kini aron pirmahan ni Duterte.

Pinaagi sa Anti-Terror Bill, mamahimong hingpit na ang balaod militar ni Duterte, bisan og wala kini pormal nga gideklara. Pagakuptan niini ang lapad nga gahum aron ipailalum sa pagpaniktik, pagpangaresto ug malungtarong pagbilanggo sa kinsamang ilhon niyang "terorista."

Labaw nga pakusgon sa maong sugyot balaodnon ang pagpanumpo sa mga organisasyon ug indibidwal nga dugay nang giinitan ni Duterte ug sa AFP nga "CPP/NPA supporter" tungod sa ilang walay-kapuol nga pagbutyag, pagbatikos ug pagbatok sa korapsyon, pasismo ug pagkapapet sa mga langyaw, ug tungod sa ilang pagpanalipod sa demokratikong interes sa katawhan. Pinakabulnerable sa maong balaod ang masang mamumuo ug kabus, ug ang masang mag-uuma, mga Lumad ug Moro nga maoy

pinakasagad nga nakasinati og pagpangabuso sa gahum sa mga sundalo ug pulis.

Hilabihan nga gikasilagan sa katawhan kung paunsa giyatakan sa mga alipures ni Duterte ang mga proseso sa kongreso aron papas nga ipasa ang Anti-Terror Bill nga wala na girepaso ug giamyendahan. Kadigwaon sila nga giuna pa niya kini ug gibalewala ang mga panawagan sa katawhan alang sa libreng mass *testing* ug uban pang lakang medikal atubangan sa pandemyang Covid-19.

Gipasapan ni Duterte ang Anti-Terror Bill ug sa iyang hunta nga gilangkuban ni Delfin Lorenzana, Eduardo Año ug Hermogenes Esperon nga parehong mga kanhing upisyal militar ug mga suluguon sa imperyalismong US. Tumong nilang konsolidahon ang pasistang paghari atubangan sa malukpanong kagutom, kalisud ug sa nagbukal nga kasuko sa katawhan sa militarista ug palpak nga pag-atubang sa rehimeng Duterte sa Covid-19. Gusto ni Duterte og dugang mga gahum sa balaod militar aron hadlukon ug pahilumon ang katawhan apan nahadlok siyang dayag kining ideklara sa kabalakang ipadilaab niini ang labaw pang kasuko ug protesta.

Ang pag-agpas nga himuong balaod ang Anti-Terror Bill kabahin usab sa pakighangyoay sa gubyernong US, bugti sa kasabutan aron makapalit si Duterte ug ang AFP og bag-ong mga helikopter, mga kanyon, rocket, misayl ug uban pang mga armas. Kadungan usab niini ang "pagsuspinde" niadtong Hunyo 2 sa pagbasura sa Visiting Forces Agreement sigon sa rekomendasyon sa iyang mga upisyal militar aron hatagag dalan ang pagsulod sa mga barko ug sundalong Amerikano sa Pilipinas, isip kabahin sa padayon nga pagsuporta sa US sa brutal nga "kontra-insurhensiya" ug gyerang pagpanumpo sa AFP.

Sa mga milabayng tuig, hinay-hinay na nga gilata ni Duterte ang rehimeng balaod militar pinaagi sa 950 ka adlaw nga balaod militar sa Mindanao, Memorandum Order 32, Executive Order 70 nga nagtukod sa NTF-ELCAC, ug bag-ohay lang, ang pag-angkon sa gitawag og "*emergency powers*" batok kuno sa Covid-19.

Gusto niyang dihadiha dayon nga mabalaod ang Anti-Terror Bill

aron hingpit nga palig-onon ang pasismo nga malampuson niyang napahamtang pinaagi sa militaristang *lockdown* sa Covid-19 ug palugwayon ilalum sa "bag-ong normal" ang mga tsekpoynt, pagpamig-ot ug pagkontrol sa populasyon. Ginahimo kini sa takuban sa pagpugong sa pandemya apan sa pagkatinuod nagasilbi sa pagpakusog sa militaristang paghari ug pag-asdang sa iskema aron tukuron ang pasistang diktadurya.

Nahisukip sa Anti-Terror Bill ang hilabihan ka lubog ug malangkubon nga pagpatin-aw sa "terorismo" ug "pagsuporta sa terorismo" aron magsilbi isip lapad nga kutay aron iarya sa katawhang Pilipino ug sa ilang mga demokratikong pwersa. Ginahatagan niini og gahum ang militar ug pulis nga presohon og 14-24 ka adlaw ang kinsamang akusahan nilang "terorista" bisan walay mandamyento ug walay kaso, sukwahi sa batakang katungod sa writ of habeas corpus. Grabe pa, gihikaw niini ang unsamang tulubagon sa militar o pulis nga siguradong magresulta sa labaw pang pag-abuso sa gahum.

Sa niaging mga tuig, walag tuo ang pag-akusa sa AFP ug PNP sa mga organisasyon, kritiko ug personahe isip mga "communist front" o "sumusuporta" o "naka-ugnay sa Partido Komunista ng Pilipinas at Bagong Hukbong Bayan." Mga panatikong anti-komunista sila nga pula ang pagtan-aw sa kinsamang makita nila nga mibarog sa pagpanalipod sa interes, kaayuhan ug katungod sa mga dinaugdaug ug pinahimuslan. Labaw pa king pagrabehehon sa gisumiteng sugyot balaodnon.

Ginagamit ni Duterte ang "anti-terorismo" aron ilaron ug ipadawat sa katawhan ang mga mapanumpuon nga balaod nga moyatak sa ilang batakang mga katungod. Sa milabayng mga tuig, ginapagawas sa mga pasista nga mga "terosita" ang mga komunista, rebolusyonaryo ug bisan ang mga aktibista. Samtang ang mga komunista, sama sa tanang mibarog alang sa demokrasya, ang lakip sa pinakamilitanteng kaaway sa paggamit sa terorismo aron lisangan ug hadlukon ang katawhan.

Sa aktwal, ang pinakadakung terorista karon sa Pilipinas walay

lain kundili si Duterte mismo nga nagmando sa pagpatay sa napuloan ka libo sa pekeng *drug war* ug nagmando sa paggun-ob sa Marawi City. Siya ang nagmando sa pulis ug militar nga ipatuman ang mga reyds sa mga baryo ug pagmasaker sa mga mag-uuma. Siya usab ang nagmando sa malukpanong pagpangaresto, okupasyon sa mga barangay, paggamit og mga helikopter para sa teroristang pagpamomba ug uban pang pasistang krimen.

Gunit ang absolutong gahum, dahumon na kay Duterte ang mas grabe pang mga porma sa korapsyon, hingpit nga pagsurender sa soberanya sa imperyalismong US ug China, paglubong sa nasud sa utang, pagpahamtang og dugang nga buwis, paglansang sa suhulan, pagpabor sa langyawng mga kapitalista, pagwaldas sa pondo aron ipalit sa mga fighter jet, helikopter ug mga bomba, ug pagpahamtang sa mas grabe pang palisiyang neoliberal nga labaw pang magpalisud sa katawhang Pilipino.

Kalayo sa lapad nga kasuko sa katawhan ang gisugnuran ni Duterte sa pagduso niini sa Anti-Terror Bill taliwala sa pandemyang Covid-19. Ang pasismo ug korapsyon sa rehimen sa niaging mga bulan—gikan sa dili panglawas nga militaristang *lockdown* ngadto sa pagpahunong sa operasyon sa ABS-CBN, ang pag-aresto sa mga kritiko ug mga drayber sa dyip, pagpamomba sa mga komunidad sa kabanikanhan, pag-aresto sa mga tsekpyont ug bangis nga pagsilot sa napuloan ka libo, sa pagpatay sa lider-kabus nga si Carlito Badion, ang maanomalyang pagpalit sa mga gamit pangkaluwasan ug kahimanan nga sobra ang patong sa presyo ug pagkawakaw sa binilyong pondo sa panahon sa emerhensiya—ang labaw pang moigting oras nga pirmahan ni Duterte ang Anti-Terror Bill.

Ginaawhag sa Partido ang tanang demokratikong sektor—ang mga mamumuong panglawas, mga drayber, kababayan-an ug mga bata, mga tawong-midya, mga artista ug mamumuong pangkultura, mga magtutudlo ug empleyado sa gubyerno, mga kabatan-onan ug estudyante, mga personalidad sa telebisyon ug sine, gagmayng propesyunal, tawong-simbahan ug tanang mamumuo, mag-uuma, kabus sa kasyudaran ug walay panginabuhian—nga maghiusa ug

hugpungon ang tanan nilang mulo ug baruganan.

Natukmod ang katawhang Pilipino nga molihok. Kinahanglan nilang iduso ug panalipdan ang ilang mga katungod ayha kini hingpit nga ihikaw sa pasistang rehimen. Kinahanglang mag-organisa ang katawhan. Kinahanglang iduso nila ang kagawasan sa midya ug ang katungod sa pagpamahayag. Kinahanglan silang mosukol ug subsub nga magprotesta.

Kinahanglan silang molihok sa ilang mga kampus ug komunidad, sa mga pabrika ug upisina, sa mga simbahan ug parke, ug panalipdan kini isip sona sa kagawasan, kung asa nila pwedeng hugpungon ang kusog sa katawhan. Kinahanglang paspas nilang iandam ang ilang han-ay, pukawon ang tibuok katawhan, palig-onon ang ilang determinasyon nga makigdasmag sa anti-demokratikong mga pwera sa rehimen hangtud nga maibasura ang Anti-Terror Bill o hangtud mapalagpot si Duterte.

Moalsa ug tapuson ang paantus ug mapasagarong rehimeng US-Duterte

Hunyo 21, 2020

Labaw nga migrabe ang kanhing dili pagkaangay-angay sa katilingbang Pilipino kadungan sa paghait sa mga kontradiksyon tungod sa militarista ug anti-katawhang pag-atubang sa rehimeng Duterte sa pandemyang Covid-19. Samtang ang pipila anaa sa mga mansyon ug palasyong layo sa sakit, padayon nga naghakop og bahandi, nangabuso sa gahum ug nabusog sa singot ug dugo sa mga kabus, minilyong katawhan usab ang naglunang sa kagutom ug grabeng kawad-on.

Hustisya ang singgit sa katawhan alang sa tanang ginapagutman, ginapaantus, ginasumpo ug ginahikawan sa katungod. Sa kapin tulo ka bulan sa mga palyadong lakang ug palisiya, walay katugbang nga pag-antus ang nahiaguman sa katawhang Pilipino.

Sulod sa halos tulo ka bulan, gikulong ni Duterte ang tibuok katawhan sa ilang alimuot nga balay sa ngalan sa paglikay sa pagkuyanap sa bayrus. Apan giusik-usikan lamang ni Duterte ug sa iyang mga heneral ang maong sakripisyo. Dili sarang ang gigahing

pondo aron makalahutay ang sistemang panglawas sa pandemya. Walay libreng mass *testing*. Walay libreng pagtambal sa Covid-19. Palyado ug atrasado ang pagkalap sa impormasyon, busa buta ang gubyerno kung asa mikuyanap ang bayrus.

Ulahi na ganing moabot, kulang pa kaayo ug kasagarang ginakibhangan ang gisaad nga ayuda. "Kaharuhay sa kinabuhi," matud sa usa ka senador samtang nagsalu-salo sila ug nanglapaw sa pagkaon sa ilang han-ukanan, gipaantus ang katawhan nga mabuhi sa lugaw ug sardinas kung naa man. Naglunang sa kagutom ug kabalaka ang mayorya sa katawhang "isang kahig-isang tuka." Ang mga "kapit-sa-patalim" nga nangita og pangwartahan ug makaon gibansagang "badlungon," gipangdakop ug tibuok kabangis nga gisilutan.

Tungod sa walay tin-aw nga planong panglawas aron patigbabawan ang pandemya, gipahunong ni Duterte ang tanan ug tulo ka bulang gipasirado ang dakung bahin sa ekonomiya. Minilyon ang nawad-an og trabaho ug kita. Naguba ang panginabuhian sa gagmayng negosyante. Ug dihang gimando nga luagan ang mga *lockdown* niining Hunyo, gihimo ang tanan aron subling modagan ang negosyo sa dagkung kapitalista, samtang gipasagdan ang masang kabus nga daw gisumbatang "bahala na mo!"

Samtang bangis nga ginapasunod ang katawhan sa mga makatuuk nga restriksyon, luag usab nakaginhawa ug nakalihok si Duterte ug ang iyang mga dunot nga upisyal. Samtang sulod-gawas si Duterte sa Davao sakay sa pribadong eroplano, gatusan ka libong katawhan ang wala usay masakyan. Nagantus sila sa paghulat sa kilid sa dalan ug mga kalsada, gutom ug walay kaseguruhan kung kanus-a makasakay o makauli. Kinsa ang makalimot kang Michelle Silvertino nga namatay human ang lima ka adlaw nga paghulat og masakyan pauli sa Bicol sa usa ka tulay sa Pasay?

Adlaw-adlaw, nagkapuliking maglumbaay ug maghuot ang mga mamumuo ug empleyado tungod kay kulang kaayo ang masakyang bus o tren. Tungod kay wala giatiman ang pagpangandam sa luwas ug igong pangmasang transportasyon, liboan karon ang obligadong

magbaktas o magbisikleta kada adlaw sa peligrosong mga haywey.

Kulang na gali kaayo ang suhulan sa mga mamumuo, gitugutan pa ni Duterte ang dagkung kapitalista nga kibhangan kini aron makabawi sila sa ilang tubo. Wala usab sila giobligang ipailalum sa libreng pagpaeksamen ang mga mamumuo aron sutaon ang posibleng adunay Covid-19.

Walay pagtagad si Duterte taliwala sa minilyong nawad-an og trabaho. Walay gihimo aron abagan ang pagtiurok sa ilang panginabuhian.

Samtang gitugutang mopasada ang mga "modernong" dyip nga gipanag-iyahan sa dagkung korporasyon, padayon nga gibawalan ang gatasan ka libong dyip sa gagmayng drayber ug opereytor. Bungol si Duterte sa singgit sa ordinaryong mga drayber alang sa subsidyo aron siguruhong luwas nga makabyahe ang mga dyip, bisan og ang tinuod mas luwas pa ang mga dyip ug traysikel kaysa mga siradong sakyanan. Daw ginatindakan sila ni Duterte. Nagpakiluoy ug nanglimus karon sa kadalanan ang mga "hari sa kalsada".

Samtang nagkapuliki si Duterte nga mag-import na usab og tone-toneladang bugas sa mga nasud nga nagasubsidyong produksyong agrikultural, kulang usab kaayo ang pondong gitagana aron tabangan ang produksyon sa masang mga mag-uumang Pilipino ug paliton ang ilang produkto.

Minilyon karon ang ginaperwisyo ug ginapaantus sa kung unsa-unsang ginapangayo sa pulis sa mga nagakuha og permit aron makabyahe o makauli sa ilang mga prubinsya o rehiyon.

