

HIMAGSIK

Rebolusyonaryong Pahayagan ng Gitnang Luzon

Taon XXX Blg. 3

REGULAR NA ISYU

Mayo-Hunyo 2004

Editorial

Ibayong isulong

ang rebolusyong agraryo sa rehiyon!

Makabuluhang tagumpay ang natamo ng masang magsasaka sa Gitnang Luzon sa pagsusulong ng makauring pakikibakang antipyudal sa pamumuno ng Partido at sa suporta ng Bagong Hukbong Bayan noong taong 2003. Kongkreto ang nakamit na mga benipisyo ng mga magsasaka sa pagpapababa ng upa sa lupa, pagpapataas ng sahod ng mga manggagawang bukid at ng kaparte ng mga bantay-palaisdaan, pagpapababa sa upang makina, rehabilitasyon ng lupang na-lahar, pagpupusisyon sa lupang tiwangwang, paglaban sa pangangamkam ng mga panginoong maylupa, at iba pa.

Mahaba-haba na ang praktika sa Nueva Ecija sa pagdadala ng pakete ng mga kahilingan ng mga magsasaka. Kabilang dito ang pagpapababa ng upa sa lupa, pagpapababa ng interes sa utang o paglaban sa usura, pagpapataas ng sahod ng mga manggagawang bukid, pagpapababa ng upang makinarya, pagpapataas ng presyo ng palay at iba pang produkto.

Sa Bulacan, naisulong ang pagpapababa ng upa sa trak (pamasahé) ng sitaw, naitaas ang presyo ng uling, napusisyon ang ilang lupang tiwangwang, at nilabanan ang pagpapalayas ng panginoong maylupa. May nailusad ding organisadong pangangapa (panghuhuli ng isda o hipon sa pamamagitan ng mga kamay), pagpapataas ng sustento o sahod ng bantay-palaisdaan mula

P3,000 tungong P4,500, pagtataas ng upang mananambak mula P120 tungong P150 at pagkuha ng *separation pay* sa mga tinatanggal sa trabaho.

Naisulong ang pakikibaka para sa pagtataas ng presyo ng produkto ng mga magsasaka sa mga lugar ng mga katutubong Aeta na nagkakaingin sa Pampanga. Patuloy ding ikinakampanya sa kabundukan ang pagtatanim at produksyon ng palay.

Naipagtagumpay naman ng

mga magsasaka sa isang baryo ang pananatili pa sa lupang dati nang naposisyon na bahagi ng isang ginagawang *first class* subdibisyon. Patuloy pa rin ang rehabilitasyon sa lupang na-lahar; mula sa dating 80 ektarya, aabot na sa 200 ektarya ang natanggalan ng buhangin kayat maaari nang puspusin ang paghahanda para muling sakahin. Naitutuloy din ang laban sa ilang baryo sa walang habas na pagku-*quarry* na ikinatutuyo ng tubig para sa mga sakahan.

Sa Tarlac, napataas ang porsyento ng hati ng mga kasama sa isang panginoong maylupa mula sa dating 50-50 tungong 75-25 at naibigay ang iba pa nilang mga kahilingan. Mayroon ding pagposisyon sa lupain ng *absentee landlord* o panginoong maylupa na hindi na nanatili sa lugar, okupasyon ng 100

magsasaka sa lupa, pakikibaka para di magbayad sa lupang residensyal na kinamkam lamang ng isang panginoong maylupa, at pakikibaka laban sa pangangamkam sa *pisqueria* o komunal na palaisdaan.

Organisado namang nabawilupa ng 56 pamilya sa Zambales ang 480 ektaryang kinamkam mula sa masa. Tuloy pa rin ang kampanya sa bayanihan sa pagpapalawak ng gasak para sa pagtataas ng antas ng produksyon at kabuhayan ng masa. Matagumpay na nakipag-negosasyon ang mga maralitang magsasaka sa maliit na panginoong maylupa sa balak nitong pagsasara ng daan sa bukid. Mayroon ding okupasyon sa apat na ektaryang lupain ng *absentee landlord* na ginawang komunal ng 22 magsasaka. Naokupahan din ng mga magsasaka ang lupaing pag-aari ng dalawang panginoong maylupa.

Sa Bataan, naitaas ang presyo ng mga produkto ng masang Aeta. Nasimulan na sa ilang lugar ang pagpaparami ng mga binhi ng palay-bundok at gabi para makapagtanim pa nito. Nariyan din ang pagsasaayos ng patubig sa pamamagitan ng paggawa ng maliit na dam upang makaahon sa bukid ang tubig, at nagawang biguin ang

Ang pagsusulong ng rebolusyong agraryo ay isa sa tatlong hindi mapaghihiwalay na gawain sa kanayunan sa proseso ng pagsusulong ng matagalang digmang bayan.

pagtatangkang palayasin sa kanilang pusisyon ang 15 magsasaka.

Ang ilang anyo ng nailunsad na rebolusyong agraryo sa Aurora ay ang suyuan sa pagtatabas at pagkakaingin, paggawang komunal na pagsasaka/pagkakaingin at pagposisyon sa lupang tiwangwang kung saan 300 pamilya ang nakinabang.

Bagamat kongkreto at makabuluhan ang mga benipisyong natamo sa naisulong nang mga pakikibaka para sa rebolusyonaryong reporma sa lupa, sa nakararaming larangang gerilya ay hindi pa napupuruhan ang mga pundamental na anyo ng pagsasamantalang pyudal gaya ng mataas na upa sa lupa at usura. Gayundin, limitado pa lamang ang pakikibakang antipyudal sa paisa-isang baryo sa halip na sa kulumpon ng mga baryo, sa antas

ng buong bayan o sa antas-larangan. Malaki pa ang dapat gawin para ang makauring pakikibakang antipyudal ay mapasaklaw at maisulong nang tuluy-tuloy.

Ang pagsusulong ng rebolusyong agraryo ay isa sa tatlong hindi mapaghihiwalay na gawain sa kanayunan sa proseso ng pagsusulong ng matagalang digmang bayan. Ang dalawa pa ay ang pagsusulong ng armadong pakikibaka o paglulunsad ng mga taktikal na opensiba ng Bagong Hukbong Bayan, at ang pagbubuo ng baseng masa o ng mga organisasyong masa at lokal na mga organo ng kapangyarihang pampulitika (rebolusyonaryong gubyrno).

