
Opisyal na Pahayagan ng National Network
of Agrarian Reform Advocates - Youth (NNARA-Youth)

Hunyo 2017

Hindi solusyon ang Martial Law –
dagdag lang ito sa problema.

Hindi mareresolba ng Martial Law ang
mga panlipunang suliranin. Kaakibat ng
lumalaganap na militarismo, magpapalala
lang ito sa paghihirap at talamak na
paglabag sa mga karapatang pantao ng
mamamayan.

Sa loob ng isang buwan ng pagpapataw
ni Duterte ng Martial Law sa buong
Mindanao, nakababahala na ang patung-
patong na insidente ng pagpatay, at daan-
daang libong kaso ng sapilitang paglikas
at dislokasyon ng mga sibilyan. Sa mga
lugar labas sa Marawi ay nagkakaroon din
ng agresibong operasyon ang pwersang
militar – mayroon ding air strikes at
pambobomba na tiyak na may kaakibat na
mga paglabag sa karapatan.

Sa Compostela Valley, marahas na
binaklas ng 100 sundalo ang welga ng
mga manggagawa ng Shin Shun, isang
kumpanya ng saging. Sa Maguindanao ay
libu-libo ang napilitang lumikas dahil sa
mga pambobomba ng militar. Sa Davao
City, daan-daan naman ang ang hinuli

Tutulan ang Martial law! Lutasin ang ugat ng krisis!
EDITORYALy

dahil lamang sa walang maipakitang ID.
Ang mga aktibista at lider magsasaka ay
naging biktima rin ng harasment sa mga
checkpoint.

Ang krisis sa Marawi ay hindi lang
simpleng kaso ng terorismo o krisis-militar.
Nakaugat ang kaguluhan sa mga istorikal

na salik – sa kapalpakan ng gobyerno na
tugunan ang mga makatarungang hinaing
ng mamamayang Moro, at sa patuloy na
kontrol at panghihimasok ng Amerika o
imperyalistang US sa ating bansa.

uuu SUNDAN SA PAHINA 2

FREE
EDUC

Paglubog sa Pakikibakang
Magsasaka sa

 u San Jose del Monte, Bulacan
u Hacienda Luisita
u Lapanday

MAGMARTSA KASAMA ANG MGA MAGSASAKA SA SONA NI DUTERTE SA JULY 24!

YES to

UNLIRICE!

NILALAMAN

EDITORYAL

TUTULAN ANG MARTIAL LAW!

Tulad ng sa Mamasapano, nagsimula
ang kaguluhan sa Marawi sa isang palpak
na operasyon para dakpin ang isang
lider-terorista, si Isnilon Hapilon, na may
nakapatong sa ulo na milyong-dolyar na
pabuya mula sa US. Sa pamamagitan ng
paglusob at pangwawasak sa Islamikong
lungsod ng Marawi, lalong pinapaypayan
ng AFP ang Islamophobia at anti-Morong
sentimyento sa hanay ng publiko.

Gayon na lang ang desperasyon
ng gobyerno na patampukin ang
“kabayanihan” ng mga sundalo sa labanang
ito, sapagkat sila mismo ay naging biktima
ng sariling “friendly fire” at kapalaluan, at
humaharap sa mga reklamo ng abuso mula
sa mga sibilyan.

Sa katunayan – lalong naging malalim
ang pagkamuhi ng mamamayang Moro
sa bulok na armadong pwersa ng estado.
Dismayado ang marami sa rehimeng
Duterte mismo, na kanilang sinuportahan
sa pag-asang itataguyod nito ang
kapayapaan at pagbabago sa Mindanao.

Pagpapasuko sa pakikibakang Moro

Bago ito, itinuloy ng rehimeng
Duterte ang taktikang pagpapasuko sa
pakikibakang Moro sa pamamagitan ng
mapanlinlang na negosasyon. Hinahati nito
ang mga Moro sa mga kolaborasyunista
at mga ekstremista, habang iniipit ang
mga patuloy na nagsusulong ng kanilang
paglaya.

Subalit hangga’t hindi tapat na
itinataguyod ng gobyerno ang lehitimong
karapatan ng mamamayang Moro para
sa sariling-pagpapasya – para sa lupa,
kabuhayan at iba pa – laging may susulpot
na bagong grupo na magtatangkang
isulong ang pakikibaka kahit pa sumuko
o nakipagsabwatan na ang iba. Ito ang
dahilan kung bakit inianak ng naunang
grupong MNLF ang MILF, at nito lang,
ang BIFF.

Ginagatungan ng imperyalistang US
ang gulo. Pandaigdigang taktika nito ang
opisyal na pagsuporta sa mga papet nitong
rehimen at kolaborasyunista, kasabay ng
palihim na pagpopondo, pag-aarmas, at
pagsasanay sa mga grupong ekstremista.