Tungod sa pagbalibad nga maggahin og igong pondo aron himuong luwas nga albihan ang mga eskwelahan (dugang nga mga eskwelahan, klasrum, mga magtutudlo, ug uban pang imprastrukturang pang-edukasyon), gimando ni Duterte nga walay ipahigayon nga klase sa mga moabot nga bulan. Hinunua, iagi na lang kuno sa internet ang pagtudlo, bisan og wala kini gigahinan og pondo ug gipaabaga sa mga magtutudlo ug estudyante ang gasto alang sa mga kompyuter, internet ug uban pang kahimanan.

Minilyong kabatan-onan ang nabalaka sa planong pagtaas sa matrikula sa daghang tulunghaan, samtang kulang kaayo ang subsidyo sa estado sa edukasyon. Biktima usab sila sa arbitraryong restriksyon batok sa mga 16-21 anyos nga mogawas aron mangita og trabaho o panginabuhian ug mosalmot sa lain-laing katilingbanong aktibidad.

Imbes nga kibhangan ang hilabihan ka dakung gasto sa mga dili produktibong proyektong pang-imprastruktura nga gipondohan sa langyawng pautang, ang binilyong pisong sikretong badyet pang-intelidyens, ang gatusan ka bilyong pisong pangpalit sa mga helikopter, mga bomba ug himang iggugubat, gipili sa rehimeng Duterte nga kanunayng mangutang aron sustentohan ang mga galastuhan sa panahon sa pandemya.

Gibaguud sa katawhan ang pagbayad sa utang. Imbes nga dugangan, gikibhangan pa sa rehimeng Duterte ang buhis sa mga bilyunaryong dagkung kapitalista; ug planong ipasa ang gibug-aton sa mga ordinaryong nanginabuhi. Bisan daklit ug bisan gamay, mibalibad ang rehimen nga pagaanon ang mga palas-anong buhis sa katawhang naglisud.

Sa niaging tulo ka bulan sa pandemyang Covid-19, labaw nga nabutyag ang anti-katawhang rehimeng Duterte sa pagdumili niining unahon ang interes sa katawhan ug pagprayoridad niini, mas giuna na hinuon niya ang interes sa dagkung kapitalista ug pagbalsa sa dakung pondo sa katawhan. Giangkon mismo ni Duterte nga siya ang nagmando sa pagpalit sa mga gamit nga hilabihan ka daku ang patong sa presyo. Dugang niini, giuna niya ang Anti-Terror Bill, ang pagpahilum sa mga kritiko, ug pagpakusog sa iyang pwersang militar sa tinguhang hadlukon ang katawhan, pagsumpo ang demokrasya ug ipabilin ang kaugalingon isip gamhanang diktador.

Sa niaging tulo ka bulan, labaw nga mibukal ang dugo sa katawhan ug natipun-og sa ilang dughan ang nanglapaw nga kasuko sa rehimeng Duterte. Hinay-hinay nilang gisalikway ang kahadlok ug gipakita ang kaisog ug kaandamong mosukol.

Anaa sa katawhang Pilipino ang tanang katarungan aron moalsa

ug makigbisog. Katungdanan sa tibuok katawhan nga magkahiusa aron gamiton ang ilang gahum ug makasaysayanong katungdanan nga itakda ang tukmang dagan sa katilingbang Pilipino. Paspas karon nga nagakatibuok ang unos. Kinahanglang todong kasuko nga sakmiton ang panahon ug higayon batok sa korapsyon, pagpasagad, pasismo ug pagtraydor sa rehimeng Duterte ug tapuson ang iyang diktadurya.

Pukanon ang halimaw nga si Duterte

Hulyo 7, 2020

67

Malabwan na sa rehimeng Duterte ang tanang nangaging reaksyunaryong rehimen sa hisgutanang sa korapsyon, pagpangabuso, pagpanumpo ug pagluib sulod lamang sa upat ka tuig. Ilalum sa iyang tiranikong paghari, naghakop og sobrasobrang bahandi ug gahum ang halimaw nga si Duterte, lakip na ang iyang mga alipures nga burukratang kapitalista ug burgesyang komprador ug ilang mga langyawng imperyalistang amo.

Samtang nagpakatagbaw ang mga naghari, nalunod sa sobrasobrang kapit-os ug pag-antus ang katawhang Pilipino. Sukad 2016, padayon nga misagayad ang panginabuhian sa katawhan—sa mga mamumuo, mag-uuma, semiproletaryado, petiburges ug nasudnong-burgesya. Kalisud ug pagpaantus ang dala sa mga palisiyang dikta sa langyawng dagkung kapitalista ug bangko. Pinakamakaluluoy ang kahimtang sa masang anakpawis. Ginaparalisa sila sa malukpanong disempleyo, ubos nga suhulan ug kita, kawalay yuta, nagasirit nga presyo sa mga palaliton, pabug-at nga buhis, kawalay puloy-anan, sakit ug nagkadunot nga panglawas ug katilingbanong serbisyo.

Naghakop og bahandi ang pipila samtang nakahapa ug dili

makatindog sa kaugalingong tiil ang ekonomiya sa Pilipinas. Samtang gilunod ang katawhan sa dagat sa langyawng pautang, misulbong usab ang gikawkaw nga tubo sa mga burgesyang kumprador ug dakung langyawng kapitalista. Dili matagbaw ang mga tighuthot ug tigkawkaw sa natural nga bahandi ug kusog sa Pilipinas; samtang nagniwang ang nasud nga atrasado sa produksyong agrikultural ug walay mga gikinahanglang mga industriya.

Labaw nga nawad-an og nasudnong kaugalingnan sa Pilipinas tungod sa pagtahan sa mga katungod sa nasud atubangan sa nagkagrabeng pagpangawkaw ug panagbanging militar sa magkaribal nga imperyalistang US ug China. Bugti sa pipila ka bilyong dolyar nga gisaad nga pautang, suhol, ug personal ug pulitikanhong pabor, gisurender ni Duterte ang teritoryo sa Pilipinas sa dagat ug yuta, gipasagdan ang China nga gun-ubon ang bahandi sa kadagatan, ug hikawan og pangisdaanan ang mangingisdang Pilipino. Bugti sa padayon nga suportang militar ug pulitika sa US, gitapos ni Duterte ang hisgutanang pangkalinaw ug nangandoy nga puuhon ang rebolusyonyong kalihukan. Gibawi niya ang mini nga hulgang ibasura ang Visiting Forces Agreement ug padayon nga ginasadang ang kontra-katawhang kampanya sa "kontra-insurhensiya."

Ibabaw sa katawhang naglisud, nakalingkod sa trono si Duterteng halimaw. Ilalum sa upat ka tuig nga paghari, nilabusaw ang Pilipinas sa krimen ug korapsyon sa mga nagharing burukratang kapitalista. Gibulsa ang pondo sa katawhan ug gipangwartahan ang mga kontrata sa imprastruktura. Gipaburan ang mga negosyong kabalo "makigduyog" samtang gipig-ot ang mga nagadumiling moyukbo sa iyang hiwi nga gahum. Gipalibutan niya ang kaugalingon sa mga gibusog nga upisyal sa militar aron panalipdan siya batok sa iyang karibal.

Sa niaging upat ka tuig, gidaut ang katawhan sa walay puas nga teroristang gyera batok sa dinaugdaug ug naglisud. Napuloan ka libo ang gipatay sa mini nga "gyera sa droga" aron paluhuron ug pasundon ang mga sindikato. Napuloan ka libo ang nabiktima sa

pagguba ug okupasyong militar sa Marawi City ug nagapadayon nga gyera batok sa katawhang Moro. Wala og tuo nga kabangis, pagpamatay, dinaghang pagpanghadlok, pagpanglinlang, ug pagsupo sa demokratikong katungod ang dala sa gyera batok sa katawhan sa takuban sa anti-komunismo. Sunud-sunod nga gipatuman ang balaod militar sa Mindanao, Memorandum Order 32 ug Executive Order 70 aron ipahamtang sa tibuok katawhan ang pagharing militar.

Sa pagpirma sa "Anti-Terror Law," nakapatong karon sa iyang ulo ang korona sa naghari-haring diktador. Gunit niya karon ang balaod nga nagahatag kaniya og gahum nga gamiton ang tibuok bangis sa terorismo sa estado aron hadlukon, sumpuon o pukanon ang kinsamang kritiko o kalaban. Pinaagi sa maong balaod, giangkon ni Duterte ang mga gahum lapas sa gitakda sa konstitusyong 1987. Ginayatakan sa maong balaod ang mga batakang sibil ug pulitikanong katungod.

Nagkapuliki karon si Duterte sa iyang iskema sa pagtukod sa usa ka pasistang diktadurya samtang ang nakasinati sa pandemyang Covid-19 ang tibuok katawhan. Ang palyadong militaristang tubag sa iyang gubyrno sa hulga sa pangpublikong panglawas nagresulta sa padayon ug nagkapaspas pang pagkuyanap sa bayrus sa tibuok nasud. Human ang langan nga pagresolba, pakyas nga pagpangandam ug pagpalig-on sa sistemang panglawas, gipahamtang ni Duterte ang militaristang *lockdown* para kontrolon ang tibuok populasyon isip nag-unang solusyon sa pandemya ug isip pagpangandam sa mga pagpahugot ilalum sa bag-ong pasistang kahimtang.

Gisayang niya ang sakripisyo ug pag-antus sa katawhan tungod kay wala man usab siyay gihimong lakang aron ipadayon ang mass *testing* ug malukpanong *contact-tracing*, pakusgon ang mga laboratoryo ug libreng pagtambal sa mga nagkasakit og Covid-19. Gikurakot na hinuon niya ang binilyong piso sa maanomalyang pagpalit sa mga gamit, gipagutman ang katawhan, ug giguba ang ilang mga panginabuhian. Tin-aw kaayo karon karon sa katawhan, si

Duterte ang numero unong hulga sa ilang panglawas ug kaluwasan taliwala sa pandemya.

Atubangan sa malukpanong pag-antus ug pagpig-ot, nanglapaw ang kasuko sa tibuok katawhan kang Duterte. Grabe ang ilang pagtinguhang puuhon ang halimaw ug tapuson ang iyang hiwi nga paghari. Determinado silang tapuson ang paghari ni Duterte sa labing daling panahon ug papanubagon siya sa tanan niyang krimen batok sa katawhan.

Humana ang panahon sa pag-agwanta ug paghilumhilum. Gipatigbabawan na sa katawhan ang kahadlok ug gitigum ang ilang determinasyon aron hiniusang molihok ug mosukol. Nahimong mas maisugon sila sa pagpamahayag ug pagduso sa ilang panawagang palagputon si Duterte. Lapad nga hanay karon sa lain-laing mga demokratikong pwersa ang nagkapit-bisig batok sa iyang tiranya. Samtang labaw nga nagkadaku ang ginatigum nga gahum ug bahandi sa halimaw, labaw siyang nahimulag sa katawhan. Bangis man ug gamhanan, walay ikasukol ang halimaw sa kusog sa nagkahiusang katawhan.

Ginaawhag sa Partido ang tanang demokratikong hut-ong, sektor ug grupo nga mobarog, mag-organisa ug hugpungon ang lapad nga panaghiusa aron subsub nga ipakigbisog ang ilang mga katungod, batukan ang terorismo sa estado, korapsyon, pagpaantus ug pagluib sa rehimeng Duterte sa katawhan. Kinahanglan silang maglunsad og dinagkung martsa ug rali sa kadalanan ug ipatuman ang lain-laing porma sa pagsukol aron hugpungon ang kusog sa katawhan ug ang gahum nga usabon ang dagan sa kasaysayan.

Atubangan sa nagkagrabeng terorismo sa reaksyunaryong estado, kinahanglang subsub nga panalipdan sa Bagong Hukbong Bayan (BHB) ang katawhan batok sa teroristang atake sa ilang mga katungod. Samtang padayon nga ginahatagag-prayoridad sa BHB ang pagpanghatag og panglawas ug pang-ekonomiyang serbisyo sa katawhan atubangan sa pandemyang Covid-19, kinahanglang tubagon sa mga yunit niini ang pagtinguha sa katawhan alang sa hustisya ug silutan ang mga pasistang terorista ug pabayaron sila sa

ilang mga krimen batok sa katawhan.

Ang walay katugbang nga pag-antus sa katawhan ilalum sa rehimeng Duterte salamin sa milungtad nga krisis sa dunot nga sistema sa Pilipinas. Ginaduso niini ang panginahanglang iasdang ang nasudnon-demokratikong rebolusyon aron tapuson ang nagnana nga sistemang semikolonyal ug semipyudal, kab-uton ang nasudnong kalingkawasan ug demokrasya sa katawhan, ug tukuron ang gawasnon, progresibo ug lambo nga kaugmaon.

Maghiusa ug magtinabangay aron tapuson ang tiranya ni Duterte

Hulyo 21, 2020

Kinahanglang konsolidahon sa tanang demokratikong pwersa ang ilang han-ay ug suportahan ang usag usa sa ilang mga demokratikong pakigbisog batok sa rehimenng Duterte. Gikinahanglan kaayo karon ang panaghiusa atubangan sa sunud-sunod nga pag-atake sa tirano sa interes sa katawhan.

Niadtong Hulyo 10, gipatuman sa papet nga kongreso ang mando ni Duterte nga ipasirado ang ABS-CBN, isip lakang personal nga pagmanimalos sa midyang nahimong dalan sa kritisismo batok sa rehimen. Usa kini ka tamparus sa kawagasan sa pagpadayag ug tin-aw nga hulga sa mga midyang mibarog batok sa tiranya. Gihatagag-dalan usab sa pagpasirado sa ABS-CBN ang sulayng pag-ilog niini sa mga oligarkong gipaburan ni Duterte.

Ayha niini, gipirmahan ni Duterte ang iyang balaod sa terorismo nga bangis pa sa balaod militar ni Marcos niadtong 1972. Giangkon niya ang gahum nga arestuhon nga walay mandamyento ug presuhon ang kinsaman sulod sa 24 ka adlaw nga walay kaso ug walay katungod nga manalipud sa kaugalingon. Pagatukuron niya ang Anti-Terrorism Council (ATC) nga adunay gahum nga tagdon ang kinsaman nga "terorista," "nalambigit" o "nagasuporta sa

terorismo" gamit ang lubog ug hilabihan ka malangkubon nga depinisyon sa balaod. Modugtong ang ATC sa NTF-ELCAC aron konsolidahon ang huntang militar ni Duterte.

Human lamang sa pipila ka adlaw, miatake ang mga pwersa sa estado sa tibuok nasud. Sa Masbate, gimasaker sa pulis ug militar ang tulo ka mag-uuma. Sunud-sunod usab ang kaso sa pagpangaresto ug pagpanghulga sa mga aktibista ug tigpanalipud sa katungod-tawo sa Bicol ug Maynila. Gisubaybayan sa mga pulis ang mga demonstrasyon, lakip na ang mga misang Katoliko, sa ngalan sa pagpatuman sa lakang para sa pandemya.

