

ANG**Bayan**

Pahayagan ng Partido Komunista ng Pilipinas
Pinapatnubayan ng Marxismo-Leninismo-Maoismo

Taon XLI Blg. 7
Abril 7, 2010
www.philippinerevolution.net

Editorial

Paglagablabin ang apoy ng armadong pakikibaka sa buong bansa

Sa buong bansa, may determinasyon, kahandaan at kakayahan ang mga pwersa ng Bagong Hukbong Bayan (BHB) at buong rebolusyonaryong pwersa na todo-largang isulong ang pakikidigmang gerilya hanggang maabot ang yugto ng estratehikong pagkapatas sa susunod na limang taon.

Alinsunod sa panawagan ng sentral na pamunuan ng Partido Komunista ng Pilipinas (PKP) para sa ibayong pagpapaigting ng mga taktikal na opensiba, nakapaglunsad ang BHB ng malalaki't maliit na taktikal na opensiba kada makalawang araw noong buwan ng Marso. Sa loob lamang ng nagdaang buwan, di bababa sa 30 armadong pwersa ng kaaway ang nalipol at di bababa sa 60 sandata ang nasamsam mula sa kanila ng mga Pulang mandirigma. Naghatid ang mga ito ng lalong malaking kagalakan sa mga pagdiriwang ng mga Pulang mandirigma, kasapi ng Partido, rebolusyonaryong pwersa at mamamayan ng ika-41 anibersaryo ng BHB sa loob at labas ng mga larangang gerilya.

Sa pamamagitan ng pahayag ng Komite Sentral ng PKP nitong Marso 29, lalong naging maliwanag sa mga rebolusyonaryong pwersa ang dapat gampanang mga tungkulin

para sa ibayong paglalarga ng pakikidigmang gerilya at pagkukumpleto ng estratehikong depensibang yugto ng digmang bayan sa loob ng susunod na limang taon tungo sa pagpasok sa yugto ng estratehikong pagkapatas. Lalo nitong pinagtibay ang pagkakaisa ng buong Partido at lahat ng rebolusyonaryong pwersa at pinaapoy ang determinasyon ng bawat Pulang kumander at mandirigma at bawat rebolusyonaryong pwersa na palaganapin at isulong ang digmang bayan sa bawat sulok ng bansa.

Nanginginig sa takot ang mga reaksiy-

naryong naghaharing uri, laluna ang mga pinakamasahol na reaksiyunaryo at sakim sa kapangyarihan sa harap ng lalong pag-igting ng armadong pakikibaka. Sa desperasyong pangalagaan ang kanilang poder, walang pakun-

Mga tampok sa isyung ito...

49 na armas nasamsam ng BHB sa mga labanan PAHINA 4

Pagtataas ng matrikula sa PUP, napigilan ng protesta PAHINA 5

75 sundalo, patay sa mga opensiba sa India PAHINA 14

dangan nilang ginagamit ang buong pasistang makinarya ng papet na reaksyunaryong estado para supilin ang armado at di armadong paglaban ng bayan. Bigo ang mahigpit siyam na taon nang ibayong malupit na kontra-rebolusyonaryong kampanya nila—ang Oplan Bantay Laya—na gapiin ang rebolusyonaryong armadong pakikibaka. Gayunman, hindi pa rin hihinto ang mga naghaharing uri sa patuloy na paggamit ng pasistang karahasan, panlilinlang at paninindak sa hangal nilang hangaring lupigin ang rebolusyonaryong paglaban ng mamamayan at hadlangan ang tuluy-tuloy na pag-abante ng digmang bayan.

Tungkulin ng lahat ng namumunong kadre at kasapi ng Partido, mga kumander at mandirigma ng BHB at lahat ng mga rebolusyonaryong pwersa na tuluy-tuloy na masusing pag-aralan ang estratehiya at mga taktika ng kaaway upang epektibong magapi ang mga ito at ibayo pang maisulong ang digmang bayan. Dapat panghawakan ng mga komite ng Partido at kumand ng BHB sa lahat ng antas ang pamumuno sa pagharap sa mga kampanyang militar ng kaaway. Dapat ma-

higpit na subaybayan at mabilis na suriin ang mga kilos ng kaaway at gawan ng angkop, maagap at mabisang pagtugon ang mga ito. Dapat pagplanuhan at ikoordina ng mga komite ng Partido at kumand ng BHB ang ibayong paglalarga ng pakikidigmang gerilya sa kani-kani-ang saklaw.

Nasa katayuan ngayon ang mga rebolusyonaryong pwersa para mapangahas na mapakilos ang daan-daang libo hanggang milyun-milyong mamamayan sa lahat ng larangan ng rebolusyonaryong pakikibaka—sa ibayong pagbubwelo ng armadong pakikibaka, rebolusyong agraryo at mga kilusang masa; sa higit na pagpapalawak at pagpapalalim ng rebolusyonaryong baseng masa; at sa masinsing paglalatatag at pagtataas ng antas ng mga organo ng kapangyarihang pampulitika. Dapat lalong palalimin ang pag-ugat ng Partido sa masa at sanayin ang mga kadre, kasapi at mga aktibistang masa sa iba't ibang gawain para sa rebolusyon. Pakawalan ang inisyatiba at pagkamapanlikha ng masa sa paglaban.

Dapat lalong maramihang magambag ang mga yunit ng Partido at rebolusyonaryong pwersa sa kalun-

suran sa pagsusulong ng digmang bayan. Dapat ibayong mapasigla ngayon at sa mga susunod na taon ang paghimok, paghahanda at pagpapadala ng libu-libong kadre, kasapi at aktibista mula sa hanay ng mga manggagawa, nakapag-aral na kabataan, propesyunal at iba pang sektor, na nais magambag ng sari-li at iba't iba nilang kakayahan para isulong ang armadong pakikibaka. Malaki rin ang maitutulong ng iba't ibang pampulitikang pagkilos, propaganda at mga materyal na suporta mula sa rebolusyonaryong kilusan sa kalunsuran tungo sa armadong pakikibakang rumaragasa ngayon sa malawak na kanayunan.

Habang kumakalat ang naglalagablab na apoy ng digmang bayan sa buong bansa, tiyak na lalong lalim ang demoralisasyon at pagkawatak-watak sa hanay ng kaaway, laluna sa mga karaniwang kawal at nakabababang upisyal ng AFP. Dapat atupagin ng lahat ng namumunong komite ng Partido at kumand ng BHB ang mga hakbangin upang magpalawak ng ugnay sa hanay ng kaaway, magpropaganda sa kanilang hanay, lihim na magrekrut at magpakilos at sa ilang kaso'y hayagang magpabaligtad ng mga pwersa para sa rebolusyon.

Maaliwalas ang hinaharap ng rebolusyong Pilipino. Sa harap ng patuloy na lumalalang palagiang sosyo-ekonomikong krisis sa bansa at pagkakasadlak ng bulok na naghaharing sistemang pampulitika sa sunud-sunod na matitinding krisis, malakas ang kahilingan ng mamamayan para sa rebolusyonaryong pagbabago. Sa pamamagitan ng malawakang pagkilos ng mamamayan sa pamumuno ng Partido at mga rebolusyonaryong pwersa, ang apoy ng digmang bayan ay tiyak na maglalagablab at aabante sa buong bansa at tutupok sa bulok na naghaharing mapagsamantala at mapang-aping sistema. **AB**

Taon XLI Blg. 7 Abril 7, 2010

Ang *Ang Bayan* ay inilalabas sa wikang Pilipino, Bisaya, Iloko, Hiligaynon, Waray at Ingles.

Maaari itong i-download mula sa Philippine Revolution Web Central na matatagpuan sa:

www.philippinerevolution.net

Tumatanggap ang *Ang Bayan* ng mga kontribusyon sa anyo ng mga artikulo at balita. Hinihikayat din ang mga mambabasa na magpaabot ng mga puna at rekomendasyon sa ikauunlad ng ating pahayagan. Maaabot kami sa pamamagitan ng email sa: angbayan@yahoo.com

Nilalaman

Editorial

Paglagablabin ang armadong pakikibaka	1
Nag-iibayo ang lakas ng BHB	3

Matatagumpay na opensiba

49 na armas nasamsam ng BHB	4
Pagtaas ng matrikula sa PUP, napigilan	5
Kasaysayan ng paglaban sa PUP	6
Mga isyu sa mga kolehiyong publiko	7

Pananalanta ng pasistang estado

Militar, gumaganti sa mga sibilyan	8
Mga abusong militar sa Panay	9
Panggigipit sa Morong 43	10
Detachment, pinalayas	10
Ka Noli, tunay na bayani ng mamamayan	11
Sistemang party-list, sinasalaula	13
Mga opensibang Maoista sa India	14

Ang *Ang Bayan* ay inilalathala dalawang beses bawat buwan ng Komite Sentral ng Partido Komunista ng Pilipinas

Nag-iibayo ang lakas ng BHB

Nagiging katawa-tawa na ang mga ekspertong saywar ng papet-pasistang rehimen. Ito ay dahil palaging pinabubulaanan ng matagumpay na mga taktikal na opensiba ng Bagong Hukbong Bayan (BHB) ang mga pagmamayabang nilang madudurog o magiging inutil na ang armadong rebolusyonaryong kilusan bago bumaba sa pwesto si Gloria Arroyo sa Hunyo 30.

