

REBOLUSYONARYO A DYARYO TI UMILI ITI AMIANAN-LAUD A LUZON

DANGADANG

Marso-Abril 2004

*

Tawen 18 Blg. 2

*

P5.00

*

Ipása no Mabása

Naiballigian dagiti reyd nga inrussuat ti Lejo Cawilan Command (NPA-Kalinga) iti dua a detatsment ti 77th IB idi Pebrero 2004.

Ti umuna a reyd ket iti Patrol Base detatsment iti Barangay Limos, Pinukpuk, Kalinga. Alas nuebe iti agsapa ti Pebrero 6 idi naklaat dagiti elemento ti army ken CAFGU iti uneg ti detatsment idi bigla a napalikmutan da iti putok ti armalayt ti NPA.

Apagbiit a nakipinnutok dagiti kabusor.

NPA-Kalinga agan-ani iti adu a balligi

Koresponsal manipud iti Kalinga

Tay-ak ti gubat

NPA Kalinga agan-ani iti adu a balligi **1**

Ka Odelion "Lanlan" Bayowan: Martir ken Bannuar ti Rebolusyon ken Umili a Pilipino **4**

Seksyon Kultural **6**

Pablaak:

Patakyasen ti 50th IB iti Ilocos Sur! **7**

Panawagan kadagiti CI, BIN ken Espiya **8**

Kinaulbod ti dyaryo ken radyo sinupiat ti CPDF **9**

Litrato dagiti Nalabaga a Gerilya **10**

Ka Damsay, Babai a Gerilya **12**

Kabataan iti Mountain Province

Tumiptipon iti NPA **14**

Surat ti Ina iti Maysa a Kadua **17**

Pidbak **18**

Manuel **20**

DANGADANG

Ti **DANGADANG** ket rebolusyonaryo a dyaryo ti umili iti Amianan-Laud a Luzon. Kas dyaryo ti umili, ditoy a maipablaak dagiti kinapudno a laplappedan ken kalkaluban dagiti agturturay a dasig. Ditoy a maammuan tayo dagiti damag ken impormasyon a saan a rumrummuar kadagiti dyaryo, radyo, ken pagiwarnak a kontrol dagiti managgundaway ken manangidadanes a dasig.

Ti **DANGADANG** ket rummuar kada dua a bulan iti tarabay ti Partido Komunista ti Pilipinas. Tapno naan-anay nga agserbi daytoy kas boses ti umili, dawaten mi nga ipatulod yo dagiti dandamag, komentaryo, kanta, iskit, daniw, drowing, ken dadduma pay a kayat yo a maipablaak. Kasta met a silulukat kami iti aniaman a dillaw, obserbasyon, ken singasing.

Pagtitinnulongan tayo a padur-asen ti **DANGADANG**. Ti lima a piso a presyo ti dyaryo tayo ket bassit a boluntaryo a donasyon tapno masuportaan ti agtultuloy a panagruar na.

Naimballigian dagiti reyd nga inrussuat ti Lejo Cawilan Command (NPA-Kalinga) iti dua a detatsment ti 77th IB idi Pebrero 2004.

Ti umuna a reyd ket iti Patrol Base detatsment iti Barangay Limos, Pinukpuk, Kalinga. Alas nuebe iti agsapa ti Pebrero 6, idi naklaak dagiti elemento ti army ken CAFGU iti uneg ti detatsment idi bigla a napalikmutan da iti putok ti armalayt ti NPA. Apagbiit a nakipinnutok dagiti kabusor.

Dua a CAFGU ti nasugatan. Ti dadduma a kabusor ket nagtatapuak da amin iti derraas iti likudan ti detatsment tapno tumakyas. Agarup dua minutos laeng ket naagawen dagiti NPA ti intero a detatsment. Naala da ti 12 nga M14, maysa nga M1 Garand, 1,370 bala, ken dadduma pay a ramit militar. Pinuoran da ti detatsment sakbay a pimmanaw da. Dimmanon iti 10 minutos ti pannakaraut ti detatsment. Awan ti natay wenno nasugatan iti NPA.

Kamaleman na, adda maysa a platun ti Army a naggapu iti Command Post iti Tappo, Apatan a simmangpet iti Limos tapno ag-reimpors, ngem dapo laengen ti nadanonan da iti dati a detatsment. Pinaayaban ken inurnong da dagiti army ken CAFGU. Impan da dagitoy idia Batalyon HQ da idia Buluan, Conner, Apayao tapno maimbestiga.

Iti report nga impablaak ti kabusor iti radyo ken dyaryo, kuna da a 17 nga M14 ti naklining ti NPA, imbes a 12 (kamali ti naipablaak iti Enero-Pebrero 2004 nga isyu ti *Dangadang* a nagbasar iti burges a dyaryo.) Kayat na a saoen, indulin dagiti kabusor ti lima! Nalabit nga inlako da daytoy aglalo ta tiempo ti eleksyon ket adu dagiti warlord a politiko a gumatang iti armas.

Pabpabasolen ti army dagiti CAFGU a nakikumplot kano iti NPA isu a napasamak ti reyd ken aglalo ta ti maysa kadakuada ket nagpa-ospital iti aldaw ti reyd ken bigla a nagpukaw iti ospital idi mapan da biroken.

Naipangato ti moral ti kakadua ken masa kalpasan ti reyd. Napatibker ti pakinakem dagiti kakadua iti labanan, aglalo dagiti agdadamo. Kuna met ti masa, naimbag ta nadusa dagiti kabusor a nangpatay kenni

Victor Balais idi Disyembre 7, 2003 (kitaen ti istorya na iti Enero-Pebrero 2004 nga isyu ti Dangadang).

Dagiti basaran ti panagballigi daytoy a reyd ket ti naan-anáy a panagsagana ken konsolidasyon ti yunit ti NPA sakbay iti reyd, ken nairut a disiplinang dagiti kakadua iti panawen ti reyd. Kinompleto da ti datos ken impormasyon maipanggep iti target. Sinigurado da nga awan ti masa, balbalay, ken dinguen a matamaan iti bala. Sinurot da ti kumand, nasayaat ti team work, ken naalibtak ti garaw da. Napateg a salik ti balligi ti nairut a suporta ti masa.

Ti maikadua a reyd ket iti detatsment ti 77th IB ken CAFGU idia Poswoy, Balbalan idi Pebrero 28. Maysa a platoon ti NPA ti nag-reyd. Ni Ka Lanlan ti CO. Nagrugi ti labanan idi 12:00 iti aldaw, ken nagbayag iti nasurok maysa nga oras idi timmakyas dagiti kabusor. Nakaklining ti kakadua iti lima nga M14, uppat nga M1 Garand, maysa a kalibre 38 a pistola, 625 a bala, ken dadduma pay a ramit militar. Piniuran da ti detatsment sakbay nga immatras.

Nasugatan ni Ka Lanlan ditoy ken natay iti kabigatan na (kitaen iti panid 4 ti pasamak na). Nasugatan met ti tallo pay a kakadua numan pay menor a sugat. Dua met a kabusor ti nasugatan - da PFC Rodel Ganongan ken Joseph Caldingon a CAFGU.

Kagurgura la unay ti umili dagiti kabusor.