Sa pagsusulong ng rebolusyong agraryo o ng makauring pakikibakang antipyudal sa kanayunan, natutugunan ang mga problema at mithiin ng masang magsasaka at sa gayon ay nagkakaroon ang Bagong Hukbong Bayan ng di matutuyong balon ng mga mandirigma. Lumilitaw ang maraming aktibistang pagmumulan ng mga kasapi ng Partido Komunista ng Pilipinas at nabubuo at napatitibay ang saligang alyansa ng uring manggagawa at uring magsasaka. *H*

LAMAN NG ISYU NGAYON:

- 1 Editoryal: Ibayong isulong ang rebolusyong agraryo sa rehiyon!
- 3 Ulat-koresponsal: Rebolusyong agraryo sa Nueva Ecija, nagsisimulang magkahugis sa antas-probinsya
- 5 Masiglang pakikibakang agraryo sa 6 na bayan ng Nueva Ecija
- 6 Hepe ng PNP-Angat, pinarusahan ng kamatayan
- 7 Mga paniktik ng AFP-PNP at masasamang elemento, pinarusahan ng BHB
- 8 2 reyds na walang putok, tagumpay
- 9 Panawagan ng mga militanteng manggagawa: P125 dagdag na sahod, ipatupad na!
- 10 Atake ng rehimen sa mga progresibong Party List, kinundena
- 11 Mga lider-masa sa Bulacan, idinitine
- 11,12 Tinggayad: "Hamon" & "Pulang Landas ng Tagumpay"

Rebolusyong agraryo sa Nueva Ecija, nagsisimulang magkahugis sa antas-probinsya

May isang antas ng kasiglahan ng pagsusulong ng rebolusyong agraryo sa Nueva Ecija. Tampok na larawan sa pagsusulong nito sa taong 2003 ay ang pagsisimula nitong magkahugis sa antas-probinsya. Ang linya ng produksyong tinutukan ng isinulong na rebolusyong agraryo sa lalawigan ay sa palay, kamatis at sinimulan ang sa sibuyas. Gayunman, sa aktwal na praktika, mayroon ding kahilingan na hindi nakayanang isulong hanggang sa tagumpay dulot ng iba't ibang kadahilanan.

Pagpapataas ng sahod ng mga manggagawang bukid. Aabot sa mahigit apat na libong manggagawang bukid sa 13 baryo sa 3 bayan sa dalawang larangang gerilya ang nakinabang dito. Sa dalawang bayan, 20% ang itinaas ng sahod at sa isang bayan naman mula ika-14 o ika-15 ay naging ika-12 ang parte. Ang tagumpay sa dalawang naunang bayan ay karugtong ng tagumpay ng rebolusyong agraryo sa nakaraang taon. Magaan ding itinaguyod ng mga nagpapatanim na panggitna at mayamang magsasaka ang pagtataas ng sahod dahil may biyaya na silang natamo sa nakaraang rebolusyong agraryo noong 2002.

Presyo ng produktong magbubukid. Nagkamit ng breyktru sa laban sa pagpapataas ng presyo ng palay at kamatis sa lalawigan. Matagal na panahon na hindi ito naisulong kahit hiwa-hiwalay at paputa-putaki. Ang pangunahing iligal na rebolusyong agraryo ay nakumbinahan ng malaligal hanggang sa ligal na maksimisasyon nito. Ang laban sa presyo ng palay ay nakayanang pagsabayin ang laban sa dalawang bayan bagamat hindi ito sustinadong naibwelo.

Partikular sa kamatis, isang malaking tagumpay ang natamo sa labang ito. Relatibong malaki-laki ang saklaw nito at halagang

pinakinabangan ng mga kaingero. Hindi pa nga lang naisasalin ang tagumpay na ito sa tagumpay ng pagkakonsolida ng organisasyong masa. Gayunman, sa ilang baryo ay naibuo muna ang ilang **balangay** bago naiputok

ang mga laban ito. Kaya ang resulta ng tagumpay sa rebolusyong agraryo ay susundan na lang ng pagkokonsolida at pagsusulong pa ng panibagong laban.

Pag-papababa ng upa sa lupa at pagpusisyon sa tiwangwang na lupa. Ang pagsusulong sa laban sa pagpapaba ng upa sa lupa ay naisagawa sa limitadong ektarya lamang sa iisang bayan. Ang karaniwang pang nakaharap ay mga maliliit na panginoong maylupa na magaang kausap.

Sa pagpusisyon sa mga tiwangwang na lupa, relatibong

maunlad na ang karanasan sa probinsya. Marami-raming naisagawa sa mga nagdaang dekada at nakaraang mga taon. Isang bagay na maganda rin ang pagmamakimisa na ikonsolida ang mga tagumpay ng laban, halimbawa, ang pag-sasaayos sa pagpusisyong muli dahil sa ilang nalikhang problema dulot ng pagkaiwan sa lugar.

Naipagpapatuloy ang pagtugon sa bahagi ng pagpapatupad ng reporma sa lupa sa pamamagitan ng pagsisimula ng pagpapaunlad sa produksyon. Kabilang dito ang pagsasaayos ng patubig kapwa sa komunal na tabon at paggamit sa mga *ground irrigation* mula sa ahensya ng reaksyunaryong gubyerno, pagpaparami ng binhi at iba pa.

Laban sa usura Masaklaw ang suliranin sa usura sa probinsya. Hindi pa mahusay na naibubwelo ang laban dito sa buong probinsya kahit sa mga naunang karanasan. Pero may magagandang simula ng laban na tagumpay ang karanasan sa isang bayan. Napababa ang porsyento sa usura nang winarningan ng Bagong Hukbong Bayan ang usurer. Pagsuporta ito ng Hukbo sa pakikibaka ng mga magsasaka. Patunay ito na mapagtatagumpayan lamang ng masang magsasaka ang pakikibakang agraryo dahil sa

Sa tuluy-tuloy na pagsusulong ng pakikibakang agraryo sa probinsya, unti-unting nagkakalaman at sumisigla ang mga organisasyong masa at nagkakadugo at buhay ang kilusang masa sa kanayunan.

armadong pakikibaka. Resulta nito ay mabilis na naibuo ang ilang balangay ng PKM (Pambansang Katipunan ng mga Magbubukid), ang rebolusyonaryong organisasyong magsasaka.

Laban sa pagpapababa ng upa sa makinarya. Relatibong maganda ang mga laban sa pagpapababa ng upa sa makinarya, bagamat ang mga may-aring nagpapababa ng upa ay halos hindi pa ang mga malalaking kaaway sa uri kundi maliliit at mayamang magsasaka. Dahilan pa nito ay hindi pa epektibong nakikilusan ang lugar ng maraming malalaking makinarya. Pero may karanasan sa isang bayan noong Nobyembre 2003 na 70 ektarya agad ang napababaaan ng upang makinarya sa traktorang malaki.