Nagbubunga ito ng mga teroristang
grupong gaya ng Al Qaeda at ISIS, at ang
lokal na Abu Sayyaf sa Pilipinas.

Layunin ng US na itulak ang gobyerno
at militar ng Pilipinas sa patuloy na
pagsalig sa kanilang “tulong” at “gabay,”
sa harap ng pagpaling ni Duterte sa mga
karibal ng imperyalistang US – ang Tsina
at Rusya. Lumang taktika na ito ng US
para gipitin ang mga lider na tumatangging
magpakatuta.

Ang krisis sa Marawi at mga kagaya nito
ay mareresolba at maiiwasan sa sinserong
pagkilala at pagtataguyod ng gobyerno sa
mga karapatan ng mamamayang Moro,
kasabay ng paggigiit sa isang tunay na
nagsasariling patakarang panlabas laban
sa panghihimasok ng US.

Militarismo

Hindi nalalayo ang krisis na ito sa
kasalukuyang paglaganap ng militarismo
sa buong bansa. Nagsimula ito sa “Gyera
Kontra Droga” ng rehimeng Duterte. Sa
halip na harapin ang mga panlipunang
ugat ng suliranin, pinili ng gobyerno ang
“matapang na solusyon” sa droga. Subalit
anumang absolutong “solusyong militar”
ay hindi solusyon sa anuman.

Libu-libong maralita na ang pinaslang
– pero nananatili ang mga kriminal na
sindikato sa loob at labas ng gobyerno,
militar at pulisya na siyang nasa likod
ng bentahan ng droga. Nanatili rin ang
matinding kahirapan na nagtutulak sa
karaniwang tao na kumapit sa droga at
krimen.

Kahit wala pa ang Martial Law,
malaon nang umiiral sa kanayunan ang
paghaharing militar. Mga magsasaka ang
kalakhang biktima ng utak-pulburang
AFP. Kinaharap ng mga magsasaka ang

mas masahol na pananakot, pagpapalayas,
ilegal na pag-aresto, at pamamaslang.

Nasa 64 magsasaka na ang pinaslang
sa ilalim ng kasalukuyang rehimen.
Ipinagpatuloy ni Duterte ang madugong
legasiya ng mga masaker sa Mendiola,
Hacienda Luisita, at Kidapawan, dagdag pa
ang militarisasyon sa kanayunan alinsunod
sa all-out war at Oplan Kapayapaan.

Kinokondisyon ng Martial Law ang
pagiging kimi at pasibo ng mamamayan, at
ilusyon ng pagiging “ligtas” habang tusong
pinagpaplanuhan kung paano papasok sa
bansa ang panibagong dayuhang ayuda na
may kaakibat na pandarambong – sa anyo
ng mga dambuhalang proyekto, ekspansyon
ng mga plantasyong agribusiness, at
kumbersyon ng lupaing agrikultural
tungong komersyal at industriyal, lalo na
sa natitirang mga erya na ipinagtatanggol
ng mamamayang Moro.

Sa gitna ng panunupil, higit lang na
tataas ang militansya ng magsasakang
Pilipino at iigting ang pakikibaka para sa
lupa at katarungan sa buong bansa. Muling
pinaliliyab ng mga magsasaka ang isang
pambansang kampanya para baklasin ang
mga asyenda at monopolyo sa lupa.

Kapalit ng malalawak na asyendang
iilan ang nakikinabang, tinataguyod ng
mga magsasaka ang mga bungkalan
at kolektibong pagsasaka. Nasimulan
na ito mula Tarlac hanggang Tagum at
inaasahang higit pang lalawak sa buong
kapuluan.

Tunay na reporma sa lupa ang tutugon
sa krisis ng malapyudal at malakolonyal
na lipunan, hindi militaristang solusyon
at imperyalistang panggagatong. Samahan
natin ang mga magsasaka, manggagawa at
mamamayan sa dakilang pakikibaka para
sa tunay na kalayaan at demokrasya!

PAMATNUGUTAN

LESTER GUETA | STEVEN BESANA | MARCO SILVANO | MIEKA OTANI

#56 K-9th St., West Kamias, Quezon City, Philippines | nnarayouth@gmail.com
INILATHALA NG NNARA-YOUTH 	| Contact No: 09976021531

UHAY 2

 	 HUNYO 2017 3

FREE
EDUC

FREE EDUCATION NOW!
This 2017, the Filipino people continue

to fall victim to commercialization of
education despite government’s “Free
Tuition Policy” and allotment of Php 8.3
billion in public funds to the Commission
on Higher Education (CHED), to make
tuition and fees free to students in state
colleges and universities (SUCs) this year.

Amid the approval of the Affordable
Higher Education Act for SUCs across the
country, tuition fees have increased in more
than 1,000 private institutions. Filipino
families stand witness to corruption and
the failing implementation of the K to 12
Program, while education in various levels
remains elusive to the poor.