Sa kabuuan, nag-iibayo ang lakas at kakayahan ng BHB at ng mga rebolusyonaryong mamamayan habang hinaharap nito ang pinakamalupit at pinakamatagal na kontra-rebolusyonaryong kampanya ng kaaway pagkatapos ng diktadurang Marcos—ang Oplan Bantay Laya (OBL 1 at 2).

Sa Mindanao. Walang lubay ang konsentradong mga atake ng AFP at PNP sa isla ngunit hindi ito nakahadlang sa BHB sa paglulunsad ng mahigit 400 taktikal na opensiba mula Marso 2009 hanggang unang kwarto ng 2010. Mahigit 200 armas ang nasamsam mula sa kaaway, ani Jorge “Ka Oris” Madlos, tagapagsalita ng NDF-Minda-

nao.

Partikular sa Southern Mindanao Region (SMR), nasusteni ng 15 larangang gerilya nito ang bwelo ng pakikidigmang gerilya sa harap ng malakihang mga operasyong militar at pinakamaiitim na kampanyang propaganda ng kaaway. Nakapaglunsad ng hindi bababa sa 200 taktikal na opensiba ang mga yunit sa ilalim ng Merardo Arce Operational Command ng BHB. At nakapag-armas ito ng isang pinaliit na kumpanya ng mga bagong rekrut na Pulang mandirigma.

Samantala, iniulat ni Ka Maria Malaya ng Pulang Diwata Command ng BHB na walang nadurog sa siyam na larangang gerilya ng North-

eastern Mindanao Region (NEMR) bagamat tatlong taong tuluy-tuloy ang pang-aatake ng limang batalyon ng AFP sa mga erya nito. Magiting na naglunsad ang BHB rito ng 80 taktikal na opensiba kung saan 71 ang napatay na mga sundalo. (Hindi pa kabilang dito ang mga nasugatan at nalibing nang buhay sa putikan sa loob ng trosohan habang nagsasagawa ng mga operasyong militar sa kabundukan ng Pakwan, Lanuza sa Surigao del Sur noong Enero.)

Habang todo-todong dinudumog ng mga bayarang tropa ang SMR at NEMR, ang mga yunit ng BHB naman sa tatlo pang rehiyon sa isla ay nakapagpalawak at nakadagdag naman ng erya sa North Central Mindanao Region, Western Mindanao Region at Far South Mindanao Region. Sa ngayon, ang BHB sa Mindanao ay kumikilos sa 40 larangang gerilya sa loob ng 19 na prubinsyang sumasaklaw ng mahigit 200 bayan at 2,000 barangay.

Sa Negros. Hinarap ng BHB at mga rebolusyonaryong pwersa sa isla ang matindi at brutal na kampanyang militar nang tukuyin ng rehimeng US-Arroyo ang isla bilang prayoridad na eryang babawiin ng mga kontra-rebolusyonaryong operasyon sa buong Visayas.

Batay sa disensyo ng “Oplan Kalinaw II” (ang lokal na bersyon ng OBL 2), ikinonsentra sa isla ang mahigit sampung batalyong pwersa ng militar, pulisya at paramilitar—dalawang brigada ng Philippine Army mula sa AFP Central Command (ang isang brigada ay katumbas ng hindi bababa sa tatlong batalyong sundalo); isang batalyon ng Scout Rangers; dalawang kumpanya ng Division Reconnaissance Coy mula sa 3rd ID; dalawang kumpanya mula sa 12th IB; mga *combat intelligence unit* ng AFP; isang batalyon ng 6th RMG (Regional Mobile Group) at isang kumpanya ng 7th RMG ng PNP; 2,000 elemento ng

CAFGU at iba pang mga paramilitar na pwersa tulad ng Revolutionary Proletarian Army (RPA).

Nagtakda ng isang taong tanging para durugin ang mga rebolusyonaryong pwersa rito. Kasunod nito'y lulumpuhin din daw ng AFP ang Panay, Leyte at Samar. Tumagal ang kampanyang militar nang mahigit dalawang taon ngunit bigo pa rin ang kaaway sa hibang nitong hangarin. Duguan ngunit magiting na lumalaban ang mga rebolusyonaryong pwersa sa Negros. Nakapaglunsad ang mga regular na pwersang gerilya at mga milisyang bayan dito ng sampung taktikal na opensiba kada kwarto.

Sa Panay. Nakapag-ambag din ng 22 aksyong militar ang kanugnog na isla ng Panay noong 2009 at unang kwarto ng 2010 at nagdulot ng mahigit 20 kaswalti sa AFP at PNP. Napupunan ng dumaraming mga bagong rekrut ang mga kaswalting natatamo ng BHB kaya napananatili ang pwersa at lakas nito sa kabila ng matinding mga atake ng kaaway.

Sa Leyte. Samantala, mariing sampal ang tinamo ng mga propagandista ng 8th ID sa matagumpay na pananambang ng BHB sa ilalim ng Mt. Amandewin Command laban sa 19th IB sa bayan ng Burauen, Leyte noong Marso 12. Nangyari ito ilang araw lamang matapos magyabang ang matataas na upisyal ng militar na nadurog na ang rebolusyonaryong armadong kilusan sa Leyte.

Sa Ilocos-Cordillera Region. Magiting na nilabanan at nabigo ng mga rebolusyonaryong pwersa ang mga malakihang opensibang militar ng AFP sa rehiyon. Nitong unang kwarto ng 2010, nagtamo ang AFP ng 35 patay at 35 sugatan sa walong labanan sa Abra, Kalinga at Mountain Province, ayon kay Simon "Ka Filiw" Naogsan, tagapagsalita ng Cordillera Peoples Democratic Front. **AB**

49 na armas nasamsam ng BHB sa mga labanan

Apatnapu't siyam na armas ang nasamsam ng mga Pulang mandirigma ng Bagong Hukbong Bayan (BHB) sa magkakahiwalay na taktikal na opensiba nitong Marso. Labing-anim elemento ng kaaway ang napatay at di bababa sa pito ang nasugatan. Walang naiulat na kaswalti sa panig ng mga gerilya.

Sa North Cotabato. Tatlumpu't limang malalakas na riple ang nakumpiska ng mga Pulang mandirigma ng Mt. Alip Operational Command sa isang 14-minutong reyde sa detatsment ng CAFGU sa Barangay Luz, Mlang, North Cotabato noong Marso 26. Kinabibilangan ito ng 15 M14, dalawang M16, 17 Garand at isang karbin.

Inakala ng mga elemento ng CAFGU na dadalo lamang sa isang rali ng mga lokal na kandidato ang mga Pulang mandirigma na nakadamit-sibilyan at sakay ng dalawang trak. Huli na nang malaman nilang sinasalakay na pala ang kanilang detatsment. Unang araw ng pangangampanya ng mga lokal na kandidato ang araw ng paglusob.

Inilunsad ang pagsalakay sa gitna ng balwarte ng mga despotikong burukratang angkanang Piñol. Si Manny Piñol ang bise gobernador ng North Cotabato samantalang ang kapatid niyang si Joselito ang meyor ng Mlang. Ilang kilometro lamang ang layo ng nireyd na detatsment sa hedkwarters ng 57th IB. Isang elemento ng CAFGU ang napatay at dalawang iba pa ang nasugatan. Ang mga sumuko ay hindi sinaktan.

Matapos mapahiya sa reyde, iniutos ni Manny Piñol noong Marso 29 sa 57th at 40th IB na maglunsad ng malawakang operasyon

sa mga interyor na baryo ng mga bayan ng Mlang, Makilala at Tulunan at gipitin ang mga sibilyan. Sunud-sunod na operasyong harassment ang inilunsad ng BHB bilang tugon. Tatlong kaswalti ang tinamo ng 40th IB nang isnaypin sila ng BHB sa Sityo Salvan, Barangay Banayal, Tulunan.

Sa Davao Oriental. Hindi bababa sa anim na sundalo ng 67th IB ang napatay at tatlong iba pa ang nasugatan matapos silang salakayin ng isang pinalaking iskwad ng Antonio Nerio Antao Command (ANAC)-BHB ng Front 15 habang nagpapahinga sa Sityo Pagbabayan, Barangay Mahan-ob, Baganga noong Marso 27 ng umaga. Alas-2 pa lamang ng mada-

ling araw ay alam na ng mga Pulang mandirigma ang pagpasok ng isang platun ng kaaway at agad itong pinaghandaan. Nakasamsam ng isang M16 ang mga Pulang gerilya.

"Ang taktikal na opensibang ito ay malakas na sampal sa mukha ng kaaway na kamakailan lamang ay nagdeklarang wala nang BHB sa Baganga," ayon kay Dyo-mabuk Kadyawan, tagapagsalita ng Antonio Nerio Antao Command.