Sa mga maliliit pero marami tulad ng *tresher* ay mahusay na nagawang ibaba dahil magaang tinanggap ng mga may-ari ng *tresher*. Dulot na rin ito ng pagkilala sa rebolusyonaryong kilusan at mahusay na nagawa ang gawaing alyansa hindi lang sa konseho kundi pati sa may-ari ng *tresher* batay na sa lakas ng pagkakaorganisa ng PKM sa lugar.

Hinggil sa laban sa abonopestisidyo. Ang laban hinggil dito ay hindi napagtutuunan bilang isang

partikular na isyu, bagamat naisasama na sa laban sa usura.

Hinggil sa iba pang mobilisasyong masa. Ang kalakip na laban sa pagsusulong ng rebolusyong agraryo ay ang pag-papaunlad ng produksyon at pagsalag sa atake ng kaaway para ipagtanggol ang mga tagumpay ng rebolusyong agraryo laban sa reaksyunaryong militar. May naisulong ding ilan laban bilang bahagi ng iba pang mobilisasyong masa para sa iba pang kagalingan nila.

Ang laban sa militarisasyon ay laging kalakip ng pakikibakang agraryo. Nandarahas at namiminsala ang kaaway sa masa sa simula, sa gitna at matapos ang labanan para sa rebolusyong agraryo. Isang natural na reaksyong ito ng mga kaaway sa paglulunsad ng pakikibakang agraryo. Kaya sa pakete ng laban ay lagi na itong kasama sa plano.

Ang pagpapaunlad ng produksyon, pagkilos ng sama-sama para ayusin ang patubig, pag-aaral ng teknolohiya sa pagsasaka at pag-iipon ng binhi na hindi kontrolado ng mga multinasyunal at pagsisimula ng paggana ng mga balangay ng PKM bilang kooperatiba ay nasisisimulan na sa ilang mauunlad na bahagi ng mga sonang gerilya ng Nueva Ecija.

Pagbubuod

Ang mga isinulong na rebolusyong agraryo sa pangunahin ay iligal at bahagi ng kabuuang armadong pakikiba. Nilahukan ito ng mga kasapi ng PKM, pinamunuan ng Partido at sinuportahan ng Bagong Hukbong Bayan. Kinumbinahan din ito ng malaligal at ligal na pakikibaka bilang pagmaksimisasyon sa pangunahing iligal na pakikibaka.

Sa kabuuan, nagawang isulong ang rebolusyong agraryo sa

lalawigan na dala ang lahat ng pangunahing isyu sa iba't ibang linya ng produksyon sa palay, sibuyas at kamatis ayon sa daloy ng produksyon at naisulong pa ang ibang isyu. Breyktru ang pagtataas ng presyo ng kamatis. Malaki-laking bilang na rin ng mga magsasaka at manggagawang bukid ang nakinabang sa isinulong na rebolusyong agraryo.

Sa tuluy-tuloy na pagsusulong ng pakikibakang agraryo sa probinsya, unti-unting nagkakalaman at sumisigla ang mga organisasyong masa at nagkakadugo at buhay ang kilusang masa sa kanayunan. Napatunayang sa paglulunsad ng rebolusyong agraryo makaaalpas sa konserbatismo sa pagsusulong ng gawaing masa sa kanayunan. Malaki ang naging papel nito sa muling pagsigla at paggana ng mga sangay ng Partido at nasanay ang mga kadre sa antas-seksyon.

Gayunman, batay sa itinakdang programa, minimal lang ang natugunan kumpara sa dami ng mga antas KP (komiteng pang-organisa), GSM (ganap na samahang masa), mga sangay at luwang at tagal ng nakikilusan na pwede ng maglunsad ng laban. Sa pagpapataas ng antas ng organisasyong masa ay naitaas naman pero ilan lang mula sa dati at mabagal pa rin sa kalahatan ang rekrutment ng kasapiang ng PKM at iba pang organisasyong masa.

Isa sa malaking salik sa natukoy na kahinaan pa sa pagsusulong ng RA ay ang pagliit ng pwersang pultaym ng hukbo na aasikaso sa maraming gawain gayundin ang pampulitikang pamumuno ng komite at mga namumunong kadre sa larangan. Kaya mahalaga ang pagpapalitaw at pagsasanay ng mga kadre ng Partido sa mga yunit ng BHB, lokalidad at pagpapaunlad ng mga aktibistang masa. H

Masiglang pakikibakang agraryo sa 6 na bayan ng Nueva Ecija

Bayan A.

Tatlong baryo ang napaglunsaran ng pagpapababa ng upa sa lupa. Sa una, mula sa 22 kaban kada ektarya naibaba ito sa 15 kaban kada ektarya. Sa sumunod na baryo, sa 26 na ektarya, naibaba ang upa mula sa 15 kabang buwis/ektarya tungong 11 kaban; mula sa 12 kaban/ektarya tungong 6 kaban at ang 6 na kaban ay naging 3 kaban. (Ang lupang 6 na kaban ang buwis ay mahinang klase ang lupa at mababang umani.) Dalawamputpitong pamilya ang benipisyaryo dito.

Sa pagpapababa ng upa sa *resher* sa bayang ito, 4 na baryong magkakatabi ang napakilos. Mula $6\frac{1}{2}$ - $7\frac{1}{2}$ kaban bawat 100 kaban, naibaba ito sa 6 kaban/100 kaban. Tatlong daang magsasaka ang nakinabang dito. Sa 3 baryo, naibaba naman nang $\frac{1}{2}$ kaban ang hunos ng *resher* sa 9 na may-ari nito. Tatlong daang magsasaka naman ang nakinabang dito.

Sa pagpapataas ng sahod ng manggagawang bukid, sa hunusan, tatlong baryo ang naglunsad ng laban mula ika-13 at ika-14 tungong ika-12. Sa isang baryo, tinatayang may 797 kaban ang mapaghahatian ng may 315 manggagawang bukid at maralitang magsasaka. At sa isa pang baryo, mga 300 manggagawang bukid ang nakinabang sa 540 kaban sa kabuuang pagpapataas ng hunos. Samantala sa isa pang baryo, hindi gaanong napuspos ang kampanya kaya sa kalakhan ay umiiral pa rin ang hunusang ika-13 at ika-14.

Naglunsad din ng mga pagkilos ang mga magsasaka sa 5 baryong magkakanugnog laban sa dalawang malalaking mamimili ng palay. Isa rito ay ang pinakamalaking *rice miller* (nagmamay-ari ng malaking konohan) sa lalawigan para sa pagpapataas ng presyo ng palay mula P8.50 tungong P9.30 kada kilo. Sa negosasyon, ang komitment ng *buyer* ay P9.70 pero sa aktwal ay P8.70 lang.

