

KALATAS

OPISYAL NA PAHAYAGAN NG REBOLUSYUNARYONG MAMAMAYAN
NG TIMOG KATAGALUGAN

TOMO 32 BLG. 2

Basahin at Talakayin

Abril - Hunyo 2004

Makabuluhang taktikal na ganansya sa panahon ng eleksyon

Walang pagbabagong iniluwal ang nakaraang pambansang eleksyon. Muling naluklok sa pwesto ang sagad sa butong pasista at papet na rehimen ni Gloria Macapagal-Arroyo. Subalit sa gabay ng rebolusyunaryong dalawahang taktika at prinsipyo ng

EDITORIAL

nagkakaisang prente, nakamit ng mamamayan at rebolusyunaryong kilusan ang mga makabuluhang ganansya.

Nasamantala ng rebolusyunaryong kilusan ang panahon ng eleksyon upang mailantad ang kahungkagan ng reaksiyunaryong sistemang pampulitika at ng prosesong elektoral na idinaraos sa balangkas nito. Walang iba kundi mga mapanlinlang na pangako at inutil na reporma ang inialok nito sa mamamayan. Muli, pinatunayan ng nagdaang eleksyon na tanging ang paglulunsad ng armadong pakikibaka sa balangkas ng matagalang digmang bayan ang makapagpapabagsak sa bulok na sistemang malapyudal at malakolonyal. Ito rin lamang ang kaisa-isang daan para makamit ang tunay na demokrasyang bayan.

Gayunpaman, sa kasalukuyang yugto ng pagsusulong ng digmang bayan, kinikilala na hindi pa kakayaning lubusang maibagsak ang bulok na naghaharing sistema. Sabay pang umiiral ang rebolusyunaryong kapangyarihan sa maraming mga lugar sa

kanayunan at ang reaksiyunaryong kapangyarihan ng mga mapagsamantalang uring panginoong maylupa at burgesya kumprador.

Sa ganitong kalagayan, mahusay na nakagawa ng mga nararapat na hakbang ang rebolusyunaryong kilusan

Sundan sa kasunod na pahina ►

NI LALAMAN

- 1** Editorial: Makabuluhang taktikal na ganansya sa panahon ng eleksyon
- 4** Imbing disenyo
- 6** Paghandaan ang JMC sa gitna ng matinding pananalanta ng estado
- 6** Mga kalupitan ng estado sa panahon ng eleksyon
- 9** Hunyo 12, 1898: huwad na kalayaan
- 12** Ang nasyunalisasyon ng lupa
- 13** Labanan at biguin ang papatinding teroristang atake ng rehimeng US-Arroyo sa Quezon
- 15** Mga operasyong militar ng AFP sa Dulong Timog Quezon, patuloy na binibigo ng BHB
- 17** Nagdudulot ng liwanag ang Hukbong Bayan
- 19** Masasamang elemento at mga ahente ng kaaway sa Quezon, pinarusahan ng BHB
- 20** RSOT sa Lopez at Gumaca, binigo ng mamamayan
- 21** Walang awang pamamaril sa mga bata, kinundena ng BHB-Rizal
- 22** Mga Balita
- 24** Panitikan
- 26** Teka-teka; Krosword

Ang **KALATAS** ang opisyal na pahayagan ng rebolusyunaryong mamamayan ng Timog Katagalugan. Pinapatnubayan ito ng Marxismo-Leninismo-Maoismo. Inilalathala ito ng Partido Komunista ng Pilipinas (MLM) at ng Bagong Hukbong Bayan ng Timog Katagalugan.

Inaanyayahan ng Pamatnugutan ang mga mambabasa na mag-ambag sa pagpapahusay ng ating pahayagan. Magpadala ng mga komentaryo at mungkahì, balita at rebolusyunaryong karanasan na maaaring ilathala sa ating pahayagan.

Maaaring makuha ang pinakahuling isyu ng ating pahayagan sa internet. Magtungo sa

http://www.geocities.com/kalatas_st/index.html

Tumatanggap din ng mga liham at kontribusyon sa

kalatas_st@yahoo.com

◀ Mula sa nakaraang pahina

dito sa Timog Katagalugan upang mabawasan ang pinsalang idinudulot ng reaksyunaryong eleksyon sa mamamayan sa mga saklaw nitong teritoryo. Namak-simisa ng mga rebolusyunaryong pwersa ang panahong ito upang magkamit ng mga taktikal na pakinabang.

Sa pagharap sa mga pulitiko at partido nila, mahusay na nailapat ng kilusan ang mga prinsipyo at patakaran ng rebolusyunaryong pakikipagkaisang prente. Nakabig ang mga progresibo, patriyotiko at maka-mamamayang kandidato para sumuporta sa rebolusyon sa iba't ibang paraang kakayanin nila. Nakapagbuo rin ng mga taktikal na alyansa sa mga sekundaryong reaksyunaryo upang ihiwalay at labanan ang mga pinakareaksyunaryo at pinakasagad-sagarang kaaway.

Malaking suporta ang nakamit ng rebolusyunaryong kilusan mula sa mga panggitnang pwersa at mga naliliwanagang bahagi ng naghaharing uri. Iba't ibang tipo ng mga estratehiko at taktikal na alyansang anti-imperyalista, anti-pasista at anti-pyudal ang naitayo. Sa iba't ibang maiinit na isyu tulad ng pagpapatupad ng pambansang industriyalisasyon, tunay na reporma sa lupa, paglaban sa militarisasyon, globalisasyon at marami pang ibang usaping maka-mamamayan, nakabig ng kilusan ang signipikanteng bilang ng mga alyado.

Partikular sa Quezon, maraming Memoradum of Agreement (MOA) ang napirmahan sa pagitan ng Apolonio Mendoza Command-BHB-Quezon at mga progresibo o maka-mamamayang kandidato. Nilaman ng mga MOA ang pakikiisa ng mga pulitiko sa iba't ibang isyung ipinakikipaglaban ng mamamayan ng Quezon at ng buong rebolusyunaryong kilusan.

Dagdag pa sa mga maningning na ganansya para sa mamamayan nitong nakaraang eleksyon ang pagkapanalo ng signipikanteng bilang ng mga progresibong lokal na kandidato na nagtataguyod ng mga makabayang programa.

Bukod dito, nagpatuloy ang pagsuporta at pagtangkilik ng mamamayan ng rehiyon sa mga

Sundan sa kasunod na pahina ▶

◀ *Mula sa nakaraang pahina*

progresibong *party-list*. Hindi ito napigilan ng malawakang pandaraya at paghahasik ng AFP ng matinding teror. Sa kabila ng labing-isang kaso ng pagpatay at tangkang pagpatay sa mga miyembro at lider ng mga progresibong *party-list* sa Quezon at Mindoro ngayong unang hati ng 2004, patuloy na umani ng suporta at signipikanteng boto ang mga partidong ito mula sa mamamayan. (May kaugnay na lathalain sa pahina 4.)

Mahigpit ding naipatupad sa rehiyon ang patakarang nag-oobliga sa mga kandidato at mga partido nila na kumuha ng Permit to Campaign (PTC) o pahintulot mula sa mga opisyal na kinatawan ng Bagong Hukbong Bayan upang makapasok at makapangampanya sa mga teritoryong nasa ilalim ng rebolusyunaryong kontrol at impluwensya ng demokratikong gubyernong bayan. Naisagawa ito sa kabila ng puspusang pagkukumahog na rehimeng US-Arroyo na pigilan ang matagumpay na pagpapatupad nito.

Matatandaang bago pa man magsimula ang panahon ng kampanya, mabalasik at mapanirang propaganda ang pinakawalan ng rehimen upang pigilan ang matagumpay na pagpapatupad ng patakarang PTC.

Nagsagawa rin ang AFP ng matitinding panghahas sa mga pulitiko at naglunsad ng mga malawakang operasyong militar sa rehiyon.

Subalit nagmistulang isang malaking sampal sa rehimen ang matagumpay na pagpapatupad ng patakarang ito sa rehiyon. Lingid sa kaalaman ng rehimen, marami sa mga pulitiko sa rehiyon ang nauna nang boluntaryong kumuha ng PTC. Nagpatuloy ang mabubungang negosasyon sa kabila ng puspusang hakbang ng rehimen na pigilan ito. Malinaw na pagkilala ito maging ng mga reaksyunaryong pulitiko, sa masaklaw na pag-iral at sa lakas na inabot na ng rebolusyunaryong kapangyarihang pampulitika.

Sa mahigpit na pagpapatupad ng patakaran sa PTC, naobliga ang mga pulitiko na pumailalim sa rebolusyunaryong patakarang pangangampanya. Kabilang dito ang hindi pagsasama ng militar o pulis at hindi pagdadala ng sariling armas o mga armadong maton. Tininyak ng ganitong patakarang hindi maaring gumamit ng dahas ang mga pulitiko laban sa mamamayan upang matiyak ang panalo.

Inilaan para sa mga operasyon at pangangailangan ng Partido, Bagong Hukbong Bayan, mga organo ng rebolusyunaryong guberno at organisasyong masa ang mga pondo at materyal na nalikom sa pamamagitan ng PTC. Inialoka ang signipikanteng bahagi nito para sa mga programa at proyektong pang-ekonomya, pangkalusugan, pang-edukasyon at pangkultura ng mamamayan sa mga rebolusyunaryong teritoryo.

Higit na makabuluhang ganansya ang lahat ng mga ito para sa mamamayan at rebolusyunaryong kilusan. Mahusay na nasamantala ang panahong ito para sa pagsusulong at higit pang pagpapalakas ng rebolusyon. Malaking puhunan ang mga ito na maaring magamit para sa muling pagdaluyong ng kampanya ng pagpabagsak sa lubusan nang nahihiwalay, bulok at papet na rehimeng Arroyo. **K**

Imbing disenyo

Matinding pandarahas at pandaraya ang isinagawa ng rehimeng US-Arroyo dito sa rehiyon nitong nakaraang eleksyon. Samu't saring iskema ang ipinatupad ng rehimen upang mahadlangan ang pagkakamit ng signipikanteng boto ng mga progresibong *party-list* tulad ng Bayan Muna, Anakpawis, Gabriela, Anak ng Bayan at Migrante. Ginamit nito pangunahin ang dambuhalang reaksyunaryong sandatahang lakas na nakatalaga dito sa rehiyon upang dahasin ang mga lider, miyembro at tagasuporta ng mga progresibong *party-list*.

Bago pa man magsimula ang kampanya para sa eleksyon, nagpakawala na ang rehimeng US-Arroyo ng mapanirang propaganda upang dungisan ang imahen ng mga progresibong *party-list*. Naglubid ng kasinungalingan si Sec. Norberto Gonzales na diumano'y prenteng organisasyon ng Bagong Hukbong Bayan ang mga naturang *party-list*.

