


Limpopo WASP Launch

ka Meschak Komane

Ka la di 3 Phato 2013, kua lepatlelong la Sefateng, Atok, go be go duma duma mošito o mogolo ka ge bašomi ba meepong, setshaba le baswa ba dilete tsa Sekhukhune le Limpopo ka bophara ba be ba tletše ba opela mogobo le dikoša tša tokologo. Bašomi gotswa meepong le batho gotswa dilenteng tse mabapi ba go feta makgolo a supa ba ile ba tlala gona kua Atok, lepatlelong la Sefateng go tsebiša lego amogela ka semmušo mokgatlo wa Workers And Socialist Party (WASP) mo Limpopo. Bašomi ba go tšwa kudi meepong ya Bokoni, Steelport, le meepo ye mengwe. Gare ga megobo le dikosha tseo di bego di opelwa moo, yeo e eligo ya opelwa kudu e be ere "Limpopo ge re swaragane re le ngatana ka e tee reka dira mehlolo".

Bašomi ba Extrata Steelport Mine ebile bona ba mathomo ba goba gona mo kopanong ye ebhlokwa gona mo Atok. Bona esale ba le ntweng ya go lwela go boetswa meshomong ya bona, go lwantsha go rakwa gabona ka baka la boipelaetšo bjo ba ilego b aba lebjona kgahlanong le kgethologanyo goya le ka mmala mebaeneng.

Mong mošomo e sale a rakile omongwe le o mongwe yo a ipelaeditšego ka taba ye ya kgethologanyo go ya le ka mmala. Go tloga moo esale bašomi ba lwela gore mong mošomo a ba boetše mošomong. Bašomi ba ba ile ba opela ba rarela motse wa Atok gore maloko a motse le bona ba ba bone. Ba ile ba opela dikoša ba rarela motseng wa Atok ba swere difolaga le digatišwa tša go bontšha dillo tša bona. Bona ba be ba opela ba swere folaga ya WASP le ya DSM. Gobe go na le baeti gotswa Carltonville le mafelo a mangwe a kgole ba be ba le gona ba opela dikoša tša tokologo.

Diboleledi dibe di dutše ka pele ga bašomi gomme ba bolela ka dillela-kgole gore bašomi

ba bakwe gabotse. Cde Weizmann Hamilton, mongwaledimogolo wa DSM ebile elego ele leloko la khuduthamaga ya WASP, ebile yena seboleledi sa letšatši. Yena o butši modiro ka gore "WASP e hlomilwe go kopanya bašomi kamoka, setshaba le baswa bao ba gateletswego le go hloka". Yena o ile a reta mekgatlo yeo e eteletšego pele bašomi bjalo ka GIWUSA le AMCU, le gore mekgatlo ya bašomi kamoka ga e kopaneng. O boletše gore tlemagano ye e swanetše e a gwe kamo nageng le dinageng tše dingwe ka bophara, magareng ga metse le ditshaba tsa go lla ka ditirelo, bana ba dikolo bao ba llago ka go hlatlošwa ga ditšhaletše tša thuto kamo nageng le bašomi ka kakaretšo. Engwe polelo ebile ya go solwa ga mokgatlo wa ANC gore o fetogile goba mokgatlo wa majanoši ka mmušong. Go ile ge go bapetšwa ANC ya majanoši le WASP ya majammogo le batho ba dikobo-magetleng, gwa bonala gabotse gore


Justice Malatji, go tšwa Bokoni Labour Forum

bašomi ba thekga WASP ka ge ba ile ba letša mekgolokwane ba phaphatha le matsogo. Cde Weizman o hlalošitše gore baetapele ba mebaene ba bona dipoleledišano tša meputso ya ngwaga wo e le ebonolo kudu ge go bapetšwa le tša 1994. Ebile ba bona gole bonolo go ka fena bašomi ka ge kopano ya bona ele fase kudu ka mo nageng. Beng mošomo ba nyaka go bona seemo sa mebaeneng ka mo nageng se laola ke bona esego babereki, ka morago ga ditiragalo tse la Mari-

Bašomi, ditšhaba le mekgatlo ya bašomi kgohlaganang ntweng ya bo tee!


kana le go emelela ga busimi meepong ye mengwe ngwagola. Bona ba itukešeditše go lwa gore seemo ka mo nageng se boele ka matsogong a bona, goswana le ka mokgwa o ba bego ba dira bo ithatelo mengwageng ya go feta, ntle le bo ipelaetso gotswa go bašomi. "Bjalo ke lebaka leo WASP e lego karabo go taba eo". O realo Weizmann ge maloko a phaphatha matsogo.