Samantala, ikinasa na ang laban sa pagpapalayas sa mga *homelot* na pag-aari ng isang panginoong maylupa sa bayan ding ito. Umaabot sa 50 pamilyang magsasaka ang apektado sa humigit kumulang 2 ektaryang lupang residensyal. Binuo ang organisasyong masa ng apektadong mga magsasaka sa balangkas ng rebolusyong agraryo at laban sa pagsasamantala ng mga panginoong maylupa at usurero-komersyante. Nagresulta ito ng paghinto ng harasment at pananakot ng abogado ng panginoong maylupa.

BayanB

Siyam na ektaryang lupa ng panginoong maylupa sa bayang ito ang pinusisyonan ng 8 magsasaka. Dati nang pinusisyonan ito noong 1996 pero naiwan dahil sa militarisasyon sa lugar. Isang tao lang ang pumusisyon kasama ang mga anak. Matapos maisaayos ang organisasyong masa ay muling bumwelo ang gawain.

Sa bayan ding ito naibaba nang lampas sa 50% ang tantos ng usura laban sa malaking usurero-komersyante na nagpapautang nang 30% interes kada buwan. Tatlong magkakanugnog na baryo ang kumilos at nagtakda ng organisadong pag-utang ng 150 bag ng pataba. Ang resulta ng pagkilos ay 40 bag ng pataba at 20 bote ng pestisidyo sa 2% interes sa isang buwan. Aabot lamang ng 6%-8% interes ang kabuuang babayaran ng mga magsasaka sa loob ng isang anihan.

Napababa rin ang upang traktora mula sa kalakarang P2,000.00-P2,200.00/ektarya tungong P1,800.00/ektarya. Umabot sa 70 ektarya ang sinaklaw nito noong Nobyembre 2003 at 70 magsasaka ang nabiyayaan.

Bayan K at D

Ang upahan sa manggagawang bukid ay karaniwang 20% ang bawas sa sahod kapag kinuha nang *advance* o bumale dulot ng kahirapan, laluna sa panahon ng gawat. Dati ang karaniwang upahan ay P1,200.00/ektarya sa 15 kataong magtatanim (14 manggagawang bukid at 1 kabisilya). Kapag nag-*advance* nang P1,000.00, hindi na ibinibigay ng mayamang magsasaka at kabisilya ang P200.00 na karagdagang upa.

Gayunman, naitaas ito sa P1,400.00-P1,500.00/ektarya. Naipatupad ito sa 8 baryo sa 2 bayan at 3,150 manggagawang bukid ang nakinabang. Tinatayang di bababa sa 2,000 ektarya ang kanilang natamnan. Sa 2003 *main crop* ng palay, nagawa nilang kumuha ng *advance* ng upang tanim nang walang porsyento dahil sa nagkakaisang pagkilos. Di bababa sa halagang P400,000.00 ang kanilang pakinabang sa pagtaas ng upang tanim.

Isang malaking tabon o patubig naman sa isang baryo sa bayang ito ang sama-samang isinayos ng may 100 kasapi ng Pambansang Katipunan ng Magbubukid. Aabot sa daang ektarya ang nagkaroon ng patubig. Nakatulong din nang nagdaang

(sundan sa pahina 6)

Hepe ng PNP-Angat, pinarusahan ng kamatayan

Pinarusahan ng kamatayan ng mga Pulang Mandirigma ng Bagong Hukbong (BHB) si Senior Superintendent Tomas de Armas, hepe ng PNP-Angat, nitong Hunyo 7, 6:30 ng umaga sa kanto ng Sta Cruz (Poblacion), Angat, Bulacan. Lehitimong target ng operasyong militar si de Armas dahil sa kanyang pagiging sagadsaring kontra-rebolusyonaryo at ginawang krimen laban sa mamamayan.

Masugid at pangunahing namumuno sa paglaban sa rebolusyonaryong kilusan sa bayan ng Angat si Col. De Armas. Tuwiran niyang pinamunuan ang maraming operasyong militar laban sa BHB. Siya ang pangunahing nagbuo ng malawak na lambat-paniktik upang manmanan ang mga yunit ng hukbo na pumapasok sa naturang bayan. Sa paghahangad na mapataas ang ranggo, kanyang sinubaybayan ang pagkilos ng yunit ng BHB ilang araw bago naganap ang labanan ng mga kasama at PNP sa Pulong Yantok, Angat at Siling Matanda, Pandi noong Marso 29 nang taong ito kung saan namartir ang dalawang kasama, at napatay ang pitong kaaway – 2 tauhan ng PA at limang pulis kabilang ang *deputy commander* ng 305th PMG-Bulacan - at nasugatan ang kumander ng PMG.

Kasangkot si de Armas sa karumal-dumal na pagtortur at pagpatay kay Kasamang Jose Manabat

o Ka Fidel. Ilang araw na pinahirapan si Ka Fidel sa isang *safe-house* ng S-2 ng PNP sa Angat dalawang araw matapos ang labanan noong Marso 29. Halos magkaluray-luray ang katawan ni Ka Fidel nang makita ang kanyang bangkay.

Pangunahing protektor at tumitipak ng malaking delihensya si de Armas sa mala-sindikatang *sand quarry operation* sa Ilog-Angat. Sa ilang taong panunungkulan niya sa PNP station ng naturang bayan, nakaipon siya ng kayamanan kakutsaba ang mga lokal na burukrata at mga gahamang negosyante ng mapaminsalang paghuhukay at paghahakot ng buhanginan sa ilog.

Direkta din siyang kasangkot sa operasyon ng sindikato at iligal na droga bagama't patago katulad ng ginagawa ng mga kabaro niyang opisyal ng PNP at AFP. Tumitipak siya ng malaking kita sa pamamagitan ng kanyang "patong" sa mga malalaki at bigating *pusher* partikular sa baryo ng Binagbag at iba pang *network* nito hanggang sa Baliwag.

(Halaw ito sa pahayag na inilabas ng Pamatnugutan sa Operasyon, Bagong Hukbong Bayan at ng Komite sa Larangang Gerilya, Partido Komunista ng Pilipinas ng Silangang Bulakan nitong Hunyo 7. H)

(Masiglang... mula sa pahina 5)

taon ang paghingi ng mga magsasaka ng suporta sa progresibong Partylist para ayusin ang prtil o harang para makaipon ng tubig.

Bayan E

Napataas ang presyo ng palay mula sa P8.50/kilo tungong P9.30-P9.50/kilo sa primera klase. Tinarget ang pinakamalaking mamimili ng palay at isa sa tatlong malalaking *rice millers* sa probinsya. Pitong baryo ang kumilos sa buong syudad at napataas din ang presyo ng palay sa mga karatig-bayan.