Karon nga gunit na sa estado ang balaod sa terorismo, mas daghan pa ang pagaatakehon ni Duterte sa umaabot nga mga semana ug bulan. Timailhan kini sa iyang desperasyon nga sumpuon ang nagdilaab nga kasuko ug nagkakusog nga protesta sa katawhan batok sa palyadong pag-atubang sa Covid-19, nagkagrabeng korapsyon, pagguba sa ekonomiya ug kawalay pagpakabana sa panginabuhian ug panginahanglan sa katawhan. Nangagpas siyang iduso ang iskemang tukuron ang usa ka pasistang diktadurya ug siguruhon ang pagpalugway lapas sa 2022 sa iyang paghari o sa iyang pagapilong saligando.

Kinahanglang atubangon ug pukanon ang halimaw nga si Duterte sa higanteng gahum sa katawhan aron ipatigbabaw ang demokrasya ug kagawasan. Aron dugang nga magpakusog, kinahanglang molihok isip usa ang lain-laing sektor. Kinahanglang suportahan ang pangayo sa matag usa. Sa ingon niining kahimtang lamang mahugpong ang kusog ug kaisog aron mobarog batok sa tiranya.

Samtang ginasinggit ang pagbasura sa balaod sa terorismo ug ang pagpabalik sa ABS-CBN, kinahanglan usab nga suportahan ang singgit sa mga nars ug mamumuong panglawas alang sa proteksyon ug dugang-sweldo ug libreng mass *testing* aron mapugngan ang pandemya; sa mga drayber sa dyip aron makabalik sa pagpamasada, ug sa mga mamumu alang sa dugang nga suhulan ug kaluwasan sa trabaho. Kinahanglang dungan-dungan nilang iduso ang subsidyo

alang sa minilyong nawad-an og trabaho ug kita ug gagmayng negosyo nga nalugi tungod sa *lockdown*. Kinahanglan silang makighiusa sa singgit sa mga mag-uuma ug mangingisda batok sa magun-ubong mga proyektong pang-imprastruktura, mina ug uban pang negosyo nga magpalayas kanila gikan sa ilang mga puloy-anan, yuta ug pangisdaanan; sa mga katutubo ug masa sa kabanikanhan batok sa okupasyong militar sa ilang mga komunidad, pagpanghadlok ug mga brutal nga kampanya sa pagpamatay, pagpangdagit, pagpamomba, pagpanganyon ug pagpangabuso sa katungod-tawo nga tatak sa "kontrainsurhensiya" sa rehimen; sa mga bata, kabatan-onan ug mga magtutudlo aron luwas nga ablihan ang mga eskwelahan; ug sa mga migrante alang sa ayuda ug luwas nga pag-uli.

Bangis apan masakiton ug himalasyon ang halimaw nga si Duterte. Gipahimuslan niya ang pandemya aron angkunon ang malukpanong gahum, ug mangawkaw og bahandi pinaagi sa korapsyon sa pondong pangpubliko. Gipaluhod niya ang dagkung negosyo sa pagpanghulgang ipasirado o ilugon ang ilang kabtangan ug operasyon. Gipailalum niya ang tibuok populasyon sa pagpamigot nga balaod militar nga hinungdan sa malukpanong pag-antus. Napuloan ka libo ang gidakop sa ngalan sa "pangpublikong panglawas." Gipatay niya ang mga aktibista ug gipreso ang mga kritiko. Pipila ka binilyong pisong mga eroplano, helikopter, kanyon ug uban pang gamit iggugubat ang gipalit, samtang nangutang og \$5 bilyong alang sa iyang ginapaburang mga proyektong pang-imprastruktura sa kaalautan sa lokal nga ekonomiya ug panginabuhian sa katawhan.

Apan sa matag pagtamparus ni Duterte sa katawhan, labaw siyang nahimulag. Dihang giatake niya ang kagawasan sa pagpadayag sa pagpasirado sa ABS-CBN, miulbo ang kasuko sa mga tawong-midya ug mamumuo sa midya, lakip na ang tibuok katawhan. Dihang gipirmahan niya ang balaod sa terorismo, gipasuko niya dili lamang ang katawhang Pilipino, kundili lakip na usab ang katawhan ug mga organisasyon sa lain-laing bahin sa

kalibutan. Dugang kasuko ang moulbo sa laraw niining iduos ang pag-usab sa konstitusyon aron tugutan ang mga langyaw sa 100% nga pag-angkon sa mga empresa ug yuta, ingonman, aron tangtangan ang mga kinutuban sa pagpabilin sa poder aron hatagag dalan ang pagpabilin ni Duterte sa gahum lapas sa 2022.

Lapad nga han-ay sa mga demokratikong pwersa ang nakabarog karon batok sa tiranikong rehimen ni Duterte, gikan sa patriyotiko ug demokratikong mga organisasyon, alyansa ug kalihukang masa; hangtud sa mga pwersa sa konserbatibong oposisyon, lakip na ang simbahang Katoliko, dagkung negosyo ug kadtong tago nga anaa sa burukrasya ug sa AFP ug PNP.

Kinahanglang padilaabon ang mga martsa sa kadalanan ug dagkung demonstrasyon sa mga umaabot nga semana ug bulan aron suklan ang teroristang tamparus sa rehimen. Samtang mas daku ug sunsun ang mga demonstrasyon, siguradong hikawan og suporta sa disgustadong mga upisyal sa militar ug pulis ang rehimen, ingonman ang internasyunal nga komunidad, ug iduso ang proseso sa pagpuli subay sa konstitusyong 1987.

Katimbayayong sa katawhang Pilipino ang tanang rebolusyonaryong pwersa ilalum sa Partido sa laraw nga makitang tapuson ang ilang pag-antus ilalum sa tiranikong rehimen. Samtang nagapahigayon og serbisyo alang sa pangpublikong panglawas ug kaayuhang pang-ekonomiya sa masang mag-uuma, ang mga armadong rebolusyonaryong pwersa ilalum sa Bagong Hukbong Bayan kinahanglang maglunsad og mga taktikal nga opensiba aron panalipdan ang katawhan batok sa teroristang mga tamparus sa rehimeng Duterte.

Taliwala sa pandemyang Covid-19, ang padayong nga prayoridad sa rehimen sa pagtukod sa pasistang diktadurya ang nagbutang sa peligro sa mga demokratikong katungod sa katawhan ug sa ilang panglawas. Adunay lapad nga panaghiusa nga kinahanglang tapuson na ang paghari sa tirano. Kinahanglan nang hugot nga maghiusa ug mobarug ang katawhang Pilipino!

Sa pakyas nga pag-atubang ni Duterte sa pandemya, sa rebolusyon mipaling ang katawhan

Agosto 7, 2020

Atubangan sa paspas nga pagkuyanap sa Covid-19 nga mipuno sa mga ospital, nanawagan sa gubyernong Duterte ang mga mamumuong panglawas sa komprehensibong pagbag-o sa estratehiyang kontra sa Covid-19. Imbes nga tubagon ang maong mga awthag, suko sila nga gisukmatan ni Duterte sa pagbutyag sa ilang panawagan sa publiko ug gitamay sila nga “kung rebolusyon ang inyong gusto, buhata na, karon na.”

Dili layo nga madayunan si Duterte kung pulos militar ug pulis pa gihapon ang iyang pang-atubang sa pandemya ug kung dili niya ihunong ang pagpanghadlok sa katawhan. Labaw lang silang napukaw tungod sa kalisud ug pag-antus nga dala sa pakyas nga pag-atubang ni Duterte sa pandemya. Nagkadaghan ang dayag nga nasuko ug nagkontra sa han-ay sa katawhan. Labaw nga tin-aw kanila nga si Duterte mismo ang pinakadakung babag sa katakus sa Pilipinas nga labngan ang pandemya.

Tungod sa pasistang oryentasyon ug utok ni Duterte ug sa iyang alipures nga mga palpak nga heneral nga nagdumala sa Inter-Agency

Task Force, gitagad ang pandemyang Covid-19 nga mas hisgutanan sa nasudnong seguridad ug pangpultikang kaluwasan imbes nga krisis sa pangpublikong panglawas. Mas gipili nilang sumpuon ang diskuntento kaysa sa bayrus. Gipahimuslan nila ang sitwasyon aron ibalaod ang Anti-Terror Law ug angkunon ang dugang gahum lapas sa konstitusyon. Nangapura si Duterte nga gamiton ang maong mga gahum aron pahilumon ang tanan ug seguruhon ang iyang poder.

Sukad sa sinugdanan, iyang gibalewala ang pangayo nga hinanaling ipatuman ang libreng mass *testing* ug libreng pagtambal sa mga pasyenteng adunay Covid-19. Wala, kulang o ulahi ang mga lakang aron pakusgon ang mga pangpublikong ospital ug laboratoryo, magrekrut og dugang nga mga nars, hatagan sila og igong personal protective equipment, patas-an ang ilang suhulan ug hatagag kasegurohang medikal.

Halos puno na ang mga ospital ug pasilidad medikal, busa napugos nga mag-rotation sa trabaho og 10 ka adlaw o labaw pa ang mga duktor ug nars. Mas taas ang tantos sa nangatakdan ug nangamatay nga mga mamumuong panglawas. Natuk-an na ang mga laboratoryo ug dili kaya nga atimanon ang gidaghanon sa kinahanglang eksamenon. Langan ang paghatag og datos busa bahaw na ang natigum nga impormasyon mahitungod sa pandemya.

Tungod niini, padayon nga midaghan ang kaso sa Covid-19 sa Pilipinas, ug labaw nga vulnerable ang mga Pilipino sa pandemya. Misaka ang mga kaso sa Covid-19 sa 120,000, upat ka beses nga mas daghan kumpara sa nangaging bulan. Midoble sa kapin 2,000 ang gidaghanon sa namatay.

Nagsalig pa gihapon ang rehimen sa mga *lockdown* aron dili mokuyanap ang impeksyon. Tunog Marcos si Duterte nga gibasol ang mga tawong “walay disiplina” aron hatagag rason ang mga pagpamig-ot ug pagsumpo sa mga katungod isip nag-unang tubag sa pandemya. Ginapwersa ang mga tawo nga magpuyo sa mga balay nga walay kita o panginabuhian ug walay napanahon ug sarang nga ayuda.

Sa Metro Manila, napuloan ka libo ang nagdali nga makauli sa

ilang mga prubinsya. Walay maayo sa mga palisiya sa pagbyahe nga nagresulta sa pag-tapok sa liboan sa mga airport, pyer ug istadyum nga nagpaabot sa byahe. Gatasan ang lagmit nga natakdan dinhi ug nagdala sa sakit sa mga prubinsya. Daghan ang nagtaho nga ang una nilang mga impeksyon sa Covid-19 naggikan sa mga nanguli nga OFW ug gikan sa Maynila.

Pagkagun-ob sa ekonomiya ang resulta sa nagdugay nga mga *lockdown* ni Duterte. Labaw nga mikusog ang pagtiurok sa ekonomiya nga misagayad na ayha pa ang pandemya tungod sa pangkalibutanong krisis sa kapitalismo. Minilyon karon ang gigutom ug nahimong desperado. Nilibo ang kinahanglan sa nanglimos sa kalsada, ilabina nga daghan ang wala pay nadawat nga ayudad. Walay plano ang rehimen nga manghatag og dugang ayuda luyo sa gatasan ka bilyong pisong giutang, apan adunay plano nga kibhangan ang buhis sa lagyawng dagkung kapitalista.

Imbes nga mamuhunan sa mga produktibong sektor aron magmanupaktura sa gikinahanglang mga kahimanang medikal ug uban pang kinahanglang mga pamatigayon aron magmugna og trabaho ug kulangan ang pagsalig sa pag-import, nagdali ang rehimen sa pagpangutang aron pondohan ang puno sa korapsyon nga mga proyektong pang-imprastruktura.

Ginapahimuslan ni Duterte ang pandemya aron konsolidahan ang iyang tiranikong rehimen ug labaw pang pahugton ang kontrol sa pasistang estado. Ilalum sa bag-ong balaod sa terorismo sa rehimen, walay katugbang ang dugang nga gahum aron sumpuon ang ilang demokratikong mga katungod. Taliwala sa pandemyang Covid-19, una nga prayoridad sa tirano ang “kontra-insurhensiya” ug pangpulitikang pagpanumpo.

Nagasuka si Duterte sa pinakahugaw nga propaganda batok sa mga pwersang patriyotiko, progresibo ug rebolusyonaryo, ug gipakaylap ang pinakaatrasado, dili siyentipiko ug dunot nga ideya sa pagsulay nga hiloan ang hunahuna sa mga tawo ug tibuok panahon silang maglibog. Apan samtang nagbaha ang mga bakak ug pasumangil ni Duterte, labaw niyang gipukaw ang kasuko sa

katawhan ug ginasugnuran ang pagdilaab sa ilang kasingkasing.

Samtang ginagamit ni Duterte ang pandemya aron pahugton ang iyang hupot sa poder, padak-on ang ginakawkaw nga bahandi gikan sa pondong pangpubliko, ipalabi ang pang-ekonomyang interes sa ginapaburan nga mga oligarko, ug labaw nga nangamuyo sa China ug ibaligya ang soberanyang pang-ekonomiya sa nasud bugti sa pabor pangpinansya ug pangpulitika, labaw nga nakumbinse ang katawhan nga walay laing angay buhaton kundili ang hiniusang pagsinggit aron sa pagpaluwat o pagpalagpot sa tirano. Sayod ang katawhang Pilipino nga dili pwedeng hulaton ang bakuna o ang 2022, tungod kay ayha niini sigurado nga ibutang ni Duterte ang katawhan sa mas grabe pang kahimtang.

Padayon nga tagbo ang mga gabon sa gamhanang bagyo. Mikusog ug natipun-og ang diskuntento sa mga tawo ug nagpaabot nga modilaab sa usa ka dakung kalayo nga siguradong molisang sa tirano ug labwan ang pinakagrabe niyang urom. Kinahanglang pasubsubon pa sa mga tawo ang pag-organisa ug ipataas ang katakus nga dinaghang pakusgon ang ilang han-ay. Dili magdugay, mapatigbabawan sa katawhang Pilipino ang terorismo sa rehimen ug ang pagpanumpo sa estado, ug mahimong tibuk-on sa kadalanan ang gahum sa katawhan. Gustong tuuhan ni Duterte nga nalabwan na niya si Marcos sa nahimo niyang pagtukod sa diktadurya nga wala nagdeklara og balaod militar. Apan sa katapusan, makita nga wala siyay kalainan kang Marcos nga gipalayas sa dili malupig nga kusog sa naghiusang katawhan.

Samtang gipagrabe pa sa gikasilagang rehimen ang anti-demokratiko ug anti-komunistang mga pagbatikus ug pag-atake, ang katawhang Pilipino, ilabina ang mga kabatan-onan, ang labang nga nahimong abli sa rebolusyonaryong propaganda ug edukasyon. Gibutyag sa pandemya ang batayang mga problema sa semikolonyal ug sempiyudal nga sistema nga masulbad lamang pinaagi sa demokratikong rebolusyong katawhan.