Paggamit sa militar

Kaalinsabay ng mapanirang propagandang ito ang paghahasik ng malagim na pandarahas ng AFP sa mga lider at miyembro ng Bayan Muna at Anakpawis sa rehiyon. Mula Enero hanggang Abril, lima ang pinaslang sa isla ng Mindoro. Kabilang dito sina Vice Mayor Juvy Magsino ng Naujan, Oriental Mindoro at Leyma Fortu, mga kasapi ng Bayan Muna, Edrian Alegria ng Sta Cruz, Occidental Mindoro, Coordinator ng Anakpawis Party-list at Isias Manano, Jr., pangalawang pangulo ng Anakpawis sa Oriental Mindoro.

Dalawang beses ding hinarang ng mga militar sa Victoria noong Abril 17 at 18 ang panrehiyong *caravan* ng Anakpawis. Di na hinayaan ng mga militar na makapangampanya ang Anakpawis sa katimugang bahagi ng Oriental Mindoro. (May kaugnay na balita sa pahina 22.)

Malinaw sa mga maniobrang ito ng mga militar sa isla na nakahanda silang gawin ang lahat maging ang walang pakundangang pagpaslang. Isang malaking kahibangan ito matiyak lamang na makakakuha ng mas malaking boto ang sinusuportahan

nilang *party-list* na Alliance for Nationalism and Democracy (ANAD) kaysa sa Bayan Muna at Anakpawis.

Subalit hindi nagtapos ang pandarahas ng mga militar sa Mindoro. Naging mas matindi ang pandarahas ng mga militar sa Quezon bago ang eleksyon. Naganap dito ang apat na kaso ng pagpatay at dalawang kaso ng tangkang pagpatay sa mga lider at miyembro ng Anakpawis nitong ikalawang kwarto. Naganap ang lima sa mga kasong ito sa loob lamang ng limang linggo. (May kaugnay na lathalain sa pahina 6.)

Partikular sa ikatlo at ikapat na distrito ng Quezon, maraming naiulat na kaso ng panghaharas ng mga militar. Sa maraming mga lugar doon, sinira ng mga kagawad ng 201st Bde ang mga poster ng mga progresibong

Sundan sa kasunod na pahina ►

"...matindi ang pandarahas ng mga militar sa Quezon bago ang eleksyon. Naganap dito ang apat na kaso ng pagpatay at dalawang kaso ng tangkang pagpatay..."

◀ Mula sa nakaraang pahina

party-list. Pinulong din ng mga militar ang mga kapitan ng barangay doon. Binantaan sila na kung makakuha ng signipikanteng boto ang mga progresibong *party-list* sa kanilang baryo, maglulunsad ang mga militar ng malawakang operasyon.

Sa bayan naman ng San Francisco, dalawang organisador ng Anakpawis ang idineklarang *wanted*. Naglabas ng poster ang mga militar at pinagbintangang mga miyembro ng NPA ang mga organisador. Dagdag pa rito, hinalughog ng mga kagawad ng 76th IB na nasa ilalim ng 201st Bde ang opisina ng Anakpawis sa Calauag noong ika-30 ng Abril.

Pagmanipula sa resulta ng eleksyon

Maging sa mismong araw ng eleksyon at sa panahon ng bilangan, nagpatuloy ang mga maniobra ng rehimen upang manipulahin ang resulta ng eleksyong *party-list*.

Sa Kanlurang Batangas, mga militar ang tumrangko sa pagbibilang ng boto sa maraming mga prisinto. Hinaras nila ang mga *poll watcher* mula sa mga progresibong partido at kandidato. Maraming boto para sa Bayan Muna, Anakpawis, iba pang progresibong *party-list* at mga progresibong kandidato ang hindi binilang. Marami sa mga boto ng mga progresibong *party-list* ang itinala bilang boto ng Akbayan, isang *party-list* na suportado ng Malacañang at ng AFP.

Samantala, sa Oriental Mindoro naman, umabot sa 10,000 katutubong Mangyan ang hindi nakaboto. Hinarang sila ng mga kagawad ng 204th Bde. Pinagbantaan at di na sila hinayaang makatuloy sa mga prisinto nang malamang iboboto nila ang Anakpawis.

Sa Silang, Cavite, ibinunyag ng isang *municipal election officer* na inatasan silang bawasan ang mga botong nakuha ng mga progresibong *party-list* upang manalo sa eleksyon ang mga *party-list* na sinusuportahan ng militar at iba pang pinopondohan

“...sa kabila nito, nakakuha pa rin ng signipikanteng boto ang mga progresibong party-list...”

ng Malacañang.

Ibinunyag din ng mga *poll watcher* ng Bayan Muna at Anakpawis sa Batangas ang isang malaking irregularidad. Inilahad nila na batay sa Municipal Certificate of Canvass (MCC), nakalikom ang Bayan Muna ng 1,136 na boto sa Malvar subalit 136 na lamang ang naitalang boto pagdating sa antas ng probinsya.

Sistematikong represyon

Isang matinding sistematikong represyon ang pinakawalang ito ng rehimen laban sa mga progresibong *party-list*. Malinaw na nailahad ng represyong ito ang pagiging bulok sa kaibuturan ng reaksyunaryong sistemang pampulitika at kahungkagan ng mga inilulunsad na eleksyon sa balangkas nito. Hindi maaring umasa ang mamamayan na magkakaroon ng malinis, matiwasay at mapagkakatiwalaang eleksyon.

Malinaw ding ipininta ng mga hakbang na ito ang imbing disenyo ng rehimen ng US-Arroyo sa panahon ng eleksyon. Nakahanda ang rehimen na gawin ang lahat ng paraan maging ang pagpaslang sa mga inosenteng sibilyan upang mapigilang manalo ang mga progresibong *party-list* na lumalaban sa mga kontra-mamamayang patakaran ng rehimen.

Subalit sa kabila ng mga hakbang na ito, nakakuha pa rin ng signipikanteng boto ang mga progresibong *party-list* dito sa rehiyon. Pinatunayan ng mamamayan sa resulta ng nakaraang eleksyong *party-list* na anuman ang gawin ng mga pasista, di mapipigil ang pagsuporta at pagboto ng mamamayan sa mga tunay na nagtataguyod ng makabagong pulitika na nagsisilbi sa kapakanan at interes ng masa. **K**

Paghandaan ang JMC sa gitna ng matinding pananalanta ng estado

Lalung naging walang pakundangan ang pananalanta ng pasistang estado sa Timog Katagalugan nang papalapit na ang araw ng eleksyon. Mas naging garapal at brutal ang pamamaslang sa mga kasapi ng progresibong *party-list*.

Mula Enero hanggang pagkatapos ng halalan, umabot sa siyam na miyembro ng Bayan Muna at Anakpawis ang pinaslang sa rehiyon. Tampok dito ang pagpaslang kina Vice Mayor Juvy Magsino, Leyma Fortu, Isaias Manano, Jr. at Edrian Alegria sa Mindoro, at kina Condrado Catigbak at Rogelio Perez ng Pagbilao, Quezon. Dumanas naman ng iba't ibang tipo ng pandarahas, pagdukot, pambubugbog at ilegal na pagaresto ang mga kasapi at lider ng iba pang mga progresibong *party-list* at mga tagapagtaguyod ng karapatang pantao.

Mga kalupitan ng estado sa panahon ng eleksyon

Quezon

Hunyo 5—pinagbabaril si Merly Cabatay, kasapi ng Bayan Muna, malapit sa tarangkahan ng Peninsula Village Subdivision sa Brgy. Bukal, Pagbilao ng mga kasapi ng *death squad*. Positibong kinilala ng mga saksi sa pangyayari na si Aniano “Silver” Flores ang mismong bumaril kay Cabatay. Si Flores ay miyembro ng kilabot na *death squad* na binuo ng 204th Brigade sa Mindoro. Kasama ni Flores si Larry Aparato at isa pang di nakilalang salarin nang patayin si Cabatay.

Mayo 13—bandang tanghali, pinagbabaril hanggang sa mapatay si Condrado “Gado” Katigbak, kasapi ng Bayan Muna, ng dalawa-kataong nakaabang na sa kanyang ruta pauwi sa Brgy. Binahaan, Pagbilao.

Sundan sa kasunod na pahina ►

Ang lalawigan ng Quezon ang pinokusan ng pasistang atake ng gahaman sa kapangyarihang rehimen. Sa loob lamang ng tatlong buwan, naganap dito ang apat na kaso ng pagpatay at dalawang tangkang pagpatay. Kabilang dito ang bigong pagpatay kay Peter “Tata Pido” Gonzalez, kandidato ng Anakpawis Party-list para sa pagkabokal ng ikaapat na distrito ng Quezon.

Ipinipihit ng rehimen ang lantarang panunupil sa mga progresibong organisasyon sa Quezon habang hindi naglulubay ng pagpapataw ng pasistang teror sa Mindoro at iba pang mga probinsya dito sa rehiyon.

Iisa ang disenyo ng pamamaril at pamamaslang ng mga salarin. Kung ano ang ginawa sa mga biktima sa Mindoro, gayundin sa Quezon. May ulat na sangkot sa mga kaso ng pagpatay dito sina Aniano “Silver” Flores at Larry “Mike” Aparato, mga dating NPA na nagtaksil na sa rebolusyon. Sila ang mga nangungunang tao ng kilabot na *death squad* na napakinabangan nang husto ng berdugong 204th Brigade sa Mindoro sa paglikida sa kanilang mga target. Sangkot din sila sa pagsalbeyds kina Eden Marcellana, pangkalahatang kalihim ng Karapatan-Southern Tagalog at Eddie Gumanoy, tagapangulo ng Katipunan ng Samahang Magbubukid-TK. Patunay ito ng patuloy na pangangalaga at paggamit ng AFP sa mga kriminal na tulad nina Flores at Aparato kahit na may *warrant of arrest* pa ang mga ito dahil sa kasong pagpatay.

Sundan sa kasunod na pahina ►

◀ *Mula sa nakaraang pahina*

Malinaw ang mga indikasyon ng mas matinding teroristang atake ng rehimen sa mamamayan. Nitong Enero pa lamang mayroon nang naitalang 1,268 na kaso ng paglabag sa karapatang pantao sa 504 na insidente na may 4,493 indibidwal at 1,721 pamilyang biktima sa buong Timog Katagalugan.

Sa harap ng lahat ng ito, nararapat na mahusay na paghandaan ng mamamayan ang pagkakabuo ng Joint Monitoring Committee (JMC). Resulta ito ng pag-usad ng Usapang Pangkapayapaan sa pagitan ng National Democratic Front of the Philippines (NDFP) at Government of the Republic of the Philippines (GRP) para obserbahan at tiyakin ang implementasyon ng Comprehensive Agreement on Respect for Human Rights and International Humanitarian Law (CARHRIHL) sa gitna ng armadong tunggalian ng dalawang panig.

Ang JMC ang tatanggap at mag-iimbetista sa mga paglabag sa CARHRIHL. Ang CARHRIHL ay umiiral bilang mahalagang dagdag na pamantayan sa paggalang sa mga karapatang pantao at internasyunal na makataong batas.