Nabayagen a tarigagay ti umili a maikkat dagiti detatsment iti lugar da gapu ta manipud adda daytoy ket simmaknap ti adu ken nadumaduma nga anti-sosyal wenno dakes nga aramid. Kimmaro ti panagtakaw ken holdap, sugal ken panagbartek. Nangipatakder ti Army iti store iti uneg ti detatsment a kangrunaan nga arak ti lako da. Isuda ti mangiserserrek iti marijuana ken droga isu nga adda dagiti na-addict a CAFGU a pasaray agpalto-paltog iti uneg ti ili no nakadropa wenno nabartek. Isuda ti nangirugi iti nadumaduma a klase ti sugal kas iti ending, *pool*, ken bulang wenno pallot (adda pay tallo a kawitan a nasamsam ti kakadua manipud iti maikadua a detatsment a nareyd). Segun kadagiti umili, kakumplot ti Army dagiti holdaper ken pagbibingayan da ti kuarta a maholdap da isu nga awan ti matitiliw nga holdaper. Adda dagiti babai nga inabuso ken sinikogan da. Agipabpabaya da kadagiti bold wenno bastos a sine.

Napalalo ti reaksyon ti kabusor kalpasan dagiti reyd. Dua nga helikopter ti inmay a nagbombomba idia Poswoy idi Marso 2. Dua a kompanya ti madama nga agop-operasyon kadagiti baryo ti Pinukpuk (Wagod, Ballayangon, Apatan, Limos, Allaguia, Asibanglan, Baay) ken Balbalan (Poswoy, Daoangan, Balantoy, Gawaan).

Iti kabuklan, balligi daytoy a dua a reyd numan pay dakkal a sakripisyo ti pannakatay ni Ka Lanlan.

Ka Odelion “Lanlan” Bayowan: Martir ken Bannuar ti Rebolusyon ken Umili a Pilipino

Ka Giyera. Ka Charlie. Ka Madar. Ka Lanlan. Dagitoy ti alyas ni Kadua Odelion Bayowan iti uneg ti rebolusyonaryo a tignayan ken iti uneg ti pormasyon ti NPA. Dagitoy a nagan ti am- ammo ti masa ken kakadua, ken inus-usar da iti nadungngo a pannakilangen da kenkuana.

Agtawen ni Ka Lanlan iti 35 idi indaton na ti biag na para iti rebolusyon ken umili a Pilipino kalpasan ti nasurok 17 tawen a tuloy-tuloy a panagserbi na iti masa ken panagtignay na iti nadumaduma a paset ti Amianan a Luzon kas kameng ti NPA.

Pimmusay ni Ka Lanlan idi alas otso ti agsapa ti Pebrero 29, 2004 gapu iti nakaro a sugat na iti ngato ti kannawan a siko na. Nasugatan isuna iti panagreyd da iti detatsment ti Army ken CAGU idiay Poswoy, Balbalan aldaw idi Pebrero 28 (kitaen iti panid 1 ti istorya ti reyd).

Ti reyd ket nagbayag iti maysa nga oras. Nasugatan ti dua a kabusor ken nakaklining ti NPA ti lima nga M14, innem nga M1 Garand, 625 bala, ken nadumaduma a ramit militar.

Ni Ka Lanlan ket dagus nga inyatras dagiti kakadua. Nakita a kasapulan a maipaagas isuna iti ospital. Isu a nagbukel dagiti kakadua ti yunit a mangitulod kenkuana, kasta met ti masa a mangkuyog kenkuana iti ospital. Numan pay awan ti inaná da a kagapgapu iti labanán, nagrubbuat dagiti mangitulod idi 9:30 ti rabii. Gapu ta rabii ken gapu iti bannog ken puyat, 5:00 ti agsapa idi nakadanon da idiay Gawaan. Ngem idiay rangtay ti Gatgat, naengkuentro da ti maysa a seksyon ti Charlie Coy ti 21st IB a reimporsment ti kabusor. Napalaban dagiti kakadua. Gapu iti pannakabulabog, kimmaro ti panagsayasay ti dara ni Ka Lanlan. Iti daytoy nga engkuentro, dua a kabusor ti napapatay (Pvt Daniel Balusan ken Dominador Ferdido). Maysa met a kadua ti nasugatan.

Tallo nga oras kalpasan ti engkuentro, pimmusay

ni Ka Lanlan.

Ni Ka Lanlan ket nagtaud iti dasig a mannalon, iti saray ti tengnga-nga-akintengnga a mannalon. Naiyanak idi Enero 1, 1969 idiay Tanglag, Lubuagan. Maika-uppat isuna kadagiti siyam nga agkakabsat. Saan na a nalpas ti Grade VI gapu ta nasapa da a naulila iti ina. Agtawen pay laeng isuna iti sangapulo ket napilitan nga agtalon tapno makatulong iti panagbiag da, aglalo ta pasaray masaksakit ni tatang da.

Idi 1982 nga agtawen isuna iti 13, naipauneg isuna iti Grupo a Pang-organisa iti Kabataan iti baryo, ken inrugi nan a nagadal kadagiti batayan a kurso ti masa. Nadumaduma dagiti impatpatungpal na a rebbengen nga intalek ti kakadua nga NPA kenkuana. Agtawen laeng isuna iti 14 idi tiniliw ti kabusor a soldado. Nilabusan, tinortyur, ken inimestiga da isuna, ngem awan pulos ti naala da nga impormasyon nupay ammo na dagiti pagkamkampanoan ti kakadua a nakiturturogan na iti adu a rabii.

Enero 1, 1987 idi agtawen isuna iti 18 a simmampa iti NPA. Dagus a naikkan ti Batayan a Treyning Militar; ken napili isuna kas maysa kadagiti *vice squad leaders* iti maysa nga *oversized platoon* ti Provincial Yunit Gerilya (PYG) ti Kalinga. Kalpasan na, naipauneg isuna idi 1988 iti Regional Yunit Gerilya (RYG) iti uneg ti Chadli Molintas Command (CMC), ti *regional operational command* ti NPA iti Kordilyera. Nagakem isuna kas maysa nga *squad leader* ditoy.

Adu a pangmilitar a treyning ken kurso ti naala na iti uneg ti CMC. Adu met a labanán, opensiba ken dependensia, ti nakaisabakan na. Idi 1988-1990, nagtignay isuna iti Kalinga ken Abra a sakup ti North Coy ti RYG a nakaipaunegan na idi. Gapu iti gagar na a makapagserbi iti nalawlawwa nga umili, nagtignay met isuna iti Mountain Province, Benguet, ken Ifugao a sakup ti South Coy ti RYG a naiyakaran na manipud 1991 inggana iti maikatlo a kuarter ti 1993.

Kadagidiay a panawen, dimmalan isuna iti dis-oryentasyon ken kamali a linya ti tignayan – ti makunkuna nga adbenturismo a militar. “Gistayak met ah nga natinnag ken sumurot kadagiti adu a nagsusurender gapu iti epekto ti dis-oryentasyon,” kuna ni Ka Lanlan maipanggep kadagidiay a panawen.