Pinaagi sa walay kakapoy nga pagpukaw, pag-organisa ug pagpalihok sa katawhan, paspas nga napalapad ug napakusog sa

rebolusyonaryong kalihukan ang iyang han-ay pareho sa tago nga kalihukang masa sa kasyudaran ug sa armadong kalihukan sa kabanikanhan. Dili maupos ug dili malupig ang nasudnon-demokratikong laraw sa katawhang Pilipino.

Dili magpabuntog ang katawhan sa terorismo sa estado

Agosto 21, 2020

81

Si Ka Randall Echanis, 72, beteranong rebolusyonaryo ug alagad sa katawhan, tigpanalipod sa masang kabus, ug tig-asdang sa makatarunganong kalinaw, ang walay kalooy nga gitortyur ug gipatay. Gisulod sa mga pasistang berdugo ang iyang giabangang balay sa Quezon City niadtong Agosto 10 sa kaadlawon. Gigapos, gidunggab ug gihapak siya sa ulo. Gipatay usab ang miresponde niyang silingan nga maoy bugtong saksi sa panghitabo.

Unsa pa kundili mga pasistang hayop nga alipures sa Duterteng halimaw ang naghimo sa maong krimen? Kinsa pa ang magsaulog sa pagpatay kang Echanis kundili ang mga madaugdaugon ug mapahimuslanon nga walay kapuol ug walay kakapoy niyang gibatikos ug gisuklan kauban ang masang kabus? Aduna pa bay laing laraw ang maong makalilisang nga krimen kung dili iduslak ang kahadlok sa dughan sa katawhan? Unsa pa kundili kasuko, pagpanimalus, ug dugang kaisog ug pagbatok ang tubag sa katawhan?

Ang brutal nga pagpatay kang Echanis kabahin sa nagkagrabe ug walay hunong nga teroristang pag-atake sa estado ilalum sa rehimeng Duterte. Partikular nga ginatarget ang iladong mga personahe ug pwersang patriyotiko ug demokratiko nga aktibo sa

dayag nga kalihukang masa nga pinakalagsik sa pagbutyag ug pagsukol sa anti-katawhan nga rehimeng Duterte ug sa pagpaasandang sa demokratikong mga pakigbisog sa masa.

Usa ka semana lamang human sa pagpatay kang Echanis, subling miatake ang mga pasistang hayop. Gipatay sa Bacolod City si Zara Alvarez, 39, tigpanalipod sa karatungod-tawo ug aktibo sa paghatag og mga serbisyong panglawas sa mga komunidad. Sama ni Echanis, lakip si Alvarez sa 600 ka aktibistang giakusahan sa Department of Justice nga “terorista” sa kaso batok sa PKP ug BHB. Niadtong Mayo, gidagit ug gitortyur usab si Carlito Badion, 52, pangkinatibuk-ang kalihim sa organisasyong Kadamay. Pipila ka adlaw ayha niini, gipatay sa Iloilo City si Jory Porquia, 58, iladong aktibista ug koordinador sa syudad sa partidong Bayan Muna.

Ang padayon nga pasistang atake batok sa mga iladong aktibista sa kasyudaran ginahimo sa mga armadong ahente sa estado sa mando ni Duterte ug sa National Task Force to End Local Communist Armed Conflict (NTF-ELCAC). Bisan walay ligal nga basehan, dugay na nga ginalambigit sa mga pasista ang mga aktibista sa armadong rebolusyonaryong kalihukan. Ginatarget bisan ang mga artista, kritikal nga masmidya, tawong-simbahan ug ordinaryong katawhan nga kritikal kang Duterte. Ang mga target sa ilang pagpatay, pag-aresto, pagdagit o pagdetine dugay na nga ginaakusahan sa AFP ug PNP sa mga tarpolin ug yawyaw sa masmidya, aron pagawasong husto o makatarunganon ang ginahimo nilang pagpasaka og mga gama-gamang kasong kriminal o dayag nga pagpatay sa mga lider-masa ug mga aktibista.

Kung walay hunong ang pasistang pag-atake sa kasyudaran, labaw pang bangis ug walay hunong ang pagpanumpo sa AFP sa kabanikanhan, kung asa layo sa mata sa midya ug hinay ang daloy sa impormasyon. Ilalum sa paghari ni Duterte, dili moubos sa 264 ka mag-uuma ang gipatay sa mga sundalo, pulis, paramilitar ug mga armadong ahente sa rehimen.

Wala silay ginatahod nga katungod o mga lagda kundili ang gahum ug balaod sa militar. Asaman ang masang mag-uuma

mobarog ug nanalipod sa ilang katungod o mosukol alang sa yuta, anaa ang mga pasista aron pahilumon ug sumpuon sila. Terorismo sa estado ang gikaatubang nila sa adlaw-adlaw.

Kinsamang nakakat-on nga modepenssa sa ilang interes giakusahang nagasuporta sa armadong kalihukan. Gipailalum nila sa mga kontrol sa militar ang mga komunidad, lakip ang *curfew*, tsekpyont, pagkontrol sa pagpalit og pagkaon, pagbawal sa pag-uma ug uban pang lakang nga ginaingong kontra sa BHB, apan sa tinuuray lang paantus kini sa masa. Pugos nga ginagamit sa AFP ang mga sibilyang residente sa ilang maduguon ug mapanumpuon gyera. Giparada sila sa publiko isip mga “misurender,” pugos nga ginarekrut sa CAFGU, ginapagiya sa mga operasyong militar, ginahakot sa mga rali nga nagadayeg sa militar ug uban pa.

Sa paglunsad sa gyera, wala usay balaod nga ginasunod ang AFP. Sa pagsulsul ni Duterte, pipila ka mga rebolusyonaryong lider ug pwera na ang brutal nga gipatay bisan og wala silay katakus nga mosukol. Si Ka Mario Carai, usa sa mga lider sa Partido sa Southern Tagalog, ang gipusil niadtong Agosto 8 sa Laguna bisan og tulog siya. Samaron siya ug nagpaayo unta. Niadtong Marso, si Ka Julius Giron, 71, usa sa lider sa Partido ug nag-unang konsultant sa panaghisgot pangkalinaw, ang walay kaluoy nga gipatay sa Baguio City, lakip ang iyang duktor ug usa pa ka kauban sa balay.

Paglapas usab sa mga internasyunal nga makitawhanong balaod ang sagunson nga pagpanghulog sa AFP og 500-libras nga bomba ug buta nga pagpanganyon sa gidudahang kampo sa BHB nga nagbutang sa peligro sa kinabuhi ug panginabuhian sa masang mag-uuma ug minoryang katawhan sa mga kasikbit nga komunidad.

Kining tanan—gikan sa pulitikanhong pagpamatay sa kasyudaran hangtud sa militarisasyon sa kabanikanhan—ang dagway sa terorismo sa estado ni Duterte. Taliwala sa pandemya, ginaprayoridad ni Duterte ang pagpagrabe sa terorismo sa estado. Ginagamit niya ang pinakabrutal nga klase sa pasismo sa laraw nga lukupon sa kahadlok ang tibuok katawhan, pahilumon ang ilang mga protesta ug sumpuon ang ilang mga pakigbisog.

Samtang hubog sa gahum, mas lapad pa nga poder ang ginapahimuslan ni Duterte aron padayon nga makahakop og bahandi gikan sa pagkurakot sa pangpublikong pondo, aregluhan sa mga kontrata, suhol sa mga sindikato sa droga ug uban pa. Sobra-sobra ang kabalaka ni Duterte ug sa iyang mga alipures nga matangtang sila sa poder ug mapugos nga atubangon ang dili maihap nga kasong kriminal ug paglapas sa katungod-tawo, mabutyag ang gitagong bahandi, ug mapanubag sa tanang salaod sa katawhan. Walay hunong ang mga iskema ni Duterte aron magpabilin sa poder pinaagi sa pag-usab sa konstitusyon, pagmanipula sa resulta sa eleksyong 2022 aron makalingkod ang iyang mga pinili, o dayag pa nga pagpahamtang sa diktaduryang paghari.

Ang nagkagrabeng terorismo sa estado timailhan sa desperasyon sa rehimeng US-Duterte nga mokapyot sa poder atubangan sa nagkakusog ug nagkalapad nga panawagan alang sa iyang pagluwat o pagpalagpot.

Labaw nga misubsub ang determinasyon sa katawhan nga mosukol atubangan sa palpak nga militaristang pag-atubang sa rehimen sa pandemya, nagkagrabeng korapsyon ug pagpangawat, pagpaantus ug pagpangdaugdaug sa katawhan.

Imbes nga mapukan, dugang pang kasuko, determinasyong mosukol ug kaisog ang natibuok sa dughan sa katawhan. Imbes nga mohilum, labaw nga napukaw ang katawhan sa panginahanglang motingog, moprotesta ug mobangon. Imbes nga motalikod, andam ang katawhan nga atubangon ang mga gikinahanglang dagkung sakripisyo aron suklan ug pildihon ang pasistang terorismo ug kaboton ang gitinguhang kagawasan.

Tibuok-kusog nga molihok aron tapuson ang kangitngit sa bag-ong balaod militar

Setyembre 7, 2020

85

Sulod sa pipila ka adlaw, pagahandumon sa katawhang Pilipino ang ika-48 nga katuigan sa pagpahamtang sa balaod militar sa diktaduryang Marcos. Adunay dugang hinungdan ang pagdumdum sa maong adlaw tungod kay daghan ang managsusamang sitwasyon kanhi sa kasamtangang kahimtang. Lalum ang kapuslanan sa mga pagtulun-an sa 14 ka tuig nga pakigbisog batok sa diktadurya nga kinahanglang himoong giya sa pag-atubang ug pagbatok sa pasistang tirano ni Duterte.

Daw gibira paatras ni Duterte ang nasud sa dulom nga panahon sa balaod militar ni Marcos sa dagway sa walay-puas nga pagpangatake sa demokrasya ug kagawasan. Sama kanhi, sistematikong gihikaw ang mga katungod sa katawhan ug gisumpo ang ilang mga pakigbisog aron padayon nga magdomina si Duterte ug ang iyang mga kroni ug alipures.

Sama sa kanhing diktador, dili mahuwasan ang pagkauhaw sa gahum ug bahandi ni Duterte. Gamit ang armadong pwersa sa estado aron pabahaon ang dugo ug hadlukon ang tanan, gitukod niya ang iyang dili pwedeng hagiton nga awtoridad. Kinahanglang moluhod ug mangamuyo. Si Duterte usa ka walay kabusgan nga

halimaw nga dili matopngan ang kabangis sa pagpukan sa mga mohagit sa iyang paghari-hari.

Nakalingkod siya sa abaga sa mga pulis ug sundalo. Hari siya sa kabangis ug brutalidad. Giluwaan ug giyatakan niya ang mga katungod sa katawhan. Walay pagtagad ang mga pagpatay ug lain-laing dagway sa terorismo ug kabangis batok sa katawhang kabus ug sa kinsamang mibarog ug misukol alang sa katawhan. Sa upat lamang ka tuig, gilabwan na ni Duterte ang kanhing diktador sa kadaghan sa gipatay sa mga armadong ahente sa estado.

Walay laing laraw ang walay-katapusan niyang mga gyera kundili ang sumpuon ug pahilumon ang katawhan ug aron pabusugon sa gyera ang iyang mga sundalo ug pulis. Labaw nga makasisilag ang malukpanon nga kapalpak, kainutilan ug krisis sa panginabuhian nga gibunga sa iyang pasistang pag-atubang sa pandemyang Covid-19.

Si Duterte karon ang hari sa burukrata-kapitalismo. Siya ang nag-unang agalon sa droga sa Pilipinas. Siya ang pinakadakung traydor sa kagawasan ug soberanya sa Pilipinas, ug kakunsabo sa China sa pagpangawakaw sa bahandi sa nasud. Walay pulos sa pagka-anti-Amerikano nga walay nahimo kundili moyukbo sa imperyalistang amo.

Sa pagdumdum sa balaod militar ni Marcos atubangan sa todong pasismo ni Duterte, atong dumdumon ug kutloan og inspirasyon ug kaisog ang pagkamabayanihon sa katawhang Pilipino, sa liboan ka mga anak sa katawhan nga walay pagduhaduha nga milatas sa malisud ug makuyaw nga dalan sa pakigbisog, nagsakripisyo ug naghalad sa kinabuhi aron tapuson ang diktadurya. Lakip kanila ang daghang misaka sa kabanikanhan, aron ipugas ug ipalabong ang armadong rebolusyon.

Sa mangitngit nga tuig sa balaod militar nag-alsa ang mga mamumuo aron panalipdan ang ilang mga katungod ug kaayuhan, ingonman ang tinguha sa tibuok katawhan alang sa kagawasan. Nagmartsa sa gatasan ka kilometro ang mga mag-uuma ug kabus. Nahimong dagkung eskwelahan alang sa mga estudyante ang mga

plasa ug kadalanan kung asa namatuto ang ilang kahibalo ug nagkaton sa mga pagtulun-an sa kasaysayan ug pakigbisog. Ang kabanikanhan ug mga kabukiran midilaab sa kaylap nga armadong pagsukol ug nagsilbing kota sa demokratikong gahum sa katawhan. Ang tanang sapa sa pagsukol miipon sa gamhanang suba sa pakigbisog ug miresulta sa dakung pagbangon.

Ang kanhing tinguha sa katawhan nga makalingkawas gikan sa balaod militar ni Marcos mao usab ang tinguha karon sa katawhan nga makalingkawas gikan sa pagpanumpo ug pagpangdaugdaug sa tiranong Duterte. Ilalum sa tampalasan nga rehimeng Duterte, naglunang karon ang mayorya sa katawhang Pilipino sa wala pay katugbang nga krisis sa panginabuhian, kalisud ug panglawas, samtang nagdomina ang mga kroni ug langyawng kakunsabo ni Duterte sa korapsyon, pasismo ug pagpangawat.

Gamit ang kabangis sa bag-ong Anti-Terror Law, mga pagpamatay, pagpangdagit ug pagpangaresto, ginapahilum ug ginapiangan sa rehimeng Duterte ang demokratikong pagsukol sa katawhan. Gigamit ang tanang taktika aron unhan ang unsamang paningkamot sa katawhan nga matibuok sa usa ka lapad nga prente ang tanang demokratikong pwersa ug dungan-dungan nga molihok sa usa ka gamhanang pagbangon.

Ginaawhag sa Partido ang katawhang Pilipino ug ang ilang demokratikong kalihukang masa nga makugihong molihok ug pakyason ang pagsulay sa rehimeng Duterte nga hingpit silang puuhon. Kinahanglang gamiton ang tanang posibleng pamaagi aron malukpanong palihukon ang katawhan.

Kinahanglang patigbabawan ang mga pagpamig-ot sa katungod nga gipahamtang ni Duterte sa takuban sa pag-atubang sa pandemyang Covid-19. Ang paglimita sa pangpublikong transportasyon, ang pagbawal sa mga kabatan-onan nga mogawas sa balay ug mga restriksyon sa pangmasang panagtapok ang nagsilbing praktikal nga babag sa malukpanong pagpukaw, pag-organisa ug pagpalihok sa masa.