Tracing those who can afford going to
school, out of 100 Grade 1 students, only
43 can go to high school. Only 23 of these
43 would continue to college while only 14
can graduate.

Harsher still is the context of those
who cannot enter schools and universities:
12.3 million Filipino youth aged 6-24 do
not have access or cannot afford education.
Many of these out-of-school youth are
employed in hazardous work to augment
their family income, 58% of which are in
the agricultural sector. They are children
of poor farmers and fisherfolk, themselves
farmworkers toiling in haciendas and
plantations of sugarcane, oil palm, and
export-grade bananas and pineapple.

Even within the university, education
is not oriented to solve problems of
maldevelopment and poverty. So-called
“reforms” in the General Education program
of the University of the Philippines, along
with the K to 12 program, and academic
calendar shifts are patterns for other
schools such as the Polytechnic University
of the Philippines.

These programs gear students towards
fulfilling the international demand for
semi-skilled laborers – reducing subjects
on history, culture and society, for other
marketable courses. Students are taught
to depend on foreign demand instead of
pursuing genuine progress, a self-sustaining
economy and rural development in the
Philippine context. Commercialization and
the colonial orientation of education are
neoliberal attacks on Philippine education.

Repression and fascism are part of
these neoliberal attacks. Peasant youth
are most affected by militarization in
the countryside – atrocities committed
are connected to landgrabbing and land
use conversion for mining, expansion of
agribusiness plantations and big projects.

Recently, the public heard the clamor
against peasant and lumad killings and
the forced occupation and destruction of
community schools by state forces and
paramilitary elements. But we are also
conditioned to see Martial Law and the
mandatory ROTC as “normal.”

Youth peasants suffer the most from

the commercialized, colonial and fascist
character of education made worse by the
onslaught of neoliberalism.

We must recognize that the majority of
the youth belong to the peasant class – the
children of poor farmers and fisherfolk,
agricultural workers, and national
minorities. Thus, we seek for genuine
democracy and unity with our fellow youth
in advancing free education for all, genuine
land reform, and human rights.

Free land distribution to the tillers is
the basis for national industrialization
and economic progress. This will produce
sufficient employment for the youth and
the people within the country – as opposed
to living up the colonial dream of progress
through subservience to foreign needs.

Agrarian reform and rural development
is in consonance with national, scientific
and mass-oriented education. This will
solve the cycle of extreme poverty and
hunger endured by most of our Filipino
youth. The fight for genuine land reform
and free education for all are campaigns
that the Filipino youth must advance.

Youth peasants suffer the most from the commercialized,
colonial, and fascist character of PH education

Free land distribution to the tillers is the basis for national
industrialization and economic progress -- this will produce

sufficient employment for the youth and the people

4 UHAY NNARA-YOUTH

Sa pagsampa namin sa
komunidad ng Barangay San
Isidro, mainit ang pagbati sa
amin ng mga tao mula sa KMP-
AMB at Anakpawis.

Sa loob ng barangay ay
may mga organisasyon. Ito ay
ang Pinagbuklod, Pinagkaisa at
organisasyon ng mga Dumagat,
ang Kamadulnai.

Talamak ang mga
panginoong maylupa. Ang sakop
ng Pinagbuklod ay kinukuha ng
BSP at sa likod nito’y kinukuha
ng Ayala at Araneta. Kinukuha
naman ng Singson, Lopez at
Villar ang lupa sa Pinagkaisa.

Pagkamkam din ang nangyayari
sa lugar ng Kamadulnai.

Ang mga residente ay
nakararanas ng harasment ng
mga guwardiya, pagkakaso,
pagpapakita ng mga huwad na
titulo kahit na ang mga lupain
ay tinuturing na public land. Sa
dami ng blotter sa barangay,
wala pang kahit anong aksyon
ukol rito.

Nakilala din namin ang mga
aktibong bata na tinuring kaming
mga kapatid. Sa loob ng tatlong
linggo, tinulungan naming
organisahin ang kabataan.

Masasabi kong nakikita ng

mga kabataan ang sitwasyon
ng kanilang barangay. Bilang
kabataan, sila’y naghahanap ng
mga bagay na makakatulong sa
komunidad. Ang pag-oorganisa
ay di biro.

Mahirap gawin ang
pagkonsolida pagkatapos silang
hikayating maging kasapi,
pati na rin ang pagpaplano
ng gawain. Naranasan at
naramdaman ko ang hirap ng
mga taong nagpupursiging
magkaroon ng organisadong
komunidad.

Mahirap isipin na balang
araw ay kukunin ang lupa sa

Mula ika-20 ng Abril hanggang ika-11 ng Mayo ay nagkaroon ng
tatlong linggong imersyon sa San Jose Del Monte, Bulacan ang 14
estudyante mula sa klase ng Sosyolohiya 3-1 ng PUP upang makita
at maranasan ang pamumuhay ng mga magsasaka.