Nilalaman nito ang buong saklaw ng mga karapatang pantao na kinabibilangan ng mga karapatang sibil at pampulitika, pang-ekonomya, panlipunan at pangkultura. Batay ito sa pinagdaanan at mga kongkretong karanasan ng sambayanang Pilipino at sa umiiral na sitwasyon sa bansa.

Mas mainam na dulugan ng mga reklamo ang JMC laban sa mga abusong militar kaysa sa Commission on Human Rights na nagsisilbi lamang sa GRP. Ang paglalandad sa JMC ng mga kasong ito ay maaaring makarenda sa labis-labis na pang-aabuso at paglabag ng militar sa karapatang pantao.

Kinakailangang pasiglahin at palawakin ng mamamayan ang mga aksyon at protestang masa para ilantad, kundenahin at labanan ang mga paglabag sa karapatang pantao at internasyunal na makataong batas. Nararapat na paigtingin sa pamamagitan ng JMC, masmidya, aksyon at protestang masa at iba pang paraan ang paglalandad at pagkundera sa mga pinakamalaki at pinakamasahol na mga pasistang berdugo. **K**

◀ *Mula sa nakaraang pahina*

Mayo 12—nakaligtas sa tangkang pagpatay si Peter “Tata Pido” Gonzalez. Pinagbabaril siya ng mga pinaniniwalaang militar sa harap ng opisina ng Anakpawis Party-list sa Gumaca, Quezon noong May 12. Si Gonzales ay kandidato ng nasabing *party-list* para sa pagkabokál ng ikaapat na distrito ng Quezon.

Abril 30—iligal na hinalughog ng mga kagawad ng 76th IB na nasa ilalim ng 201st Brigade ang opisina ng Anakpawis sa Calauag.

Abril 29—pinagbabaril sa Brgy. Silangang Malicboy, Pagbilao, Quezon ang mag-asawang sina Rogelio Perez, 46, pangalawang tagapangulo ng Pamalakaya-Quezon at tagakampanya ng Bayan Muna, at Cristina, 52,

pangkalahatang kalihim ng Bayan Muna-Pagbilao. Namatay si Rogelio samantalang si Cristina ay agaw-buhay nang dalhin sa ospital. Galing ang mag-asawa sa papulong ng isang kumakandidatong alkalde sa naturang bayan.

Abril 25—dinukot ng militar noong Abril 25 sina Oliver Ostorál, 27, taga Mauban, Quezon at Ramil Adornado, 21, taga Real, Quezon, kapwa mga miyembro ng Anak ng Bayan-Southern Tagalog. Huli silang nakita noong alas-6 ng umaga ng Abril 25 sa Brgy. Mangilang, Candelaria, Quezon. Naroon sila para mag-imbíta para sa kumbensyon ng Bayan Muna-Quezon.

Abril 7—kasisimula pa lang ng lokal na kampanyang

Sundan sa kasunod na pahina ▶

◀ *Mula sa nakaraang pahina*

elektoral, pinatay si Belen Israel, kasapi ng Bayan Muna, sa mismong bahay nito sa Brgy. Kanlurang Malicboy, Pagbilao. Binaril si Israel ng mga salarin sa loob mismo ng kanilang bahay. Nasaksihan ito ng may kapansanang asawa ni Israel.

Oriental Mindoro

Abril 28—pinaulanan ng bala si Isaias Manano Jr., 23, pangkalahatang kalihim ng Anakpawis-Mindoro Oriental sa Brgy. Pachoca, Calapan City, Mindoro Oriental. Patay si Manano at sugatan ang kasama niyang si Guillermo Coz, 47, pangalawang pangulo ng Anakpawis sa probinsya. Galing ang dalawa sa pakikipag-usap sa isang kandidato sa pagkaalkalde nang sila'y pagbabarilin ng mga pinaghihinalaang kasapi ng Military Intelligence Unit sa lugar.

Abril 17—ikinulong nang isang araw sa loob ng Philippine Independent Church sa Roxas, Oriental Mindoro ang 61 kasapi ng Tanggol Karapatan-Southern Tagalog. Malisyoso silang pinagbintangang kumakandili ng isang sugatang Pulang mandirigma sa loob ng simbahan. Gamit ang ganitong walang batayang paratang, tahasang nilabag ng militar ang mga karapatan ng grupo. Kagagaling lamang ng grupo sa karatig-bayan ng Bongabong para sa isang Fact Finding Mission.

Noong araw ding ito, binugbog at binantaang papatayin ng mga nag-operasyong tropa ng 59th IB si Doko, isang Mangyan Hanunuo, na taga Sityo Sipatag, Brgy. Panaytayan, Mansalay.

Abril 13—dinukot at pinatay ng pinaghihinalaang mga elemento ng 68th Infantry Battalion ng Philippine Army si Edwin Mascariñas, 20 taong gulang, sa Brgy. Masaguise, Bongabong, Oriental Mindoro. Si Macariñas ay lokal na *coordinator* ng partidong Anakpawis sa lugar. Samantala nang araw ding ito, pinaputukan ng mga elemento ng 68th IB ang isang bahay kahit na malayo sa lugar ng labanan nang makasagupa nila ang isang yunit ng BHB doon. Isang walong taong gulang na bata ang napatay ng mga militar.

Occidental Mindoro

Abril 16—pinaliparan ng isang bala ng M203 ang opisina

ng Gabriela Women's Party sa Sityo Bulangkog, Brgy. Poblasyon, Calintaan bandang alas dos ng madaling araw.

Laguna

Hunyo 3—marahas na dinispers ng mahigit 50 magkasanib na pwersa ng PNP-Sta Rosa at Regional Special Action Force sa pamumuno ni Capt. Quiñones ang welga sa Soutech Development Corp. Apatnapu ang sugatan at 19 na manggagawa ang ilegal na hinuli at ikinulong nang 13 oras sa Sta Rosa Municipal Jail.

Hunyo 1—60 *blueguards* sa pangunguna ni Bong Ablaza, personal na goon ng may-ari ng Soutech Development Corp, at 30 pulis Sta Rosa ang lumusob, nanadyak, nanghataw at nanulak sa mga manggagawang nagpipiket. Labindalawang manggagawa ang isinugod sa Community Hospital at dalawa ang ilegal na hinuli.

Batangas

Mayo 31—sapilitang kinuha at ininteroga ng mga kagawad ng 20th Special Forces Company ang walong boluntir ng Karapatan-Southern Tagalog nang sila ay magresponde sa napaulat na mga paglabag sa karapatang pantao sa Rosario, Batangas. Tatlo sa mga boluntir ang binugbog ng militar.

Rizal

Abril 27—pinagbabaril ng mga elemento ng 80th IB ang apat na kabataang lulan sa isang Mitsubishi Adventure sa Sityo Wawa, Brgy. San Rafael, Rodriguez, Rizal. Sakay sa nasabing kotse sina Vanessa Ramos, 15; Mary Joy Macasa, 14; Diana Buenaflor, 10; at ang nagmamanehong si Delfin Afiado, 19. (May kaugnay na balita sa pahina 20.)

Cavite

Hunyo 12—ilegal na inaresto at ikinulong ng mga kagawad ng Philippine National Police sa Kawit, Cavite si Arman Albarillo, tagapagsalita ng Bayan Muna-Southern Tagalog. Naglulunsad sina Albarillo at ang kanyang mga kasamahan ng mapayapang demonstrasyon para kundenahin ang selebrasyon ng huwad na kalayaan nang sapilitan siyang kuhanin ng mga pulis. **K**

Hunyo 12, 1898: huwad na kalayaan

May kalayaan ba kung ang Bayan ay nagdurusa't lugmok sa hirap at ang yaman ng baya'y pinagpapasasaan ng dayuhan at ng iilang makapangyarihan at korap? Kalayaan bang matatawag ang pang-aapi at pagsasamantala sa mga kapos at walang kaya at lahat ng mga dukha'y hinahamak.

Kung gayo'y huwad ang Kalayaan na idineklara noong Hunyo 12, 1898 sa bahay ng palasuko at kolaborasyunistang si Emilio Aguinaldo sa Kawit, Cavite. Hindi ito nangahulugan ng paglaya ng api sa pagdurusa at pang-aalipusta. Nagbuo lamang ito ng haka-hakang demokrasya at kunyaring kalayaan.

Ang totoo, ang nangyari'y pagwawakas lamang ng mahigit sa 333 taong paghahari't pang-aalipin ng mga kolonyalistang Espanyol sa sambayanang Pilipino at ang kagyat na kasunod ay ang paghahari ng Imperyalismong Estados Unidos sa bayang tinawag na Perlas ng Silangan.

Upang malinaw na ma-kita ang papel ni Aguinaldo sa pagpasok ng bagong mananakop at paano niya ibenenta ang laban ng sambayanan, mabuting saglit nating balikan ang kasaysayan.

Paglaban sa kolonyalismong Espanyol

Sa buong panahon ng kolonyal na paghahari ng Espanya, sumiklab ang iba't ibang pagbabangon laban sa buwis, sapilitang paggawa, monopolyo sa komersyo, napakataas na upa sa lupa, pangangamkam ng lupa, pagpapataw ng relihiyong Katoliko, mga palakad na dimakatwiran at iba pang kalupitan ng mga kolonyalistang Espanyol.

Naganap ang di kukulangin sa 200 pagbabangon na iba't iba ang itinagal at lawak na naabot. Sa mga ito, makikita ang pagkilala ng sambayanang Pilipino sa pangangailangan ng dahas at nagkakaisang pagkilos para ibagsak ang paghaharing Espanyol. Lumaganap at lumakas ang mga ito at lumikha ng isang dakilang tradisyon sa sambayanang Pilipino. Tampok dito ang rebolusyong 1896 na pinamunuan ng dakilang bayaning si Gat Andres Bonifacio.

Pagkaraan ng Sigaw sa Pugadlawin noong Agosto 23, 1896, ang hudyat ng pagsiklab ng rebolusyon, umani ng maraming tagumpay ang sambayanang Pilipino. Lumawak ang kasapian ng Katipunan. Naitaboy mula sa maraming bahagi ng bayan ang mga kolonyalistang Espanyol, laluna sa Luzon.

Subalit noong 1897, inagaw ng mga ilustradong pinamumunuan ni Aguinaldo ang liderato ng Rebolusyon. Dinakip at pinatay si Bonifacio ng pamunuang Aguinaldo. Itinayo ang pamahalaang rebolusyunaryo pero dumanas ito ng sunud-sunod na pagkatalo. Nalan-tad ang mapagkompromisong

katangian ng uring ilustrado (mga nakapag-aral na miyembro ng mga nakaririwasang angkan).

Aguinaldo, taksil sa sambayanan

Sa taon ding iyon, nakipagkasundo sa mga Espanyol ang pamahalaang Aguinaldo. Kapalit ng P400,000, nanawagan sila sa mamamayan na tumigil sa paglaban at nagpatapon siya sa Hongkong. Ito ang Kasunduan ng Biak-na-Bato.