Kinahanglang timan-an nga walay restriksyon nga hingpit nga

makababag sa paglihok sa katawhang matngon ug determinadong mosukol aron tapuson ang paghari sa kadautan ni Duterte. Ang yawe mao ang pagpukaw sa katawhan ug pagpataas sa ilang kahimatngon ug kaandamong molihok.

Kinahanglang padayon nga pakusgon ang gimbuhatong propaganda ug edukasyon sa masa nga ginapahimuslan pareho ang pagpadaloy sa impormasyon, mga pamahayag ug panawagan pinaagi sa internet kung asa naa, kadungan sa pagpakusog ug pagpakaylap sa paggula sa regular nga mga mantalaan ug mga polyeto isip solidong daluyan sa propaganda.

Paningskamutan nga itransporma ang mga pabrika ug komunidad ngadto sa mga sentro sa pulitikanhong aktibidad pinaagi sa paglunsad sa mga pangmasang diskurso mahitungod sa mga inadlaw-adlaw nga hisgutanan nga ginaatubang sa masa, kung paunsa nakasumpay ang ilang mga problema sa kasamtangang dagan sa nasud ug kung nganong kinahanglang molihok. Sa mga lugar nga militarizado, kinahanglang gamiton ang mga mamugnaong pamaagi aron liyukan ang pagpaniktik ug pagpamig-ot sa mga ahente sa estado.

Kinahanglang tibuok-kusog nga iasadang ang demokratikong pakigbisog sa masa sa batakang mga hut-ong ug sektor. Ang kusog ug kaisog sa masang kabus ang mag-aghat sa uban pang mga hut-ong ug pwera nga mobarog ug mosukol, lakip ang mga anaa sa konserbatibong oposisyon ug mga alyado niini sulod sa militar ug pulis nga napul-an na kang Duterte. Kinahanglang pakusgon ug labaw pang palapdon ang nagkahiusang prente sa tanang demokratikong pwera sa pagpanawagan alang sa pagluwat ni Duterte o pagpalagpot kaniya sa poder.

Kinahanglang padayon nga pasubsubon ug palapdon sa Bagong Hukbong Bayan ang gerilyang pakiggubat sa tibuok nasud. Kaabag ang milisyang bayan ug mga yunit sa depensa-sa-kaugalingon, kinahanglang padugon sa liboan ka mga samad ang pasistang rehimen aron makatabang pareho sa pagbwelo sa mga pakigbisog sa masa ug dugang nga pagpakusog sa hukbo ug sa mga organo sa

demokratikong gahum sa katawhan.

Kinahanglang dili pasagdan nga walay-puas nga maghari ang pasistang rehimeng Duterte. Samtang nagdugay ug nagkabangis, labaw niining ginapaypayan ang kasuko ug determinasyon sa katawhan nga mosukol, ug labaw nga miduul ang adlaw sa pagkahanaw sa bag-ong pagharing militar ni Duterte.

Tukuron ang lapad nga panaghiusa, tapuson ang tiranya

Setyembre 21, 2020

90

Bag-ong ang-ang sa internasyunal nga dautang dungog ang nakab-ot sa rehimeng Duterte. Gibatikos niining miaging semana sa European Parliament ang liboan ka ekstrahudisyal nga pagpamatay ug uban pang seryosong paglapas sa katungod-tawo sa gyera sa droga ug batok sa mga nanalipud sa katungod-tawo, mga maki-kinaiyahan, unyonista ug midya. Sa walay-puas ug brutal nga terorismo sa estado, pagpangawkaw ug nasudnong pagluib, usa na si Duterte sa labing gikasilagang diktador sa kasaysayan.

Natukmod sa pagpadayag ang internasyunal nga komunidad tungod sa dayag nga pasistang pagpangatake sa rehimen batok sa katawhan. Dugang lakang sa European Parliament ang pagpanawagan sa European Commission nga suspendihon ang pabor sa pamatigayon nga nakuha sa Pilipinas sa European Union (EU). Ginaduso sa boto sa European Parliament ang pagkahimulag sa rehimeng Duterte dili lamang sa katawhang Pilipino, apan lakip na usab sa internasyunal nga komunidad.

Mainiton nga gitimbaya sa katawhang Pilipino ang resolusyon sa European Parliament, ingonman ang mga pamahayag sa mga myembro sa parlamento sa Australia, Basque ug mga personahe sa

lain-lain nasud. Dakung pangpalagsik kini sa ilang pagsukol sa paghari sa terorismo sa estado sa rehimeng Duterte. Tukma sa panahon ang maong resolusyon tungod kay nagtinguha ang katawhan nga hinanali nang tapuson ang palpak nga pag-atubang sa rehimen sa pandemya, ang walay-kabusganang korapsyon, ang paspas nga pagdaku sa utang, paggrabe sa terorismo sa estado ug pagpanumpo.

Gipamugos pa gihapon sa rehimen ang militaristang pag-atubang sa pandemya nga adunay pakitang-tao nga lakang panglawas ug kulang nga ayuda. Wala pa gihapoy mass *testing* ug langan ang *contact tracing* ug pakyas nga sabayan ang bag-ong mga impeksyon. Busa padayon nga midaghan ang impeksyon ug ulahi kaayo ang gubyrno. Sa milabayng mga semana, liboan ang nangatakdan sa Covid-19 matag adlaw nga mikabat na sa halos 300,000. Gikabalak-ang matakdan ang minilyong Pilipino, ilabina ang mga naglisud ug nagpiot sa mga komunidad. Hilabihan nga giinat sa dili makontrol nga pandemya ang mga pasilidad medikal ilabina sa mga prubinsya.

Misaka ang ihap sa nangatakdan sa mga mamumuo ug ordinaryong empleyado nga kinahanglang mobyahe ug magtrabaho sa mga pabrika ug upisina nga walay igong proteksyon. Gimando ni Duterte ang pagluag aron maablihan ang negosyo apan wala giobligang ang mga kapitalista nga magpahigayon og mass *testing* ug motuman sa mga sukaranan sa pangpublikong panglawas. Sa takuban sa pandemya, ginaduso ang kontra-kabus nga programang jeepney phaseout, bisan og luwas kini sa Covid-19 ug bisan kulang kaayo ang pangpublikong transportasyon.

Daw gitalikdan sa rehimen ang minilyong mga estudyanteng Pilipino ug mga magtutudlo sa pakyas nga pagpangandam ug pag-ayo sa mga eskwelahan ug pasilidad aron luwas nga makatudlo ang mga magtutudlo atubangan sa ilang mga estudyante karon ug sa mosunod nga tuig. Mibalibad kining maminaw sa saway sa “blended learning” nga nagabalewala sa kongkretong kundisyon sa minilyong mga pamilyang walay kwarta alang sa mga gadyet o internet.

Walay-puas ang kampanya sa mga pagpatay ug pagpangabuso sa katungod-tawo bisan taliwala sa pandemya. Migrabe ang hugaw nga gyera ni Duterte sa sunud-sunod nga mga pagpamatay, pagpangdagit, pagpangtortyur, pagpangaresto ug malungtarong pagpreso sa mga aktibista ug kritiko sa rehimen. Adlaw-adlaw ang grabeng paglapas sa katungod-tawo taliwala sa “kontra-insurhensiya” ug mga taktika niini sa saywar, okupasyong militar ug pagpanghamlet sa mga komunidad sa kabanikanhan.

Gipahimuslan ni Duterte ug sa iyang mga kroni ang pandemya aron pagrabehehon ang burukrata-kapitalistang pagpadatu sa mga gipalit sa gubyerno nga sobra-sobra ang patong, kikkbak ug suhol. Binilyong piso gikan sa pangpublikong pondo ang gibulsa sa dagkung burukrata sa pagpalit sa kahimanang medikal ug korapsyon sa PhilHealth. Nagpakana si Duterte nga mopalit og bakuna gikan China ug Russia nga posibleng mahimong tinubdan sa pinakadakung korapsyon sa krisis sa Covid-19.

Kung buot tan-awon ang sugyot nga badyet sa 2021 sa rehimen, tin-aw nga walay kahumanan ang pag-antus sa katawhan ilalum sa rehimeng Duterte. Lunod-patay nga kontra-katawhan ang badyet niini sa 2021 nga giuna ang “kontra-insurhensiya” ug pork barrel kaysa sa panglawas. Kung adunay ₱3.16/adlaw ang matag Pilipino alang sa panglawas, aduna usay ₱12.3 milyon nga pondo alang sa paniktik nga pwedeng gastuhon ni Duterte sa matag adlaw. Walay dugang nga pondo alang sa edukasyon bisan og gikinahanglan kaayo ang pag-ayo sa mga pangpublikong eskwelahan. Sa pikas bahin, gidugangan usab og 2,969% ang badyet sa National Task Force to End Local Communist Armed Conflict (NTF-ELCAC) ngadto sa ₱19.1 bilyon.

Walay katapusan ang pagsuka sa rehimen og bakak ug pasalig aron tabunan ang tinuod nga kahimtang sa nasud. Bisan walay basehan, giingon niining nakalabang na ang nasud sa pinakagrabe nga yugto sa pandemyang Covid-19, samtang walay katugbang ang pag-antus sa katawhan sa kadaku sa disempleyo ug kagrabe sa kapit-os. Sa pikas bahin, gipalungtad ni Duterte ang “state of calamity”

ngadto sa usa pa ka tuig aron padayon nga kawkawon ang pangpublikong pondo ug ipatuman ang lain-laing iskema aron magpabilin sila sa poder.

Kinahanglang hinanali nga tigumon sa katawhang Pilipino ang pinakadakung ihap sa mga demokratikong organisasyon, kalihukan, institusyon, ahensya, mga sektor ug hut-ong sa usa ka lapad nga nagkahiusang prente aron palagputon ang rehimeng Duterte. Sa ingon lamang modaku ang tsansa sa mga Pilipino nga masulbad ang pandemya, malabang ang krisis sa ekonomiya, matapos ang terorismo sa estado ug mahawan ang dalan alang sa makatarunganon ug malungtarong kalinaw.

Mamahimong tukuron ang tanang klase sa alyansang sektoral, multi-sektoral, pang-kampus o pangteritoryo, pormal ug dili pormal, aron mahimong sentro sa pagtinabangay ug koordinasyon sa tanang pwersa nga anti-Duterte. Mamahimong ipahigayon ang lain-laing aktibidad alang sa pulitikanhon ug kulturanhong pagpadayag sa mga tawong adunay lain-laing ang-ang sa kahimatngon. Kinahanglang molihok usab ang mga Pilipino nga anaa gawas sa nasud aron tigumon ang kalibutanong suporta ug internasyunal nga diplomatiko, pulitikanhon ug ekonomikanhong aksyon batok sa rehimen.

Kinahanglang magsilbing dugukan ang nasudnon-demokratikong mga pwersa sa lapad nga nagkahiusang prenteng anti-Duterte. Kinahanglang pleksible, mamugnaon ug mainantuson sila sa pagtigum sa mga tawo ug pagpataas sa ilang kahimatngon ug militansya. Kadungan niini, kinahanglang dili sila mahadlok atubangan sa pagpanghadlok ug pagpanghulga sa rehimen.

Ang singgit alang sa pagpaluwat o pagpalagpot kang Duterte ang labing hinanali nga tinguha sa katawhang Pilipinong nangandoy og hustisya, pagbawi sa ilang mga katungod ug kagawasan, ug pag-angkon sa usa ka gubyernong motubag sa ilang kaayuhan ug ginauna ang pagbaton og kalinaw kaysa sa walay katapusang gyera batok sa katawhan.

Mga siak sa pasistang koalisyong Duterte

Oktubre 7, 2020

94

Ang kumpetisyon sa pulitika nga gipasundayag karon sa Ubos nga Kapunungan sa Kongreso sa hisgutanang sa pagpangulo, timailhan sa mga siak sulod sa naghaharing pasistang koalisyong Duterte. Ang walay ulaw nga pag-unhanay sa pwesto kabahin sa mas dakung panagbangi aron makuha ang mas dakung bahin sa pork barrel sa badyet sa 2021, ilabina nga nagkaduul na ang eleksiyong 2022.

Niadtung Setyembre 30, mibutar ang 184 sa 300 ka myembro sa kapunungan kontra sa pasundayag nga tanyag ni Speaker Alan Peter Cayetano nga magluwat sa pusisyon. Gimakmak ang maong pagbotohay tungod kay nag-usik-usik lamang kini og oras ug kwarta sa katawhan.

Ang tanyag nga pagluwat ni Cayetano, imbes nga dayag nga magluwat, usa ka pagbabag sa “kasabutang bahinay sa termino” niya ug ni Rep. Lord Allan Velasco. Sa maong kasabutan, molingkod si Cayetano isip tsirman sa ubos nga kapunungan sa unang 15 ka bulan sa ilang termino, ug mopuli si Velasco sa ulahing 21 ka bulan. Gimakmak si Cayetano sa daw tuko nga paggunit sa poder ug pagbali sa ilang “kasabutang panglalaki.”

Ang boto kontra sa pasundayag nga pagluwat ni Cayetano dili

direktang tamparus kang Duterte, nga maoy nagpatunga sa kasabutan sa bahinay sa termino nga natibuok niadtong 2019 ug subling gipalig-on sa pulong bag-ohay lang sa Malacañang. Mitumaw nga dili absoluto ang gunit ni Duterte sa iyang mga ginsakpan sa Kongreso, ug nga dili tanan malipayon sa bahinay sa mga benipesyo ug pribilehiyo sa mga anaa sa poder.

Nagpadayag og suporta pareho si Cayetano ug Velasco sa tiranong si Duterte. Girepresentahan nila ang lain-laing grupo o paksyon sulod sa nagharing pundok. Nagkahiusa ang maong pundok aron suportahan ang paghatag kang Duterte og dugang nga burukrata-kapitalista ug pasistang gahum, sama kanhi sa Anti-Terrorism Law, ang paghikaw sa prangkisa sa ABS-CBN ug paghatag og *emergency power* aron hilabtan ang badyet taliwala sa pandemya.

Ingonman, ang maong pagsuporta sa mga reaksyunaryong pulitiko magpabilin lamang kung ginapakaon sila og husto ug relatibong adunay panag-angay-angay. Basta nagadawat lang ang ilang mga distrito og pondo alang sa mga dinalian nga pagpahimo og kalsada, waiting shed ug uban pang proyektong pang-imprastruktura kung asa mamahimong ipikit ang ilang mga nawong, padayon ang mga alipures sa kongreso nga mag-alagad sa tirano ug sa iyang mga ginsakpan. Mas lisud silang pakan-on ug pabusugon sa panahon nga duul na ang eleksyon tungod kay nagkadaku ang gipangayo para gastuhon sa subling pagdagan o pag-ambisyong makalingkod sa mas taas nga pwesto.