Nangyari ang pagsalakay kahit nakapagtayo ang kaaway ng Barangay Defense System (BDS) sa lahat ng barangay ng Baganga. Ito ay nagpapakita lamang na na-

nanatiling bulag at bingi ang kaway dahil kinamumuhian sila ng mamamayan.

Sa Agusan del Sur. Limang armas ang nakumpiska ng mga Pulang mandirigma ng BHB mula sa isang panatikong grupo sa Sta. Irene, Bayugan noong Marso 26.

Sa Misamis Occidental. Apat na armas ang nasamsam ng BHB mula sa mga pribadong hukbo ng despotikong meyor ng Sapang Dalaga na si Donjie Animas noong Marso 22.

Sa Negros Occidental. Sinalakay ng BHB sa ilalim ng Roger Mahinay Command noong gabi ng Marso 22 ang garahe ng eroplano ng G Holdings Inc. sa San Jose, Sipalay. Hindi sinaktan ang dalawang bantay ng GHI ngunit dinisarmahan sila ng kanilang mga *shotgun* bilang parusa sa maraming kasalanan sa mamamayan ng dating Maricalum Mining Company tulad ng pagpatay sa mga sibilayan.

Sa Kalinga. Dalawang elemento ng 21st IB ang napatay at di pa mabilang ang nasugatan nang masugagaan ng isang yunit ng BHB ang mga sundalong nagpapahinga sa Dao-angan, Balbalan noong alas-8:20 ng umaga ng Marso 19.

Sa Leyte. Limang tropa ng 19th IB ang napatay at dalawang iba pa ang nasugatan nang ambusin ang mga ito ng mga Pulang mandirigma ng Mount Amandewin Command ng BHB sa Barangay Cagbana, Burauen, Leyte noong Marso 12. Dalawang malalakas na riple ang nakumpiska ng mga gerilyang bayan. Pagpapatunay ito na malaking kasinungalingan ang ipinangangalandakan ng militar na wala nang BHB sa Leyte.

Sa Quezon. Dalawang sundalo ng 1st IB ang napatay nang tambangan ng mga Pulang mandirigma habang nakasakay sa motorsiklo sa Barangay Amot, Burdeos, Quezon nitong Marso 29. AB

Pagtataas ng matrikula sa PUP, napigilan ng protesta

Matagumpay na napahinto ng mga estudyante ang tangkang pagtataas ng matrikula sa Polytechnic University of the Philippines (PUP). Resulta ito ng malakas na sama-samang paglaban ng mga mag-aaral.

Napigil ang planong 1,567% pagtaas ng matrikula (mula P12 tungong P200 kada yunit) ng mga bagong estudyante ng unibersidad sa darating na pasukan. Kabilang sa mga pinlanong taasan ng singil ang mga kursong *laboratory-intensive* at mga kursong may *board examinations*. Kabilang dito ang mga kurso sa kolehiyo ng Engineering, Science, Arts, Computer Management and Information Technology, Education at Architecture. May binabalak din na pagtaas ng matrikula sa College of Law mula sa dating P500 kada yunit tungong P1,000 kada yunit. Bukod pa ito sa balak na pagtataas ng *miscellaneous fees*.

Ayon sa Sandigan ng Mag-aaral para sa Sambayanan (SAMASA) na siyang namuno ng kampanya laban sa pagtaas ng matrikula, patuloy na ipinagkakait ng administrasyon ni Dr. Dante Guevarra sa mga kabataan ang karapatang makapag-aral sa tinaguriang pamantasan para sa mahihirap. Igini-giit ni Guevarra na dapat magtaas ng matrikula upang magkaroon ng maayos na pasilidad. Subalit anang presidente ng Central Student Council ng PUP na si Chaser Soriano, wala nang pupuntahan ang mga mag-aaral na nais makapag-aral sa abot-kayang halaga kapag ipinataw ang pagtaas ng matrikula.

Nakiisa sa kanila si Bayan Munay Rep. at kandidato sa pagkase-nador na si Satur Ocampo na dating mag-aaral ng unibersidad. Sinabi ni Ocampo na dapat itigil ng administrasyon ng PUP ang pagtaas ng matrikula at dapat makiisa ito sa laban ng buong komunidad para sa mataas na badyet at serbisyong pang-edukasyon.

Hiniling naman ng Kabataan Partylist na magkaroon ng pondong pang-*emergency* para sa mga pampublikong unibersidad tulad ng PUP. Sinabi ni Kabataan Partylist Rep. Raymond Palatino na patuloy ang pagkaltas sa badyet sa edukasyon na siyang dahilan ng malaking bilang ng mga kabataang di nakakapag-aral.

Ayon naman kay Donna Pascual, *student regent* ng PUP, dapat ding singilin ang rehimeng Arroyo sa kapabayaang nito sa buong sistema ng edukasyon at pag-abandona sa mga kabataang gustong makapag-aral. Binabawasan nito ang badyet sa edukasyon habang pinaglalaanan ng malaking badyet ang gastusing militar at pambayad ng utang.

May 62,000 estudyante, 3,700 guro at empleyado sa 21 sangay at ekstensyon ang PUP. Subalit kakarampot na ₱661 milyon lamang ang inilaang badyet dito at binawasan pa ng ₱43 milyon ito ngayong taon. Dahil dito, napipilitan ang PUP na mamalimos sa mga negosyante, pulitiko at iba pa para madagdagan lamang ang badyet.

Isang serye ng mga kilos-protesta ang isinagawa ng mga mag-aaral bilang pagtutol sa pagtaas ng matrikula. Noong Marso 19, nag-*walkout* ang 1,000 mag-aaral para magprotesta. Inihagis nila ang mga sira-sirang upuan, lamesa at iba pang bulok na kagamitan mula sa iba't ibang palapag ng kanilang gusali. Sinunog nila ito bilang simbolo ng pagtutol sa nakaambang pagtaas ng matrikula.

Noong Marso 22, naglunsad muli ng protesta ang mga estudyante at inilabas uli ang mga sirang kagamitan sa unibersidad. Kasabay nito ay nagprotesta rin sila sa Commission on Higher Education (CHED) bago magtanghali.

Marso 23, nag-*walkout* at lumabas sa tarangkahan ng PUP sa Sta. Mesa ang 500 mag-aaral. Pinagbawalan din maging ng administrasyon na pumasok ang mga mamamahayag kaya lumabas na lamang ang mga estudyante. Ipinakita nila sa mga mamamahayag at residente sa labas ng PUP ang kanilang galit at sinunog nilang muli ang mga sirang kagamitan.

Marso 24, sabay na protesta ang isinagawa ng 21 sangay ng

PUP sa buong bansa. Tinangkang ilabas ng mga mag-aaral ang sirang kagamitan papuntang CHED subalit sila ay pinigilan ng pulis. Hinuli ang limang lider-estudyante, dinala sa upisina ng Manila Police District at kinasuhan ng pagnanakaw dahil umano sa paglalabas nila ng kagamitan ng eskwelahan.

Bandang hapon, nagsama-sama ang mga mag-aaral ng PUP at University of the Philippines sa Diliman at Los Baños at sinugod nila ang CHED. Dito ipinangako ni CHED Chairman Emmanuel Angeles na hindi na itutuloy ang pagtataas ng

matrikula sa PUP. Samantala, patuloy na iginiit ng mga mag-aaral ang pagpapalaya sa mga detenidong lider-estudyante.

Nagprotesta noong Marso 29 ang 1,000 kabataan at estudyante para sabayan ang nakatakdang pulong ng Board of Regents (BOR) kung saan sana pagtitibayin ang planong magtaas ng matrikula. Dahil sa protesta, napwersa ang BOR na kanselahin ang pulong at ibasura ang panukala. Kinahapunan, pinalaya ang limang lider-estudyante matapos iatras ng administrasyon ang demanda sa kanila. AB

Kasaysayan ng paglaban sa pagtaas ng matrikula

Halos 30 taon nang hindi tumataas ang matrikula sa PUP. Bundod ito ng militanteng paglaban at pagtutol ng mga estudyante. Taong 1979 nang huling magtaas ng singil ang Polytechnic University of the Philippines (PUP) mula ₱10 tungong ₱12 kada yunit.

Taong 1988, ipinanukala ng dating Presidente ng PUP na si Dr. Nemesio Prudente na magtaas ng matrikula subalit ito'y hindi niya itinuloy.

Noong kalagitnaan ng dekada 1990, sa panahon ni Dr. Zenaida Olonan, sumingaw ang tangkang pagtataas ng matrikula. Subalit dahil naunahan ito ng pagtutol ng mga lider-estudyante ay hindi na naman ito itinuloy.

Taong 2000, ipapanukala sana ni Dr. Ofelia Carague ang 270% pagtaas ng matrikula subalit mariin itong tinutulan ng mga estudyante. Sa halip ay iginiit nila kay Dr. Carague na ipaglaban ang mas mataas na badyet.

Taong 2004, tinangka naman ni Dr. Samuel Salvador na itaas ang iba pang bayarin sa halip na itaas ang matrikula. Kabilang dito ang multa sa atrasadong pagbabayad at bayad sa *entrance examination* at *graduation*. Subalit ito ay nilaban muli ng mga mag-aaral.