Naitaas naman ang presyo ng kamatis mula P10.00/kilo tungong P15.00/kilo noong 2003. Nagawa ito sa pamamagitan ng pagkilos ng PKM sa 9 na baryo. Una ay komprontasyon sa mga mamimili at pag-alis sa sistemang pasuplay. Sa halagang P15.00/kilo, sa loob ang bilihan at maliit na buyer lang ang namimili na siyang nagbebenta ng di bababa sa P26.00/kilo sa Divisoria. Maraming andana ang pamimili kaya malaki ang bawas sa kita ng mga nagtatanim.

Ang *average* na ani araw-araw sa loob ng dalawang linggo ay

2,000 kilo. Nahahati ito sa 1,500 kilo na *goodsize*, 300 kilo sa *medium* at 200 kilo sa *small*. Kaya ang total na ani para sa siyam na baryo sa 14 na raw para sa *goodsize* ay 189,000 kilo, *medium* - 37,800 kilo at *small* - 25,200 kilo. Kung may dagdag na P5, P4, at P3 kada kilo mula sa dating presyo ng *goodsize*, *medium* at *small* ayon sa pagkakasunod, may dagdag silang kitang P945,000 para *good*, P151,200 para *medium* at P75,600 para *small*. Sa kabuuan aabot sa P1,171,800.00 ang dagdag na pakinabang ng 542 magsasaka sa **9 na baryo. H**

Mga paniktik ng AFP-PNP at masasamang elemento, pinarusahan ng BHB

Mula Enero hanggang Mayo nang taong ito, pinarusahan ng ilang yunit ng Bagong Hukbong Bayan (BHB) sa magkakahiwalay na lugar at pangyayari sa Gitnang Luzon ang anim na kaaway na nasa paniktik ng AFP at PNP, isang impormer, isang masamang elemento at isang kasapi ng Red Vigilante Group (RVG). Nasa baba ang detalye nito:

Pampanga. Tinambangan ng mga Pulang Mandirigma ng BHB ang ilang elemento ng PNP sa Porac, Pampanga nitong Mayo 21. Napatay dito ang isang ahente sa paniktik habang sugatan ang isa pa.

Aurora. Magkakasunod na pinarusahan ng kamatayan sina SPO4 Ramon Prado at si Sgt. Imbat nitong.

Inisnapp ng isang tim ng *sparrow* ng BHB sa layong 50 metro si Prado, upisyal sa paniktik ng PNP at aktibo sa paglaban sa rebolusyonaryong kilusan. Samantala, pinarusahan ng isang tim ng BHB si Sgt. Imbat, nasa paniktik ng 56th IB-PA na may hawak ng lambat-paniktik ng Army sa Aurora. Kasama si Imbat sa pagpatay sa apat na kasama (Ka Obet, Ka Marvin, Ka Regie at Ka Mylene) sa Dikapanikian, Dingalan Aurora noong Hunyo 9, 1998.

Noon namang Enero, pinarusahan ng isang tim ng *sparrow* ng BHB si Sgt. William Cruz, Intelligence Officer ng 70th IB-PA sa Brgy. Diteki, San Luis.

Nueva Ecija. Pinarusahan ng isang yunit ng BHB si SPO2 Benjamin Benedicto, *intelligence operative* ng PNP/PMG na

nakabase sa Kampo Olivas, San Fernando, Pampanga nang gabi ng Abril 16 sa Malasin, San Jose, Nueva Ecija. Nakuha sa kanya ang isang .38 pistol.

Pagkatapos nito, pinarusahan naman sa Munoz, Nueva Ecija nang gabi ng Mayo 11 si Moris Corpuz, isang ahente ng ISAFP na naka-SO (standing order) noon pang dekada 80. Nito namang Mayo 13,

pinarusahan ang isang myembro ng RVG, isang grupong mangungulimbat na may kaugnayan sa pulis at militar.

Tarlac. Sa Brgy Pisapungan ng San Jose, Tarlac, pinarusahan ng *sparrow* tim ng BHB si Arcadio "Adiong" Ariola nitong Marso 31 matapos irebyu ang kanyang mga kaso. Nauna na rito, inaresto siya ng BHB noong 1997 sa mga kasong pagkasangkot sa mga nakawan ng hayop sa Brgy Pitombayog ng Mayantoc. Sangkot din siya sa tangkang panggagahasa

sa isang may-asawang taga-Pitombayog. Palalayasin sana siya subalit ipinakiusap ng tribu na bigyan pa ng isang pagkakataon. Batay dito, nakwarantina na lamang siya sa Pisapungan.

Mula nang dumating ang 69th IB sa San Jose, naging aktibo na muli sa mga nakawan si "Adiong", at nasama sa grupong Salaginto (nagbebenta ng pekeng ginto) ni Lope. Pagpasok nang 2002, tuluyan na siyang namalagi sa Pitombayog at nagpatuloy sa mga ilegal na aktibidad. Kinatatakutan siya ng masa sa kanyang lugar lalo't armado siya at pinoprotektahan ng sindikato. Kaya, matindi ang naging kahilingan ng masa na maparusahan na siya.

Nauna pa, pinarusahan ng mga Pulang Mandirigma ng BHB si Efren "Bakbak" Galang noong Marso 28, 2004. Si Galang ay aktibong impormer ng Northern Luzon Command (NOLCOM). Siya ang nagtip sa mga kasama noong Enero 6, 2000 na nagresulta ng labanan; kasama sa nanggahasa sa babaeng may-asawa noong 1999; nanunog sa bahay ng biktima at pambubugbog; nangingikil sa aning gulay ng mga manggagawang bukid; di nagbabayad ng sahod sa mga kabataang pinagtatrabaho sa kanyang sinasaka. Sinasaktan, ipinababarrangay at pinaratatangang NPA ang mga ito para iwasan ang pagpapasahod.

Isang lokal na maton sa kanilang lugar si Galang. Kinasusuklanan siya ng mamamayan dahil sa kanyang mga kasalanan. Samantala, kinagigiliwan at inaaruga siya ng angkang Cojuangco. Matapos ang naganap na labanan noong Enero 6, 2000,

(sundan sa pahina 8)

2 reyd na walang putok, tagumpay Walong armas, nakumpiska

Matagumpay na naglunsad ng dalawang reyd na walang putok ang Bagong Hukbong Bayan (BHB) nitong Mayo 26 at Marso 12, 2004 sa isang detatsment ng PNP sa Bulaon Resettlement Site sa syudad ng San Fernando, Pampanga at sa munisipyo ng Gabaldon, Nueva Ecija. Walong armas ang nakumpiska dito.