Ang paggrabe sa bangi nga Cayetano-Velasco dili himulag sa kasamtangang pagdungog sa badyet sa 2021, partikular ang bahin nila sa ₱397 bilyong pork barrel nga gunit sa Department of Public Works and Highways (DPWH). Nagreklamo ang kampo ni Velasco sa dili patas nga alokasyon sa pondo alang sa mga proyektong pang-imprastruktura, ug ginakwestyon kung nganong makakuha og ₱11.1 bilyon ang distrito ni Cayetano sa Taguig ug ₱11 bilyon sa mga kaalyado niya sa Camarines Sur, samtang ang mga dili niya kaalyado aduna lay ₱2 bilyon.

Labaw pa nga mograbe ang panagbangi sa Ubos nga

Kapunungan sa mga moabutay nga adlaw sa panghingusog sa paksyon nila Velasco nga kinahanglang tumanon ni Cayetano ang unang kasabutan ug magresayn sa Oktubre 14. Kung dili, nanghulga sila nga ideklarang bakante ang pwesto aron hatagag-dalan ang ilang pag-inatbangay.

96

Labaw pang molalum ug molapad ang mga kontradiksyon sa han-ay sa nagharing pundok sa umaabot nga panahon atubangan sa paggrabe sa krisis sa nagharing sistema samtang labaw nga nahimong hakog si Duterte ug ang iyang mga alipures. Labaw nga motumaw ang maong mga kontradiksyon samtang nagkaduul ang eleksyon, o kung iduso ni Duterte ang pag-usab sa konstitusyon o uban pang iskema aron magpabilin sa poder.

Ang maong mga siak mosangpot usab sa dayag nga panagbangi sa han-ay sa militar ug pulis, partikular tali sa nanagbanging sindikato, ug tali sa mga upisyal nga nalambigit sa dinagkung korapsyon ug grabeng paglapas sa tawhanong katungod. Siguradong aduna usay motumaw nga mga upisyal nga makitang dili posibleng tapuson ang armadong panagbangi sa nasud pinaagi lamang sa usa ka gyerang pagpanumpo batok sa katawhan.

Labaw usab nga motumaw ang mga kontradiksyon atubangan sa nagkakusog nga internasyunal nga presyur sa rehimeng Duterte atubangan sa malukpanong pagbatikos sa mga pagpangabuso sa mga sundalo ug pulis sa mga katungod, ingonman sa pagyukbo niya sa China ug pasagdang magtukod og mga pasilidad militar sa South China Sea. Gikan sa kongreso sa US ug parlamento sa Europe, milanog ang singgit aron tapuson ang mga pagpatay sa mga pwersa sa estado sa mga aktibista ug sa mini nga gyera kontra droga. Napugos usab siya sa lakang kanhi lang sa Facebook nga tangtangan ang mga akawnt nga ginapadagan sa militar.

Kinahanglang pahimuslan sa katawhang Pilipino ang maong mga kontradiksyon sa han-ay sa nagharing pundok pinaagi sa pagbutyag sa mga krimen, korapsyon, brutalidad ug pagyukbo sa rehimen ug sa pagtibuok sa pinakalapad nga panaghiusa sa mga patriyotiko ug demokratikong hut-ong ug sektor. Kinahanglang

tibuok-kusog sila nga magpadayag batok sa pork barrel ug “kontra-insurhensiya” nga badyet sa rehimen pang-2021 nga lunod-patay nga kontra-katawhan ug kontra-kabus ilabina atubangan sa pandemya ug panginahanglang dugangan sa panggasto ang mga serbisyong medikal, pang-ekonomiya ug pang-edukasyon. Kinahanglang batikuson ang panagbangi sa poder ug pribilehiyo samtang nagdurusa ang katawhan sa palpak nga pag-abli sa klase, pagsaka sa pamasaha, dakung gasto sa pagpatambal, krisis sa pagkaon ug uban pang hinanali nga ekonomikanhon ug katilingbanong problema.

Adunay mga alipures nga dismayado tungod kay mga salin na lang ang gibilin kanila sa mga walay-katagbawang labing gamhanang ginsakpan ni Duterte. Kinahanglan silang aghaton nga tul-iron ang rehimen sa kahakog ug tiranya.

Kinahanglang labaw pang pukawon ang katawhang Pilipino aron batukan ang pasista, papet ug korap nga rehimensug Duterte. Kinahanglang ibutyag ang kadunot sa rehimen aron sugnuran ang kasuko sa katawhan ug pakusgon ang ilang determinasyon nga mosukol.

Kinahanglang dinagkung molihok ang mga mamumuo, mag-uuma ug semiproletaryado sa mga pabrika, komunidad sa kasyudaran ug kabanikanhan. Kinahanglang ilunsad ang walay-kakapoy nga gimbuhatong propaganda ug edukasyon sa ilang han-ay. Kinahanglang makigbisog ang masang kabus alang sa ilang mga katungod ug kaayuhan, ilabina taliwala sa krisis ug papanubagon ang rehimen sa korapsyon ug sayop nga mga prayoridad.

Kadungan niini, kinahanglang padayon nga molapad ug mokusol ang alyansa sa han-ay sa mga hatungang pwersa. Kinahanglang padayon nga mag-usa og kusog ang mga kabatan-onang estudyante, magtutudlo, nars ug mga mamumuong panglawas, mga empleyado sa gubyerno, mga tawong-simbahan, kababayan-an, mga pwersang oposisyon ug uban pang demokratikong sektor aron labaw pang palapdon ang nagkahiusang prenteng anti-Duterte.

Ang han-ay sa mas abante sa pulitika nga mga kadre sa Partido

ug aktibistang masa kinahanglang manguna ug magsilbing sumbanaan sa lisud ug kasagarang peligrosong gimbuhaton sa pagpukaw, pag-organisa ug pagpalihok sa masa. Makab-ot lamang ang kadaugan pinaagi sa malukpanong pagpalihok sa masa.

Kinahanglang padayon nga pangulohan sa Partido ang Bagong Hukbong Bayan sa pag-asdang sa malukpanon ug subsub nga gerilyang pakiggubat. Ang nagkadakung ihap sa mga taktikal nga opensiba sa milabayng mga semana nagpakita sa nasudnong kapasidad ug determinasyon sa BHB nga suklan ang pasistang rehimen ug motabang sa pagpalagpot niini.

Sa pagpaasdang sa tanang porma sa pagsukol, mahimong labaw pang ihimulag ug pahuyangon sa katawhang Pilipino ang pasistang rehimen Duterte. Bisan og mogamit pa og terorismo sa estado, mapakyas ang rehimen atubangan sa determinasyon sa katawhan nga makigbisog aron bawion ang ilang mga kagawasan ug ipakigbisog ang demokrasya.

Mangahas nga makigbisog ug magprotesta taliwala sa pandemya

Oktubre 21, 2020

99

Ang panahon sa pandemya mao ang panahon sa pagprotesta ug pagsukol sa katawhan sa mga tiranong nagyatak sa ilang kagawasan, nagpasagad sa pangpublikong panglawas ug labaw pang nagpaantus sa katawhan.

Sa lain-aling bahin sa kalibutan, malukpanong milihok ang katawhan sa mga demokratikong pagsukol. Gipakita nila nga dili babag ang pandemya sa pagsukol, mahinungdanon pa gani nga makigbisog atubangan sa gipagrabeng pagpangdaug-daug ug pagpanumpo sa takuban pandemya. Gikan sa US, Indonesia, Thailand ug uban pang nasud, minilyong katawhan ang midagsa sa kadalanan aron suklan ang pasismo ug tiranya sa pipila.

Gigamit niya ang militaristang *lockdown* aron ipakontrol sa pulis ug militar ang inadlaw-adlaw nga kinabuhi sa katawhan, pugos nga ginapalagyo ang mga tawo ug pugngan silang maghiusa ug mosukol. Gibagnod ni Duterte sa utok sa mga tawo ang sayop nga pangatarungan nga “bakuna lang ang solusyon” aron tabunan ang kamatuurang dili niya kayang pangulohan ang nasud sa ingon niining panahona.

Sukad sa sinugdanan, tulog sa pansitan ang rehimen ni Duterte.

Sundalo dili duktor ang nangulo. Militaristang *lockdown* ang solusyon. Gitalikdan ang responsibilidad sa estado ang mga lakang alang sa kaluwasan: walay libreng mass *testing*, walay libreng pagtambal sa Covid-19. Mihakop og kita ang mga kapitalista ug mga kawatan samtang padayon nga mikuyanap ang bayrus. Kadaghanan sa mga natakdan napugos nalang nga magtipid kaysa mamatay sa gasto sa ospital.

Sa pandemya, pagpanumpo ug pulitika ang prayoridad ni Duterte. Giguba niya ang ekonomiya ug panginabuhian sa masa. Giunlod sa utang ang katawhan. Pagpamatay, pagpanumpo ug pagpanghadlok batok sa mga kritiko. Hugaw nga gyera sa kabanikanhan. Dagkung kapitalista ug mga kroni ang nakabenipisyo. Mas hugot nga kontrol sa kongreso. Walay-pugong nga mga lakang aron magpabili sa pwesto.

Nagbukal-bukal ang dugo sa kasuko sa katawhang Pilipino sa pagpasagad, pagpaantus ug pagpanumpo sa pasistang rehimeng Duterte. Walay kapares nga pag-antus ug pagpangdaug-daug ang nasinati sa mga mamumuo, mag-uuma, mga walay panginabuhian, mga magtutudlo, nars, empleyado, kabatan-onan, Lumad ug mga Moro. Nangita og pabor ug naghulat sa hustong higayon ang tibuok katawhan nga ipakita ang nagdilaab nga kasuko batok sa tiranya ni Duterte.

Gusto sa tibuok katawhan nga makigbugno sa nagharing rehimen ug kusganong makigbisog batok sa terorismo, korapsyon ug nasudnong pagtraydor ni Duterte. Gusto nilang tibuok-kusog nga suklan ang Anti-Terror Law, ang badyet alang sa pasismo ug pork barrel, ang mga proyektong pang-imprastrukturang paantus sa masa, ang palisiyang pagkibhang sa suhulan sa mga mamumuo, ang planong dugang buhis sa masa ug pagpa-ubos sa buhis sa dagkung kapitalista, ang palisiya nga nagsalig sa langyawng pautang, ang planong usabon ang konstitusyon ug uban pang iskema aron magpabilin sa poder ang pundok ni Duterte.

Anaa sa abaga sa mga abanteng pwersang patriyotiko ug demokratiko nga pangulohan ang tibuok katawhan sa ilang

pagsukol. Responsibilidad nilang ipakita ang kaisog, militansya ug kahibalo atubangan sa sistematikong atake sa rehimen batok sa ilang han-ay. Samtang nagmaampingon sa pandemya, kinahanglang tibuok-paningkamot nilang abton, pukawon, organisahon ug palihukon ang minilyong katawhan. Kinahanglan nilang pangulohan ang malukpanong pagpalihok sa masa ug dad-on ang ilang kusog sa kadalanan—ang nag-unang nataran sa pagsukol ug pakigbugno sa tirano.

Daku ang papel sa mga kabatan-onan ug estudyanteng Pilipino sa pagpukaw ug pagpalihok sa tibuok katawhan. Kinahanglan nilang mamugnaong hiusahon ang ilang kusog bisan og sirado ang mga kampus ug eskwelahan. Kinahanglan itransporma sa materyal nga pwera ang katilingbanong kahimatngon ug tinguha sa mga kabatan-onan alang sa demokrasya ug kagawasan. Kinahanglan silang magsilbing tingog sa tibuok katawhan sa pakigbisog batok sa tiranikong gahum.

Krusyal ang papel sa mga mamumuo sa pagbatok sa pasistang rehimenng Duterte. Sa tanang sektor sa kasyudaran, ang mga mamumuo ang adunay katakus nga magpakita og pinakadakung pwersang dungan-dungan nga magmartsa. Kinahanglang subsub nga itransporma ang mga pabrika ug mga komunidad isip mga eskwelahan aron ipataas ang kahibalo ug pagtuki sa kahimtang sa nasud, mga problema sa masang mamumuo ug katawhang Pilipino ug ang panginahanglang mapangahason nga mosukol. Kinahanglang abton ang gatasan ka mga pabrika, tukuron ang mga unyon ug asosasyon ug palihukon ang masang mamumuo aron ias dang ang ilang kaayuhan ug ang interes sa tibuok katawhan.

Ang malukpanong paglihok sa mga kabatan-onan, sa mga mamumuo ug kabus ang magsilbing uyok sa lapad nga panaghiusa sa uban pang demokratikong pwera. Pinaagi sa pagpakita sa kaisog ug militansya, sigurado nga mahimugso ang unos sa kasuko ug protesta alang sa kagawasan ug demokrasya.

Samtang ginaasdang sa kasyudaran ang lapad nga mga pakigbisog sa masa, padayon pang pasubsubon ug palapdon sa

hukbong bayan ang gerilyang pakiggubat sa kabanikanhan aron silutan ang mga armadong gaway sa pasistang rehimen. Samtang mas daghang taktikal nga opensiba, mas nainat ang kaaway para dili lang nakapunting sa pagsumpo sa katawhan ang tibuok pwersa niini. Samtang mas daghang kadaugan sa armadong pakigbisog, labaw nga nangahas ang katawhan nga makigbisog aron tapuson ang tiranya ni Duterte.

Batukan ang anti-komunistang pagpamig-ot

Nobyembre 7, 2020

103

Direktang kasumpay sa pagbalaod sa Anti-Terrorism Law (ATL) ang kasamtangang ginapatuman nga kampanya sa anti-komunistang kabangis nga nagabiktima sa progresibo ug demokratikong organisasyong ug kalihukan ug nanghulga sa mga aktibista, mga artista, magbabalaod ug bisan mga lokal nga upisyal sa gubyrerno.

Ginawarawara sa nahitaas nga upisyal ang ilang bag-ong dugang nga pasistang gahum sa tinguhang sumpuon ang mga demokratikong katungod ug pukanon ang mga pwersang nagasukol sa nagharing rehimen. Usa ka hugaw nga taktika ang anti-komunistang pagpamig-ot sa rehimen nga daw tuko nga mikapyot sa poder. Direktang ginalambigit ang mga ligal nga demokratikong pwera sa rebolusyonaryong armadong kalihukan.

Ilalum sa pasistang teroristang rehimen Duterte, mikusog ang buot sa mga pasistang heneral nga mangdigwa og hilo ug bakak batok sa mga ligal ug demokratikong pwera ug batok sa rebolusyonaryong kalihukan. Gunit ang ATL, laraw nilang gamiton ang tibuok kabangis sa teroristang estado aron hingpit nga pukanon ang ligal nga demokratikong kalihukan nga kanhi nang nagsilbing kota sa militanteng pagsukol sa katawhang Pilipino.