“Ngem,” kinuna na iti naisurat na a talambuhay na, “ti nanglapped kaniak nga agsurender ket ti pananglagip ko kadagiti natnatay iti labanán aglalo kadagiti kinabkabadi, ken nakatulung met ti kabsat ko babaen iti panangawis na kaniak nga agpursige. Ditoy metten nga inarakup ko ti Maikadua a Naindaklan a Tignayan ti Panagilinteg (MNTP) babaen iti naregta a panangilawlawag ti kakadua kadagiti kamali iti kallabes a rumbeng laeng a rimbawan. Inlawlawag da dagiti batayan a rebolusyonaryo a prinsipyo ti Marxismo-Leninismo-Maoismo a masapul a

pasingkedan. Nagrebyuak iti batayan a kurso ti rebolusyon, naikkanak ti Batayan a Kurso ti Partido ken naisampaak iti Partido idi 1994. Ditoy ko a nakita a dagiti gayam personal a pagkapkapuyak – kas iti nalaka a masaktan, kinadarasudos, ken tendensya a saan a makaan-anus – ti nangiduron kaniak kadagiti negatibo nga aramid a resulta ti adbenturismo a militar idi panawen ti dis-oryentasyon. Ditoy ko met a nauneg a naawatan ti kinapateg ti panaglagom, panagtasa, kolektibo a panagdesisyon, ken CSC kas epektibo a wagas para iti rebolusyonaryo a panagduras.”

Babaen iti MNTP, ad-adda a rimmegta isuna. Nagtignay iti Apayao. Napan pay idiay Ilocos tapno tumulong iti panangipatungpal iti maysa nga espesyal a misyon. Nagsubli iti Benguet kas miembro ti Sandatayang Yunit Pampropaganda (SYP). Ken idi maudi a paset ti 2000, inapoyntaran ti Ilocos-Cordillera Regional Party Committee isuna kas maysa kadagiti kameng ti Komite ti Partido iti Larangang Gerilya iti Kalinga. Iti tallo a tawen a panangidaulo ken panagtignay na iti Kalinga manipud 2001, saan laeng a nalaing ken nasiglat isuna a kadre militar; naregta ken nasaririt met isuna iti gawaing masa kas iti panagbukel ti rebolusyonaryo nga organisasyon masa, panagpamulat, panangited iti rebolusyonaryo nga

innadal, ken panangipagna iti agraryo a rebolusyon.

Dakkel a pukaw ti ipupusay ni Ka Lanlan. Nadagdagsen ngem Kordilyera ti pannakatay na! Dakkel ti naitulong na iti rebolusyon ken umili a nagserserbiam na. Agladladingit dagiti masa ken kakadua, saan laeng nga iti Kalinga, no di ket iti adu a lugar a nagtigtignayan na. Ngem iti tengnga daytoy a panagladladingit, itag-ay tayo isuna kas pudno a bannuar ti rebolusyon ken umili a Pilipino. Kas

kadagiti nasurok 150 martir a kakadua iti Kalinga manipud idi 1976 a panagserrek ti NPA ditoy a probinsya, agserbi ni Ka Lanlan kas inspirasyon a mangpabileg ken mangpatibker kadatayo tapno itultuloy iti panagrebolusyon.

Agbiag ni Ka Lanlan ken amin dagiti martir babaen iti panangitultuloy tayo iti rebolusyon a Pilipino inggana a magun-od ti naan-anáy a balligi iti intero a pagilian!

SEKSYON KULTURAL

Agluaak Kadi, Ka Lanlan?

Agluaak kadi, Ka Lanlan,
Iti ipupusay mo
Yantangay ta ti nabati la kaniak
Ket dagiti lagip a naragsak ken napait?
Uray siak ket saan ko nga ammo ti sungbat.

Agluaak kadi, Ka Lanlan?
Gapu ta pinanawannak
Idinto a saan ka met a pudno a naawan
Iti puso ken panunot
Ti masa a nagserbiam.
Ket no makitkitak isuda
No ti bára ti panagayat da ket mariknak
Malaglagip ka –
Matmatmatam ti nasin-aw a langit
Nakaiggem iti armas
Ken nakasagana a mangparmek kadagiti
manangidadanes.

Para kenka,
Palubosak nga agarubos dagiti lua,
Lua a kas iti arubuob ti tudo
A mangparusing kadagiti bin-i,
Lua a kas iti apoy
A manggrebbek kadagiti baluarte ken pader ti
kinaulbod.

Kagiddan ti pannakilaban
Para iti umili a maad-adipen
Ditoy tengnga ti larangan
Larangan ti gubat
A nakapasagam,
Awan ka man,
Itultuloy ko a patibkeren ti pakinakem
Para kenka
Para iti umili
Para iti tarigagay a wayawayaya!

Daniw ni Ka Audrey

Rabii ti Pebrero 29, 2004

Naipatarus manipud iti orihinal a Pilipino.

Ni Ka Audrey ket karelasyon ni Ka Lanlan.

Patakyasen ti 50th IB iti Ilocos Sur!

Manipud iti pablaak ni Armando Silva
Tagapagsarita ti Alfredo Cesar Command
NPA-Ilocos Sur

Rinaut ti maysa a yunit ti Alfredo Cesar Command (NPA-Ilocos Sur) ti Reengineered Special Operations Team (RSOT) ti 50th Infantry Battalion iti barangay Quibitquibit, Sinait, Ilocos Sur idi tengnga't rabii ti Pebrero 16, 2004. Pammaneknek daytoy a pumigpigsang ti NPA ken lumawlaw ken umun-uneg ti suporta ti umili iti NPA. Iti daytoy a reyd, natay ni Sgt Agustin Tucpi ken nasugatan ti uppat pay a kabusor. Kadagitoy nga uppat, natuloyan a natay da Cpl Hector Manuel ken Orlando Calamayan.

Daytoy a panagraut ket nainkalintegang nga aksyon ti NPA laban iti nakaad-adu a pananglabsing ti 50th IB kadagiti pangtao a karbengan ti umili iti Ilocos. Maibilang iti umat-atiddog a rekord ti kinaranggastang ti 50th IB kadagiti umili ket ti inkapilitan a panagrekut iti CAFGU, panagrekut kadagiti espiya a maipauneg iti Barangay Intelligence Network (BIN), pammutbuteng, pammabasol, panagdukot, ken interrogasyon kadagiti masa a pagsuspetsaan da a sumupsuporta iti NPA, inkapilitan ken bogus a panagpasurrender kadagiti sibilyan kas NPA, panagpatay kadagiti lider-mannalon kas kenni Barangay Captain Anianas, arbitrario a panagpaputok iti paltog, panagtakaw kadagiti mula ken dinguen dagiti mannalon, panagabuso kadagiti babbai, pananglabsing kadagiti ordinansa ti baryo iti sugal ken panagbartek, ken adu pay.

Agtultuloy ti nasaknap a kinaranggastang ti 50th IB. Pilit nga agkamkampo da kadagiti barangay hall, day care centers, ken nakarkaro pay, kadagiti mismo a balbalay ti umili. Mapaspasamak daytoy kadagiti munisipalidad ti Cabugao, Sinait, Santa Lucia, ken Santa Cruz. Idi napalabas a tawen, adu met laeng nga abuso ti inaramid dagiti RSOT iti Magsingal ken San Juan.

Ti 51st ken 53rd Recon Coys ket innayon pay ti 5th Infantry Division iti Ilocos kas *strike force* ken *security unit* ti RSOT.

Napaay ti ipampannakkel ti 50th IB a maburak da ti larangan a gerilya iti Ilocos Sur sakbay nga agleppas ti 2003. Imbes, ad-adda a pumigpigsang ti NPA. Dagiti panagraut ti militar kadagiti masa ket ad-adda laeng a mangrubrob iti pungtot ti umili ken mangiduron iti ad-adu pay a bilang ti masa a tumipon iti rebolusyon.

