

RESISTANCES AND REPRESSION IN OAXACA:

JUNE 2016

Legend

- Roadblock during the week before June 19
- Roadblock during the week after June 19
- Roadblock during both weeks
- Roadblock that faced repression
- Roadblock that faced repression including killings

Roadblocks by Region

- PAPALOAPAM**
 - 1. Tuxtpec
 - 2. Vega del Sol
 - 3. Paraje la Boca, Valle Nacional
- SIERRA NORTE**
 - 4. María Lombardo de Caso, puente carrizal
- CAÑADA**
 - 5. Teotitlán de Flores Magón
 - 6. Tomellín
- MIXTECA**
 - 7. Nochixtlán
 - 8. Huajuapán de León
 - 9. San Andrés Chicahuaxtla
- VALLES CENTRALES**
 - 10. San Francisco Telixtlahuaca
 - 11. Huitzo
 - 12. Oaxaca de Juárez (IEEPO, Zocalo, Hacienda Blanca)
- SIERRA SUR**
 - 13. Puñla de Guerrero (3 bloqueos)
 - 14. Miahuatlán, población Agua del Sol
 - 15. San José del Pacífico
- ISTMO**
 - 16. Matías Romero
 - 17. Magdalena Tequisistlán
 - 18. Jalapa del Marqués
 - 19. Ciudad Ixtepec
 - 20. Juchitán
 - 21. Zanatepec
 - 22. Sta. María Huamelula
 - 23. Morro Mazatán
 - 24. Salina Cruz
 - 25. Tehuantepec (varios bloqueos)
- COSTA**
 - 26. Huatulco
 - 27. San Gabriel Mixtepec
 - 28. Santa Catarina Juquila, localidad de San Lucas Cerro del Vidrio
 - 29. Río Grande, Tututepec
 - 30. Santiago Jamiltepec
 - 31. San Andrés Huaxpaltepec
 - 32. Pinotepa Nacional
 - 33. San Juan Cacahuatepec

REPRESSION

Oaxaca State Institute of Public Education (IEEPO): On the afternoon of June 11, various roadblocks were erected in three strategic points of Oaxaca including the Isthmus of Tehuantepec, Tuxtpec, and in the capital city outside of the Oaxaca State Institute of Public Education (IEEPO) after the arrest of Francisco Villalobos Ricárdez and Rubén Núñez Gines, leaders of Section 22 of the CNTE (the teachers' union). At nightfall, federal forces arrived and evicted dozens at the IEEPO encampment by throwing tear gas grenades and beating them.

Failed Attempts to Displace Roadblocks: (Roadblocks 16, 17, 18, 19, 20, 21, 24, 25): Members of the federal police, state police, gendarmerie and/or the army attempted to clear the roadblocks using tear gas and rubber bullets. Several times they enlisted the help of helicopters. When the repressive forces withdrew, the roadblocks were reinstalled.

Nochixtlán: On June 19th, a violent operation headed by members of the federal police, state police, and the gendarmerie repressed the roadblock using helicopters, tear gas, rubber bullets, and high powered fire arms. 11 people were killed by state forces: Andrés Aguilar Sanabria, Yalid Jiménez Santiago, Anselmo Cruz Aquino, Jesús Cadena Sánchez Meza, Oscar Nicolás Santiago, Iralvin Jiménez Santiago, Omar González Santiago, Antonio Pérez García, Oscar Ramírez Aguilar, Silverio Chávez Sosa y César Hernández Santiago. Seven people are reported missing: Ángel Santiago Hernández, Juan Velasco Méndez, Daniel Medina, María Carrillo, Gustavo Moreno Bravo, Inocente Pinacho, y Alejandro N. 27 people were arbitrarily detained, 18 of whom were attending a funeral. All were finally released on June 21. Hundreds of people were injured.

Hacienda Blanca and Viguera (Oaxaca): After the attack in Nochixtlán, in Hacienda Blanca helicopters launched tear gas grenades and flew overhead for several hours. On the ground, members of the federal and state police also arrived to repress the roadblock, shooting with fire arms. Azarel Galán Mendoza, an 18 year old young mechanic, was killed by a bullet from the Federal Police near the crossing with Viguera.

Huitzo: On the same day, June 19, at least 10 barricades were built at this point where the repression occurred after the attacks in Nochixtlán.

Huajuapán de León: In the middle of the night on June 26, municipal police killed Salvador Olmo García "The Lawyer", a Young libertarian and anarcho-punk, community based communicator, musician, and defender of the Mixtec culture. He was a broadcaster for the community radio station Tuun Nuu Savi- the Word of the People of the Rain, the station that was critical to informing the community during the massacre in Nochixtlán on June 19.

Sources: Federal Police Twitter account, Local Press, and Free Media
Icons: ICONOCLASISTAS.