104

Iligalisasyon sa maong mga progresibong organisasyon ang labing tumong sa maong mga lakang sa National Task Force to End Local Communist Armed Conflict (NTFELCAC) ug AFP. Gusto niining sublion ang gihimo sa balaod militar ni Marcos niadtong 1972 nga ideklarang iligal ang tanang porma sa organisasyong masa. Ginagamit karon sa NTF-ELCAC ang ATL aron pagawasong lehitimo ug ligal ang anti-demokratikong mga lakang niini.

Apan imbes nga pormal nga magpasaka og kaso aron ilambigit sa “terorismo” ang maong mga organisasyon, sama sa nakasulat sa ATL, ginapaagi sa NTF-ELCAC sa pangpublikong paglambigit aron pig-uton ang mga ligal ug demokratikong pwersa. Gawas sa pamulong sa usa ka walay kredibilidad nga “saksi,” walay mapakitang ebidensya ang NTF-ELCAC sa akusasyon batok sa mga ligal nga nasudnon demokratikong organisasyon nga “prente” sa PKP ug “rekruter” sa BHB.

Gipalapad sa AFP ug sa NTF-ELCAC ang langkob sa “kontra-insurhensiya” aron targeton sa pagpanumpo bisan ang mga pwersang dili armado. Ang gipasubsub nga anti-komunistang pagpamig-ot kabahin sa bangis nga kampanya batok sa mga pwersang progresibo ug ligal, lakip ang sunud-sunod nga pagpamatay sa mga lider masa ug aktibista. Sa milabayng Oktubre lamang, dili moubos sa walo ka aktibista ang giaresto.

Aron hatagag-rason ang “kontra-insurhensiya” ug gamiton ang “anti-terorismo” batok sa rebolusyonaryong kalihukan, ginapalubog sa AFP ug NTF-ELCAC ang dakung kalainan sa komunismo ug terorismo, sa pagsulay nga tabunan ang pagkamakatarunganon sa rebolusyonaryong pakigbisog ug pag-armas, ilabina atubangan sa tiranya. Ang terorismo, o ang paggamit sa kabangis batok sa mga sibilyan o sa wala nalakip sa armadong panagbangi, sukwahi sa mga internasyunal nga balaod sa gubat. Usa kini ka krimen nga hugot nga ginasupak sa Partido.

Sa paglambigit sa Partido sa “terorismo,” pugos nga ginatabunan sa NTF-ELCAC ang posisyon nga nakiggubat ang Partido ug BHB ug ang hugot nga pagtuman sa mga rebolusyonaryong armadong

pwera sa mga basihan sa tawhanong katungod ug lagda sa gubat ug makitawhanong balaod. Ginagamit ang pagtawag nga “terorista” batok sa Partido aron hatagag-rason ang pagtapos sa panaghisgot kalinaw ug ang paglunsad sa walay-puas, hugaw, gasto ug puno sa korapsyon nga gubat.

Imbes nga mahadlok ug mapukan sa anti-komunistang pagpamig-ot, labaw nga midaghan ang mga sektor nga mibarog ug misukol batok sa NTF-ELCAC ug sa pasismo sa rehimeng Duterte. Samtang labaw pang ginapagrabe ang anti-komunistang pagpamig-ot sa mga demokratiko ug progresibong pwera ug ang pagsumpo sa mga demokratikong katungod, labaw nga ginapaypayan ang kasuko sa katawhan. Nangapukaw bisan ang lain-laing mga personahe ug upisyal nga mibarog ug mitingog batok sa pagpamig-ot sa AFP ug NTF-ELCAC sa mga nasudnon-demokratikong pwera.

Kinahanglang kusganong batukan ug pakyason sa mga demokratikong pwera ang NTF-ELCAC ug ang anti-komunistang pagpamig-ot niini. Kinahanglang tibuok-kusog nilang iduso ang ilang ligalidad ug ang garantisadong mga burges-demokratikong katungod ilalum sa konstitusyong 1987. Angayang ipakita sa kadalanan ang protesta ug pagsupak sa walay-pugong nga pagpangatake sa pasistang rehimen.

Hustong batikuson ug tul-iron ang “red-tagging” sa AFP ug iduso nga “ang aktibismo dili terorismo.” Kinahanglan usab nga ipahibalo sa tanan nga dili usab terorismo ang pag-armas, ang pagsubay sa dalan ni Bonifacio ug Sakay, ang pagpaasdang sa rebolusyonaryong kausaban ug paglunsad og gubat alang sa nasudnong pagpalingkawas. Nga ang armadong pakigbisog usa ka dili mahikaw nga katungod sa mga dinaugdaug ug ginailang husto ug makatarunganon gikan pa sa unang panahon. Nga ilalum sa sistemang monopolisado sa pipila ang poder, walay laing mas epektibong pamaagi alang sa kabus ug walay gahum kundili ang mogunit og armas aron manalipod ug ipakigbisog ang ilang interes ug kaayuhan. Nga ang gubat sa katawhan nga ginaasdang sa BHB alang sa nasudnong kagawasan ug katilingbanong hustisya

makatarunganon atubangan sa pagtraydor sa kagawasan ug pagpangdaugdaug sa nagharing mga reaksyunaryong hut-ong.

Sa pagpamig-ot sa mga demokratikong pwera ug pagsigpit sa oportunidad alang sa demokratikong pagpadayag, labaw nga miigting ang pagkamakatarunganon sa armadong pakigbisog isip pamaagi sa pagpanalipod sa katawhan batok sa teroristang pagpanumpo sa tiranikong rehimen. Samtang nagkadaghan ang kaso sa ekstrahudisyal nga pagpamatay, mga dili makatarunganong mga pag-aresto ug pagpreso, ug labaw nga migrabe ang pag-atake sa pasistang rehimen sa mga katungod ug paghikaw sa oportunidad para sa kagawasang mag-organisa ug magpadayag, si Duterte na mismo ang nagtukmod sa kadaghan nga mosubay sa dalan sa armadong pakigbisog.

Kinahanglang sakmiton sa BHB ang paborableng katilingbanon ug pulitikanhong kahimtang aron magpakusog ug magpalapad sa han-ay. Kinahanglang pakusgon ang pagpangrekrut sa mga bag-ong Pulang manggugubat gikan sa han-ay sa mga mamumuo, mga intelektwal, empleyado ug uban pang mga sektor sa kasyudaran, samtang padayon ang pagpangrekrut sa masa sa kabanikanhan. Kinahanglang padayon nga padaghanon sa BHB ang mga taktikal nga opensiba ug padayon nga palapdon ug pasubsubon ang gerilyang pakiggubat sa tibuok nasud.

Kinahanglang labaw pang pasubsubon ang mga taktikal nga opensiba isip tubag sa ginapangayong hustisya sa masang biktima sa mga pasistang teroristang yunit sa AFP. Kinahanglan usab nga pasubsubon ang mga taktikal nga opensiba aron binaton ang pwera sa AFP ug aron dili makakonsentra sa pagsumpo sa mga progresibong pwera sa kasyudaran. Ang mga balita sa mga kadaugan sa BHB naghatag og inspirasyon ug determinasyon sa pagsukol sa mga demokratikong pwera aron suklan ug tapuson ang pasistang tiranya ni Duterte.

Hugpungon ang katawhan, panubagon ang mapasagarong rehimeng Duterte

Nobyembre 21, 2020

107

D ayag nga nasaksihan sa minilyong Pilipino ang kriminal nga pagpasagad sa gubyerno ni Rodrigo Duterte dihang nanggun-ob ang bagyong Quinta, Rolly ug Ulysses.

Samtang nangalunod sila sa baha tungod sa kusog nga ulan, naghinanok sa pagkatulog si Duterte sa iyang mga responsibilidad ug tulubagon. Aron tabunan ang iyang kapalpak, gibasol niya ang mga biktima nga wala kuno naminaw sa mga pahimangno sa mga awtoridad. Mas grabe, pagbiaybiay sa mga hinanaling mitabang ug pagpanghulga ang tubag niya sa mga makmak batok sa iyang kapalpakan.

Pakyas si Duterte nga kumpasan ang lain-laing mga ahensya ug lokal nga yunit, maghimo og hinanaling mga lakang, magpusisyon og igong mga ginsakpan ug gamit alang paspas nga pagresponde. Ubay-ubay ka tuig na nga gikibhangan sa iyang rehimen ang pondong pangkalamidad busa nalimitahan ang mga nagresponde nga dungan-dungang tubagon ang mga lugar nga labing naapektuhan.

Resulta niini, minilyong Pilipino karon ang nag-antus tungod sa baha ug pagdahili sa yuta. Napuloan ka libong kabalayan sa kabanikanhan, sentrong lungsod ug syudad ang naguba sa kusog

nga hangin, baha ug naghaguros nga tubig ug lapok. Nalunod ang mga humayan, gulayan ug uban pang tanum. Naguba ang mga bangkang pangisda. Naguba ang gipaningkamotang mga gamit sa balay ug negosyo. Daghan ang wala nabinlan og bisan unsa. Putol ang serbisyo sa tubig ug kuryente sa mga pribadong kumpanya. Mikabat na sa ₱12.3 bilyon ang pasiunang banabana nga kadaut.

Dugay miabot ug kulang kaayo ang ayuda sa gubyerno. Liboan ang nagpabilin sa piot nga mga *evacuation center* kung asa vulnerable silang matakdan sa Covid-19.

Bililhon ug kinahanglang dayegon ang mga paningkamot sa mga organisasyong masa ug indibidwal nga hinanaling miresponde aron luwason ang mga nabagyohan. Pero limitado lamang kini ug dili hulip sa responsibilidad sa estado aron malukpanon ug sistematikong tubagon ang panginahanglan sa mga nadautan.

Angayan lang nga paninglon si Duterte taliwala sa mga kalamidad ilabina nga layo kaayo ang mga prayoridad sa iyang rehimen sa hisgutanan sa atensyon ug paggahin og pondo. Padayon niining giuna ang “kontra-insurhensiya” ug puno-sa-korapsyon nga mga proyektong imprastruktura. Gikibhangan niini ang pondo alang sa pagresponde ug pagpangandam sa mga moabot nga kalamidad ug naggahin lamang og ₱15.7 bilyon alang niini karong tuiga, 60% nga mas ubos sa ₱39 bilyong gitagana niadtong 2017.

Kinahanglang iduso nga ibalhin ang pondo sa mga ahensyang nakapunting sa pagpanumpo, sama sa ₱19 bilyong pondo sa NTF-ELCAC, sa mga programa aron ihaw-as ang mga nadaut. Kinahanglang iduso ang hinanaling pag-apud-apud sa ₱83 bilyon pa nga gitago ug tinuyong wala gihatag sa mga ahensya sa gubyerno alang sa mga biktima sa pandemya ug kalamidad.

Atubangan sa palpak nga tubag sa rehimen, kinahanglang pahugton ug palapdon ang nagkahiusang tingog ug aksyon sa katawhan aron mapakusog ang protesta nga nagasingil sa palpak ug mapasagarong rehimen. Kinahanglan nilang abton ang mga komunidad, upisina, pabrika ug uban pang lugar kung asa nagpatigbabaw ang pagpanghadlok ug disimpormasyon sa rehimen.

Himuon nilang mga sentro sa protesta ang ilang mga komunidad ug lugar sa ebakwasyon aron iduso ang rehimen nga palihukon ang tanang ahensya ug rekurso sa estado ug himuong prayoridad ang pagtabang sa mga apektado. Hangtud katagkatag ang mga singgit, pakaminusan lamang ni Duterte ang kasuko ug disgusto sa katawhan.

Kinahanglang ipasabot nga dili dapat maghulat, magpakiluoy o manglimos ang mga nabagyohan ug katawhan alang sa tabang materyal ug pinansyal sa nasudnong gubyerno. Katungod nila ang paspas nga pagtubag sa estado sa ilang panginahanglan alang sa pagkaon, tubig, sanina, gamit pangsantasyon ug medikal. Katungod nila sa pondo ug serbisyo alang sa paspas nga paglimpyo sa mga gibaha nga komunidad, hinanali nga pagbalik sa tubig ug kuryente ug tabang sa pagtukod sa mga balay ug bilding.

Katungod nilang modawat og pondong pangkalamidad aron hulipan ang mga gamit nga nalunod sa baha sama sa mga dyip, motor, bangka, gamit sa balay ug uban pa. Aduna silay katungod sa pondo sa katawhan nga nakagahin alang sa naguba nga mga umahan, negosyo ug ibang tinubdan sa panginabuhian.

Kada tuig, kapin 20 ka bagyo ang mohapak sa Pilipinas. Angayan lamang ang panawagan alang sa pag-imbetiga sa mga upisyal, ahensya ug kumpanya nga hinungdan sa malukpanong pagkalunod sa gatusan ka mga komunidad sama sa kaso sa Magat Dam. Kinahanglang repasuhon ang kaandamon sa mga kalamidad ug mga lakang sa mga ahensyang nakapunting dinhi aron dili magbalik-balik ang mga trahedya.

Kinahanglan usab nga panubagon ang rehimen sa pakyas nga magpahigayon sa mahinungdanong rehabilitasyon sa kinaiyahan, pagpalalum sa mga kasubaan ug kasapaan ug uban pang lakang nga makakontrol sa pagbaha human ang upat ka tuig sa gahum. Makmakon si Duterte sa mini niyang panawagan alang sa “hustisya sa klima” samtang walay hunong ang pagmina, pagpangtroso ug ang magun-ubong mga proyektong imprastruktura nga ginapondohan sa langyaw nga nagbunga sa malukpanong pagkaguba sa kinaiyahan.

110

Ang kriminal nga pagpasagad ni Duterte sa kaayuhan sa katawhan atubangan sa kalamidad mipatong sa pipila ka bulan nang pakyas nga pag-atubang sa pandemya, pagtiurok sa ekonomiya ug dayag nga korapsyon. Ginaguba niini ang nasud sa walay hunong niining pagpangutang sa mga langyawng institusyon, pagpatuman sa maki-kapitalistang mga palisiya nga naghatag og kadaut sa mga mamumuo, kakulangon sa subsidyo sa agrikultura ug uban pa nga labaw pang nagpagrabe sa sitwasyon sa masang kabus.

Daw susama sa usa ka bagyo si Duterte nga sobra upat ka tuig na nga migun-ob sa nasud ug brutal nga mipatay sa kinsamang mibabag. Dili na masukod ang kadaut nga dala niya sa mga umahan, negosyo ug panginabuhian sa minilyong katawhan. Kinahanglang padayon nga tibuk-on ang kasuko sa katawhan hangtud nga mahimo ang usa ka bagyo sa protesta nga magtukmod kaniya nga magluwat o magpalagpot kaniya sa pwesto ug magpanupag sa tanan niyang krimen.

Baktason ang dalan sa dakung pag-asdang

Disyembre 7, 2020

111

Sa tibuok tuig 2020, halos walay puas ang nasinati sa katawhang Pilipino sa sunud-sunod nga tamparus ug pag-antus nga gibunga sa militarista ug anti-katawhang tubag sa rehimeng Duterte sa pandemyang Covid-19 ug sa sunud-sunod nga kalamidad. Gitalikdan sa dunot nga rehimen ang obligasyon niining tubagon ang panginahanglan sa panglawas ug panginabuhian sa katawhan. Gipahamtang niini ang mga mapanumpuon lakang nga nagpagrabe sa kalisod ug kagutom.