Agosto 2007, maghahain sana sa BOR si Dr. Dante Guevarra ng 525% pagtaas ng matrikula kada yunit. Hinarap ito ng matinding kilos-protesta ng may 8,000 mag-aaral sa loob ng PUP at sa CHED. Pinawalambisa ng BOR ang panukala ni Guevarra. AB

Mga isyu sa mga kolehiyong pampubliko

Tanda ng mababang prayoridad ng rehimeng Arroyo sa edukasyon, P3.2 bilyon ang ibinawas nito sa badyet para sa mga pampublikong kolehiyo at unibersidad (*state colleges and universities* o SCU) mula 2009 hanggang 2010. Kapalit nito, itinutulak ng rehimen ang mga paaralan ng estado na magpalitaw ng kinakailangan nilang pondo sa pamamagitan ng pagtataas ng matrikula at komersyalisasyon ng mga ari-arian nito.

Naging patakaran na ito ng estado mula nang maisabatas ang Education Act of 1982 na siyang nagtulak sa deregulasyon ng matrikula kapwa sa pribado at pampublikong mga paaralan.

Dagdag pa ang programa ng gubyernong Arroyo na Long-Term Higher Education Development Program (LTHEDP) mula 2001-2010 na dikta ng International Monetary Fund at World Bank (IMF-WB). Pangunahing laman nito ang rasyunalisasyon o pagbawas sa bilang ng mga kolehiyo at unibersidad ng estado nang 20%. Itinutulak din nito ang semi-korporatisasyon ng operasyon ng anim na SCU; pagpapalitaw ng kita sa 20% ng mga SCU sa pamamagitan ng pagbebenta ng mga karapatan sa *intellectual property* at mga *grant*; pagtatayo ng mga aktibong proyekto para kumita ng pondo sa 50% ng mga SCU; at kolaborasyon ng 60% ng mga SCU sa malalaking negosyante. Kasama pa rin sa mga probisyon ng LTHEDP ang pagtataas ng matrikula sa 70% ng mga SCU sa antas na kapantay ng mga pribadong paaralan.

Bunga ng mga patakarang ito at ng kagipitan sa badyet, marami nang SCU ang nagpatupad na ng malalaking pagtaas sa matrikula. Sa Eulogio Amang Rodriguez Institute of Science and Technology (EARIST), tumaas nang 566% o mula P15 tungong P100 kada yunit ang matrikula noong 2007. Naphinto naman ng mga mag-aaral ang P500 na bayad para sa *developmental fee*. Sa University of Northern

Philippines (UNP) sa Vigan City, Ilocos Sur, tumaas tungong P100 kada yunit ang matrikula mula sa dating P25. Ipinasara rin ng administrasyon ang *Tandem*—upisyal na pahayagan ng mga mag-aaral sa UNP—dahil isa ito sa mga nagsiwalat ng planong pagtataas.

May bantang tataas ang matrikula sa darating na pasukan sa Dr. Emilio B. Espinosa Sr. Memorial State College of Agriculture and Technology sa Masbate at sa Mindanao State University. Sa Philippine Normal University naman, tinututulan ng mga mag-aaral ang limang taon na programa ng unibersidad na pagtataas ng matrikula mula 2008-2013. Nagtaas na ng matrikula ang PNU mula sa dating P35 kada yunit tungong P100 kada yunit. Binabalak naman na ihiwalay ang Iligan Institute of Technology (IIT) sa MSU bunsod ng rasyu-

nalisasyon ng mga SCU.

Sa University of the Philippines (UP), matapos ang pagtataas ng matrikula noong 2007 nang walang pahintulot ang mga estudyante, patuloy na nilalabag ng administrasyon sa UP ang demokratikong proseso. Pinakahuling mga halimbawa ang pagpili ng direktor ng UP-Philippine General Hospital na pabor sa Malacañang; ang pagtanggap kay Student Regent Charisse Bañez sa Board of Regents (BOR); at ang panggigipit sa aktibistang guro na si Sarah Raymundo sa UP Diliman.

Sa tindi ng galit ng mga mag-aaral, kawani at guro, binato nila ng pintura ang Chancellor ng UP-Los Baños na si Luis Rey Velasco nang dumalo ito sa nakatakda sa nang pagpupulong ng BOR noong Marso 24. Si Velasco ay isa sa mga nagpasimuno sa desisyon ng BOR na patalsikin si Bañez bilang kinatawan ng mga mag-aaral.

Samantala, planong magtaas ng matrikula sa *graduate school* sa UP-Baguio sa darating na pasukan. Banta pa rin ang pagbubuwag sa UP-Visayas High School sa Cebu. **AB**

Militar, gumaganti sa mga sibilyan

Pinakamatingkad sa mga ulat ng paglabag sa karapatang-tao na nakalap ng *Ang Bayan* nitong nakaraang apat na linggo ang pagbweleta ng militar sa mga inosenteng sibilyan tuwing napipinsalaan sila sa pakikipaglaban sa Bagong Hukbong Bayan (BHB). Labinsiyam na sibilyan ang naiulat na nabiktima sa gayong mga kaso sa Compostela Valley, North Cotabato at Camarines Sur nitong Marso hanggang Abril.

Abril 1. Dalawang inosenteng sibilyan sa North Cotabato ang ginipit at tinamnan ng armas ng mga elemento ng 57th IB matapos ang matagumpay na reyd ng BHB sa Mlang noong Marso 26 at mga operasyong harasment ng mga gerilya. Nireyd ang bahay ni Jessie Capasgurdo sa Barangay Banayal, Tulunan at tinamnan ito ng granada. Nireyd din ang bahay ni Minda Embate sa San Isidro, Nabundasan at tinamnan ng riple.

Marso 23. Dinampot ng mga elemento ng 22nd IB si Jerry Candelaria, 32, isang magsasakang nakatira sa Sityo Maynipa, Barangay Tabgon, Goa, Camarines Sur. Ang pagdampot ay naganap matapos ang isang engkwentro sa pagitan

ng mga Pulang mandirigma ng Tomas Pilapil Command ng BHB at ng militar sa Barangay Pinamihagan sa bayan ng Lagonoy. Pinaratangan ng militar na kasapi ng BHB si Candelaria. Siya ay sapilitang ginawang giya sa operasyon ng 13-ka-taong iskwad mula sa 22nd IB na nakatalaga sa detatsment sa Barangay Hiwacloy.

Marso 22. Iligal na inaresto at idinetine si Myrna Abraham, 55 anyos, isang *development consul-*

tant ng Danggayan Dagiti Manna-lon ti Cagayan Valley at myembro ng Anakpawis-Cagayan Valley. Kabababa lamang noon ni Abraham sa istasyon ng bus sa Pamplona, Cagayan nang dukutin siya ng apat na armadong lalaking nakasuot-sibilyan. Pilit siyang isinakay sa isang puting *van*. Isinigaw ng mga dumukot na mga pulis umano sila para hindi sila lapitan ng mga tao.

Dinala si Abraham sa isang *safehouse* ng militar kung saan paulit-ulit siyang isinailalim sa interogasyon at pilit pinaaaming siya si

Nel Villanueva, isa sa mga akusado sa pagpatay sa isang nagngangalang Johnny D. Belo sa Amulong, Cagayan noong 2002. Inilipat si Abraham sa piitan ng BJMP sa

Tuguegarao City noong hapon ng Marso 23.

Para pabigatin ang kaso ni Abraham, tinamnan ng dalawang granada ang kanyang bag. Kinuha rin sa kanya ang kanyang dala-dalang mga bag, ID, mga ATM at *credit card*, *flashdrive* at *hard disk*.

Marso 15. Hinuli at tinortyur ng mga tropa ng 57th IB ang isang 17-taong gulang na binata sa Barangay Bulatucan, Makilala, North Cotabato. Pinalalabas ng militar na ang binata ay isa umanong batang mandirigma ng BHB. Ang menor-

de-edad ay hinuli matapos ang isang operasyong harasment ng BHB laban sa mga tropa ng militar noong araw ding iyon. Isang sundalo ang malubhang nasugatan sa operasyong ito.

Matapos makaatras ang mga Pulang mandirigma, isang seksyon ng 57th IB na nag-iinuman sa mga oras na iyon ang inatasan ng pamunuan ng batalyon na tugisin ang mga gerilya. Pinuntahan nila ang isang komunidad na kalahating kilometro ang layo sa lugar ng panghaharas. Nagalit ang mga sundalo nang itanggi ng mga sibilyang dinampot na may impormasyon sila tungkol sa presensya ng BHB sa kanilang lugar. Kabilang sa mga binugbog ng militar ang dalawang sibilyan—sina Bienvenido Masamloc, 51 at ang kanyang anak na si Jaymar, 23.