Isa sa lugar na natuluyan namin, ang Sitio San Isidro o
mas kilala sa tawag na Baryo Bisaya ay direktang tatamaan ng
proyektong MRT-7. Ayon sa mga residente, bago pa man ang
proyekto ay lagi’t lagi na ang banta sa kanilang kabuhayan at
kabahayan. Noon pa man ay pinapalayas sila kahit sila ang
naghawan ng daan, nagpagal at nagpayaman sa lupang tigang.

Dahil ito raw ay pribadong pag-aari ng Pamilya Araneta –
nariyang binubunot at sinusunog ang kanilang pananim. Bawal
magpasok ng kagamitang pansaka at pangkumpuni ng kabahayan.
Pinakamalala ang banta sa kanilang buhay. Iba’t ibang porma ng
pananakot ang dinanas ng mga mamamayan. Liban sa private army,
may pwersang militar din mula sa 80th Infantry Battalion.

Ayon sa gobyerno, kaginhawaan sa transportasyon ang dulot ng
MRT-7. Wala naman daw sinasakripisyong kabuhayan. Pero nakita
namin na napakaraming tanim na saging, kamote, palay, mais, gulay
at prutas. Isa ito sa pangunahing pinagkukunan ng mga pamilihan sa
Bulacan. Libong residente na ang nakatira dito. Malaking bahagi ng
311 ektaryang lupain na ito ay gagawing depot o paradahan ng mga
bagon ng MRT-7. Ang 96 ektarya ng LOT13a at 13b ay ginawa ng
private residential area ng Colinas Verdes at hanggang ngayon ay
tuluy-tuloy ang pangbubuldoser sa lugar para sa MRT-7.

Nagkakahalaga ng P71 bilyon at pangunahing contractor
ng napakalaking proyektong PPP na ito ang pinakamalaking
panginoong maylupa sa bansa, ang San Miguel Corporation at si
Danding Cojuangco. Kung tutuusin, iligal ang proyektong ito dahil
walang Land Use Conversion order ang Department of Agrarian
Reform para sa pagpapalit gamit ng lupa mula pansakahan tungong
komersyal. Ginagawang pulubi ang mga magsasaka para sa
karapatan sa lupa.

Walang silbi ang “kaginhawaan” kung sasagaan nito ang mga
lumilikha ng pagkain ng bansa. Bilang estudyante, nakita namin ang
kahirapan at pakikipaglaban para sa lupa ng Baryo Bisaya. Kaya
naman nakikiisa kami sa laban. Hayaan ang mga magsasaka na
mamuhay at magsaka nang mapayapa.

Mahalaga na mamulat ang lahat, kasama na rin ang mga
kabataan, sa kung ano ang karapatan sa lupa. Kasama kaming
mga estudyante na natuto at namulat sa mga hinaing ng mga
magsasaka. Hangga’t patuloy ang paggigiit ng mga magsasaka
sa kanilang karapatan, hindi maaagaw ng malalaking panginoong
maylupa ang lupain mula sa kanila. Patuloy ang paglaban ng
mga magsasaka para sa lupa.

Hana

KATE

TRISHA

SanJose

del Monte,

Bulacan

kanila. Mahirap ang mamuhay
sa palaisipan – sa lugar na
punong-puno ng mga memorya
ng pakikibaka, pagsulong at
pag-atras ay di mawawala ang
takot ng mamamayan. Takot
na balang-araw ay mawala ang
lahat ng ipinundar.

Ganito ang nararamdaman
ng mga residente na naagawan
ng lupa. Sa kabila nito, patuloy
nilang isinusulong ang kanilang
mga karapatan. Tumitindig.
Nakikibaka. Sila’y lumalaban
hindi para sa sarili. Buong
pagkatao, komunidad at kina-
bukasan ang ipinaglalaban nila.

MGA TALA
MULA SA

PAKIKIPAMUHAY
SA MGA

MAGSASAKA

Pinangasiwaan ng NNARA-Youth ang ilang linggong
pakikipamuhay sa komunidad ng mga magsasaka ng
mga estudyante ng Sosyolohiya mula sa Polytechnic

University of the Philippines o PUP.

LIVE THEIR LIVES, JOIN THE STRUGGLE!
Sumali sa NNARA-Youth!

 	 HUNYO 2017 5

Nagmula ako sa PUP at nag-
aaral ng kursong Sosyolohiya.
Mayroong isang paksa na
aming inaabangan pagdating
sa ikatlong taon ng aming
pag-aaral sa sosyolohiya. Ito
ay kung tawagin “Community
Organizing o Community
Immersion.” Sa pagdating
namin sa Purok Sais, mainit
na agad ang pagsalubong at
pagbati ng mga tao sa barangay,
kasama na ang mga lider ng mga
organisasyong KMP-AMB. Ako
at ang kasama ko ay nakimuhay
sa Barangay Paradise lll. Dito

umabot sa 4 hanggang 5 pamilya
ang aming natuluyan at ang
hawak naming organisasyon ay
apat ito ay ang SMB, SAMAPA,
SMIP at SIKHAY.