Sumuko ang pamunuang Aguinaldo ngunit hindi ang sambayanang Pilipino. Ipinagpatuloy ng mamamayan ang

Sundan sa kasunod na pahina ►

◀ *Mula sa nakaraang pahina*
rebolusyunaryong pakikibaka.

Samantala, nakipag-ugnayan kay Aguinaldo sa Hongkong ang mga ahente ng imperyalismong US para kasangkapanin siya sa balak na pag-agaw sa Pilipinas. Ibinalik ng mga Amerikano si Aguinaldo sa Cavite pagkaraang pasukin ng iskwadrong pandagat ni Dewey, admiral ng hukbong pandagat ng US, ang Look ng Maynila para lipulin ang plotang Espanyol.

Pagsiklab ng Digmaang Espanyol-Amerikano, sinamantala ng mga rebolusyunaryong Pilipino ang magandang pagkakataon para paigtingin ang pakikibaka sa mga kolonyalistang Espanyol. Bumagsak ang paghahari ng Espanya sa buong kapuluan liban sa Intramuros at ilang di mahalagang garison.

Pero dahil sa panghihimasok at pananalakay ng imperyalismong US, hindi naganap ang pormal na pagsuko ng mga kolonyalistang Espanyol sa mga Pilipino. Ipinagkait sa mga rebolusyunaryong Pilipino ang tagumpay na dapat ay sa kanila. Makahayop na nilupig ng imperyalismong US ang sambayanang Pilipino at nagpatuloy ang kolonyal na katayuan ng Pilipinas.

Nauwi sa wala ang pambansa-demokratikong rebolusyong pinamunuan ni Gat Andres Bonifacio at ng mga nauna pang nagsipag-aklas tulad nina Franciso Dagohoy sa Kabisayaan, Gabriela Silang, Tandang Sora at iba pang dakilang mga bayani ng rebolusyon laban sa kolonyalismo. Ang Rebolusyon ng 1896 ay ang armadong paglaban na inilunsad ng sambayanang Pilipino para ibagsak ang kolonyal at pyudal na paghahari ng mga Espanyol. Ipinaglaban nito ang soberanya ng bansang Pilipino, ang kalayaang sibil, ang pagkumpiska sa mga asyenda ng mga prayle para ipamahagi sa mga magsasaka at ang paghihiwalay ng estado sa Simbahan.

Nilamon si Aguinaldo ng nakakasulasok na panlilinlang ng mga Amerikanong nag-astang taga-pagligtas at tagapagpalaya. Bandang huli, inaresto rin siya ng mga pasistang sundalong Amerikano sa Palanan, Isabela. Nilukob ang buong bansa ng bagong mananakop, ang Imperyalismong US.

Nakahandusay sa isang trentsera ang magkakapatas na bangkay ng mga Pilipinong minasaker ng tropang Amerikano noong panahon ng Digmaang Pilipino-Amerikano.

Teroristang paghahari ng Imperyalismong US

Mala-halimaw na henosidyo o paglipol sa lahi ang ginawa ng mananakop na imperyalismong US. Nagsagawa sila ng sari-saring kalupitan tulad ng pagmasaker sa mga bihag at sibilyan, pagsasamantala sa kababaihan, panununog sa mga tahanan at ari-arian, pagpapahirap, pagsosona at pagkokonsentra sa mamamayan sa mga kampo. Mula 1899 hanggang 1914 pa lamang 1.4 milyong Pilipino na ang pinaslang ng mga sundalong Amerikano.

Pinanatili ng Imperyalismong US ang kolonyal na paghahari nito sa Pilipinas, pangunahin sa pamamagitan ng kontra-rebolusyunaryong dahas at sekundaryo sa pamamagitan ng panlilinlang. Patuloy nitong pinalakas ang kolonyal na armadong pwersa kahit nahuli na si Aguinaldo at nadurog ang pamunuan ng rebolusyon. Ginamit nito ang kolonyal na hukbong armado [*Philippine Constabulary*] bilang pangu-

Sundan sa kasunod na pahina ▶

◀ *Mula sa nakaraang pahina*

nahing tagapagtanggol ng kolonyal na paghahari ng imperyalismong US.

Kinontrol ng mga mananakop ang pag-iisip ng mamamayan sa pamamagitan ng pagpatay sa diwang makabaya't rebolusyunaryo at pagpapalaganap ng pagsamba sa imperyalismong US. Ginamit ang sistema ng edukasyong publiko, sine, radyo, pahayagan at panitikan para siraa ang rebolusyong Pilipino. Itinanim din sa isip ng mamamayan ang pagiging sunud-sunuran sa imperyalismong US. Nagpadala ng maraming pensyonado sa United States upang magsanay ng maaasahang mga papet at propagandista. Hinayaan ang Simbahang Katoliko na magpatuloy sa pagpapalaganap ng kaisipang pyudal at mga pamahiin. Ibinaling ng mga pari sa bagong amo ang kanilang mga papuri.

Sa kabilang banda, ipinagbawal at marahas na sinupil ang pagpapahayag ng kaisipang makabayan. Ipinagbawal ang paglaladlad sa watawat ng Pilipinas at ang mga dula't panitikang makabayan. Pinarusahan nang mabigat ang makabayang mga manunulat. Binansagang mga "bandido" ang mga nagpursigi sa armadong paglaban sa paghahari ng US.

Nag-alaga at nagsanay ang imperyalismong US ng mga papet na kakatulungin sa pagpapatakbo ng gubyrnong kolonyal habang tuwirang hinahawakan nito ang kapangyarihan sa bayan. Mula sa malaking burgesyang kumprador at panginoong maylupa, pumili ang imperyalismong US ng pangunahing mga ahenteng pulitiko. Sinanay ang mga ito bilang mga burukratang kapitalista na nakikinabang sa mga nadadambong ng gubyrnong kolonyal.

Nang marami na silang nasasanay na mga burukrata,

sinimulan ng mga mananakop noong 1916 ang "Pilipinisasyon" ng gubyrnong kolonyal. Sa panahong ito, si Manuel Quezon na ang pangunahing papet ng mga imperyalista.

Kahit na nagtagumpay ang ilang taong pananakop ng imperyalismong Hapon sa Pilipinas noong unang hati ng dekada '40, nakapanumbalik ang Imperyalismong US at ipinagpatuloy nito ang direkta at di-direktang kontrol sa bansa. Sa pagkakatatag ng papet na republika, naging malakolonyal at malapyudal ang lipunang Pilipino. Ang katayuang ito ay itinatakda ng imperyalismong US, pyudalismo at burukratang kapitalismo na ngayo'y walang awang nagsasamantala't nang-aapi sa malawak na masa ng mamamayang Pilipino. Ang malakolonyal na katangian ng lipunang Pilipino ay pangunahing itinatakda ng imperyalismong US. Kahit sinasabi ng mga reaksyunaryo na malaya na ang Pilipinas, hindi ito ganap. Ang totoo, patuloy na nilalabag ng imperyalismong US ang pambansang soberanya. Pagkaraang kunwa'y ibigay ito, sinigurado ng imperyalismong US na patuloy nitong makokontrol ang ekonomya, pulitika, kultura, militar at ugnayang panlabas ng Pilipinas.

Huwad na Kalayaan

Anong kalayaan kung gayon ang ipinagdiriwang ng reaksyunaryong gubyrno tuwing sasapit ang Hunyo 12? Di ba't ang kalayaang makapanatili sa estado poder ang mga naghaharing uri ng burgesyang kumprador at panginoong maylupa? Ang kalayaang maitali ang lipunang Pilipino sa kuko ng pyudalismo, burukrata-kapitalismo at imperyalismo. Ang kalayaang magamit ang makinarya ng estado para sistematikong apihin at pagsamantalahan ang sambayanan—ang agawan ng lupa ang mga magsasaka at pagkaitan ng makatarungang sahod ang mga manggagawa. Dahil sa ganito ang

Sundan sa kasunod na pahina ▶

Mga sundalong Amerikanong naglulunsad ng pagsasanay militar dito sa Pilipinas

Ang nasyunalisasyon ng lupa

Nagkaroon ng linaw sa mga kadre't kasapi ng Partido sa Timog Katagalugan ang landas ng programang itinuturing na pinakapuspusan, pinakakonsistente, pinakapursigido, pinakalahatang-panig

at pinakamalayo ang mararating o masasaklaw tungong sosyalismo. Matutugunan nito ang demokratikong adhikain na magkaroon ng lupa ang mga magsasakang wala o kulang sa lupa, mapapataas ang produksyon, mapapawi ang mapang-aliping upa sa lupa at ang mapang-usurang interes sa pautang.

Ito ang nasyunalisasyon ng lupa na masusing tinalakay sa idinaos na Ikalawang Kumperensya sa Gawaing Masa sa Kanayunan noong Setyembre 2003. Dagdag na probisyon ito sa Rebolusyonaryong Gabay sa Reporma sa Lupa (RGRL) na pinanukala sa Pambansang Kumperensya sa Gawaing Masa at pinagtibay ng KT-KS.

Sa nasyunalisasyon, ang lupang kukumpiskahin ay magiging pag-aari ng estado. Hindi ito maaring ibenta, ipamana o isangla pero malayang

Sundan sa kasunod na pahina ►

◀ Mula sa nakaraang pahina

dinaranas ng sambayanan, malinaw na hindi tinatamasa ng bayan sa ngayon ang tunay na kalayaan. Walang dapat ipagdiwang ang sambayanan.

Makakamtan lamang ang tunay na kalayaan sa pamamagitan ng pagwawakas sa makauring pang-aapi't pagsasamantalang dulot ng pyudalismo, burukrata-kapitalismo at imperyalismo—ang tatlong salot na nagpapanatili sa pagiging malapyudal at malakolonyal ng lipunang Pilipino. Magagawa ito sa pamamagitan ng paglulunsad ng makauring pakikibaka ng uring anakpawis laban sa mapang-aping uri ng panginoong maylupa't burgesya kumprador.

Ang bagong tipong demokratikong rebolusyon

Pasalamat tayo sa pagsilang ng rebolusyunaryong kilusang pinamumuan ng Partido Komunista ng Pilipinas. Bisig nito ang Bagong Hukbong Bayan na siyang nagpapatuloy ng naantalang rebolusyon na sinimulan ni

Andres Bonifacio. Pambansa ang saklaw ng rebolusyunaryong kilusan at mahigpit itong nakaugat sa masa ng manggagawa at magsasaka. Mahigpit nitong isinasabuhay ang diwa ng paglilingkod sa sambayanan, ang simpleng pamumuhay at puspusang pakikibaka. Ito ngayon ang nagdadala ng pulang bandila ng bagong tipong pambansa-demokratikong rebolusyon.

Ultimong layunin ng rebolusyunaryong kilusan na kamtin ang pambansang demokrasya at tunay na kalayaan sa pamamagitan ng pagpapabagsak sa reaksyunaryong gubyerno, pagdurog sa pyudalismo at pagpawi sa kawing ng imperyalismong US sa bansa hanggang sa tagumpay ng demokratikong rebolusyong bayan at kagyat na kasunod na sosyalistang rebolusyon.