Bayat nga agtultuloy ti kinaranggastang ti militar, agtultuloy met ti panagiwayat ti ACC kadagiti taktikal nga opensiba. Iti tulong ti masa nga anak ling-et iti Ilocos, malak-am ti berdugo a 50th IB ken RSOT ti tuloy-tuloy a bira dagiti Nalabaga a mannakigubat ken rebolusyonaryo nga umili inggana a mapatakyas ti kabusor ken magun-od ti kappia a nakabatay iti hustisya ditoy Ilocos ken intero a pagilian!

Panawagan kadagiti CI, BIN ken Espiya: Saan nga Agpausar kadagiti Agturturay a Dasig

Pablaak ni Sey-Ang Rayos
Tagapagsarita ti Jennifer "Maria" Cariño Command
New People's Army - Benguet

Iti agdama, maiwaywayat ti naindasigan a gubat iti pagilian tayo - gubat ti umili a magunggundawayan ken maidaddadanes kontra kadagiti managgundaway ken manangidadanes nga apo't daga, komprador kapitalista, ken amo da a ganggannaet nga imperyalista nga Amerikano.

Dagiti agturturay a dasig ket agus-usar iti ranggas ken panangallilaw tapno maprotektaran ti interes da, kas iti minas, dam, logging, ken dadduma pay a negosyo ken proyekto a pagkurkurakotan ken pagbakkannangan da. Ti kangrunaan nga instrumento da a mangranggas iti umili ket ti militar.

Malaksid ditoy, kayat dagiti agturturay a buraken ti urnos tayo nga umili babaen kadagiti nalimed nga espiya - dagiti *Civilian Intelligence (CI)* ken *Barrio Intelligence Network (BIN)*. Dagitoy ket baybayadan ti militar tapno agtiktik ken agtraydor iti umili. Naikkan dagitoy ti nalimed a treyning ken oryentasyon. Ti immula ti militar iti utek da ket puro kinaulbod maipanggep iti NPA ken komunismo.

Agserberbi dagiti CI ken BIN kas mata ken lapayag ti militar ken imperyalista a korporasyon kas iti Lepanto. Siimen da dagiti ligal ken progresibo nga organisasyon ti umili, kasta met dagiti rebolusyonaryo nga organisasyon. Agsiput da iti garaw ti NPA, sa da ipulong iti militar. No dadduma, uray dagiti kariri da iti ili ket padaksan da. Dagiti ipasa da nga impormasyon ket isu met ti pagbasaran ti militar iti target ti operasyon da – umili man wenno NPA – nga agresulta iti panagranggas kadagiti inosente a sibilyan ken pannakadangran ti NPA.

Napalalo a dakes ti aramid dagiti CI ken BIN, gapu ta arig na a palikudan a bagbagsulen da ti kakailian. Agpammarang da a naanus ken natalna. Ti dadduma ket saan a sipaparang nga agsao kontra iti tignayan ken organisasyon ti umili tapno saan a madlaw. Ngem gapu iti aramid da, mairubo ti umili, aglalo dagiti lider masa ken aktibista. Ngarud, iti aniaman a dakes a mapasamak iti umili, dakkel ti responsibilidad dagiti espiya.

Ti panag-espiya para kadagiti managgundaway ken manangallilaw a dasig ket saan a maiparbeng nga aramid. Ti kuarta nga aw-awaten da ket biag ken dara ti umili ti kasukat na. Ti panag-espiya ket agturong iti pannakadadael ti panagkaykaysa ti umili, operasyon militar, ranggas kontra iti umili, ken dadduma pay a panagabusos kadagiti pangtao a karbengan.

Ngarud, rumbeng a takuaten ken ibutaktak ti umili no siasino dagiti CI ken BIN iti baryo. Dagiti kabagian a kastoy ti aramid da ket rumbeng a mabagbagaan nga umikkat. Dagiti umikkat ket rumbeng a dumawat ti amnestiya wenno pammakawan manipud iti NPA tapno madalusan ti nagan da. Dagiti napeklan ken natangken ti ulo da ket rumbeng a maibutaktak ti nagan ken aramid da tapno maisina, manyutralisa, ken mailaksid da.

Agserberbi daytoy a pablaak kas pangawis ken warning. Iti linteg ti gubat, dagiti espiya ket lehitimo a target ti rebolusyon, uray pay awan ti armas da. Iti rebolusyonaryo a korte ti umili, mausig dagiti basol da. Dagiti mapaneknekan a nakabasol ket maikkan ti umannatup ken nainkalinteg a dusa. Dagiti nakautang iti dara ket madusa iti patay.

Ngarud, maaw-awis dagiti CI ken BIN a saan nga agpausar kadagiti agturturay a dasig. Saan kayo nga agpausar iti Lepanto, AFP, ken PNP. Saan kayo a sumrek iti CAFGU. Agbalbaliw kayon! Ti rumbeng nga aramiden yo ket bumangir kadagiti kadasig yo a marigrigat, tumipon kadagiti umili a lumablaba tapno masalakniban ti daga, marippuog ti bulok a sistema, ken maibangon ti baro a nawaya ken demokratiko a kagimongan.

Kinaulbod ti dyaryo ken radyo sinupiat ti CPDF

Sinupiat ti Cordillera Peoples' Democratic Front (CPDF) ti kinaulbod dagiti dyaryo (kas iti *Mountain Province Exponent*) ken nadumadumangaistasyon ti radyo a nangireport a ni Ongngog Sumegchan, agtawen ti 79 a mannalon iti Tocuan, Bontoc ket pinatay kano ti NPA idi Enero 10.

Inlawlawag ni Simon "Ka Filiw" Naogsan, tagapagsarita ti CPDF, a saan nga NPA ti nangpatay kenni Sumegchan gapu ta awan ti basol na iti umili ken rebolusyon, numan pay kameng isuna ti CAGU.

Dagiti makabasol iti umili ken rebolusyon ket dumalan pay iti nauneg a panagusig ti rebolusyonaryo nga hustisya ken saan a basta maikkan ti dusa a patay.

Ti iresponsable ken awanan batayan nga akusasyon kontra iti NPA ket desperado a taktika. Dagiti pammadakes ket kadawyan nga aramid ti *psywar department* ti AFP-PNP tapno kalluban ti kina-inutil da a mangsolbar uray kadagiti simple a krimen. Ipabasol da dagitoy iti NPA tapno madadaelan ti madaydayaw a nagan ti NPA.

Inlawlawag pay ni Ka Filiw a ti NPA ket disiplinado. Ikagkagumaan ti NPA a kanayon nga agserbi kadagiti umili, itandudo na dagiti demokratiko a karbengan, ken iyabante na ti interes ken pagimbagan ti umili. Nairut a petpetpetan ti NPA dagiti bukod na nga annuroten ken patakaran iti disiplina, kasta met ti *Internasyonal a Makatao a Linteg* ken *Paglintegan iti Gubat*, ken ti

Komprehensibo a Katulagan iti Panangrespeto kadagiti Pangtao a Karbengan ken Internasyonal a Makatao a Linteg a pinirmaan ti NDF ken ti reaksyonaryo a gobyerno ti Pilipinas.