Una, bago ang karanasang
makipamuhay sa magsasaka.
Pangalawa, ang makasama sa
napakalaking mobilisasyon na
naganap noong Mayo 1 kasama
ang iba’t ibang organisasyon na
nakikipaglaban sa karapatan.
Pangatlo, nakaranas ng
tinatawag na bungkalan --
magtanim ng saging sa lupain
na dapat ay sa mga magsasaka

Minsan na rin akong nakakita ng rali ng mga magsasaka sa Tungko. Bitbit nila ang mga panawagang
tutol sa mga proyekto ng malalaking negosyante, partikular ang MRT 7. Marami pa ang hindi nakakaalam
na sa likod ng proyektong ito, ang mga magsasaka ay mawawalan ng tirahan at kabuhayan.

Hindi nila alam na sa lupang pagtatayuan ng paradahan ng bagon ng tren, daan-daang pamilya
ang masasagasaan at mawawalan ng kabuhayan. Ano pa nga ba ang ikabubuhay ng mga magsasakang
nakatira sa San Isidro kapag nagpatuloy ang pagtatayo ng MRT 7? Ang Sityo San Isidro na mas kilala sa
tawag na Baryo Bisaya ay may lawak na 311 ektarya. Ito ang pinaka-maaapektuhan sa oras na magsimula
ang pagpapatayo ng paradahan ng bagon. Sa kasalukuyan, ilan sa mga bahagi nito ay naging parte na ng
Colinas Verdes. Iilan na lang ang natitirang lupa na maaaring sakahin ng mahigit isang libong residente.
Ang pangunahing produkto nila ay saging, kamote at kamoteng kahoy. Nariyan pa ang presensya ng 80th
Infantry Battalion na nakabantay sa Sityo. Ang mga sundalong ito ay naninira ng pananim. Nawawala rin
ang kalayaan ng mga residente na magpulong dahil dinadaluhan ito ng sarhento.

Hindi nila alam na sa patuloy na pangangamkam ng lupa ng mga malalaking negosyante ay patuloy
din ang pandarahas na naranasan ng mga residente ng Sityo Dalandanan. Taong 2008 nang aprubahan
ang proyekto ng MRT 7. Taong 2008 din nang makaranas ng pandarahas ang 16 pamilyang residente
ng sityo. Sa parehong taon din nakatanggap ng notice ang lahat ng residente dito: kailangan daw nilang
lumayas sa loob ng 15 araw. Sa kasalukuyan, wala pang residenteng umaalis. Patuloy ang paninindigan
ng mga residente para sa lupang sinasaka at tirahan. Hindi rin nila alam na malaking bahagi ng lupa ang
kinakamkam ng mga Araneta.

Hindi nila alam, lalo na ng mga panginoong may lupa, na sa bawat proyektong kanilang tinatayo
ay may mga komunidad na masisira. Hindi nila kailanman naisip ang kinabukasan ng mga kabataan na
naninirahan sa winasak nilang mga komunidad. Maswerte kami at naranasan naming mabuo ang samahan
ng mga kabataan na alam naming magpapatuloy sa laban ng kanilang mga magulang na magsasaka.

Hindi man pare-pareho ang sitwasyon ng mga
magsasaka sa Barangay Kaybanban, iisa ang
ugat ng kanilang problema – ang lupa at mga
landgrabber. Sa panahong ito, halos pera na
lamang ang pinahahalagahan ng mga tao.

Anong pagkain pa kaya ang mabibili ng
pera kung walang magtatanim dahil wala nang
lupang mapagtamnan? Marahil papasok sa isip
ng karamihan na mag-angkat. Kung galing pa sa
ibang nasyon ang pagkaing ating kokonsumohin
ay tiyak na mas mahal ang presyo nito.

Mga magsasaka na siyang nagbibigay ng
pangunahing pangangailangang pagkain pero Kahit sino sa’tin ay gusto ng lupa

para tirhan, pero iba ang isyu na
kinakaharap ng mga magsasaka.
Ang matagal na nilang tinitirhan
at binubungkal ay sinasabing
mayroon nang nagmamaya ari, ang
panginoong may lupa na Araneta
at Villar, at GoldenVille Realty
Development Corporation na
nagpapalayas, at nandadahas gamit
ang private army at militar.

Dahil sa ganitong mga kaso,
nagkaroon ng mga organisasyon
ang masa, ang Magsaka, Umaka,
at Pimaka na may iba’t ibang
hinaing ngunit iisang hangarin.
Iyon ay ang karapatan sa lupang
sinasaka. Sa sama-samang pagkilos
laban sa mga mapang-aping mga
panginoong maylupa, kasama
nila ang Alyansa ng Magbubukid
sa Bulacan (AMB) at Kilusang
Magbubukid ng Pilipinas (KMP)
sa pag-asang magtatagumpay ang
uring anakpawis at maisakatuparan
ang karapatang pantao ng mga
magsasaka sa buong Pilipinas.