Niyayakap at pinakamamahal ng masa ng sambayanan ang Partido, hukbong bayan at buong rebolusyunaryong kilusan. Alam nilang tanging ang dakilang kilusang ito ang nagguguhit ng tamang direksyon upang makamit ang minimithi nilang kalayaan. ◀

Labanan at biguin ang papatinding teroristang atake ng rehimeng US-Arroyo sa Quezon

Kung tumitindi ang pagnanais ng kaaway na madurog ang rebolusyunaryong kilusan, hindi ito isang masamang bagay kundi isang mabuting bagay. Ibig sabihin, iniinda ng kaaway ang nagagawa ng kilusan. Sa ganitong kalagayan, naitatransporma ng mga rebolusyunaryong pwersa ang masamang bagay sa isang mabuting bagay para sa rebolusyon at mamamayan.

Mula 1998 inilulunsad na ng reaksyunaryong estado ang walang kasing bangis na kontra-rebolusyunaryong digma sa Timog Katagalugan (TK). Nag-umpisa ito sa Laguna at isinunod nito ang Mindoro bilang *national priority concern* ng kampanyang pagdurog ng Armed Forces of the Philippines sa mga rebolusyunaryong pwersa sa TK. Inilunsad ng AFP ang madugong panunugis sa mga pwersa ng BHB kaalinsabay

ng walang pakundangang pananalasa sa baseng masa. Nagpataw ito ng pasistang teror sa batayang antas. Ipinatupad ng rehimeng US-Arroyo ang walang pakundangang pagpaslang at pananakot sa mga sibilyan, pagdukot, at iligal na pagkukulong. Tampok ang pagpugot ng ulo sa mga bihag nilang kasapi ng BHB at pagdukit sa mata ng nililikidang pinaghihinalaang tagasuporta. Ngunit bigo ang hibang na mga kampanya

Sundan sa kasunod na pahina ►

◀ Mula sa nakaraang pahina

bungkalin at gamitin ng magsasaka batay sa mga restriksyon at tuntuning binalangkas ng estado sa paggamit ng lupa. Sa madali't sabi, ibibigay ang karapatan sa pagbubungkal at hindi ang karapatang mag-ari (*right to own*) upang sagkaan ang panunumbalik ng konsentrasyon ng lupa. Samantala, ang mga pribadong lupain ay maari lamang ibenta sa estado o mga samahang magsasaka.

Kabilang sa mga binabanggit na kukumpiskahin at isasabansa ay ang mga lupang pag-aari ng mga malalaki at despotikong panginoong maylupa at mga korporadong sakahan ng mga burgesya-kumprador at mga monopolyo-kapitalista.

Hindi na kailangan ang isang antas ng konsolidasyon ng pambansa-demokratikong lipunan bago ito ipatupad. Kagyat na ipapatupad ang nasyunalisasyon matapos ang pambansa-demokratikong rebolusyon.

Sa kasalukuyang malakolonyal at malapyudal na lipunang Pilipino, umiiral ang di balansyado, atrasado at

maliitang pagsasaka. Sa pagpapatutupad ng nasyunalisasyon, magkakasabay pa ring iiral ang pribadong pag-aari ng mga mayayaman at mataas na panggitnang magsasaka, ang maliitang pagsasaka at ang lupang pampubliko mula sa kumpiskado at naisabansang lupa ng estado.

Ang mga saligang prinsipyong nabanggit sa itaas ang naging karagdagan at pagpapaunlad sa kabangyaman ng ating prinsipyo sa RGRL. Dagdag na sandata ang mga prinsipyong ito para sa mga cadre't kasapi ng partido para sa mas mabilis at malalim na paraan ng pagmumulat, pagpapakilos at pag-oorganisa sa masang anakpawis sa kanayunan. Gabay rin ito upang mabunot ang mga hibo ng konserbatismo sa gawaing masa sa kanayunan. Makatutulong ito nang malaki sa pagsusulong ng pakikidigmang gerilya batay sa papalalim at papalawak na baseng masa, pagpapalawak at pagkonsolida ng baseng masa, pagbubuo at pagpapatatag ng mga organo ng kapangyarihang pampulitika sa kanayunan, pagtatayo at pagpapalawak ng organisasyon ng Partido sa hanay ng mga magsasaka at malawak na pagbubuo ng pambansang nagkakaisang prente. **K**

◀ *Mula sa nakaraang pahina*

ng kaaway na mawasak ang mga larangang gerilya sa Laguna laluna na sa Mindoro.

Ang dambuhalang kaaway

Ipinipihit na ng rehimeng US-Arroyo ang tindi ng pasistang pananalakay sa mga rebolusyunaryong pwersa sa Quezon habang hindi naglulubay sa Mindoro at iba pang probinsya sa rehiyon. Ang mga operasyon ng Reengineered Special Operations Team (RSOT) mula huling kwarto ng 2003 hanggang unang kwarto ng 2004 sa probinsya ay indikasyon ng mga paghahanda para sa engrang-deng plano at kampanyang pagdurug ng AFP sa mga rebolusyunaryong pwersa dito.

Naghahasik ng pasistang lagim sa probinsya ang katumbas ng anim na batalyon ng AFP. Pinangungunahan ito ng mga berdugong batalyon ng 74th Infantry Battalion (IB) at 76th IB sa ilalim ng 201st Brigade sa Timog Quezon at 59th IB na sumasaklaw sa ikatlo at ikaapat na distrito ng probinsya at nagsisilbing suporta ng naunang dalawang batalyon. Sinaklaw na ng 1st IB sa ilalim ng 202nd Brigade ang Hilagang Quezon na iniwan ng 59th IB. Nakadeploy naman ang 9th Special Forces Company (SFC) at 5th SFC sa Gitnang Quezon.

Sinusuportahan ng aabot sa tatlong batalyon ng CAFGU at mga Police Provincial Mobile Group na 414th sa Real, 415th sa Brgy. Taguan, Candelaria, 416th sa Brgy. Rosario, Gumaca at 417th sa Catanauan ang mga *infantry battalion* at *special forces* na ito. May ulat na idideploy din sa Quezon ang 16th IB mula sa Mindoro at ang bagong buo na 80th IB at isang batalyon ng Regional Special Action Force-PNP. Kapag nakumpleto ang deployment na ito, mabubuo ang katumbas ng higit sa 11 batalyon ng AFP-PNP-CAFGU. Pinakamalaki ito sa kasaysayan ng Quezon kumpara sa siyam na batalyon sa panahon ng Oplan Cadena de Amor ng pasistang diktadurang US-Marcos. Mistula itong isang dambuhalang kaaway na madaling patamaan ng mga taktikal na opensiba ng BHB.

Dramatikong pagsulong ng rebolusyon sa Quezon

Ang paparaming deployment ng reaksyunaryong tropa sa Quezon ay indikasyon na lubha nang iniinda ng kaaway ang lahatang panig na pagsulong ng rebolusyon sa probinsya. Mula pa noong 1998 nang ipatupad ng pinatalsik na si Estrada ang Oplan Makabayan at sa kalauna'y ang Campaign Plan Balangai at Oplan Gordian Knot na hibang na iwinasiwas ng pasistang rehimeng US-Arroyo, nakapaglunsad ang BHB sa Quezon ng matutunog at matatagumpay na taktikal na opensiba na yumanig sa mga lokal na naghaharing uri at hanggang sa pambansang antas. Lubos na rin ang pagkabahala ng mga lokal na panginoong may lupa at komersyante-usurero dahil sa patuloy na pagsigla ng pakikibakang agraryo at iba pang pakikibakang anti-pyudal sa probinsya.

"...lubha nang iniinda ng kaaway ang lahatang panig na pagsulong ng rebolusyon sa probinsya."

Nitong unang hati ng 2004, inilunsad ng AFP ang malawakang operasyong pagtugis sa BHB. Una, upang limitahan ang pagpapataw ng BHB ng Permit To Campaign Fee sa mga kandidato para sa eleksyon at ikalawa, upang malipol ang mga pwersang gerilya sa Quezon. Ngunit bigo ang kaaway na pigilan ang pag-iehersisyo ng gubyernong bayan ng patakaran sa pagbubuwis sa pamamagitan ng PTC. Matagumpay itong naipatupad sa buong probinsya. Lalong bigo ang magkakatulong na pwersa ng 74th IB, 76th IB at 59th IB na durugin ang mga natunugan nilang yunit ng BHB dito. Pinalasap ng mga pwersang gerilya ang kaaway ng matinding dagok at pinsala. Sa magkakahiwalay na labanan noong Mayo at Hunyo sa mga bayan ng Catanauan at Mulanay napatay ang 27 at maraming iba pa ang nasugatan sa militar. (May kaugnay na lathalain sa pahina 15.)

Teror sa batayang antas

Hibang at duwag na tinutumbasan ng rehimeng US-Arroyo ng walang pakundangang paglabag sa karapatang

Sundan sa kasunod na pahina ▶

Mga operasyong militar ng AFP sa Dulong Timog Quezon, patuloy na binibigo ng BHB

Dalawampu't pitong pasistang kaaway ang napatay at di mabilang ang sugatan sa magkakasunod na labanan sa pagitan ng Bagong Hukbong Bayan at komposit na pwersa ng 59th IB, 74th IB at 76th IB sa Dulong Timog Quezon nitong Mayo at Hunyo. Malaking dagok ito sa pasistang rehimen at pasubali sa mga kasinungalingan at gawa-gawang kwento ni Major Jose Broso, *public information officer* ng AFP Southern Luzon Command hinggil sa totoong naganap sa mga opensiba nila laban sa hukbong bayan. Maaring manalo si Major Broso at ang AFP sa burgis na midya, ngunit makikita sa dami ng pinsala sa kanila na talung-talo sila sa labanan.

Sundan sa kasunod na pahina ►

◀ Mula sa nakaraang pahina

pantao ang mga tagumpay na nakamit ng Partido, hukbong bayan at baseng masa sa Quezon. Tulad ng isinagawa sa Mindoro, malawakan ang paghahasik ng terorismo sa probinsya.

Walang kaparis na kalupitang militar ang sinasapit ng masang magsasaka at iba pang walang kalaban-labang mamamayan sa mga baryo sa tuwing hindi matagpuan ng nag-ooperasyong militar ang BHB. Sa mga kabayanan naman at lunsod, nitong ikalawang kwarto ng taon bago ang eleksyon, umabot sa apat na lider at miyembro ng mga progresibong *party-list* ang sunud-sunod na pinaslang. Mula sa pagdidirehe ng 204th Brigade sa Mindoro, tuwiran nang pinangangasiwaan ng Southern Luzon Command, ang *death squad*. Sina Aniano Silver Flores at Larry Aparato, mga bantog na kasapi ng naturang *death squad*, ang itinuturong may kagagawan sa serye ng pamamaslang na ito.