Dito na hinuli ng mga sundalo si Allen (di tunay na pangalan), isang 17-taong gulang na binata dahil lamang nakasuot ito ng damit na may ilang tatak na kulay *orange*. Ito ay dahil nakita umano ng mga sundalong hinaras ng BHB ang isang taong nakasuot ng *T-shirt* na kulay *orange* na tumakbo patungong kasukalan. Piniringan ang menor-de-edad, ginapos na parang baboy, tinutukan ng patalim sa leeg at kinulata sa likod. Dinala siya sa *command post* ng militar at idinetine sa loob ng anim na oras. Pwersahan siyang pinaaming kasama sa ambus at kasapi ng BHB. Alas-5:00 ng hapon nang ipasa siya sa pulisya na nagpasa naman sa kanya sa Department of Social Welfare and Development kinabukasan. Matapos ito, nakilala ang binata bilang manggagawa sa isang plantasyon ng goma na manananghalian sana nang damputin

ng mga sundalo.

Marso 7. Labintatlong sibilyan ang pwersahang dinampot ng mga tropa ng 25th IB nang papauwi na sila matapos ang isang linggong pagpuputol ng kahoy sa gubat. Ang mga sibilyan, na pawang mga myembro ng Nagkahiusang Katawhan sa Diwalwal (NAGKADIWA) ay apat na araw na ikinulong, tinortyur, malisyosong pinaratangan ng 25th IB na mga myembro ng BHB at sinampahan ng kasong kriminal. Ang mga biktima ay sina Alfonso Mangubat, 45, at asawa niyang si Baden Mangubat, 35; Anastacia Villaniso, 59, mga anak niyang sina Emilio, 18, Boicy, 23, at Roy,

20, at mga apo niyang sina Mary Grace Minor, 15; at Christina Minor, 15; magkapatid na Francisco at Junrex Linantod; Edmund Cutor, 19, at Mary Jane Yurong, 23; at Nilo Sinao, 48. Silang lahat ay mga residente ng Kalaberahan, Sityo Paraiso, Barangay Diwalwal, Monkayo, Compostela Valley at nagtatrabaho bilang mga magsasaka at manggagawang bukid. Karamihan sa kanila ay mga Lumad. Ang dalawang dalagitang 15 anyos na kabilang sa mga biktima ay pinalalabas ng militar na mga "batang sundalo ng BHB" na hinuli matapos umano ang magkahiwalay na engkwentro sa North Cotabato at Compostela

Valley. Naglubid pa ng kwento ang militar na buntis umano ang isa sa kanila.

Pinagbintangan ang 13 biktima na may kinalaman sa ambus ng BHB noong Marso 5 kung saan apat ang napatay at marami ang nasugatan sa mga tropa ng 25th IB.

Mula Agosto 2009. Patuloy na hinaharas ng mga operatibang paniktik ng 5th at 55th IB si Dolorith Obsid, 41 anyos, residente ng Barangay Carayagan, Josefina, Zamboanga del Sur at myembro ng Justice and Peace Group (JPAG). Ipinagpipilitan ng militar na ang asawa ni Obsid ay myembro ng BHB at dapat sumuko. Noong una'y nagpanggap na mga myembro ng rebolusyonaryong kilusan ang mga ahenteng militar at pinasasama sa kanila si Obsid dahil nasa isang ospital umano ang kanyang asawa dahil sa sakit sa bato. Hindi siya sumama sa kanila at itinanggi niyang myembro ng BHB ang kanyang asawa. Manggagawa siya sa *construction* sa Cebu.

Nang balikan si Obsid, sinabi na ng dalawa na militar sila at huwag na siyang makipaglokoan sa kanila. Muli siyang pinasasama sa kanila para umano puntahan ang kanyang asawa at pasukuin. Nang marinig ng mga kapitbahay ang pakikipagtalo ni Obsid, nagsipuntahan sila sa bahay para alamin kung ano ang nangyayari. Napilitang umatras ang mga ahente pero ilang ulit pa silang bumalik.

Bukod sa kagustuhan ng militar na itigil ni Obsid ang kanyang pagkilos sa JPAG, ang harasment ay bunga ng pagkakasaksi ng kanyang anak sa pagdukot ng isang tao sa Iligan City noong 2008. Tinangka ng militar na dukutin din ang kanyang anak pero nasa proteksyon ito ngayon ng Karapatan-Western Mindanao.

AB

Mga abusong militar sa Panay, inireklamo sa CHR

Inireklamo sa Commission on Human Rights (CHR) noong Marso 23 ang pang-aabuso ng mga tropa ng Philippine Army sa Panay na ang pinakahuling insidente ay ang pagpaslang sa isang sibilyang nagngangalang Ronilo Perez sa Barangay Mali-ao, Tapaz, Capiz.

Ayon kay Reylan Vergara, pangkalahatang kalihim ng KARAPATAN-Panay, pinaslang si Perez ng mga sundalo ng Division Training Unit ng 3rd ID sa pamumuno ni Capt. Adolfo Delizo noong Marso 19. Pinabulaanan ni Vergara ang iniulat ng militar na nakasagupa umano ng Division Training Unit ang isang grupo ng mga gerilya ng Bagong Hukbong Bayan sa nasabing barangay at kanilang napatay ang isang kasapi nito. Aniya, si Perez na noon ay bumibisita sa kanyang sakahan sa Barangay Mali-ao ay residente ng katabing barangay ng Alfonso Doce, Libacao, Aklan.

Bago ito, nagsampa ng kaso sa CHR ang 13 residente ng Barangay Manampunay, Leon, Iloilo. Anila, iba't ibang pang-aabuso ang ginawa sa kanila ng mga sundalo matapos tambangan at mapatay ng BHB ang apat na sundalo ng Bravo Company ng 82nd IB noong Disyembre 10, 2009. Bunsod nito, inimbestigahan at pinahirapan ang apat na barangay tanod ng Barangay Manampunay. Ayon kay Fermin Caceres, hepe ng barangay tanod at isa sa apat na biktima, tinortyur siya at pilit pinaaaming naniniktik siya para sa BHB. Binugbog din ng mga sundalo ang tatlo pang mga barangay tanod.

Kinilala naman ng mga biktima ang ilan sa mga nagpahirap sa kanila na sina Lieutenant Libongcogon at PFC Aldrin Legarde. Hindi nila makilala ang iba pang mga sundalo dahil wala silang *name-cloth*, bagamat alam nilang sila ay mga elemento ng Bravo Company ng 82nd IB.

AB

Panggigipit sa Morong 43, tumitindi

Pinatitindi ng militar ang paggigipit sa Morong 43 para wasakin ang kanilang moral at pagkakaisa at itulak silang magpahamak ng kapwa nilang mga detenido.

Ayon sa sinumpaang salaysay ng mga kamag-anak nina Elenor Carandang, Cherilyn Tawagon, Valentino Paulino, Jennilyn Pizarro at John Mark Barrientos, tinortyur ang mga biktima at binantaang saksaktan ang kanilang mga pamilya kung hindi sila aamin na mga myembro sila ng Bagong Hukbong Bayan (BHB).

Anang ina ni Carandang na si Norma Orgena, noong Marso 8 ay may dumating na *van* sa kanilang bahay sa Lopez, Quezon at kinuha ang tatlo sa apat na anak ni Caran-

dang at ang kapatid niyang si Grace. Ani Orgena, malamang ay ginagamit ngayon ang mga bata para pilitin ang kanilang ina na umamin sa mga bagay na walang katoohan.

Nang iharap naman si Paulino sa midya noong Pebrero 11, sinabi niyang myembro siya ng BHB. Subalit noong Pebrero 25, sinabi ni Paulino sa kanyang ina na napilitan siyang magsinungaling dahil sa mga banta sa kanilang pamilya.

Sina Tawagon at Carandang ay inilipat noong Marso 1, si Pizarro

noong Marso 4 at si Barrientos noong Marso 5. Mula Marso 2 ay hindi na ipinakita sa kanilang abugadong si Atty. Romeo Capulong sina Paulino, Tawagon at Carandang. At mula Marso 7 ay hindi na ipinakita sina Pizarro at Barrientos.

Nag-ingay ang ibang mga detenido bilang protesta. Dahil dito, binulyawan sila ng isang Maj. Manuel Tabion, at binalaang kukuryentehin kung hindi sila titigil.

Hanggang ngayon ay hindi pa rin ipinaalam sa mga kamag-anak ng limang detenido kung saan sila inilipat. Noong Marso 20, iniharap sa isang mamamahayag ang lima sa isang *safehouse* sa loob ng Camp Capinpin, at doo'y umamin ang lima na mga myembro sila ng BHB. Walang ibang kagawad ng midya na pinalapit sa kanila.

Sinubukan din ng militar na ihiwalay si Samson Castillo noong Pebrero 28 at Mian Oseo noong Marso 6 pero kumapit sila sa rehas. Kinaladkad ng mga sundalo si Oseo kaya nagkapasa-pasa siya sa kanyang mga braso, kamay, paa at iba pang bahagi ng katawan.

Si Castillo naman ay palagiang sinasabihan ng militar na hindi sila mangingiming idamay ang kanyang mga anak kung hindi siya makikipagtulungan.