SAMMY

DEMMIE

JANNAH

ELAI JAH

Pinangasiwaan ng NNARA-Youth ang ilang linggong
pakikipamuhay sa komunidad ng mga magsasaka ng
mga estudyante ng Sosyolohiya mula sa Polytechnic

University of the Philippines o PUP.

LIVE THEIR LIVES, JOIN THE STRUGGLE!
Sumali sa NNARA-Youth!

nakalaan. Pang-apat, ang
napakahabang lakarin papunta
sa barangay at sa mga kasapi
sa organisasyon. Nakaranas
din ng takbuhan – kaya naman
ito tinawag na takbuhan dahil
ang kalsadang dadaanan ay
napakatarik kaya dapat takbuhin
para hindi gaanong mapagod.

Problema ng mga tao sa
komunidad ang pakikipaglaban
sa mga pamilya na nag-aangkin
ng lupa. Wika ng magsasaka:
“Ang mga magsasaka kaya
nananatili sa kanilang sakahan,
dahil sila ay nagkakaisa.”

hindi pinapahalagahan? Gusto ng pantay-pantay
na karapatan ngunit karapatang magtanim ng mga
magsasaka ay hindi maibigay? Ganito ba ang
tinatawag na pag-unlad?

Sa mga balita at social media na umaasa ang
karamihan ngayon upang malaman ang mga bagay-
bagay.

Ngunit ang mga palabas na ito ay manipulado
ng iilang maimpluwensya upang ang balita
ay nakaayon sa kanilang interes. Kaya naman
napakalaking tulong ng pakikipamuhay sa mga
magsasaka. Kahit sa ilang araw lamang ay
malalaman ang tunay na kwento.

6 UHAY NNARA-YOUTH

Last April 24, Hacienda Luisita farmers
and their supporters tore down walls
surrounding a 500-hectare area grabbed
by commercial bank RCBC. It was in
commemoration of the fifth anniversary of
the Supreme Court decision ordering the
distribution of Luisita to its tillers.

Five years since, Luisita farmers still do
not control the lands which are rightfully
theirs. The Cojuangco-Aquinos cling on to
Luisita through deceptive and repressive
schemes. They have even enlisted
the assistance of fellow hacienderos,
the despotic Lorenzos of Lapanday
Corporation. Banded together, they take
advantage of the farmers’ poverty and
ensnare them into bottomless debt traps,
dazzling venture-agreements and aryendo
schemes, while harassing dissenters –
characteristic of the bullies and scammers
that they truly are.

Putting the farmers’ condition into
proper context however, requires us to
recall not just the past five years. We cannot
forget the 12 years of injustice since the
Luisita Massacre of 2004. Also, less known
but also relevant, the 50 years of violation
of the terms of Jose Cojuangco Sr.’s loan

 #OccupyLuisita
SIGNAL FIRE FOR DISMANTLING HACIENDAS IN PH

agreement since its termination in 1967.
This ten-year government loan is what
allowed their family to acquire Luisita in
the first place. They have since colluded
with other oligarchs in various maneuvers
to retain control of the hacienda.

Considering the bigger picture still,
Filipino farmers have suffered haciendero-
rule ever since Spaniards imposed the
hacienda system upon us. In the course of
more than two centuries, local counterparts
of the colonizers have emerged and
persisted, practically preserving feudal
land monopoly. Put this way, hacienderos
like the Cojuangco-Aquinos are revealed to
be the true freeloading leeches.

The Filipino people, composed mostly
of farmers, never really had a break from
the ravages of feudalism. As such, the
sympathetic reaction of the public and the
so-called netizens to #OccupyLuisita is not
at all surprising.

The end of the hacienda system is
near. 2017 marks the year when Filipino
farmers, not just from Luisita, escalate
their militancy in asserting their right to the
lands they till. Although its makings have
been present since the spark for a national

democratic revolution was rekindled in
the1960s, this year is square one of the
campaign to dismantle these haciendas and
#OccupyLuisita is its warning shot aimed
at hacienderos.

For the Filipino farmers, it is a signal
fire, the spark from which flames of protest
burst forth. Over the coming months, tens
of thousands of long-silenced farmers from
Luzon, Visayas, and Mindanao could be
expected to stage similar actions aiming
to dismantle haciendas and other vast
landholdings under the monopoly control
of landlords and giant agribusinesses.

Let hacienderos tremble in fear at the
sight of multitudes of farmers, the ones
they exploited and oppressed for centuries,
now wielding their invincible unity against
the olden rule of feudal lords!