Hindi na bago ang ganitong mga paraan ng paggamit ng teror sa batayang antas at madudugong anti-komunistang panunugis na kahalintulad ng ipinatupad ng mga berdugong militar sa panahon ng pasistang lagim ng diktadurang Marcos at panatikong vigilantismo sa panahon ng *total war* ni Corazon Aquino. Ito ang karaniwang desperadong reaksiyon ng mga pasistang rehimen sa harap ng dumadagundong na paglakas ng

rebolusyunaryong kilusan.

Pagkaraang muling maluklok na presidente si Gloria Macapagal Arroyo bunga ng pandaraya, dapat asahan na ipapataw nito ang higit na matinding panunupil at pandarahas sa mga rebolusyunaryong pwersa at mamamayan. Dahil sa loob ng higit sa tatlong taon pa lamang na paghahari ng pasistang rehimen matapos na mapatalsik si Estrada noong 2001, nag-ibayo na ang krimeng nagawa nito sa sambayanan.

Gayunman, hindi masusupil ng anumang reaksiyunaryong karahasan ang pakikibaka ng mamamayan. Pinanday na ng samu't saring hrap at sakripisyo ng ilang dekadang pakikibaka ang mamamayan partikular sa Quezon. Higit na pinapag-alab ng karahasang inihahasik ng pasistang kaaway ang kanilang pakikibaka para wakasan ang paghahari ng malalaking panginoong maylupa at burgesa komprador.

Nakahanda ang Partido, hukbong bayan at rebolusyunaryong mamamayan sa Quezon para ubos-kayang labanan at ipagtanggol ang base ng rebolusyon mula sa marahas na pananalakay ng papet ng US at pasistang rehimen Macapagal Arroyo. Buong giting nilang haharapin at bibiguin ang imbing pakana ng AFP at PNP na papanghinain at durugin ang rebolusyunaryong kilusan sa probinsya. **K**

◀ *Mula sa nakaraang pahina*

Noong Mayo 5, kinubkob ng may 70 kaaway na komposit ng 59th IB, 74th IB at 76th IB ang isang malaking platun ng Apolonio Mendoza Command-BHB Quezon na nakahimpil sa Brgy Anyaw, Catanauan. Magiting na nakapanlaban ang mga pulang mandirigma at nakaalis sa kordon ng kaaway. Limang kasama ang namatay sa proseso ng pagtatanggol.

Sa ulat ng napalabang yunit ng BHB, apat ang tiyak na napatay sa panig ng militar at maraming iba pa ang sugatan sa labanang ito. Kabilang sa mga napatay si Lt. Ferrer, ang mismong *commanding officer* ng yunit-militar na nag-operasyon.

Sa kahiwalay na ulat ng mga residente sa lugar, aabot sa 16 na kaaway ang napatay. Mula sa lugar ng labanan, inilibas ng mga militar ang mga bangkay at sugatan sa iba't ibang karatig na bayan ng Catanauan at ang iba ay isinakay sa helikopter upang maitago sa masa at burgis na midya ang tunay na bilang ng kanilang mga kaswalti.

Napalaban naman ang isa pang yunit ng BHB bandang 8:00 ng umaga noong Hunyo 16 sa isang paltun ng 74th IB sa Brgy F Nanandiego, Mulanay. Sa loob ng kulang sa tatlong oras na labanan, kinakitaan ang BHB ng mataas na militansya. Buong giting nilang hinarap ang sumasalakay na kaaway. Nai-transorma sa opensiba ang depensibang kalagayan ng BHB sa unang bugso ng putukan. Napaatras nila ang kaaway. Naglunsad ng *running assault* ang mga kasama at tuluyan nilang napatakbo sa iba't ibang direksyon ang mga nabahag ang buntot na militar.

Hindi kagyat na nakarating sa mismong lugar ng labanan ang nagreinpors na kaaway lulan ng isang Armored Personnel Carrier at dalawang siksabay nang mapasabugan ng *blocking force* ng BHB ng isang *command detonated land mine* ang nauunang siksabay sa kanilang *convoy*.

Nakaklining ang BHB ng isang ripleng M16. Labinlimang militar ang napatay at di mabilang ang

nasugatan sa labanang ito.

Pilit na itinatago ng AFP ang kanilang mga kaswalti upang pagtakpan ang kanilang kabiguan at kahihiyaan. Sa magkakaibang direksyon at mga bayan ng Buenavista, Macalelon at Catanauan nila inilabas ang bangkay ng kanilang mga kasamahan. Inihayag nila sa midya na isa lamang ang patay at tatlo ang sugatan sa kanila. Lumitaw na BHB ang nagwagi sa itinakdang laban ng mga pasista.

Samantala, isa ang nagbuwis ng buhay sa panig ng BHB. Nasugatan si Renato "Ka "Medel" Verdegara sa proseso ng labanan at namatay habang iniaatras ng mga kasama.

Bandang alas onse ng umaga noon ding Hunyo

***"Patuloy na bibiguan ng tulongan ng hukbo
at masa ang mga pasistang militar.
Nakahanda ang masa anumang oras na ibigay
ang kanilang mahigpit na suporta sa BHB..."***

16, hinaras naman ng isang iskward ng Maria Theresa De Leon Command-BHB Far South Quezon ang nag-ooperasyong tropa ng 74th IB sa Brgy Taingon, San Francisco. Lima ang napatay sa pasistang tropa. Hindi na nakaganti ng putok ang kaaway. Dulot ng pagka-demoralisa, ang iba pang nag-ooperasyong yunit ng 74th IB ay nagbalikan sa kampo.

Noon namang Hunyo 20, nakasagupa ng nasabing yunit ng BHB ang mga elemento ng 74th IB na nag-ooperasyon sa hangganan ng mga bayan ng Mulanay at San Narciso. Palipat ang mga kasama sa kasunod na baryo nang makita nila na namamahinga sa gilid ng sapa ang mga militar. Kagyat nila itong pinaputukan at napatay ang tatlo sa kaaway.

Napuruhan ng BHB ang palalong 74th IB sa mga labanang ito. Ang yunit militar na ito ay may mahabang listahan ng paglabag sa karapatang pantao sa Dulong

Sundan sa kasunod na pahina ▶

Nagdudulot ng liwanag ang Hukbong Bayan

(Halaw sa isang maikling kwento hinggil sa naganap na pulong masa sa Timog Quezon noong Abril.)

Naging bahagi na at kaakibat ng pang-araw-araw na gawain ng Bagong Hukbong Bayan ang pagharap sa mga suliranin sa baryo. Sa halip na ilapit sa pulisya o sa barangay, ang hukbong bayan na ang karaniwang nagiging dulugan ng mamamayan. Ipinagkakatiwala ng mga taumbaryo sa BHB ang paglutas mula sa problemang pampamilya tulad ng awayan ng mag-asawa at magkakapatid hanggang sa problema sa lupa at mga kasong kriminal. Kadalasan, ipinapasa sa pangangasiwa ng mga kasama ang mga usaping di kayang lutasin ng pamunuan ng barangay. Ang hukbong bayan na ang nagiging tagapayo, tagapamagitan at tagapamayapa ng mga mamamayan.

Patunay ito ng mataas na prestihiyo ng Bagong Hukbong Bayan at mataas na pagkilala at pagtiwala ng mamamayan sa rebolusyunaryong awtoridad ng kanilang hukbo. Unawa nila ang pag-iral

ng hiwalay na kapangyarihang pampolitika sa kanayunan, ang mga binhi ng Demokratikong Gubyernong Bayan bilang ekspresyon nito. Masasalamín ito sa mahigpit na pakikipagtulungan ng masa sa hukbong bayan sa pagpapatupad ng mga patakaran at batas na pinairal ng rebolusyunaryong gubyerno.

Sundan sa kasunod na pahina ►

◀ *Mula sa nakaraang pahina*
Timog Quezon.

Ipinakita sa magkakahiwalay na labanang ito ang mataas na kakayahang magtanggol at lumaban ng BHB. Muli nilang nabigo ang taktikang dumog ng AFP, ang pagbubuhos ng napakalaking pwersa para durugin ang natunugang yunit ng hukbong bayan. Habang dumarami ang pasitang tropa na pumapasok sa saklaw ng mga sona at larangang gerilya, dumarami rin ang target ng mga taktikal na opensiba ng BHB para ipagtanggol ang baseng masa.

Nagbunyi ang masa pagkatapos na matalo at

maitaboy ng hukbong bayan ang sumalakay na kaaway. Buong galak nilang inasikaso, ipinaghanda ng pagkain at kinalinga ang mga kasama.

Ayon kay Ka Ben, isa sa mga Pulang kumander na naimbwelto sa labanan, “Patuloy na bibiguin ng tulungan ng hukbo at masa ang mga pasistang militar. Nakahanda ang masa anumang oras na ibigay ang kanilang mahigpit na suporta sa BHB upang kamtin ang katarungan sa pamamagitan ng paglulunsad ng mga taktikal na opensibang nagpaparusa sa mga berdugo at pusakal na yunit ng kaaway. Muli itong napatunayan sa mga serye ng dependsiba-opensibang labanan na napagwagian ng BHB sa Quezon”. **K**

Ugnayan ng hukbo at masa

Sa isang baryo sa Quezon, nakarating ang ulat sa isang yunit ng BHB na mayroong mga kaso ng pagnanakaw.

Si Ka Erbing, dating kapitan ng baryo, ang unang nakausap ng yunit. Ayon sa kanya, “Minsan nang nakulong noong 2001 sina Berting, Pilo at mga anak niyang sina Ensú at Jojo sa kasong pagnanakaw ng dalawang libong saging. Ngunit ng makapagpiyansa ng P2000.00, pinalaya ang mga ito. Pagkatapos na sila’y makalaya, nagpapatuloy hanggang sa kasalukuyan ang pagnanakaw sa mga saging namin dito. Wala namang tinitibang saging sina Pilo pero may ikinakarga yung mga anak niya at mga pamangkin. Pero wala pang nahuhuli sa aktwal.”

Papel ng Hukbong Bayan

Mahusay ang naging hakbangin ng BHB kaugnay sa mga inihapag sa kanila na mga kasong pagnanakaw. Kinumpirma nila sa iba pang susing masa ang mga datos na nakalap. Ipinaalala ng yunit sa mga nagrereklamo na hindi dapat makaisang panig ang paglutas ng kontradiksiyon sa pagitan ng mga mamamayan. Inilinaw nila na kailangang matibay ang mga batayan at hindi agad-agad naghuhusga habang hindi pa nakukuha ang panig ng mga inirereklamo at masa na saksi sa pangyayari.

Sa mga sumunod na araw, nagsiyasat ang buong yunit ukol dito. Nagdulog din ng matagal nang hinaing ng taumbaryo ang mismong mga opisyal ng barangay. Gusto nilang palayasin ang magkakamag-anak na Pilo, Berting, Ensú at Jojo kundi rin lang magbabago.