Apat namang detenido ang patuloy na naka-*solitary confinement* at hindi rin tinatantanan ng interogasyon. Sila ay sina Angela Doloricon, Jacqueline Gonzales, Ma. Teresa Quinawayan at Ma. Elena Serrato.

Noong Marso 18, naghain ang mga abugado ng Morong 43 ng karagdang mga reklamo sa Commission on Human Rights kaugnay ng naturang mga paglabag sa karapatan ng mga detenido. **AB**

Detatsment, pinalayas

Pinalayas ng mga mamamayan ng Dumarao, Capiz ang detatsment ng Bravo Coy ng 47th IB na nakabase sa Barangay Tamulalod ng nasabing bayan. Napilitang lumipat ang Bravo Coy patungong bayan ng Cuartero noong Pebrero nang pagtibayin ang isang resolusyon sa Sangguniang Bayan ng Dumarao na nagpapaalis ng mga sundalo sa lugar.

Ang pagpapalayas sa mga sundalo ng 47th IB ay bunsod ng maraming mga reklamo at petisyong ipinadadala ng mga mamamayan sa lokal na pamahalaan ng Dumarao. Umaabot pa ang ilan dito hanggang sa tanggapan ng noo'y AFP Chief of Staff Gen. Victor Ibrado.

Nagsimula ang organisadong pagkilos ng mga mamamayan laban sa mga pang-aabuso ng militar noong Setyembre ng nakaraang taon. Mariin nilang tinututulan ang ginagawa ng mga sundalo na mga paglabag sa karapatang-tao. Lalong umalagwa ang mga pang-aabuso ng mga ito nang ipakat ang Reengineered Special Operations Team (RSOT) sa limang barangay ng Agbatuan, Bungsuhan, Tina, Sibariwan at Gibato.

Mismong ang alkalde ng bayan na si Leslie Warren Benjamin ang nakasaksi sa mga pang-aabuso ng mga sundalo. Sa isang insidente, nadaanan ng alkalde sa Barangay Bungsuhan ang apat na lasing at nakahubad na mga sundalo ng Bravo Coy ng 47th IB habang nagwawasiwas ng kanilang mga awtomatikong riple. Sa galit ni Meyor Benjamin ay kanyang dinisarmahan ang apat na sundalo at dinala sa munisipyo. Ibinalik na lamang ang mga sandata ng mga sundalo nang mahimasmahan na sila. **AB**

Ka Noli, tunay na bayani ng mamamayan

Nagpahayag ng pakikipagdalamhati ang Partido Komunista ng Pilipinas, Bagong Hukbong Bayan (BHB), Cordillera People's Democratic Front at iba pang rebolusyonaryong pwersa sa Ilocos-Cordillera Region sa mga kapamilya, kamag-anak, kaibigan at kasama ng pumanaw na si Dionisio "Ka Noli" Tongdo, isang tunay na bayani ng mamamayan.

Sa mahigit dalawang dekada niyang paglilingkod sa mamamayan, napanday, nasubok at nahasa si Ka Noli hanggang sa siya'y maging hwarang kadre ng Partido at kumander ng hukbong bayan.

Si Ka Noli ay tubong Tanglag, Lubuagan, Kalinga. Kinamulatan niya ang paglaban sa pagsasamantala at pang-aapi dahil katribo niya ang mga lider at iba pang taga-Kalinga na nakibaka laban sa Chico River Dam Project at magiting na humarap sa brutal na pasistang makinarya ng diktadurang Marcos.

Katatapos lamang niya ng hayskul nang magsimula siyang kumilos bilang myembro ng milisyang bayan sa kanilang baryo mula huling bahagi ng dekada 1970 hanggang huling bahagi ng dekada 1980. Nang nagtatrabaho pa siya bilang opereytor ng malalaking makina sa konstruksyon ng Halsema Highway sa Benguet noong 1987, hindi siya nagdalawang-isip nang rekrutin siya para maglingkod nang buong panahon sa rebolusyon bilang malaligal na organisador ng mga manggagawa at magsasaka sa Mankayan, Buguias at Halsema Highway. Bahagi siya ng grupong naghanda para sa pagbabalik ng mga gerilya sa mga lugar na pansamantalang naiwan ng BHB. Noong panahon ding iyon siya narekrut bilang kasapi ng Partido.

Pumaloob siya sa BHB noong 1988 at nakabilang sa isang platoon na nagsagawa ng gawaing ekspansyon at rekoberi sa mga bayan ng Buguias, Mankayan, Bakun, Kibungan, Bokod at Atok sa Benguet, at bahagi ng Tinoc sa Ifugao. Nag-

lunsad din sila roon ng mga taktikal na opensiba. Pinamunuan noon ni Ka Noli ang isang espesyal na tim na nagpalawak sa mga komunidad sa gilid ng Halsema Highway. Dahil sa husay niyang makihalubilo sa masa, naging bantog siya sa masa ng North Benguet kung saan nakilala rin siya bilang Ka Jable at pagkatapos ay Ka Elton.

Noong 1989, lumahok siya sa pagsasanay-militar. Pagkatapos nito, sumama siya sa reyd sa detachment ng CAGU sa Ballay, Kabayan at sa ambus sa mga nag-ooperasyong tropa ng pulisya sa Cayapas, Buguias. Ang nasabing ambus ang unang matagumpay na malaking taktikal na opensiba sa North Benguet kung saan 19 na tropa ng kawayang ang napatay kasama ang tinienteng namumuno sa platoon. Nakasamsam ang mga Pulang mandirigma ng 19 na armas, kabilang ang isang M60 *machine gun*. Dalawa lamang ang tauhan ng platoon ng kawayang na nabuhay at nakatakas. Timlider si Ka Noli sa labanang ito.

Noong 1990, naisagawa ng BHB sa North Benguet ang sunud-sunod na parusa sa Lepanto Consolidated Mining Company dahil sa matinding pagpapahirap at pagsasamantala nito sa mga manggagawa ng kumpanya at mga magsasaka sa paligid. Pinamunuan ni Ka Noli ang isang tim na nagpasabog sa *copper drier plant* na matagal nang inirereklamo ng mga magsasaka ng Mankayan dahil sa pagkasi-ra ng mga pananim, pagpayat at pagkamatay ng mga hayop, at patuloy na pagkakasakit sa baga ng mga magsasaka at bata.

Noong 1990-1996, naging kasapi si Ka Noli ng komite ng Partido sa North Benguet. Naging masalimuot ang umpisa ng pagsusulong ng rebolusyonaryong kilusan dito, pero napangibabawan ni Ka Noli ang panimulang demoralisasyon at mahirap na pagkilos. Naging masigla ang pagkilos niya at ng mga kasama nang masapol na nila ang mga partikularidad ng pagkilos sa lugar. Mula 1995-1996 ay naging kasapi siya ng kalihiman ng komite at siya ang hinirang na kumander ng BHB sa North Benguet.

Noong 1997-2000, napabilang siya sa mga namuno sa pagtatayo ng isang bagong larangan sa North Benguet. Malaki ang naging ambag niya sa pagpapalawak at pagsisinsin ng baseng masa at pagsusulong ng rebolusyong agraryo sa Kibungan, Kapangan at Bakun, Benguet.

Noong panahon ng disoryentasyon, naimpluwensyahan din si Ka Noli ng militaristang linya. Pero nang ilunsad ng Partido ang Ikalawang Dakilang Kilusang Pagwawasto noong 1992, buong-puso niyang tinanggap ang lahat ng kanyang kahinaan at pursigidong nakibaha-

gi sa pagtutuwid.

Mula 2001-2003, nalipat siya sa yunit na kumikilos sa Tubo, Abra at nahirang na kalihim ng sangay ng Partido sa platun at pampulitikan ng instruktur ng platun.

Noong 2004-2005, nalipat na naman siya sa larangang sumasaklaw sa hangganan ng Benguet, Ilocos Sur, Abra at Mountain Province. Naging 2nd Deputy Secretary siya at pagkatapos ay 1st Deputy Secretary ng Komiteng Larangan. Nahirang siyang pangalawang kumander ng larangan at noong 2005 ay pinamunuan niya ang matagumpay na ambus sa Bessang, Cervantes, Ilocos Sur kung saan 11 tropa ng 50th IB ang napatay at pitong armas ang nasamsam.

Hanggang sa kamatayan, masigasig siyang nakibahagi sa pagkokonsolida sa baseng masa, pagpaunlad ng agraryong rebolusyon at armadong pakikibaka, at iba pang rebolusyonaryong gawain sa lugar.

Masigasig si Ka Noli sa pakikisalamuha sa masa. Aktibo siya sa pakikipagtalakayan, matiyagang magpropaganda at magbigay ng pag-aaral sa masa. Aktibo rin siyang nakibahagi sa paglutas ng iba't ibang problema sa hanay ng masa, kabilang ang mga problema sa lupa at mga pag-aari, mga krimen sa loob ng bayan, at iba pang problema na nakakasagka sa kapayapaan ng mga organisasyong masa at mamamayan.