As for the common Filipino, we
should rejoice with and support our fellow
farmers in this campaign. Their liberation
from haciendero rule shall lead to the
development of our domestic agriculture.
Which then shall provide jobs in rural areas
and pave the way towards our economic
independence from bullying imperialist
nations.

For Filipino farmers, it is a signal fire,
the spark from which flames of protest
burst forth. Over the coming months, thousands
of long-silenced farmers from Luzon,
Visayas, & Mindanao are expected to stage
similar actions to break the monopoly control
of despotic landlords and giant agribusinesses

y

SUMAMA SA MGA PAGKILOS SA SONA NI DUTERTE!
HULYO 15	 Simula ng kampuhan ng mga magsasaka ng Buffalo, Tamaraw, Limus (BTL) 			
	 	 galing sa CMU, Bukidnon. Sa harap ng DAR Office, Elliptical Road, QC

HULYO 23	 STATE OF THE PEASANTS ADDRESS, Street Conference, 2:00 to 5:00 pm
		 BATARISAN Solidarity Night, 7:00 pm, DAR, QC

HULYO 24	 MARTSA NG MGA MAGSASAKA SA SONA NI DUTERTE
		 Mula 5:00 am, galing sa DAR hanggang Batasan

 	 HUNYO 2017 7

In its press statements, Lapanday further
shows its utter disregard for farmers’ rights.
Lapanday’s tact in justifying its actions
relative to the land dispute in Madaum,
Tagum City only amplifies the evil of “non-
land transfer” land reform schemes like
Agribusiness Venture Agreements (AVAs).

Lapanday does not even recognize the
Madaum Agrarian Reform Beneficiaries
Association, Inc. (MARBAI), a splinter
cooperative of the original HEARBCO-1
cooperative but nonetheless a distinct and
legitimate organization of 159 farmworker-
beneficiaries (FWBs) actively asserting its
freedom from any AVA with Lapanday.

Lapanday practically violates the rights
of FWBs by acting against the farmers’
reasonable demand to gain full control of
agricultural production.

 In effect, Lapanday tries to erase
the damages they inflicted to farmers:
depriving them of livelihood by prohibiting
entry to their lands since 2011 and harassing
them through armed goons (e.g. inflicting
gunshot wounds on several individuals,
displacing hundreds) – on top of tying them
into an onerous contract for decades.

Lapanday presents HEARBCO-1 as
wholly in praise of their AVA when in
fact, HEARBCO-1 already petitioned
the Presidential Agrarian Reform
Council (PARC) to revoke the said
agreement. Additionally, in a dialog
between Department of Agrarian Reform
(DAR) and MARBAI last February 1,
the HEARBCO-1 chairperson himself,
Guillermo Tuyor, affirmed that they
recognize MARBAI’s rights to cultivate
the involved land area.

Lapanday outrightly lies about the
presence and activities of its goons. In
fact, the March 7 congressional hearing
mentioned by Lapanday was done on the
basis of House resolutions by Cong. Ariel
Casilao of Anakpawis and House Speaker
Alvarez, both calling for an investigation of
the December 2016 shooting and wounding
of MARBAI farmers and supporters by

Lapanday amplifies AVA evil

C O M M E N TA RY

Lapanday guards. In that hearing, Speaker
Alvarez “asked DAR to enforce its cease
and desist order against Lapanday,” an
order that Lapanday later claimed to be
illegal. The Court of Appeals has also
denied Lapanday’s request for a temporary
restraining order against DAR’s installation
of MARBAI farmers. More recently, even
the Ombudsman has junked for lack of
merit, Lapanday’s graft complaint against
DAR secretary Rafael Mariano.

Lapanday is alone in insisting its
supposed legal claim over farmers’ lands.
Moreover, Lapanday claims to be one
of – if not the best of AVA contractors. If
true, this reveals just how damaging these
agreements can be for farmers. Lapanday’s
AVA with HEARBCO-1 did the following,
among others:

1. Gave Lapanday control of the land
and the crops to be planted thereupon.

2. Limited the market of FWBs’
products solely to Lapanday. Pinned the
buying price at 2.10 USD per 13kg for
more than a decade, even after significant
increases in production costs, and despite
an agreed price review every two years.

3. Made FWBs responsible for all
losses in production. Bananas rejected by
Lapanday’s foreign buyers are replaced at
cost by FWBs. HEARBCO-1 was buried
deep into a P800 million debt by 2017.

4. Enabled Lapanday to takeover
operations if in its “opinion,” the “success of
crop is endangered.” This is what Lapanday
used to justify its 2008 “takeover.”

With AVAs, beneficiaries are
recognized as “landowners” only in name.
If these contracts are the best deals farmers
can get as Lapanday asserts, we can only
imagine worse conditions other farmers
suffer under these evil AVAs.