Pag-iral ng rebolusyunaryong hustisya

Pagkaraan ng matamang pagsusuri, napagkaisahan ng yunit at ng sangay ng partido sa lokalidad na magdaos ng pulong masa upang bigyang babala ang mag-asawang Pilo at Ging at mga anak nila’t kaanak na itinuturong sangkot sa nakawan.

Mahigit sa 30 taumbaryo ang natipon sa lugar nina

Pilo. Inilinaw ng yunit ang layunin ng pagpapatawag sa pulong masa: ang paghaharap sa mag-asawang Pilo at Ging at sa iba pang sangkot sa reklamong nakalap ng hukbo. Binaybay nina Ka Regan at Ka Ibyang, mga kasapi ng BHB na tumatrangkong tagapagpadaloy ng pulong, ang hinaing ng mga masa. Pagkatapos nito, hinikayat ang mga masa na direktang ilahad ang kanilang sariling reklamo at mga nalalaman pang datos.

Sinabi ni Goryo, isang kagawad ng barangay, na umamin na si Nato, kapatid ni Aling Ging, na nagnakaw sila ng anim na sakong palay. Kay Kagawad Goryo pinaimbestigahan ang kasong ito. Nagalit at sinugod siya

ng mag-asawang Pilo at Ging sa kanyang bahay. Ayon kay kagawad Goryo, kununsinti nina Aling Ging si Nato sa ginawang pagnanakaw.

Sinang-ayunan naman ng mismong kapitan ng barangay ang sinabi ni kagawad Goryo. Ayon sa kapitan, “noong nagnakaw ng niyog at nilukad ng mga anak ni Aling Ging, may nag-ulat ng pangyayari sa kampo (militar). Nagpang-abot pa nga kami doon nina Pilo pero kahit maraming nakakita nang ikarga nila ang kanilang mga nilukad, hindi sila umamin.”

Binigyan naman ng pagkakataon ang mag-asawang Pilo at Ging para ilahad ang kanilang panig. Tinanggap ni Mang Pilo ang mga pagpuna sa kanya. Sa patuloy na pamamagitan ng hukbo, sa proseso’y inamin din ni Aling Ging ang mga reklamo sa kanila ng taumbaryo.

Sa panig ng hukbo, ipinaliwanag ni Ka Ibyang ang

Sundan sa kasunod na pahina ▶

Masasamang elemento at mga ahente ng kaaway sa Quezon, pinarusahan ng BHB

Sa pag-iral ng rebolusyunaryong gubyerno, umiiral ang rebolusyunaryong hustisya sa Quezon.”

Ito ang pahayag ng Apolonio Mendoza Command (AMC)-Bagong Hukbong Bayan-Gitnang Quezon makaraang matagumpay na naparusahan ang mga masasamang elemento at mga ahente ng kaaway na nagpahamak sa hukbo at masa sa Gitna at Hilagang Quezon nitong Mayo at Hunyo.

Kabilang sa pinatawan ng Hukumang Bayan ng parusang kamatayan sina Ding Ilao at Marlon Hermosa ng Tiaong, Julian Catausan ng Pagbilao, Manding Bandilla ng Mauban at Ramiro Caballes ng Gen. Nakar.

Pinarusahan si Ding Ilao ng Paiisa, Tiaong noong Mayo 5 at si Manding Bandilla ng Liwayway, Mauban noong Mayo 9 dahil sa pagiging pusakal na mga tulak ng *shabu*. Matagal nang inirereklamo ng mamamayan ng Tiaong si Ilao di lamang sa kaso ng pagtutulak ng shabu kundi maging sa pagiging bulabog at maton. Nagpatuloy naman ng pagbebenta ng shabu si Bandilla sa Mauban kahit na makailang ulit na siyang binabalaan ng BHB. Nagpagamit din siya sa mga operasyong militar

ng Armed Forces of the Philippines (AFP) at katulong ng mga ahente sa paniktik ng huli sa paniniktik sa BHB.

Samantala, pinarusahan naman sina Julian Catausan ng Poblacion, Pagbilao noong Mayo 2, Ramiro Caballes ng Sablang, Gen. Nakar noong Mayo 11 at Marlon Hermosa ng Tiaong noong Hunyo 5 dahil aktibong galamay ang mga ito ng AFP sa mga kontra-mamamayang digma.

Dating CAFGU si Catausan na aktibong ahente ng AFP sa paniniktik at pagpapakubkob sa yunit ng BHB sa Pagbilao. Si Caballes, ka-

Sundan sa kasunod na pahina ►

◀ Mula sa nakaraang pahina

paniniwala ng rebolusyunaryong kilusan sa pagbabago. Ang pagwawasto sa pamamagitan ng pagtanggap sa mga pagkakamali at ang kaakibat na kaparusahan kapag hindi nagbago. Nangako naman si Mang Pilo at Aling Ging na magbabago at hihikayatin din nilang magbago ang kanyang mga anak at kaanak na sangkot sa reklamo.

Binigyan ng pagkakataong makapagsalita ang mga lider ng baryo at mga namumunong hukbo.

Ani Ka Regan sa kanyang pangwakas na pananalita, “nasasaksihan po natin ngayon ang pagbababala ng Bagong Hukbong Bayan sa mga tiwali sa baryo. Naipahayag ng mga taumbaryo sa malaya at demokratikong paraan ang kanilang hinaing at mga reklamo. Hindi po yaong tayo pa ang takot at nasisikil ng mga

masasamang elemento sa baryong ito. Sila ang dapat matakot. Sila ang ating palalayasin kapag ipinagpatuloy pa nila ang kanilang pamumuwerhisyo sa atin. Ang ating rebolusyunaryong hustisya ay nagpapataw ng parusang kamatayan sa mga napatunayang pusakal na magna-nakaw. Kapag nadagdagan pa ang kanilang listahan ng mga kaso, magkakaroon ng panibagong paglilitis ang ating hukumang bayan.”

Inabot na nang gabi ang pagtatapos ng pulong masa pero hindi pa rin agad umalis ang mga masa. Masaya pa rin silang nakipagkwentuhan sa mga kasama habang ang iba ay naghahanda ng mga bunsol na silbing ilaw nila sa paglalakad. Hindi umuwi ang karamihan sa mga masa hangga’t hindi natitiyak ang ligtas na pag-alis ng mga kasamang nagbigay tanglaw sa madilim nilang kalagayan. **K**

RSOT sa Lopez at Gumaca, binigo ng mamamayan

“**H**indi kinayang kabigin ng mga militar ang puso at isipan ng mga taumbaryo.” Ito ang pahayag ng mga mamamayan hinggil sa inilunsad na Reengineered Special Operations Team (RSOT) ng 76th IB sa Barangay Villafuerte at Anunangin kapwa sa Gumaca at sa mga Barangay Hondagua, Manduog, Sta. Maria, Villanakaob, Ilayang Ilog A & B at Sta Elena sa Lopez. Inilunsad ito noong Disyembre, 2003 at natapos nitong Abril.

Mahigpit na tinutulan ng mamamayan ng Lopez at Gumaca ang paglulunsad ng RSOT sa kanilang lugar. Naghapag sila ng petisyon at nakipagdayalogo sa kanilang meyor upang igiit ang pagpapalayas sa mga militar. Inihapag din ito ng mga mamamayan sa sangguniang panlalawigan.

Ayon sa mga mamamayan sa lugar, bigo ang inilunsad na RSOT ng kaaway dahil walang nabuong yunit ng CAGFU at wala ring signipikanteng bilang ng Barangay Intelligence Network (BIN) na naitayo. Tumanggi ang mga taumbaryong hinikayat ng militar na maging espiya laban sa rebolusyunaryong kilusan.

Wala ring naipatupad na proyektong sosyo-ekonomiko ang mga militar bukod sa pagpapasugal, pagpapainom, pagtatabas sa paligid ng bahay-nayon at paglulunsad ng mga palaro. Taliwas ito sa unang ipinahayag ng mga palalong militar na papailawan nila

ang mga poste, magtatayo sila ng mga poso at palikuran at marami pang ibang pangako.

Samantala, kasalukuyang naglulunsad ng RSOT sa mga Brgy. Gaya-gayaan, Gumaca at Kinagasan, Pitogo. Batay sa mga datos na nakalap ng BHB-Timog Quezon, nakaplano ring paglunsaran ng RSOT ang dagdag pang 15 baryo sa mga bayan ng Pitogo, Unisan, Agdangan at Gumaca. Subalit ayon pa rin sa mga mamamayan sa lugar, “walang patutunguhan ang kasalukuyang inilulunsad at mga nakaplano pang ilunsad na RSOT. Tulad din ng mga nauna nang RSOT, bibiguin ito ng mahigpit na pagkakaisa ng mamamayan.” **K**

◀ *Mula sa nakaraang pahina*

sapi ng CAGFU, ay napakinabangan din nang husto ng militar sa paniniktik at paggiya sa operasyon sa Gen. Nakar. Pinarusahan naman si Hermosa dahil sa mga kasong ekstorsyon, pagiging ahente sa paniktik ng Philippine National Police at pagtuturo sa mga miyembro’t lider ng mga progresibong organisasyon bilang mga kasapi ng BHB.

Ayon sa AMC-BHB-Gitnang Quezon, sa pag-iral ng rebolusyunaryong guberno, umiiral din ang

sariling proseso ng hustisya at mayroong sariling mga batas na ipinatutupad ang rebolusyunaryong kilusan. Ang paggawad ng rebolusyunaryong hustisya sa mga taong nabanggit ay pagpapatupad ng kapasyahan ng Hukumang Bayan sa ilalim ng Demokratikong Gubernong Bayan na kinakatawan ng Komiteng Larangan ng Gitnang Quezon. Dumaan ang pagpapasya ng Hukumang Bayan sa masusing imbestigasyon at paglilitis matapos maghapag ang mamamayan ng mga beripikadong sinumpaang salaysay laban sa mga akusado. **K**

Walang awang pamamaril sa mga bata, kinundena ng BHB-Rizal

Kinundena ng Narciso Antazo Aramil Command (NAAC)-Bagong Hukbong Bayan-Rizal ang walang awang pamamaril ng mga berdugong militar ng 80th Infantry Battalion sa mga batang babae na sina Mary Joy Masaca, 14 na taong gulang, Vanessa Ramos, 15 taong gulang, Diana Rose Buenaflor, 11 taong gulang at ang kanilang drayber na si Delfin Apiado Jr., 19 na taong gulang.

Naganap ang pamamaril noong Abril 27 sa Brgy. San Rafael, Rodriguez, Rizal. Nang makita ng mga elemento ng 80th IB na duguan ang mga batang kanilang pinagbabaril ay iniwan na lang ito sa kalsada sa halip na dalhin nila sa ospital o bigyan ng panimulang lunas medikal.

Ayon Kay Armando “Ka Ruben” Guevarra, tagapagsalita ng NAAC-NPA-RIZAL, nagpapakita lamang ito na ang mga pwersang militar ng reaksyunaryong gubyrno ay walang habas na lumalabag sa ang karapatang pantao ng mamamayan at mga makataong batas ng digmaan.