Binagbagaan ni Ka Filiw ti masmidya nga agannad koma kadagiti iwarwaras ti AFP-PNP nga impormasyon a kadawyan ket ulbod, tsismis, wenno patta-patta. Segun kadagiti impormasyon a nakalap, pinakaposible a ni Sumegchan ket pinatay mismo ti pasista a tropa ti AFP-PNP. Napaneknekanen ti naranggas ken managulbod a galad dagiti soldados ti gobyerno iti adu a pananglabsing da kadagiti pangtao a karbengan kas iti panangpatay kenni Johnny Camareg iti Betwagan, Sadanga idi Agosto 10, 2001, panangpalpaltog da kadagiti lima nga ubbing iti Tocuan idi Agosto 13, 2001, ken panangpatay kenni Etfew Chadyaas iti Belwang, Sadanga idi Agosto 5, 2003. ✎

***Saluduan tayo dagiti Nalabaga
a Gerilya iti maika-35 nga
anibersaryo ti***

**NEW
PEOPLE'S
ARMY!**

Ka Damsay, Babai a Gerilya

Koresponsal manipud Kalinga

“**K**inapintas ti Kalinga a babbai!” Daytoy ti gagangay a maibalikas ti makakita kenni Damsay gapu iti naisangsangayan a kinapintas na.

Ni Ka Damsay ket nasurok maysan a dekada iti NPA. Agtawen laeng iti 18 idi simmampa. Naggapu iti dasig a marigrigat a mannalon. Sakbay a timmipon iti NPA, aktibo isuna iti timpuyog ti kabataan. Kanayon a makiinnadal kadagiti NPA ken aktibo a mangmangted iti nadumaduma a tipo ti suporta kadakuada. Primarya laeng ti nadanon na iti burges nga eskuelaan ngem saan a nagbalin a lapped daytoy tapno maawatan na dagiti batayan a problema ti umili ken tumipon iti maiwaywayat a Demokratiko a Rebolusyon ti Umili. Naadal na dagiti kabuklan a teorya, prinsipyo, disiplina, ken patakaran ti CPP-NPA.

Kapada na nga NPA ti naasawa na idi 1993. Naaddaan da iti tallo nga anak. Ti dua a lalaki ket naipasngay iti sona. Ti maikatlo ket idiay syudad gapu ta kasapulan ti *cesarian* nga operasyon. Nalawa ti panagpampanunot ni Ka Damsay. Tunggal panagpasngay na ket isagsagana nan ti panunot na nga ipaaywan ti ubing kadagiti kabagian a mabalin a mangaywan tapno makasubli isuna iti panagserbi iti nalawlaw a masa. Dagiti annak na ket ay-aywanan

dagiti masa ti sona.

“Kasla aksidente ti maikatlo a panagsikog ko gapu ta nagmintis ti *calendar method* a sursuroten mi nga agasawa. Naimbag laengen ta babai ti maikatlo, ay! napalalo unay ti ragsak mi nga agasawa uray dagiti kakadua, siempre!”

Narimbawan ni Ka Damsay ti limitasyon na iti literasiya. Kada rabii ket agsanay isuna iti panagbása. Napanday isuna iti trabaho a medikal babaen iti praktika ken panangikagumaan nga agadal ken panangikabisado kadagiti agas. Isu a kabaelan nan nga agparut ti ngipen, ag-*acupuncture*, ag-*acupressure*, ken agpaanak. Adun dagiti masa ken kakadua a naikkan na iti serbisyo medikal. Naanus isuna a mangaywan ken mangasikaso kadagiti kasapulan ti agsakit a kadua ken masa.

Malaksid iti medikal, mapagnamnamaan met ni Ka Damsay iti benneg ti pangkabiagan. Napigsa ti inisyatiba na iti panagluto ken panagbirok iti taraon para iti yunit. Mapnek ti kakadua a mangan no isuna ti agluto. Managparnuay isuna iti panagluto – uray ti simple a makan ket agbalin a naimas.

Saan met a paudi isuna iti politiko-militar a trabaho. Kabisado na ti tereyn ken kasta met ti politikal ken pang-ekonomya a kasasaad dagiti masa iti lugar. Kabaelan na nga idauloan ti maysa nga iskward ti NPA

nga agtignay iti tallo a baryo.

Napadasan na a mapalaban iti engkuentro ken tambang ti kabusor. “Ub-ubbaek ti maikadua nga ubing ko agturong iti kampo idi naengkuentro mi ti kabusor. Natamaan ken natinnag ti awit ko a bag nga ayan dagiti lampin ti ubing.” Nupay kasta, nagbalin nga adal ken puonan daytoy a kapadasan para kadagiti simmarsaruno a nagballigi a taktikal nga opensiba a nakipasetan na. Naregta isuna nga agistorya kadagiti kapadasan ken adal na iti labanán.

Adda met kapadasan na a bimmaba ti moral na. “Idi maipasngay ti maikatlo nga ubing ko, ditoy a nariknak a saan kon a kayat nga agsubli iti NPA. No mabalin ket maikkanak koma iti sabali a rebbengen gapu ta kasla kimmapsut ti pisikal a riknak ken kayat kon a siak mismo ti mangaywan iti babai nga anak ko.” Maysa a tawen a linablabanan ni Ka Damsay daytoy a karirikna na. Inlukat na daytoy kadagiti kakadua aglalo iti asawa na. Nagtitinnulong dagiti kakadua a nangkatungtong tapno maiproseso ti internal a krisis na inggana narimbawan na daytoy. Manipud idin, ad-adda a pimmigsa ti pakinakem na nga agtultuloy iti

rebolusyon inggana balligi.

“Saan a lapped ti kinababai, addaan man asawa wenno awan, iti panagtignay iti NPA,” kuna ni Ka Damsay. “Adu ti mabalin a maaramid ken maitulong ti babai iti rebolusyon. Dagiti problema ken limitasyon ket kabaelan tayo a rimbawan babaen iti tulong ti kakadua, panangpetpet kadagiti prinsipyo ti rebolusyon, pursigido a praktika ken panagsanay, ken kanayon a pananglagip nga ipangpangruna tayo ti nalawlawana nga interes ti umili, saan a ti bukod nga interes.”

Denggen

dagiti Kanta ti

DANGADANG

Bolyum 2

Casette Tape ken CD

19 a kanta manipud kadagiti dati ken baro a komposisyon dagiti kakadua iti nadumaduma a Larangan a Gerilya.

P120.00 laeng
Agorder kadagiti kakadua

Koresponsal manipud Mountain Province

Kabataan iti Mountain Province Tumiptipon iti NPA

“**S**aan ko a napadasan nga agiskuela gapu iti rigat ti biag mi. Kasapulan a tumulongak iti pamilya tapno mabiag kami.” Daytoy ti kuna ni Ka Jen maysa a kabataan a kasamsampa iti New People’s Army. “Idi damo a makilangenak iti NPA, nakarit ti riknak gapu ta uray babbai ket ag-NPA, nalaing nga agpalawag, ken mannakigubat pay. Da kkel a saludsod ko no apay nga adu ti sumamsampa,” nayon na pay.

Babaen iti nasinged a pannakilangen ken naregget a panagsalsaludsod ni Ka Jen, naawatan na no apay a kasapulan nga agrebolusyon ti umili kontra iti agdama a manangidadanes a sistema. Agtawen laeng iti 16 idi damo nga indatag na kadagiti kakadua ti tarigagay na a sumampa iti NPA. Ngem kuna dagiti kakadua nga aguray pay agingga a madanon na ti edad nga 18 sakbay a maawat. Bayat a naguray, aktibo a nagkameng isuna iti grupo a pangorganisa kadagiti agtutubo a binukel ti NPA idiay ili da.