Lapanday pa more? Visit SLAVERLANDS GALLERY! www.saginglangangmaypu.wixsite.com/slvrlnds

DAPAT BAWIIN Patatag

Pasakalye: G-D-Em

I.
Em
Tinatanong ko ngayon sa’yo
Kung hindi mo ba naiisip
	 G		 D		 Em
Na ang lupang ito’y sa atin at hindi sa lalong mayro’n

Koro:
 D Em		 D		 Em
Dapat bawiin, ang lupang ‘to’y sa atin, sa’yo at sa kanya
	 D		 G-D-Em	
Kay Pedro, Maria, kay Juan at Jose
(Kay Pedro, Maria, kay Juan at Jose)

II.
Tinatanong ko ngayon sa’yo kung hindi mo ba naiisip
Na ang lupang ito’y nilinang natin sa ating mga kamay

Ulitin ang Koro

III.
Ikaw ba’y nababahala sa awitin kong ito
Ikaw ba’y panginoong may lupa o may ari ng Pilipinas

Ulitin ang Koro, Ulitin ang I. at Koro

Kultura

8 UHAY NNARA-YOUTH

Senator Cynthia Villar – with her
June 14 comments that unli-rice promos
should be banned to improve the health of
Filipinos and the country’s rice sufficiency
– was lucky she had only to face the online
scorn of netizens. Villar is actually arguing
that Filipinos simply consume too much
rice, exposing themselves to sickness
(particularly diabetes) and draining the
country’s rice supply.

Keep in mind however that unli-rice
promos cost around Php 100, a single meal
amount that most Filipinos simply cannot
afford. According to government data, at
least 1 in every 5 Filipinos or more than 21
million individuals, earn less than Php 60
a day! Sacadas or cane cutters in Hacienda
Luisita, for example, still receive as low as
Php 9 for a day’s work.

Food insecurity deprives Filipinos of
rice and other food, causing widespread
hunger and under/malnutrition. Poor
health then leads to all sorts of physical
vulnerabilities – add to that the limited
scope and poor quality of health service.

The insufficiency of rice and food
is rooted in backward technology and
relations in Philippine agricultural
production. Along with the prevalence of
centuries-old hand tools such as sickles
and hoes, haciendas and other estates
reminiscent of 17th century conditions
are still rampant. Schemes such as the
expansion of export crop plantations, and
conversion of productive agricultural
lands into commercial establishments,
only aggravate the country’s semi-feudal
economic set-up. Many subdivisions, for
example, including those reportedly owned
by the Villars themselves, are built over
productive rice fields.

Things are further worsened by the self-
defeating government policy of importation
of staple food such as rice. To address
food security issues, the government has
relied not on improving domestic food
production, but on consistently increasing
food importation. Hence we dwell in the

ACHIEVE “UNLI-RICE” FOR PH!
STOP UNLI-LAND CONVERSION AND UNLI-RICE IMPORTATION!

absurdity of an import-dependent and
export-oriented economy. We strive to
sell non-basic products (e.g. banana and
coconuts) to other countries in the foolish
hopes of making enough money for us to be
able, in turn, to buy our primary necessities
(from food to machines) from other
countries. Such a roundabout “solution”
just worsens the problem – add to that the
problem of smuggling.

The Department of Agriculture (DA)
has repeatedly proclaimed that it will retain
limits to the amount of imported rice, called
quantitative restrictions or QRs. These
moves are positive for the meantime, but
ultimately insufficient.

Removing QRs on rice shall open the
gates for an unlimited influx of foreign rice
into our market, killing whatever is left of
our domestic rice industry. Clearly, having
QRs in place is better than having none at
all. However, QRs themselves are part of
neoliberal economics contained in World
Trade Organization’s (WTO) lopsided
Agreement on Agriculture (AoA).

Under the WTO-AoA, QRs on basic
goods of participating countries are
removed gradually. Under WTO, the
removal of import restrictions is not a
question of ‘if’ but of ‘when.’ June 30 is the

Philippines’ supposed deadline for the rice
QR – and government has been repeatedly
pressured to plead for extensions, while
WTO member-countries are also putting
the heat on to finally lift this QR.

Such extensions, however, obligate us
to provide other trade concessions, which
ultimately involve raising other import
quotas. Hence, under WTO, the influx
of more imported products, however
disastrous to the economy, is not a question
of “if” but of “how much.”

WTO does not recognize the need for
food self-sufficiency and actively compels
small countries to be even more dependent
on imperialist powers. The radical thing that
has to be done then is for the Philippines
to break free from these lopsided trade
agreements and junk WTO. For the country
to achieve “unli-rice” for all Filipinos, we
must embark on genuine land reform and
national industrialization.

Villar and the Senate Committee on
Agriculture and Food should instead push
for a genuine land reform policy to counter
the unlimited conversion of rice fields and
importation of rice, break land monopoly
and redistribute lands for free, and provide
ample support services to our tillers and
rice producers.

Like NNARA-Youth on Facebook. Follow @nnarayouth on Twitter.