Mahusay ding makihalubilo, mapagkuwento at palabiro si Ka Noli sa mga katulad niyang Pulang mandirigma. Maagap siyang magpaliwanag at magpropaganda sa kanila kaugnay ng mga rebolusyonaryong prinsipyo at iba-ibang mga isyu at usapin. Mapaggabay siya sa mga kasama at matiyagang makipag-usap at tumulong sa mga kasamang may problema.

Bilang kadreng militar, nagpa-kadalubhasa si Ka Noli sa pag-aaral

at pagsasapraktika ng mga teorya sa tamang paggamit ng baril at mga taktika sa labanan. Nagpaunlad din siya sa gawaing paniktik at nahirang na *intelligence officer* ng platun at larangan. Pinamunuan niya ang gawaing paniktik na naging susi sa ilang matatagumpay na taktikal na opensiba. Bilang instruktur sa pulitiko-militar na pagsasanay, masigasig siya sa pagbabahagi ng kanyang kaalaman sa ibang pwersa.

Si Ka Noli ay ehemplo ng pagpupursigi sa harap ng maraming pagsubok at pangingibabaw sa mga kahinaan at limitasyon para tuluytuloy na makapag-ambag sa pagpaunlad ng rebolusyonaryong kilusan. Matagal na siyang may sakit na matinding pangangasim ng sikmura, kaya laging sumasakit ang kanyang tiyan at lalamunan laluna sa mga panahong mahaba ang lakaran. Pana-panahon siyang nagsusuka at nanghihina. Pero hindi ito naging sagka sa pagpupursige niya sa kanyang pagkilos. Nagkaroon din siya ng altapresyon mula noong 2007. Dahil sa mga sakit na ito, may mga panahong bigla na lang siyang nahihilo at nawawalan ng ulirat. Pero sinikap niyang alagaan ang kanyang kalusugan para makapagpatuloy sa pagkilos bilang buong-panahong kasama at mandirigma.

Isa ring responsableng asawa, ama at anak si Ka Noli. Bagamat malayo siya sa kanyang pamilya, malimit siyang sumulat o tumawag para mangumusta at ipaabot ang kanyang kalagayan. Pana-panahon siyang nagbibigay ng gabay sa pagharap sa iba't ibang problema at usapin sa pamilya. Malimit din niyang kumustahin ang kanyang mga magulang at mga kapatid. Inasikaso niya mismo ang pagpapagamot sa kanyang ina noong 2009, nang lumala ang sakit nito.

Bago siya mamatay, si Ka Noli ay isa sa mga Pulang kumander at

mandirigma na magiting na lumban sa mas malakas na pwersa ng kaaway na nag-ooperasyon sa Tubo, Abra. Sa kanilang paggamit ng mga taktikang gerilya at mabilis na pagmamaniobra, nakapagdulot ng maraming kaswalti sa kaaway ang yunit ni Ka Noli. Sa mga labanan sa Tubo noong Enero 31 at Pebrero 1, anim na tropa ng kaaway ang kanilang napatay at sampu ang nasugatan.

Si Ka Noli ay nasawi noong mading araw ng Pebrero 18, sampung oras matapos siya aksidenteng maputukan ng granada habang naghahanda para sa isa pang taktikal na opensiba. Agad siyang nilapatan ng paunang lunas ng mga medik at iniatras sa ligtas na lugar. Walang tigil siyang inasikaso ng mga medik at iba pang mga kasama. Pero tuluy-tuloy na humina ang kanyang pulso sa dami ng dugong nawala sa kanya.

Lubusan mang ikinalungkot ng masa at mga kasama ang pagkasawi ni Ka Noli, pinakamataas na pagpupugay ang kanilang iginagawad sa kanya dahil sa laki ng naiambag niya sa pagpaunlad ng rebolusyonaryong kilusan sa rehiyong Ilocos-Cordillera.

Mula sa paghahanda at pagbabantay sa kanyang bangkay, pagparangal sa kanya at pagdadala ng kanyang mga labi mula Abra hanggang sa kanyang baryong pinagsibulan sa Kalinga, sa lahat ng tinigilang lugar ay maraming kasama at masang nagpahayag ng pasasalamat at pagpugay sa kanyang mga naiambag sa bayan at sa rebolusyon.

Nanawagan ang Chadli Molintas Command ng BHB sa rehiyong Ilocos-Cordillera na gawing maninging na huwaran ang walang pag-iimbot na paglilingkod ni Ka Noli sa mamamayan at ang pag-aalay niya ng buhay para matupad ang minimithing lipunang makatao, malaya at maunlad. AB

Sistemang *party-list*, sinasalaula ng pangkating Arroyo

Hanggang 20% ng mga pwesto sa Mababang Kapulungan ng Kongreso ang inilaan para sa mga organisasyon sa *party-list* para pagmukhaing bukas sa mga agrabyado at aping sektor ang sa esensya'y eksklusibong paligsahan sa hanay ng mga kumakatawan ng magkakalabang paksyon ng mga reaksyunaryong uri.

Pero pinadaraan ang mga tunay at progresibong organisasyon ng naturang mga sektor sa napakaraming balakid, hirap at sakripisyo. Pahintulutan mang makapanalo ang ilan, patuloy silang dumaranas ng iba't ibang anyo ng panggigipit at pamamasista.

Sinisikap ding agawin ng mga reaksyunaryong pulitiko at pangkatin ang napakaliit na ngang pakunswelong ito sa agrabyado at aping mga sektor gamit ang pinakamasasahol at pinakagarapal na pamamaraan.

Walang pakundangan ngayon ang pagsalaula ng pangkating Arroyo sa sistemang *party-list*. Sa pamamagitan ng mga itinayo at binili nitong pekeng partido, sinisikap nitong makopo ang pinakamaraming pwesto sa *party-list*. Ito'y para maidagdag ang mga ito sa mga maipapanalo nilang pwesto mula sa mga distriktong kongresyunal.

Sa mga distriktong kongresyunal mismo ay maraming malalapit na punong upisyal ng rehimeng Arroyo ang tumatakbo ngayon para lalong makontrol ni Arroyo ang Mababang Kapulungan. Kabilang dito sina dating Executive Secretary Eduardo Ermita, dating Agriculture Secretary Arthur Yap, dating

hepe ng AFP at pinuno ng Presidential Management Staff na si Hermogenes Esperon, at TESDA Director-General Augusto Syjuco.

Ang lahat ng ito ay bahagi ng plano ni Arroyo na makuha ang mayorya ng Mababang Kapulungan ng Kongreso upang matiyak ang kanyang pagiging House Speaker at magamit ang pusisyong ito sa pagpapalawig pa ng kanyang kapangyarihan, anuman ang mangyari sa eleksiyong presidensyal.

Mga pakawala ng Malacñang. Umaabot na sa mga 40 ang bilang ng mga grupo sa *party-list* na itinayo, pino-pondohan at ipinagbibili ng Malacñang, alisunod sa isang sikretong memorandum ng Office of External

Affairs noon pang 2006.

Pinakagarapal na inilalarga ngayon nina Arroyo ang tinaguriang Ang Galing Pinoy (AGP), na kumakatawan umano sa mga *security guard*, drayber ng traysikel at mga maglalako. Para palabasing progresibo ito, kinopya na lamang nito nang halos buong-buo ang konstitusyon ng Bayan Muna.

Ang anak ni Gloria Arroyo na si Mikey na siyang kasalukuyang kinatawan ng unang distrito ng Pampanga ang inilagay ngayong unang nominado ng AGP kapalit ng pagbigay-daan niya kay Gloria sa pagiging kinatawan ng distrito. Sa pamamagitan ng pagpwesto rin sa malalapit na alyado ng mga Arroyo sa prubinsya ng Pampanga na sina Mayor Dennis Pineda ng Lubao at Mayor Romeo Dungca ng Bacolor, bilang mga pangalawa at pangatlong nominado ng AGP, tinitiyak din ang kooperasyon ng kanilang mga pamilya at organisasyon sa pagpapanalo ni Arroyo sa kanyang distrito. Kasabwat din niya ang mga ito sa pagsasaisantabi sa lahat ng balakid na kinakaharap nila sa pagkontrol ng eleksyon at pulitika sa buong prubinsya.

Koponan ng mga milyonaryo, hindi ng mga agrabyado. May mga huwad na grupo sa *party-list* na itinayo o binili ng mayayamang negosyante. Tampok dito ang Kasangga na kumakatawan umano sa "maliliit na negosyante," tulad umano ng mga maglalako ng balut. Pero kinakatawan ito ng malalaking kapitalista sa pinansya na malapit sa Malacñang, may malalaking kontrata sa gubyerno at may kaugnayan sa malalaking imperyalistang korporasyon. Ang dating kumakatawan dito ay ang kapatid ni Mike Arroyo na si Malou. Isa pa ang ALE (Association of Laborers and Employees) ni Catalina Bagasina, na hindi

naman manggagawa o empleyado, kundi isang milyonyang negosyante, bokal ng Pampanga, at malapit ding alyado ng Malacañang.