Bašomi ba 2000 ba Extrata mine ga ba bušetšwe mešomong ka potlako:

Mong mošomo wa Extrata ke yena wa mathomo yo a le-


Morena Mohlala, bego a emetše bašomi ba Extrata ba AMCU

kago go bona gore naa go a kgonega gore a ka fena ntwaga ye etswalago pele bašomi ka go raka bašomi ba dikete tse pedi le se metseng. Ebile yena o lwele le bašomi ba a leka goba fena. Ke ka fao WASP e beago taba ye ya bašomi ba Extrata pele, ka mo nageng ka bophara. E bile ke lebaka leo le dirago gore WASP e bitše ditšhaba le babereki gore gobe le letšatši la bo ipelaetši kgahlanong le seemo se, bo ipelaetšo bjo bo swanetsego ke go thoma ke bašomi le ditšhaba

tša mo ga Sekhukhune ka moka. Le gore ditšhaba le baswa bamo Ga-Sekhukhune ka bo tee bja bona ba swanetse ke go se thekge fela bašomi ba Xstrata, ba swanetše ke gore ba nyake mebereko emengwe e meswa yeo ekabago e 100 000, go lekana le nomoro ya batho bao ba ilego a laetsa kgahlego ya mešomo godimo ga bo ipelaetšo bjo bja go dira ke taolo ya moepo wa Xstrata e le ge o leka go aroganya bašomi le setšhaba ka go bapatsa mešomo yeo e sanego beng.

Dipolelo tše tša Weizmann di ile


Liver Mngomezulu, motlatšatonakgolo ya National Transport Movement

tša thekga ke AMCU le baetapele ba yona. Cde Mohlala, yo a bego a emetše bašomi ba Extrata ba AMCU, o ile a utulla sephiri sa gore beng mešomo ba mebaeneng ba ikemišeditše go fokotša mebereko e 250 000 ka mengwaga e mehlano yeo e sa tlogo. Yena o ile a lemoša gore bašomi ba swanetše ba ipope kgahlanong le taba ye. Cde Mohlala o boletše gore e sale a bone Cde Weizmann mengwageng e 20 ya go feta ge ba be ba le gare ba ithuta ka gare Marxist Workers Ten-

dency, e bego e le sehloha la bašomi ka gare ga ANC bao be bego ba lwela boetapele, dekgopolo, mano le mananeo ao a bego a ka dira gore ANC etle e be mokgatlo wa majammogo le go tliša tokologo e felentseng go setshaba ka moka. DSM e tswa mo sehlopheng se sa go tlogela ANC ka 1996 ge ba bona gore e molelang gore e a rekisa. Yena o retile Cde Weizmann ka gose hweng matwa mo ntweng ya bašomi le go leka go huetša ditšhaba gore bojammogo (socialism) ke yona tšela ya maleba go lokolleng batho bohle le go fedisha bohloki, go phala bojanoši (capitalism).

Justice Malatji, go tšwa Bokoni Labour Forum, o boletše legatong la bašomi ba Atok. O boletše gore ga bana le kgetho empa go ikgokaganya le mekgatlo e mengwe ya bašomi ka ge NUM e ile ya ba rekiša. Mo kopanong ye ebe ese bašomi ba mebaeneng feela. Liver Mngomezulu, motlatšamoakamedi wa National Transport Movement, e lego engwe ya go ngalela COSATU le SATAWU, o ile a ema batho ka lefoko, a hlalosa gore mo mokgatlong was WASP re rata go kgohlaganana kgahlanong le lenaba e lego majanososi le pušo ya bona ya ANC. Ba boletše gore mekgatlo kamoka ya bašomi ga e kgohlaganeng ka fase ga mokgatlo o tee wa bašomi, baswa le ditšhaba tše kobo dimagetleng, ele go WASP. Matsogo a be a fela a emiša diboleledi e le ge bašomi ba thabela ditaba tšeo.

Trevor Shaku go tšwa go Socialist Youth Movement o boletše legatong la baswa gore hlokego ya mešomo e dira ke gore meepo ya mo nageng ya gabo rena ga se ya ikemišetša go hlola mešomo. Kopano ye e ile ya tswalelwa ke Liv Shange, seboleledi sa DSM, mo a ilego a re "Beng mošomo ba phela ba tšhogile ntwaga ya bašomi. Ba phela ba tšhogile lege dikgetho difetile". Yena o ile a re go hlomiwa ga WASP ga se feela go rekišetša dikgetho empa go kopanya bašomi kamoka ka kakaretšo kgahlanong le beng mešomo bao ba ikemišeditšego go raka bašomi, le go nyaka bophelo bjo bo kaone ditšhabeng. Ge a fetša go bolela diopedi di ile tša tšwelapele ka go opela "Majonososi a roromela..." Letšatši e bile le legolo, batho ba ile ba phatlalala ka molaetsa wa tshepho le maikemešetšo a go aga makala a WASP mo Limpopo ka bophara. Mogobo e be le wa matla le phenyo.


People dancing and singing at the launch in the Sefakeng Stadium in Atok