Nitong Mayo 26, pasado 9:00 ng gabi, nireyd ng mga Pulang Mandirigma ng BHB ang PNP detatsment sa Bulaon Resettlement Site, tirahan ng may 2,000 biktima ng pagputok ng Pinatubo. Sa matinding pagkabigla, hindi na nakapanlaban si SPO4 Pedro David na nag-iisang nagbabantay sa naturang detatsment. Pinadapa si David ng isang kasama, kasabay ng pagsabing, "Huwag ka nang lumaban, mga NPA kami!" Pinasok din ng mga operatiba ng BHB ang upisina ni Sr. Inspector Fernando Lansangan, hepe ng Bulaon detatsment, at binuksan ang iba pang mga locker. Limang M16 armalayt at isang 9mm pistol ang nakumpiska sa reyd na ito na tumagal nang mga 10 minuto.

Bunsod ng pangyayari, kaagad na pinuntahan ni Supt. Nicanor Targa, hepe ng PNP sa naturang syudad, ang lugar ng pinangyarihan at nag-atas ng dalawang tim ng pulisya na tugisin ang BHB at

barahan ang mga posibleng lusutan. Inalerto rin niya ang buong pwersa ng pulisya sa buong syudad at mga karatig bayan para umano sa pagmentina ng *Peace and Order*. Sa kabila nito, maayos na nakaatras ang mga operatiba ng BHB.

Sa Gabaldon naman, hindi na nakapanlaban ang nag-iisang pulis nang salakayin ng isang yunit ng BHB ang munisipyo ng Gabaldon, Nueva Ecija noong Marso 12, mga pasado alas-onse ng umaga.

Pagkababa mula sa sasakyan, mabilis at normal na naglakad ang mga operatiba ng BHB na pawang mga nakasuot ng kamoplahe ng Provincial Mobile Group ng PNP diretso sa upisina ng pulisya. Nasa karatig lugar ang hepe ng pulis at pito pang tauhan nito. Tapos na ang reyd at nakaatras na ang mga kasama nang nalaman ng mga empleyado sa katabing upisina ang pangyayari.

Umabot lamang ng mga 30 segundo ang reyd sa munisipyo kung saan

nakumpiska ng mga Pulang Mandirigma ang isang M16 armalayt at isang .38 pistol.

Susi sa matagumpay na reyd ang tuluy-tuloy na gawaing paniktik, masikhay na gawaing masa, ang malawak at malalim na suportang masa at ang mapangahas at determinadong pagpapatupad ng plano. *H*

(Mga paniktik... mula sa pahina 7)

naging aktibong kasapi ng CAFGU si Galang sa Hacienda Luisita at regular na nagbabantay sa detatsment ng 69th IB PA sa Brgy Texas.

Ang pagpaparusa sa mga tukoy na ahente sa paniniktik ng AFP at

PNP, mga sagadsaring impormer at talamak na masasamang elemento ay isinasagawa ng mga yunit ng BHB sa mga larangang gerilya. Ang nabanggit na mga kaaway ng mamamayan ang nagsasagawa ng mga pagdukot, pagpatay, iligal na pag-aresto, pagtortur at pananakot sa hanay

ng mamamayan.

Pinarurusahan ang mga sagadsaring impormer tulad ng BIN (barrio intelligence network) at masasamang elemento ayon sa bigat ng nagawang pagkakasala matapos mapatunayan sa paglilitis ng Hukumang Bayan. *H*

Panawagan ng mga militanteng manggagawa sa Araw ng Paggawa: P125 dagdag na sahod, ipatupad na!

“P125 dagdag sa sahod, ipatupad na!”

Ito ang tumatagiting na sigaw ng mahigit 3,000 militanteng manggagawa at malamanggagawa habang nagmamartsa sa mga lansangan ng San Fernando nitong Mayo Uno, Pandaigdigang Araw ng Paggawa. Ganito rin ang sigaw ng iba pang mga manggagawa at iba pang mamamayan na nagtipon sa iba't ibang lalawigan ng Gitnang Luzon. Dinala rin nilang isyu sa Araw ng Paggawa ang paglaban sa kontraktwalisasyon at pagggigiit sa karapatang pagwewelga at pag-uunyon.

Ayon sa Workers' Alliance in Region 3 (WAR3), militanteng alyansa ng mga manggagawa sa rehiyon, may tatlong taon na nakalilipas mula huling pagtaas ng sahod. “Ang kahilingan para sa dagdag na P125 na sahod *across the board* ay makatwiran at risonable. Hindi maitatwa kahit ng gubyrno ang katotohanang ito. Pero sa halip na gumawa ng kongkretong hakbang ang gubyrnong Arroyo para sa ating kahilingan, kakutsaba siya ng malalaking dayuhan at lokal na kapitalista at nagsisilbing tagapagsalita pa nila laban sa kahilingang ito ng mga manggagawa,” ayon kay Rolly Ilag, lider-manggagawa at tagapangulo ng WAR3.

1999 pa ang panawagan ng mga militanteng manggagawa sa dagdag na P125 sahod *across the board*. Pero nanatiling bingi ang

nagdaan at kasalukuyang rehimen sa kahilingang ito ng mga manggagawa. Ayon pa kay Ilag, ang tunay na halaga ngayon nang P224.50 na minimum na sahod sa rehiyon ay kulang pa sa P150. Malayung-malayo ito sa P594/araw

na kailangan para mabuhay nang disente ang isang pamilya na may anim na myembro.

Ang iba pang mga lider-manggagawa na myembro ng WAR3 ay nagpahayag din ng nakamumulat na talumpati at nagpahayag ng pagsuporta sa panawagang dagdag na

P125 na sahod ng mga manggagawa. Gayundin, nagkomit sila ng suporta sa Anakpawis, ang Party List ng mga manggagawa-magsasaka-maralitang lunsod para sa kongreso.

Ang nabanggit na selebrasyon ng Mayo Uno ay kinatatangian ng mga rali at *caravan* na inilunsad sa bawat lalawigan ng Gitnang Luzon. Nasa ibaba ang nabanggit na mga pagkilos:

Pampanga. Nagkaroon ng programa sa umaga sa lunsod ng San Fernando at *caravan* patungong Angeles City sa hapon kasama ang anim na progresibong Party List. Pinangunahan ng WAR3 ang pagkilos dito. Mahigit 100 sasakyan ang lumahok sa *caravan*. Dumalo rin sa pagtitipon sina Mark Lapid, anak ni Gobernador Lito Lapid na tumatakbo sa pagkagobernador ng lalawigan, at Dinan Labung, kandidato para kongresista ng ikalawang distrito ng probinsya. Ang

dalawa ay parehong inendorso ng Anakpawis.

Zambales. Mahigit 1,000 ang lumahok sa asembleya at 600 naman lulan ng mahigit 20 sasakyan ang nag-*caravan* mula Palawig hanggang Olongapo City. Pagdating sa Olongapo ay nagprograma sila sa plaza nito na inabot hanggang 8:00 ng gabi.