Sabali met ti sitwasyon ni Ka Ali. Sakbay a simmampa iti NPA, istambay ni Ka Ali idiay ili da. Nasursuro na nga agsigarilyo ken aginum iti arak idi 14 na pay laeng. Napadpadas na a makisugal ken ag-marijuana. “Sakbay a nasabat ko ti NPA, awan ti nasursurok no di la dagitoy madi nga aramid,” kuna na. “Naanus nga agipalawag dagiti kakadua no ania dagiti madi nga epekto dagiti bisyo iti bagí ken iti kagimongan, ken kasano a marimbawan dagitoy.” Inawis dagiti kakadua isuna kadagiti “iskuling” ken kultural a trabaho nga insayangkat da. “Uray no bassit

pay ti naawatak, gapu ta Grade II laeng ti nadanon ko iti burges nga iskuelaan, inan-anusak ti makiinnadal. Idi agtawenak iti 18, simmampaakon iti NPA.”

Ni met Ka Wagsy, ket nagpatingga laeng iti 2nd year hayskul. Sakbay a simmampa, aktibo a makitiptipon iti organisasyon ti kabataan a mangilablabaan kadagiti demokratiko a karbengan ti umili. Babaen kadagiti innadal ken aktibidad a nakipasetan na, nalaka na a naawatan ti panangidadanes ti gobyerno ken dagiti burukrata kapitalista. “Saludsod ko idi, apay nga uray nagaget da ama ken ina nga agtalon ket nakalumom kami latta iti rigat, ken kumarkaro pay,” kuna ni Ka Wagsy. In-inut a nagpauneg ti kaammuan na. Nakita na ti limitasyon ti ligal a panagtignay. “Nagdesisyonak a sumampa iti NPA a mangirusussuat iti armado a pannakidangadang. Kayat ko a maaddaan ti nawaya ken nadur-as a masakbayan para iti umili,” nayon na. Agtawen ti 17 idi nagdesisyon a sumampa. Ngem

gapu ta saan pay a pasado ti edad na tapno agbalin a regular a kameng ti NPA, agipatpatungpal ita ni Ka Wagsy kadagiti trabaho a *non-combatant* (saan a panglaban) kas iti panagorganisa kadagiti umili.

Dagitoy a kabataan ti Mountain Province ket naggapu iti dasig a marigrigat a mannalon. Kapada da ti kaaduan a kabataan iti pagilian. Gapu iti kinarigat ti biag aglalo iti kaaw-awayan saan a nakakaskasdaaw nga umad-adu kadakuada ti tumiptipon iti NPA.

Pammadakes ti AFP

Ti maysa a kanayon a toktokaren ti reaksyonaryo a gobyerno a pammadakes ket ti rekrutment kano ti NPA kadagiti menor-de-edad wenno ubbing nga agtawen ti nababbaba ngem 18. Daytoy ket kinaulbod.

Nairut nga ipatpatungpal ti NPA ti patakaran a ti minimum nga edad dagiti marekrut ket 18. No adda man dagiti sumagmamano a kaso a maawat gapu ta makita ti regget ken kinasagana da nga agserbi iti umili ken pagilian, maipauneg da iti saan a panglaban a yunit ti NPA. Daytoy ket addang ti rebolusyonaryo a tignayan a mangsaluad kadakuada.

Dagitoy ubbing ken kabataan, kas kadagiti dadduma pay a demokratiko a dasig ken sektor, ket addaan karbengan a rumbeng a maitandudo. Kangrunaan kadagitoy ket ti agbiag a disente ken maipaayan kadagiti batayan a serbisyo sosyal kas iti edukasyon, salun-at, pagtaengan, kdpay.

Agdama a kasasaad dagiti kabataan ken ubbing

Iti agdama a gimong a Pilipino, nasaknap ti panagtrabaho dagiti ubbing (*child labor*) tapno maaddaan da iti pagbiag. Dakkel a porsyento ti ubbing ken kabataan ti agtrabtrabaho kas mannalon iti kaaw-awayan wenno mangmangged iti syudad. Mapilitan da nga agtrabaho imbes nga agiskuela gapu iti kinarigat ti biag.

Dakkelaporsyentodagitoy ubbing ken kabataan ti saan a makabaddek iti iskuelaan. Nakarkaro a bassit a porsyento ti makaturpos man laeng iti elementarya. Dagiti dadduma

ket mapilpilitan a sumarde-sardeng iti panagiskuela tapno agtrabaho.

Gapu iti agdama a kasasaad ti ekonomya no sadino nga agtultuloy a kumarkaro ti di maagasan a krisis ti agturturay a sistema, adu a nagannak ti awanan kabaalan a mangpaiskuela kadagiti annak da. Mainayon pay ti napalalo a komersyalisasyon ti edukasyon, no sadino a di agsarday a ngumatngato ti matrikula ken presyo dagiti magatgatang kas iti papel, makan, ken nadumaduma a mabaybayadan iti uneg ti iskuelaan.

Ti umad-adu a bilang dagiti ubbing ken kabataan a saan a makapag-iskuela ket pakakitaan iti panagbaybay-a ken panagipaidam ti gobyerno iti edukasyon ti umili. Kurang wenno awan ti suporta kadagiti pampubliko nga iskuelaan. Bassit ti badyet para iti edukasyon ken makurkurakot pay. Gapu ta nangina ti edukasyon, ti makaturpos ket dagiti laeng addaan kabaalan nga agbayad.

Nayon a problema ti panagsaknap dagiti anti-sosyal nga aramid gapu iti burges ken bulok nga edukasyon ken kultura kas iti droga, panagbartek, sugal, ken dadduma pay a bisyo. Mairubo ti kabataan kadagiti linuluko nga aramid. Sabali pay a problema ti prostitusyon wenno panangilako iti bagí. Sumaksaknap dagitoy a dekadente nga aramid aglalo kadagiti syudad, lugar nga ibanbandera ti gobyerno ti turismo ken uray pay iti kaaw-awayan.

Panagsampa iti NPA

Dagitoy a kasasaad ti kabataan ken ubbing iti pagilian tayo ket solsolusyonan ti rebolusyonaryo a tignayan. Babaen iti trabaho iti intar dagiti kabataan, agbalin da a produktibo ken responsable nga umili. Ti kinaaktibo ken kinalukat da iti panagadal ket pagbalinen tayo nga epektibo a puersa para iti panagbalbaliw iti bulok a kultura ken kagimongan. Ti pannakamulat dagiti kabataan ket mangitulod kadakuada iti aktibo a panagtignay para iti pannakabalbaliw iti kagimongan a mangidadanes kadakuada. Ti panagsampa da iti NPA ket pakakitaan iti umab-abante a trabaho ti rebolusyonaryo a tignayan iti intar da.

Da Ka Jen, Ka Ali, ken Ka Wagsy ket sumagmamano kadagiti umad-adu a kabataan a sumungsungbat iti karit ti naan-anáy a panagserbi iti umili ken panagtignay iti pannakagun-od ti wayawaya.