Ang 1-UTAK naman ay kumakatawan umano ng mga agrabyado sa sektor ng transportasyon. Pero unang nominado nito si Angelo Reyes, kalihim ng Department of Energy at susing galamay ng kartel sa langis sa loob ng gabinete ni Arroyo. Ang iba pang mga nominado nito ay sina Vigor Mendoza, abugadong tagapagtanggol ng kartel sa langis, at Homer Mercado, presidente ng Provincial Bus Operators of the Philippines. Pare-pareho silang naglilingkod sa mayayaman at makapangyarihan at hindi sa mga agrabyado.

Ang Kabayan naman ay isang grupong kumakatawan umano sa mga magsasaka, mangingisda, mga may kapansanan at iba pa. Pero nominado nito si Ron Salo, dating *undersecretary* ni Executive Secretary Eduardo Ermita at upisyal ng Presidential Legislative Liaison Office. Ang PACYAW ay kumakatawan umano sa mga maralitang lunsod, pero isang dating *assistant secretary* ng Department of Tourism ang nominado nito.

Kanlungan ng mga pasista.

Mayroon pang mga organisasyon sa *party-list* na ginagamit ngayon ng mga sagadsaring pasista (tulad ng ANAD ng masugid na anti-komunistang grupo ni Pastor Alcover; Bantay na inilipat ni Gen. Jovito Palparan sa kamay ng asawa niya; at Sagip ni Gen. Romeo Maganto), gayundin ng mga retiradong pinunong militar at pulis (tulad ng ANAK nina Gen. Eliseo de la Paz, na nahuli sa Russia habang nagpupuslit ng kurakot na halagang katumbas ng ₱6.9 milyon; APOI nina Gen. Melchor Rosales; at ARARO nina Gen. Quirino dela Torre). Marami rin ang binuo ng guberno at kinakatawan ng mga upisyal ng guberno, kahitawal ito sa batas. May-

75 sundalo, napatay sa mga opensiba ng gerilyang Maoista sa India

PITUMPU'T limang sundalo ng reaksyunaryong guberno ng India ang napatay sa serye ng mga ambus na isinagawa ng mga gerilyang Maoista nitong Abril 6 sa estado ng Chhattisgarh. Ito na ang pinakamalaking bilang ng mga napatay sa mga pwersa ng pamahalaan mula nang ilunsad ng mga rebolusyonaryong pwersa sa pamumuno ng Communist Party of India (CPI-M) ang armadong pakikibaka may 20 taon na ang nakararaan.

Sinusuyod ng mga tropa ng reaksyunaryong pulisya ang magubat na lugar sa Talmetla sa distrito ng Dantewada nang tambangan ang kanilang sinasakyang trak. Animnapu't pitong (67) sundalo ang kaagad na napatay. Nadagdagan pa ito nang tangkain ng kaaway na saklolohan ang mga inaatakeng tropa. Dalawang araw bago ang serye ng mga ambus, sampung pulis ang napatay at sampu rin ang nasugatan nang tambangan ang kanilang sinasakyang trak sa silangang estado ng Orissa.

Nangyari ang serye ng mga opensiba at kontra-opensibang ito sa gitna ng pasistang Operation Green Hunt ng guberno ng India laban sa mga gerilyang Maoista. AB

roon pang mga itinayo ng mga relihiyosong organisasyon at kinakatawan ng mga lider relihiyoso, kahitawal din ito.

Dagdag dito ay may mga binibili pang mga mersenaryong grupo sa *party-list* ang pangkating Arroyo. Marami rito ang iniaalok sa mga reaksyunaryong pulitiko kapalit ng milyung-milyong halaga. Maging ang mga pwesto ng mga nominado rito ay ibinebenta nang mula ₱3 milyon (para sa ikatlong nominado) hanggang ₱10 o mahigit pa (para sa unang nominado). Umabot naman sa ₱12 milyon kada organisasyon ang ipinuhunan ng mga ito para maaprubahan sa Comelec.

Gaano man kalakas ang pagbaticos ng mga progresibong organisasyon at mamamayan sa pagsasalaula ng naghaharing pangkating Arroyo at iba pang elitistang reaksyunaryong pangkatin sa sistemang *party-list* at sa sinasalamina nitong kabulukan ng buong naghaharing sistema sa bansa, magpapatuloy lamang ang mga kabulukang ito hangga't hindi naibabagsak at napalitan ang buong naghaharing

sistema. Sa pagsasalaula maging sa palamuting sistemang *party-list*, lalong lumilinaw sa mamamayan na walang pag-asa ang buong naghaharing bulok na sistema, at hindi reaksyunaryong eleksyon kundi isang bagong demokratikong rebolusyong bayan ang kinakailangan.

Lubos na maiwawaksi ang ganitong mga kabulukan sa ganap na pagwawagi ng isinusulong nating rebolusyong Pilipino at pagtatatag ng bagong demokratikong pamahalaang bayan at bagong sistemang panlipunan sa ilalim ng pamumuno ng rebolusyonaryong proletaryado at mga alyadong uri. Sa bagong demokratikong guberno at sistema, ang mga uri at sektor na siyang pinakaagrabyado at api sa ilalim ng kasalukuyang bulok na guberno at sistema ang siya nang bubuo ng malaking mayorya sa pamahalaan at assemblyang bayan sa lahat ng antas mula pambansa hanggang lokal sa buong bansa. Matitiyak sa gayon na sila ang pangunahin at tuluy-tuloy na tatamasa sa mga bunga ng pagtatagumpay ng bagong demokratikong rebolusyon. AB

ANG**Bayan**

Pahayagan ng Partido Komunista ng Pilipinas
Pinapatnubayan ng Marxismo-Leninismo-Maoismo

Taon XLI Blg. 7
Abril 7, 2010
www.philippinerevolution.net

Editorial

Paglagablabin ang apoy ng armadong pakikibaka sa buong bansa

Sa buong bansa, may determinasyon, kahandaan at kakayahan ang mga pwersa ng Bagong Hukbong Bayan (BHB) at buong rebolusyonaryong pwersa na todo-largang isulong ang pakikidigmang gerilya hanggang maabot ang yugto ng estratehikong pagkapatas sa susunod na limang taon.

Alinsunod sa panawagan ng sentral na pamunuan ng Partido Komunista ng Pilipinas (PKP) para sa ibayong pagpapaigting ng mga taktikal na opensiba, nakapaglunsad ang BHB ng malalaki't maliit na taktikal na opensiba kada makalawang araw noong buwan ng Marso. Sa loob lamang ng nagdaang buwan, di bababa sa 30 armadong pwersa ng kaaway ang nalipol at di bababa sa 60 sandata ang nasamsam mula sa kanila ng mga Pulang mandirigma. Naghatid ang mga ito ng lalong malaking kagalakan sa mga pagdiriwang ng mga Pulang mandirigma, kasapi ng Partido, rebolusyonaryong pwersa at mamamayan ng ika-41 anibersaryo ng BHB sa loob at labas ng mga larangang gerilya.

Sa pamamagitan ng pahayag ng Komite Sentral ng PKP nitong Marso 29, lalong naging maliwanag sa mga rebolusyonaryong pwersa ang dapat gampanang mga tungkulin

para sa ibayong paglalarga ng pakikidigmang gerilya at pagkukumpleto ng estratehikong depensibang yugto ng digmang bayan sa loob ng susunod na limang taon tungo sa pagpasok sa yugto ng estratehikong pagkapatas. Lalo nitong pinagtibay ang pagkakaisa ng buong Partido at lahat ng rebolusyonaryong pwersa at pinaapoy ang determinasyon ng bawat Pulang kumander at mandirigma at bawat rebolusyonaryong pwersa na palaganapin at isulong ang digmang bayan sa bawat sulok ng bansa.

Nanginginig sa takot ang mga reaksiy-

naryong naghaharing uri, laluna ang mga pinakamasahol na reaksiyunaryo at sakim sa kapangyarihan sa harap ng lalong pag-igting ng armadong pakikibaka. Sa desperasyong pangalagaan ang kanilang poder, walang pakun-

Mga tampok sa isyung ito...

49 na armas nasamsam ng BHB sa mga labanan PAHINA 4

Pagtataas ng matrikula sa PUP, napigilan ng protesta PAHINA 5

75 sundalo, patay sa mga opensiba sa India PAHINA 14

Mga instruksyon sa paglilimbag

1. Ang **sinundang pahina**, na eksaktong kopya ng pahina 1 maliban sa mas mapusyaw ang *masthead* o *logo* ay para sa mga gumagamit ng *mimeo machine* o naglilimbag sa paraang *v-type*. Idinisenyo ito para hindi madaling makasira ng istensil.

2. Pag-*print* sa istensil:

- a) Sa *print dialog*, i-check ang **Print as image**
- b) Alisin ang *check* sa **Shrink oversized pages to paper size**
- k) I-click ang **Properties**
- d) I-click ang **Advanced**
- e) Tiyaking naka-set sa **100%** ang **Scaling**
- d) Ituloy ang pag-*print*

3. Hinihikayat ang mga kasama na ipaabot sa patnugutan ng *AB* ang anumang problema kaugnay ng paglilimbag sa pamamagitan ng *v-type*. Magpadala ng *email* sa angbayan@yahoo.com