Aurora. Sa umaga, nag-*caravan* ang mga militanteng mamamayan patungong Maria, lugar ng tipunan. Inabot ng 1,000 ang lumahok sa rali-demonstrasyon na ginawa sa nabanggit na bayan.

Bulacan. Nag-*caravan*-rali din ang may 900 manggagawa at iba pang mamamayan na naunang nagprograma sa Balagtas bago tumungo't nagprograma sa Mecauyan. Kulang 50 sasakyan ang lumahok sa *caravan*. Nagsilbing *chokepoints* o tipunan ng mga militanteng raliyista ang Baliwag, Malolos, Cruz sa Guiguinto, Sta Maria at Mecauyan bago nagtipon sa Balagtas at nagmotorcade tungong Mecauyan.

Nueva Ecija. May 700 katao ang lumahok sa *caravan*-rali sa sentro ng Cabanatuan City.

Bataan. Mga 700 ang napakilos sa *caravan*-rali mula Pilar at Dinalupihan tungong Balanga.

Tarlac. Mga 600 ang napalahok sa rali sa Tarlac kasama ang ilang taga-Nueva Ecija.

Pangasinan. Mga 100 katao at ilang sasakyan ang napalahok sa *caravan* sa gilid ng dagat at rali sa lunsod ng Dagupan. H

Atake ng rehimen sa mga progresibong partylist, kinundena

Mariing kinundena ng mga lider ng militanteng organisasyon sa Gitnang Luzon ang binasbasang kampanya ng rehimen ng Arroyo laban sa anim na progresibong Party List ng Bayan Muna, Gabriela, Anakpawis, Anak ng Bayan, Migrante, at Suara. Malisyosong inaakusahan ng militar at pangunahing upisyal ng rehimen ang mga Party List na ito na may kaugnayan sa CPP-NPA.

“Wala kaming duda na ang administrasyong Arroyo ang responsable at dapat sisihin sa matinding karahasan, panloloko at kampanya laban sa anim na progresibong partido”, pahayag ni Rolly Ilag, tagapangulo ng War III at isa sa pambansang nominado ng Anakpawis.

Batay sa mga lider ng mga naturang Party List, si Norberto Gonzales, kasalukuyang National Security Adviser, ay sadyang hinirang ng gubyernong US at admintrasyong Arroyo para magpalaganap sa pambansang kampanyang paninira sa anim na Party List. Layunin nito na biguin ang anim na grupo na magkaroon ng mga kinatawan sa kongreso.

Ayon pa kay Ilag, kabilang sa desperadong hakbanging ito ang dumaraming insidente ng pagpatay, pagdukot at pananakit laban sa mga koordineytor ng Bayan Muna, Anakpawis, Anak ng Bayan at iba pang mga progresibong partido. Tinakot at binantaan ng libu-libong nakatalagang pulisya at militar ang mamamayan sa mga lalawigan ng Pampanga, Tarlac, Zambales at Nueva Ecija na huwag nilang iboto ang anim na progresibong Party List laluna ang Bayan Muna at Anakpawis. Nagpakalat sila ng anti-

komunistang propaganda at paninira laban sa anim na progresibong grupo.

Nitong namang Mayo 7, alas-dos ng hapon, nireyd ng limang armadong kalalakihang nakasibilyan ang panrehiyong upisina ng Bayan Muna-Gitnang Luzon sa Angeles City. Tinutukan ng baril at itinali ang babaeng istap na nasa upisina; sinuntok siya sa tiyan at nilagyan ng *packing tape* ang bibig para hindi makahingi ng saklolo. Hinalughog ng mga armado ang upisina at tinangay ang dalawang *computer*, mga CDs at *tape*, gamit-pangampanya ng Bayan Muna at saku-sakong luma at bagong *files* ng Bayan Muna at iba pang nag-oopisinang organisasyon doon kabilang ang Bayan-GL, Alliance of Concerned Teachers-CL, Karapatan-GL at Promotions of Church People's Response-CL.

Batay kay Roman Polintan, panrehiyong koordineytor ng Bayan Muna, ang reyd at pagnanakaw na

ito ay kagagawan ng militar sa kanilang desperadong atake laban sa mga progresibong Party List. Ayon pa sa kanya, “Walang duda na ang sinkronisadong teroristang maniobrang ito ay huli nilang pagsisikap para makakuha ng “mga ebidensya” sa akusasyon nila laban sa Bayan Muna at iba pang mga kaalyadong grupong Party List.”

May mga kahalintulad ding sapilitang pagpasok at pagnanakaw ang mga armadong grupo sa mga upisina ng Bayan Muna sa Quezon at Bohol. Samantala sa Bicol, pinasabog at sinunog ang upisina ng Anakpawis sa pamamagitan ng paghahagis ng dalawang granada. Kapapangyari lamang ang pagpatay sa ligal na mga lider sa Calapan at Pagbilao, Quezon. Pinagbabaril naman ang isang lider at nanalong kandidato para konsehal ng Anakpawis sa Quezon. Nauna na ay pinatay si Vice Mayor Juvy Magsino, isang abogadang nagtataguyod ng karapatang-tao at kandidato sa pagkamayor sa Mindoro.

Binatikos din ni Polintan si Norberto Gonzales at ang AFP sa kanilang walang patumanggang pagpapalaganap ng *black propaganda* laban sa mga progresibong grupo. Anya, “Ang ganito ay nagbibigay lisensya sa mga reaksyunaryong grupito tulad ng Rebolusyonaryong Hukbong Bayan (MLPP-RHB), Alliance for National Democracy (ANAD), Alab-Katipunan at Akbayan sa kanilang kampanyang paninira laban sa anim na Party List.

Tinuligsa naman ni Polintan si Pangulong Arroyo sa pagkunsinte o kung hindi man pag-enganyo niya sa mga krimeng nabanggit na lalong naglalantad sa pagkabangkarote ng reaksyunaryong eleksyon sa bansa. H

Karatula ng paninira ng reaksyunaryong militar laban sa mga progresibong Party List.

Mga lider-masa sa Bulacan, idinitine ng mga pulis

Marahas na binuwag, iligal na inaresto at pisikal na sinaktan ng mga *anti-riot police* ang mga raliyista sa harap ng Hiyas Convention Center (HCC) sa Malolos City nitong Mayo 14. Naganap ang insidente sa pagitan nang 4:30 at 6:00 ng hapon. Biktima ng nasabing karahasan ang tagapangulo ng Kilusang Manggagawa sa Bulacan, ang tagapangulo ng Anak Pawis-Bulacan, ang pangkalahatang kalihim ng Gabriela-Bulacan, isang pari na nagtuturo sa Bulacan State University at mga 20 raliyista.