Sa kabalakang magtunhay ang dakung pagbangon sa katawhan atubangan sa krisis sama sa mga panghitabo sa ubang nasud, ginagamit ni Rodrigo Duterte ang pagpanglingla ug pagpanghulga, ug ang kabangis ug armadong pagpanumpo sa pikas bahin. Niining miaging mga bulan, labaw pang gipagrabe ang pagsumpo sa masmidya ug kampanyang red-tagging ug pagpakaylap sa disimpormasyon, bakak ug mga basurang pamahayag.

Kadungan niini, gigamit ni Duterte ang pinakadugay nga “*lockdown*” ug pagpamig-ot sa lihok sa mga tawo, ug sarbeylans, pagpreso ug sunud-sunod nga mga pagpatay sa mga nailang pwersang rebolusyonaryo, lider masa ug mga aktibista. Mas grabe pa, gigamit ni Duterte ang bag-ong balaod sa terorismo nga

nagapahamtang sa pasistang diktadurya bisan walay pagdeklara sa balaod militar.

Pinakatumong sa mga taktikang saywar ug pagpanumpo nga tay-ugon ang mga nasudnon-demokratikong pwersa ug ang mga organisasyong masa, ug pulikion sila sa pagpanalipod sa ilang katungod, kaluwasan ug kinabuhi. Plano niining pugngan silang moistorya aron ibutyag ang yangongo sa katawhan, piangan ang demokratikong kalihukang masa ug pugngang molapad ang mga demonstrasyon sa kadalanan.

Giliboglibog ni Duterte ang hunahuna sa katawhan para bahinbahinon ang ilang atensyon sa lain-laing mga hisgutanan aron isimang ang ilang kahimatngon sa mga nag-una ug hinanali nilang problema nga gibunga sa korapsyon, pagpasagad sa masa ug pagprayoridad sa interes sa pipila.

Niining milabayng mga bulan, napugngan sa pag-ulbo sa porma sa lapad nga protesta ang lalum nga kasuko sa katawhan sa mga salaod, krimen ug pagpasagad sa rehimeng Duterte sa obligasyon niini sa katawhan atubangan sa pandemya. Lakip niini ang pagkibhang sa badyet sa serbisyong panglawas ug tubag sa kalamidad, kawad-on sa libre ug masaligang *testing* sa Covid-19, labing kulang nga ayuda sa mga nawad-an og trabaho ug kita sa kasyudaran ug sa mga mag-uuma sa kabanikanhan, ubos nga suhulan sa mga nars ug wala pag-employo sa dugang nga nars sa mga pangpublikong ospital, pagprayoridad sa pagpalit sa helikopter, fighter jet, pribadong jet ni Duterte ug sa iyang mga heneral, bomba ug uban pang kahimanang iggugubat, pagtugot nga kibhangan ang suhulan sa mga mamumuo, sa korapsyon sa pagpalit sa mga personal protective equipment ug kahimanang medikal, korapsyon sa PhilHealth, pagtugyan pagpangulo sa pag-atubang sa pandemya ngadto sa mga heneral imbes nga sa mga duktor, sobra-sobrang pagpangutang alang sa negosyong imprastruktura sa pipilang oligarko, planong nagpahamtang og dugang buhis ug mga lakang ug programang pabug-at ug paantus sa katawhan.

Subay sa unod sa anti-katawhan ug anti-kabus nga badyet sa

2021 nga nakatakdang isumite sa reaksyunaryong kongreso, mas mograbe pa ang pag-antus nga nasinati sa katawhan. Magpadayon ang pagprayoridad sa militar ug sa hugaw nga gyera batok sa katawhan, sa negosyo sa mga oligarko, sa korapsyon ug pagpabor sa mga alipures ug mga matitud-anong pulitiko, sa pagpangandam sa eleksiyong 2022; samtang padayon nga ginapasagdan ang panginabuhian, pangpublikong panglawas ug edukasyon.

Kinahanglang ihimugso sa katawhang Pilipino ang lapad ug subsub nga kalihukang protesta sa mga umalabot nga bulan batok sa mga palisiyang paantus ug pabug-at. Ang pagprotesta ang yawe aron pugngang mapatuman ang bag-ong mga buhis ug uban pang mga palisiya ug lakang nga labaw pang magpahagba sa panginabuhian sa masa.

Kinahanglang labaw pang pakusgon sa mga nasudnon-demokratikong pwersa ang gimbuhaton sa pagpukaw, pag-organisa ug pagpalihok sa lapad nga masa sa mga mamumuo, mag-uuma, kabatan-onan, mamumuong panglawas, mga walay panginabuhian, propesyunal ug uban pang sektor nga ginagun-ub sa krisis sa ekonomiya ug panginabuhian.

Samtang nanalipod batok sa pasistang pagpangaatake sa rehimeng Duterte, kinahanglang hugot nga huptan ang nagdilaab nga isyu sa katawhan. Paningkamutang tibuk-on ang panaghiusa sa tibuok katawhan sa usa ka tin-aw ug simpleng hugpong sa mga hinanali nga pangayo atubangan sa pandemya, kalamidad ug krisis sa ekonomiya. Ibutyag ang anti-katawhan ug anti-kabus nga rehimeng US-Duterte ug ang nagnana nga kadunot sa nagharing sistema.

Kinahanglang subsub nga magpropaganda gamit ang mga pormang direktang moabot sa masa samtang nagpakahanas sa pagkontra sa disimpormasyon sa masmidya ug social media. Kinahanglang palapdon sa makadaghan ug pakusgon ang mga organisasyong masa aron hatagag kusog ang masa nga ihikyad ang ilang mga mulo ug pangayo.

Kinahanglang tun-an, aseson, sumadahon ug patigbabawan ang

mga kahuyangan sa pagpukaw, pag-organisa ug pagpalihok sa gatusa ka libo o milyong katawhan taliwala sa pandemya ug kalamidad ug atubangan sa walay hunong nga pasistang pagpanumpo ug brutalidad sa tiranikong rehimen.

Sa basihan sa pag-ases sa mga gimbuhaton sa milabayng tuig ug pagtanya sa kasamtangan kusog, kinahanglang ihikyad ang mga tahas ug planuhon ang mosunod nga mga lakang sa umalabot nga tuig. Kinahanglang gamito kini sa pagkab-ot sa tinguhang hugpungon ang lapad nga katawhan ug ihimugso ang malukpanong pagsulbong sa protesta ug mga pakigbisog aron iasdang ang interes sa masa.

Kinahanglang palig-onon ang panaghiusa ug determinasyon sa tanang pwersang nasudnon-demokratiko nga abagahon ang lisud nga katungdanan luyo sa hulga sa pagpanumpo ug mga pagpamig-ot sa takuban sa pandemya.

Sulod sa pipila ka semana, pagasaulugon sa Partido ang ika-52 anibersaryo niini. Gipaabot sa lapad nga masa ug sa ilang mga rebolusyonaryong pwersa ang maong okasyon aron saulugon ang mga nakab-ot sa milabayng tuig, tantyahon ang ilang kusog, ug ihikyad ang mga tahas aron makab-ot ang labaw pang mga rebolusyonaryong kadaugan sa 2021.

Kusganong suklan ang walay puas nga pasistang terorismo sa kabanikanhan

Disyembre 21, 2020

115

Walay puas ang pasistang terorismo sa rehimeng US-Duterte sa kabanikanhan. Walay katugbang ang kabangis sa mga armadong gaway ni Duterte batok sa masang mag-uuma ug kabus. Taliwala sa kadaut sa pandemya ug sa mga kalamidad, nagpadayon ang saywar, pagpanghadlok ug pagpaniktik sa mga baryo ug komunidad nga kidudahan nilang adunay mga organisasyong masa ug sangay sa Partido o kaha nagasuporta ug nagasimpatya sa Bagong Hukbong Bayan (BHB). Ang maong mga kampanya sa pagsumpo sa masa ilalum sa Joint Campaign Plan-Kapanatagan kadungan ang dagku, sugunson ug padayon nga operasyong kombat nga nakapukos sa mga natarang gerilya sa BHB.

Gidumog, gisakop ug gihari-harian sa Retooled Community Support Program (RCSP) sa Armed Forces of the Philippines (AFP) ang mga baryo. Pasistang laraw niini nga tangtangan ang unsamang lama sa impluwensya sa rebolusyonaryong kalihukan. Kasagarang molungtad sa 3-6 ka bulan sa pinakamubo ang RCSP, o hangtud sa tulo ka tuig sa pagsulay nga pukanon ang pagsukol sa masa.

Pasistang tumong niini nga bungkagon ang panaghiusa ug

pagtinabangay sa masa. Ginaisa-isa ug ginadumog nila ang mga gidudahang myembro sa mga organisasyong masa, ang mga adunay paryenteng Pulang manggugubat o kadre sa Partido, kanhing manggugubat o kinsamang mobalibad nga moduko, motahan o magbutang sa ilang kababaryo sa kadaot.

Ginagamit sa mga pasista ang red-tagging. Ginasangyaw ang mga pangalan sa radyo o ginabutang sa mga tarpolin. Ginaekisan og pula ang mga balay sa mga gidudahan. Ginapatawag sa mga kampo sa militar o ginasundo aron magreport ug “magpa-clear sa ilang pangalan”, ug “mosurender” o magpagamit sa mga pagpaniktik, o mosalmot sa mga proyekto nga ginapangwartahan sa militar.

Kalit lang nga ginapreso o kaha ginahulgang patyong ang mga mosupak. Ginabalik-balikan, hangtud nga ginaliyukan, ginasaka, o ginareyd ug ginauting kay ang balay bisan disoras sa gabii. Ginapatay ang mga “nagmagahi.” Sunud-sunod ang mga kaso sa pagmasaker nga ginapagawas sa balita nga engkwentro sa BHB. Niining 2020, dili moubos sa 290 ka mga mag-uuma ang gipatay sa mga pasista.

Pugos nga ginapasunod ang masang mag-uuma sa mga arbitraryong palisiya nga gipahamtang sa mga pasista, sama sa paglimita sa pwedeng palitong pagkaon ug suplay, o kaha pagbawal nga magtrabaho sa ilang uma sa takuban sa “social distancing.” Kining tanan walay ligal nga sukaranan, lapas sa katungod ug hilabihan nga pabug-at sa masa.

Gitugaw ang kahilum sa mga baryo. Nagpasiugda ang mga tampalasan sa mga sabong, paghuboghubog, droga, pornograpiya ug pagpahimulos sa mga kababayan-an. Nagpabuto sila bisan gabiing daku aron lang manghadlok. Namomba ug nanganyon sa mga bukid nga duul sa baryo nga miguba sa mga uma ug kabtangan sa masa, ug nagdala og grabeng kahadlok, ilabina sa mga bata.

Nagpakaylap ang kaaway og mga intriga sa masa aron bungkagon ang ilang pagsinaligay ug mga organisasyon. Ginadaut nila ang hukbong bayan ug ginabahiran ang tagabaryo nga sila ang pahimungtan kung maglunsad ang BHB og taktikal nga opensiba sa ilang lugar.

Lalum ang gibungang kadaut sa hugaw nga gyera sa pasistang rehimen sa ilang natarang gerilya. Nahimong pasibo ug nadisorganisa ang masa ug nahikawang makasukol atubangan sa pagpangatake ug abuso sa kaaway. Tungod kini sa pipila ka kahuyangan sa mga komite sa Partido ug yunit sa hukbo nga paspas nga mihaum sa estilong dumog sa kaaway ug mipatuman sa kinahanglang mga lakang aron ipabilin ang hugot nilang panaglambigitay ug pagtinabangay sa masa.

Sa mas daghang natarang gerilya, luyo sa walay puas nga pasistang kabangis, maisugon nga mibarog ug misukol ang masa katimbayayong ang ilang hukbo. Nakasinati man sila og pipilang kadaut, padayon silang mibarog ug nakigbisog.

Sa hugot nga pagtabang ug giya sa Partido ug hukbo, nahimo sa masa nga ipabilin ang panaghiusa ug hiniusang molihok ug makigduddut sa kaaway. Kung kaduyog nila ang hukbo, dili sila mahadlok. Mibarog sila alang sa ilang mga katungod ug gipakigbisog ang ilang kaayuhan. Wala nilagitalikdan ang usag-usa. Ang kaayuhan sa matag usa gipanalipdan sa tanan. Kolektibo ug maisugon nilang giatubang ang kabangis ug pagpamig-ot. Mahandianon ang kasinatian sa pagsukol sa masa, direkta man o uban pang mamugnaong paagi. Hiniusa nilang ginaspak ang mando sa kaaway, giliyukan o ginabalewala. Wala sila nahutdan og pamaagi tungod kay tass ang ilang determinasyong ug diwang masukulon.

Padayon nga ginapakusog ug ginapalapad ang mga organisasyon masa aron hugpungon ang panaghiusa ug iangat ang ilang diwa ug katakus nga mosukol. Bisan anaa sa baryo ang kaaway, mahimo pa gihapong magtigum ug mag-assemblya nga dili makita o madungog sa mga pasista. Ang pinakalig-ong organisasyon aktibo sa propaganda ug edukasyon. Subsub nilang gimakmak ang teroristang mga krimen sa AFP ug rehimeng Duterte ug gibutyag ang mga pasistang bakak niini.

Atubangan sa hampak sa kampanyang pagpanumpo sa rehimen, wala gipasagdang maputol ang paghugpong sa masa ug

118

hukbo. Tungod kay kinahanglan, daghang pamaagi sa pakighinabi ug pagdugtong sa masa. Walay hunong ang pagtabang sa hukbo sa mga antipiyudal nga pakigbisog sa masa. Aktibo usab ang hukbo sa pagsukol sa armadong galamay sa kaaway. Ginabungkag ang kutay sa mga espiya sa kaaway. Ginapadangop ug ginapangitaan og masilungan ang mga giinitan sa kaaway. Ginasilutan ang mga pasistang kriminal sa baryo.

Gipamatud-an sa tibouk nasud nga dili kanus-aman hingpit nga mapukan ang determinasyon sa masang dinaugdaug nga mosukol ug pildihon ang pasistang pagpangabuso. Kinahanglang mokutlo og pagtulun-an ug inspirasyon sa mapangahasong kasinatian sa pagsukol sa masa, sa hukbo ug Partido ug ang labaw pang paglapad ug paglalum sa rebolusyonaryong baseng masa sa kabanikanhan.

Sa tinguhang magpabilin sa poder ug ipadayon ang pagpangawkaw ug korapsyon, siguradong dili undangan sa pasistang rehimeng Duterte ang masa ug ipadayon ang pagpangdaugdaug ug pagpaantus kanila. Apan samtang labaw nga nahimong bangis ug brutal si Duterte, labaw lang nga nahimong determinado ang masa ug hukbo nga mosukol ug moaslang sa gubat sa katawhan.