“Agtawenak iti 18 idi nagdesisyonak a sumampa iti NPA. Idi nagpakadaak kadagiti dadakkel ko, ti saludsod da: ‘Kasano ka ngay a makatulong kadakami no sumampa ka?’” Ti insungbat ni Ka Jen, “Iti panagsampak, saan laeng a dakayo a pamilyak ti matulongak no di ket ti nalawlaw nga umili. Ti kayat tayo a panagbalbaliw ti agrigrigat a kasasaad tayo ket magun-od laeng no makipaset tayo iti armado a pannakidangadang.”

Makasangsangit man dagiti nagannak ni Ka Jen a nangparubbuat kenkuana, saan da a linappedan isuna. Inyarasaas ni Inang na, “Agannad kayo amin ken kanayon kayo nga umay pumasyar ditoy ili.”

Narikut ti dinalan ni Ka Ali kas baro nga NPA gapu ta awit na dagiti tedda ti nakairuaman na burges nga aramid ken aktitud. Ngem gapu ta tuloy-tuloy ti

panagmulit na iti bagí na babaen iti rebolusyonaryo a prinsipyo, ken ti kanayon a panagdidinnillaw ken panagdillaw-iti-bagí na iti uneg ti kolektibo na, in-inut a narimbawan na dagitoy. “Mas nabirokak ti pudno a kaipapanaan ti panagkakadua ditoy uneg ti NPA. Naimbag ta narimbawak dagiti nasursurok a bisyo,” kuna ni Ka Ali.

Kuna met ni Ka Wagsy, “Ti kanayon ko a masabsabat a saludsod ti masa, apay a simmampaak, apay a saan ko laengen nga ituloy ti panagiskuelak? Ti sungbat ko, agis-iskuelaak met iti uneg ti NPA. Ditoy a naadal ko ti pudno a kasasaad ti gimong a Pilipino ken ti kasasaad tayo kas nailian a minorya. Ditoy ko met a nakita ti solusyon kadagiti problema tayo. Maysa pay, saan nga umanay ti diploma iti kolehiyo tapno makabirok iti disente a trabaho. Isu nga imbes a makiinnunaak nga agbirok ti trabaho idia abrod,

sumampaak laengen tapno biroken ti pagsayaatan ti umili ken padur-asen ti gimong tayo.

Iti agdama, agarup maysa a tawen dan iti sidong ti pamilya ti NPA. Itultuloy da Ka Jen, Ka Ali, ken Ka Wagsy ti panagadal iti uneg ti rebolusyonaryo nga iskuelaan, kadua da ti adu pay a kabataan iti NPA. Padpadur-asen da ti kammuan da iti rebolusyonaryo a teorya ken nadumaduma a praktikal a trabaho kas iti gawaing masa, politiko-militar, kultural, medikal, teknikal, kdp.

Dagitoy ti rebolusyonaryo a kabataan itatta. Pinili da nga agserbi kadagiti umili, saan nga iti bukod a bagí. Prinsipyado ken addaan direksyon, saan a walang ken maiyaw-awan. Mulat ken disiplinado, saan a dekadente wenno liwliwa ken ganas laeng ti sapsapulen da. Nakasagana iti rigat ken sakripisyo, saan a lumisi. Natured, saan nga agbubuteng. Isuda ti namnama ti pagilian, mangtawid iti naranyag a masakbayan.

Surat ti Ina iti Maysa a Kadua

Ay-ayatek a Ka Liway,

Congratulations! Nag-graduar ka gayamen iti politiko-militar a treyning ti NPA. Naragsak ken madayawankamiunaygapukenka. Ammoka naragsak ka met gapu iti napateg a nagun-odam. Awan ti napatpateg pay ngem iti kas kenka a nangtallikud kadagiti sulisog ti burges a lubong ken pinilim nga idaton ti biag mo para iti rebolusyon ken para iti pannakawayawaya dagiti magunggundawayan ken maidaddadanes a masa. Agpayso, awan ti napatpateg pay nga ayat!

Kumusta met ngay ti treyning? Narigatan ka kadi? Namin-ano ka ngay a natinnag? Nasugatan? Siguradoak met ketdi a saan da ka a binaybay-an dagiti kakadua. No mabalin la koma ket adda kami dita dennam a makibingay kadagiti ragsak ken liday mo. Ngemitiagdama, mabalintayolaengamakibingaykadagitisagsagabaenkenballigidagiti masa, ken ti rebolusyon. Ngem saan kadi a dayta ti kaunegan a panagbibinningay?

Syempre, sika ti adu ti maibingay na. Isu nga uray kasano, pangaasim ta agsurat ka, uray ania, uray ababa. Ipampannakkel na ka ni ading mo. Ni Papa, iti panagkitak ket naan-anay a naakseptar nan ti desisyon mo. Adda kami amin iti likud mo, iti abay mo. Ni manang mo ket agsagsagana met a direkta a sumuporta kenka, aglalo no adda man ti dakes a mapasamak kenka. Agipaw-it to met ni lolam ti kuarta para iti aniaman a kasapulam. Kanayon nga adda ka iti pusok ken kararag ko. Ditoy opisina mi, adda dagiti ipagpagnak a proyekto a mabalin mi nga ipatungpal kas suporta iti rebolusyon, nangnangruna para kadagiti soldados ti umili.

Iti maudi, kayat ko nga agyaman kenka gapu iti napilim a biag. Maysa ka nga inspirasyon kadakami, aglalo kaniak. Kadagiti panawen a mariribukan ti panunot ko, sika ti lagipek. Sika ti mangpapapigsa kaniak. Salamat ta "dimmalan" ka kadakami a nagannak mo. Ngem numan pay dakami ket instrumento laeng ti pannakaipasngay mo, kayat mi a panunoten a dakami ket paset ti katataom. Ikari mi nga ipursige daytoy.

Agan-aannad ka koma a kanayon.

Toy agay-ayat a kadua ken ina,
Mama

Daytoy ket surat a naawat ni Ka Liway manipud kenni inang na, maysa a tao ti simbaan ken lider ti *Christians for National Liberation* (CNL), nalimed a rebolusyonaryo nga organisasyon dagiti progresibo a Kristiano. Imbingay ni Ka Liway ti kopya daytoy a surat iti *Dangadang* tapno agserbi nga inspirasyon kadatayo amin.

Nobyembre-Disyembre 2003

Agpayso ti ar-aramiden dagiti soldado a panang-papatay uray awan basol ti maysa a tao. Isu a kamayatan a binásak ti *“Kumarkaro a Militarisasyon iti Mankayan.”*

Kayat ko a damagen no mabalin nga agkarelasyon ti sibilyan ken NPA. Segun iti kaammuak, maiparit nga agarem ti NPA iti sibilyan.

Rheanie
Estudyante, Mountain Province

Mabalin nga agkarelasyon ti sibilyan ken NPA ngem ti sibilyan ket masapul a mulat, organisado, ken sisasagana a mangawat iti rebbengen a mated kenkuana. Ngamin no adda panagkaykaysa da iti prinsipyo, nalaklaka nga agkinnaawatan ken agtinnulong da a mangsango kadagiti masabat da a problema.

Istap ti *Dangadang*

Nakaawisak a nangbása iti *“Kumarkaro a Militarisasyon iti Mankayan,” “Peace Zone,”* ken *“Damag ken adal.”* Adu ti maadal kas iti kinatured ti maysa a lakay a mangibaga iti kapanunotan na iti *public hearing*. Sisasagana nga ilaban na dagiti karbengan ti umili uray pay nabileg ti kabusor a kasango na.