Dakong 4:00 ng hapon noong Mayo 14, nagsimulang magtipon ang mga kasapi ng Party List ng Bayan Muna, Anak Pawis, Gabriela at Anak ng Bayan para magdaos ng misang bayan o *prayer rally* sa harap HCC kung saan ginaganap ang *provincial canvassing*. Layunin nito ay isiwalat sa mga mamamayan ang naganap na mga iregularidad noong eleksyon laluna sa *canvassing* at ipabatid sa mga taga-COMELEC na may

mamamayang handang ipagtanggol ang kanilang karapatan.

Di pa man nagsisimula ay pinatigil na ng mga elemento ng PNP-Bulacan sa pangunguna nina Col. Virgilio Fabros, Col. Arnold Gunnacao, PNP Chief Intelligence, at Col. Severino Cruz, Commanding Officer ng PNP-Bulacan, ang anumang gagawin ng mga rallyista sa harap ng HCC. Napag-alaman na si Gobernadora Josie dela Cruz ay nasa loob ng HCC; kwestyunable ito lalu't siya ay kandidatong muli sa pagka-gobernador.

Sa gitna ng pakikipag-negosasyon ng mga lider ng Progresibong Party List, nagumpisa nang magpormasyon ang mahigit 50 *anti-riot police* sa pangunguna ni Col. Severino Cruz. Dumikit ang mga ito sa mga raliyista at bigla na lamang pinagpapalo ang mga ito at sinira ang dala-dalang mga strimer.

Sa kabila nito, nakiusap ang mga raliyista sa mga pulis na hayaan silang makapagpahayag. Binigyan naman sila ng 10 minuto na

magprograma.

Mapayapang nagsalita ang mga koordineytor ng naturang mga Party List. Nang ma tapos ang takdang oras ay

naghandang sila para sa isang organisadong dispersal. Sa katunayan ay pasakay na ang mga raliyista sa kanilang sasakyan nang pagpapaluin na naman at ipinagtulakan pa ng mga *riot-police* papunta sa kanilang sasakyan. Karamihan sa mga nasaktan ay mga kabataang myembro ng Anak ng Bayan at kababaihang myembro naman ng Gabriela.

Idinitine ang apat na lider nang halos apat na oras sa Camp Alejo Santos nang wala namang kasong isinampa laban sa kanila. Ang pangyayaring ito ay patunay lamang nang hindi pagkilala na mga pulis sa mga karapatang-tao at internasyunal na makataong batas. H

Idinitine ang apat na lider nang halos apat na oras sa Camp Alejo Santos nang wala namang kasong isinampa laban sa kanila.

Hamon

Ni Kasamang George

*Gabay ang Marxismo-Leninismo-Maoismo
Upang landas nati'y di maligaw,
Disiplinang bakal ay mahigpit na panghawakan
At ang kalungkutan ay pilit pangibabawan.*

*Sambayanan ang siyang itanim sa isipan,
Ang sarili'y ialay sa sambayanan,
Pansariling interes ay sekundaryo lamang,
Ikaw na hukbo ang syang huhubog ng bagong lipunan.*

*Ang magtuwid ng maling kaisipan,
Tungkulin ng bawat rebolusyonaryo pandayin ang sarili*

*Para makalaya sa burges na estilo't gawi,
Syentipiko't rebolusyonaryong kultura'y palaganapin.*

*Mga kasamang martir ng digma ay maging inspirasyon
Upang mapanday ang moog nating paninindigan
Sa pagsusulong ng dakilang rebolusyon
Para sa malawak na masa ng sambayanan.*

*Paghawak ng responsibilidad ay bagong hamon
Sa bawat matatag na mga rebolusyonaryo
Mawala ka man sa kanilang paningin
Di ka malilimutan ng buong sambayanan.*

(Ang tulang "Hamon" ay sinulat ni Ka George noong Disyembre 2003 at kanyang tinula sa dinaluhan niyang Intermedyang Kurso ng Partido nitong Mayo-Hunyo. Naisulat niya ito batay sa buhay niyang karanasan, karanasan ng isang bagong kasama na dumanas ng sunud-sunod na pagsubok. Naging inspirasyon din niya sa pagsulat ng tulang ito ang tatlong kasamang martir ng Zambales noong 2003, sina Ka Resty, Ka Cezar at Ka Pol. Ayon sa kanya, ang alaala ng mga kasamang martir ay mananatiling hamon para sa kanyang pagpapanibagong hubog.)

Pulang Landas ng Tagumpay *

Koro:

Am
Tayo ngayo'y naglalakbay
G Am
Sa lagablab ng digmaan

Paglaya ay makakamit
G Am
Sa paraan ng paglaban.
F G Am
Sakripisyo't kamatayan
F G Am
Isang salik sa tagumpay
F G E Am
Kailanga'y mapulang bukas
F E
Sa bayang nakahandusay (2x)

Am
Teorya ay mahalaga.
G Am
Pinanday mula sa praktika

Mahusay na kaalaman
G
Patungo sa mga larangan.
F G E Am
Marxismo-Leninismo-Kaisipang Mao Zedong
F G Am
Hindi lang sa Pilipinas
F Am
Ito'y gabay pangkabuuan.

A
Pagpuna ay lagi na
F#m Bm
Sa mabuti at maling gawa
E
At ito ay moog na sandata
D E A E
Sa ating pakikibaka.

A
Ang Bagong Hukbong Bayan
F#m Bm
At ang Partido'y nakalaan
E
Sa pagpuna sa kahinaan
D E A E
Pagwawasto sa maling daan.

(Ulitin ang Koro)

Am
Halina't taluntunin
G Am
Matagalang digmang bayan

Upang hindi na malihis
G Am
Dapat laging tatandaan
F G
Saligang prinsipyo
F Am
Magsisilbing tanglaw
F Am
Tiyak ang ating patutunguhan
F E
Sa landas ng pagtatagumpay.

A
Mamamayan ang mapagpasya
F#m Bm
Gumising at magbangon na
E
Pandayin makauring sandata
D A E
Kapit-bisig at magkaisa
A
Dambuhalang lakas ng bayan
F#m Bm
Dadaluyong kahit saan
E
Sinusulong ang digmaan
D E A E
Sa pambansang kalayaan.

(Ulitin ang Koro)

(* Ang awit na ito ay naging awit sa pagtatapos ng mga kasamang kumuha ng Intermedyang Kurso ng Partido nitong Mayo-Hunyo. Apatnapu't tatlong kasama ang nagtapos sa ikasampung *batch* ng IKP sa Gitnang Luzon na idinaos sa loob ng isang larangang gerilya sa rehiyon.)