Kayat ko a matalakay iti sumaruno no kasano a masolbar ti problema ti masa ken kasano a maaddaan ti kappia ken talna ditoy pagilian tayo.

George Matana-od
Estudyante, Mountain Province

Dagiti kamayatan ket *“Ti Panagamiris, Takder, ken Taktika tayo iti Reaksyonaryo nga Eleksyon,”* ken *“Ammo Yo Kadi”* gapu ta kanaig dagitoy iti politikal a kasasaad ti gimong tayo. Mayat met dagiti artikulo a *“Maudi nga Anges ti CPLA,” “Peace Zone,” “Agraryo a rebolusyon iti Baryo Sampaga,” “Martir: Ka Alfred,”* ken *“Sakit ti Ngipen.”*

Dagiti termino a saan ko a maawatan ket ti TIMMAWA, STARM, kartel, *Labor code, cost of*

living.

Kayat ko a matalakay iti sumaruno no ania ti pasismo, kolonyalismo, ken ania ti kayat a saoen ti maudi nga anges ti CPLA.

Sally Quale
Estudyante, Mountain Province

Ti TIMMAWA ket Tignay dagiti Mannalon a Mangwayawaya iti Agno. Ti Labor Code ket linteg ti reaksyonaryo a gobyerno a manangidadanes kadagiti mangmangged. Dagiti dadduma a termino ket naan-anay met a naipalawag kadagiti artikulo no ulitem a basáen.

Istap ti *Dangadang*

Adda ti naadal ko iti artikulo a *“Peace Zone.”* No talaga a kayat tayo a maaddaan ti talna ken kappia ket agtignay tayo. Iti *“Sakit ti Ngipen”* ket naadal ko no kasano a liklikan ti pannakabukbok ti ngipen. Makitkita tayo ti kinabulok ti gobyerno iti *“Kumarkaro a Militarisasyon iti Mankayan”* ken kasapulan tayo a dupraken daytoy.

Kurang ti atraksyon dagiti ladawan. Iti dadduma met a ladawan ket nakabutbuteng a kitaen ta sobra unay a pangit.

Kayat ko a matalakay iti sumaruno, ania ti kayat a saoen ti YOG, ania ti gapu ti pangkurakot ti tao, kasano a maaddaan ti kappia iti pagilian tayo, kasano a tumultulong ti NPA iti masa ken ania ti nagdumaan da iti terorista, adda kadi tagasuplay wenno tagasuporta ti NPA, ania ti gapu ti panagsampa ti tattao iti NPA, ken pudno kadi a para iti masa ti ilablaban da.

Ruben Matanad-ok
Estudyante, Matangtangad Valley

Mayataminti artikulo iti *Dangadang* isu a minarkak amin iti uno ken dos. Napauneg ti kaammua ken adu dagiti termino a naadal ko. Kaaduan nga artikulo ket mausar iti panagpalawag kadagiti masa kas iti “*Maudi nga anges ti CPLA*,” “*Panagamiris, Takder, ken Taktika tayo iti Reaksyonaryo nga Eleksyon*,” “*Peace Zone*,” kdp. Husto laeng dagiti artikulo ken kinakompleto dagiti datos.

Ti kayat ko a matalakay ket *tribal war*; panawagan iti panagsampa, agdama a rehimen a GMA, agreb, kasasaad ti pagilian, ken dagiti adal a maadaw kadagiti martir iti pannakidangadang.

Ireyn
Exposuree, Kalinga

Kamayatan a kunak ti “*Martir: Ka Alfred*” ta saan a nalaka a mangibuis iti biag no saan a napateg ti umili a marigrigat.

Nagsakripisyoak a nagbasbasa ti *Dangadang* iti rabii ta kayat ko a maammuan ti kasasaad ti Kordilyera. Ania ti kayat na a saoen ti kinagamrud?

Maty
Mannalon (POG), Kalinga

Ti kinagamrud ket napalalo a kinaagum.

- Istap ti *Dangadang*

Iti “*Kumarkaro a Militarisasyon iti Mankayan*,” makita a dagiti soldados ti gobyerno ti kangrunaan a kriminal iti intero a Pilipinas. Iti “*Panagamiris, Takder, ken Taktika tayo iti Reaksyonaryo nga Eleksyon*,” dakkel nga adal no kasano a maammuan ti galad ti maysa a politiko ken no itaktakderan na dagiti umili a marigrigat, wenno ti interes na laeng ti nangnangruna kenkuana. Nakaited ti nayon a kaammuan ti “*Agraryo a Rebolusyon iti Baryo Sampaga*.” Mayat ken makatulong dagiti drowing aglalo kadagiti marigatan nga agbasa.

Ka Xtra
Mannalon (POC), Kalinga

Makatulong a tarabay iti umili ti artikulo a “*Ti Panagamiris, Takder, ken Taktika tayo iti Reaksyonaryo nga Eleksyon*” no kasano a mangpili kadagiti ibutos tayo a kandidato - ti kandidato a mangisakit iti umili a marigrigat. Rumbeng laeng a

maparmek dagiti CPLA gapu ta igges da iti ili.

Ka Julita
Baguio City

Iti artikulo a “*Martir: Ka Alfred*” ket naipakita ti kasasaad ti *urban poor*. Napadasan ni Ka Alfred ti anti-sosyal a trabaho ken aramid inggana a namulat iti rebolusyon. Kas agtutubo, makita nga awan ti nasayaat a masakbayan iti agdama a gimong. Bigbigen tayo ni Ka Alfred kas bannuar ta inted na ti biag na iti panagserbi ti umili a marigrigat. Rumbeng laeng nga awanan buteng ti umili a labanan ti kinaranggas ti estado. Iggeman tayo ti armas tapno masalakniban ti interes ti umili ken iyabante tayo ti dangadang.

Kayat ko a matalakay ti wagas ti SI-CA (*Social Investigation-Class Analysis*) ken partikular wenno simple a tarabay iti agreb.

Ka Chico
NPA, Abra

Burges pay laeng ti agdama nga eleksyon isu nga usaren tayo ti duaan a taktika para iti rebolusyon. Imbes a mabusbos ti kuarta iti eleksyon wenno maited kadagiti pumapatay a militar, mausar koma ti kuarta para iti pagimbagan ti umili. Makapakatawa met ti komiks a *Manuel* ngem apay ketdin a pinatay ti PNP ti inosente a tao?

Maymayat no adda dagiti nauneg a termino tapno adda maadal.

Ka Dem
Mannalon, Kalinga

Enero-Pebrero 2004

Makaawis la unay dagiti artikulo a “*Tay-ak ti Gubat*,” “*Dangadang a Mannalon*” ken “*Aktibista a Masa*” gapu ta saan da nga agbuteng a lumaban iti reaksyonaryo a gobyerno ken komprador burgesya.

No adda man dagiti termino a saan ko a maawatan ket adda met dagiti kakadua a naanus a mangipalawag. Husto met ti kinaatiddog dagiti artikulo. Ad-adu koma ti datos maipanggep kadagiti kakadua a martir. Uray dagiti drowing ket ad-adu koma tapno nalaklaka a maawatan ken makaay-ayo iti agbasa.

Ka Maya
NPA, Abra