Ani Ka Ruben, “upang pagtakpan ang kanilang krimen, naglubid ng kasinungalingan ang mga militar sa pangunguna ni Lt. Col. Ricardo Nepomuceno, *commanding officer* ng 80th IB, sa pamamagitan ng pagdedeklara na ang kanilang mga binaril ay mga kasapi ng New People’s Army (NPA). Gumawa rin ito ng katawa-tawang kwento na nasugatan sa barilan ang isa nilang kasamahan na si PFC. Rene Dupiles.”

Ayon pa sa kanya, “ang katotohanan ay mga kapwa sundalo ni Dupiles ang nakasugat sa kanya nang walang habas na magpapaputok ang mga ito sa pag-aakala nilang mga kasapi ng NPA ang sakay ng Mitsubishi Adventure. Ang pinakita nilang mga tama ng bala sa kanilang *detachment* ay kagagawan din nila para magmukhang kapani-paniwala ang nilulubid nilang

kasinungalingan.”

Mahigpit na pinasubalian ni Ka Ruben ang deklarasyon ng militar na may nakasagupa silang NPA sa lugar. Aniya, “ang mga pwersang NPA na kumikilos sa lalawigan ng Rizal sa pangunguna ng Narciso Antazo Aramil Command (NAAC-NPA-RIZAL) ay abala sa

“Nagpapakita lamang ito na ang mga pwersang militar ng reaksyunaryong gubyrno ay walang habas na nilalabag ang karapatang pantao ng mamamayan at ang mga makataong batas ng digmaan.”

gawaing pagpapalawak at pagkokonsolida ng mga teritoryong saklaw nito sa ibang bahagi ng lalawigan at wala kaming pwersa sa erylang ‘yun sa panahon ng pamamaril ng militar.”

Kinundena ni Ka Ruben ang rehimeng Macapagal Arroyo sa pagbibigay ng karapatan sa mga tauhan ng 80th IB, PA na labagin ang karapatang pantao ng mamamayan sa ngalan ng kanilang kontra-insurhensyang programang OPLAN BANTAY LAYA upang durugin diumano ang rebolusyunaryong kilusan. Sa katunayan, aniya, mga sibilyan ang pinipinsala at pinapatay ng mga militar.

Dagdag pa niya, “ang pagtatanggol ng gubyrnong Macapagal-Arroyo at ng pamunuan ng AFP na NPA nga ang nakabarilan ng mga sundalo ay malinaw na pagkalinga sa krimen ng mga sundalo. Ang kunwaring pagpapaimbestiga sa Commission on Human Rights ay tiyak na mag-aabswelto sa mga militar tulad sa napakaraming kaso ng paglabag sa karapatang pantao

Sundan sa kasunod na pahina ►

Pulitikong nangangampanya nang walang PTC, inaresto ng BHB

INARESTO NG MGA PULANG MANDIRIGMA NG LUCIO DE

Guzman Command BHB-Mindoro sina Mayor Alex Aranas at Vice Mayor Arturo Martinez nang mat-yempuhan ang dalawa na nangangampanya nang walang Permit to Campaign (PTC) sa Brgy. Campamento,

Pola, Oriental Mindoro noong Mayo 11. Kasama sa mga naaresto ang tatlong badigard ni Aranas na sina PFC Michael Rapadas at PFC Rommel Javier ng Philippine Army at Police Officer Ronald S. Reanzares. Nakumpiska sa kanila ang tatlong M16, dalawang .45 cal., at isang 9mm berreta na mga pistola at mga cellphone.

Naglunsad ng *checkpoint* ang isang yunit ng BHB doon pagkaraang mabalita na nangangampanya si Mayor Aranas na may kasamang armado. Ilang oras na bininbin ng BHB si Aranas, Martinez at Reanzarez upang ipaalala ang pagbabawal ng rebolusyunaryong kilusan na mangampanya ang mga pulitiko sa saklaw ng mga sona at larangang gerilya na armado at walang PTC. Samantala, binihag ng BHB sina Rapadas at Javier dahil regular na pwersa ng militar ang dalawa.

2 sundalo patay, 7 ang sugatan sa pakikipagsagupaan sa BHB

DALAWANG SUNDALO ANG NAMATAY AT PITO ANG NASUGATAN nang salakayin ng isang platoon ng Alpha Coy ng 1st IB Philippine Army ang isang iskwad ng Bagong Hukbong Bayan sa Sityo Guisguis, Brgy. Galalan, Pangil, Laguna noong umaga ng Mayo 26. Wala namang naiulat na pinsala sa BHB.

Nagyabang si Col. Quison ng AFP na walang nasawi at nasugatan sa nasabing engkwentro. Biktima umano ng aksidente sa sasakyan sa Brgy. Sulib ang mga namatay at sugatang militar.

◀ Mula sa nakaraang pahina

ng mga mersenaryong tropang AFP sa mga mamamayan ng lalawigan ng Rizal. Isa lamang moro-morong imbestigasyon ang gagawin ng CHR upang pagtakpan ang krimen ng mga militar.”

Nanawagan si Ka Ruben sa mga nagmamahal sa kapayapaan at nagtatanggol sa karapatang pantao sa lalawigan ng Rizal maging sa lokal na pamahalaan ng Rodriguez, Rizal na tutulan at labanan ang karahasang militar at palayasin ang mga pwersa ng 80th IB, PA habang may panahon pa. Hinikayat niya ang mga mamamayan na huwag nang hayaang madagdagan pa ang mga biktima ng paglabag sa karapatang pantao. **K**

4 na elemento ng 68th IB patay sa panghahas ng BHB

APAT NA ELEMENTO NG 68TH INFANTRY BATTALION ANG napatay ng isang yunit ng Lucio De Guzman Command-BHB Mindoro sa magkahiwalay na haras noong Abril sa Naujan, Oriental Mindoro.

Bandang hating-gabi noong Abril 3, pinagbabaril ng mga pulang mandirigma ang namamahingang tropa ng 68th IB sa Barangay Hall ng Panikihan, Naujan. Isang militar ang napatay dito.

Noon namang Abril 15, tatlong pasistang kaaway ang napatay matapos harasin ng isang yunit ng BHB ang detatsment ng 68th IB sa Brgy. Arangin ng naturang bayan.

Ang mga haras na ito ng BHB ay bahagi ng pamamarusa sa berdu-gong 68th IB dahil sa napakahaba nitong listahan ng paglabag sa karapatang pantao sa bayan ng Naujan at sa buong probinsya.

Caravan ng Anakpawis-TK, hinarang ng militar

DALAWANG BESES NA HINARANG NG MGA KAGAWAD NG 68TH Infantry Battalion ng 204th Brigade ang Caravan ng Anakpawis-Timog Katagalugan noong Abril 17 at 18 sa Brgy. Merit, Victoria, Oriental Mindoro. Patungo ang *caravan* sa bayan ng Pinamalayan, ikaapat na bayan sa Timog na bahagi ng probinsya mula sa Calapan City, para sa pangangampanya ng Anakpawis Party-list. Hinaras ng militar ang mga nag-*caravan*. Binantaang babarilin ang mga

gulong ng kanilang sasakyan kung lalampas ang caravan. Hinalughog ang kanilang mga gamit. Isa-isa silang nilitratuhan at sapilitang pinapirma.

Naglunsad ang mga militante ng *indignation rally* sa Calapan City. Kinundena nila ang ginawang panghaharas ng militar. Anila, ang ginawa ng mga kagawad ng 204th Brigade ay pananabotahe sa kampanyang elektoral ng Anakpawis Party-list.

600 magsasaka mula sa TK, lumahok sa pagkilos noong Hunyo 10

MAHIGIT SA 600 MAGSASAKA SA ILALIM NG KATIPUNAN ng mga Samahang Magbubukid-Timog Katagalugan at mga tagasuporta nila ang lumahok sa pagkilos noong Hunyo 10, kaarawan ng huwad na reporma sa lupa. Sa programa sa harap ng Department of Agrarian Reform (DAR) sa Quezon City, ibinandera ng mga magsasaka ang panawagang “lupa hindi bala” sa rehimeng Arroyo. Kinundena nila ang patuloy na pandarahas at pamamaslang sa kanilang hanay. Anila, lupa ang kailangan nila at hindi militarisasyon. Binatikos din nila ang patuloy na pagpapalit gamit sa lupang sakahan at kawalan ng proteksyon ng mga magsasaka sa ilalim ng kasalukuyang Comprehensive Agrarian Reform Program (CARP) ng guberno.

Kalbaryo ng mamamayan, pinangunahan ng Bayan-ST

PINANGUNAHAN NG BAGONG ALYANSANG MAKABAYAN-Southern Tagalog ang tinaguriang Kalbaryo ng Mamamayan Laban sa Kahirapan, isang Cultural Caravan noong Abril 5. Lulan ng pitong dyip at isang *float* ang mga lumahok sa *caravan*. Tradisyunal na isinasagawa ng Bayan ang ganitong mga pagkilos na kakaiba sa ordinaryong pangingilin tuwing sasapit ang Mahal na Araw. Ipinakita rito ang tunay na karanasan ng mamamayan sa ilalim ng kasalukuyang rehimen. Naging lunsaran ng pagkilos ang Crossing, Calamba City. Naging istasyon naman ng *caravan* ang Mendiola bandang tanghali at kinahapunan ang harap ng Camp Aguinaldo kung saan sumanib ang may 150 militante nang maglunsad sila ng programa.

Pagkilos noong Mayo Uno, dumagundong sa TK

DUMAGUNDONG SA IBA'T IBANG DAKO NG TIMOG Katagalugan ang mga malalaking pagkilos noong Mayo 1 para sa paggunita sa Pandaigdigang Araw ng Paggawa. Sa Calamba City, umabot sa 2000 mga militante ang nagtipon. Kasabay na inilunsad dito ang Panrehiyong Miting de Avance ng Anakpawis Party-list.

Sa dalawang bayan ng Timog Quezon mahigit sa 4000 mga kasapi at tagasuporta ng Anakpawis Party-list ang naglunsad ng katulad na pagkilos. Nagrali ang mahigit 400 katao sa Batangas, 700 sa Tagaytay City, at 396 sa Antipolo City.

Ang mga Kaibigan

kilala ko ang aking mga kaibigan—

sila yaong iniluwal
sa mga nipang dampa sa kanayunan,
sa ilalim ng tagpi-tagping bubong
ng mga iskwater sa kalunsuran,
o sa butas-butas na kutson
sa mumurahing ospital.

sila yaong pakyawan kung binyagan
sa minamadaling oremus ng kurang
nagtitipid ng laway
para sa isusunod na binyagang ispesyal.

sila yaong ang paglaki
ay babahagyang namamalayan
sapagkat walang dyaryong mangangahas
maglathala ng kanilang pangalan
ni ng munting salu-salo sa pagdiriwang
ng kaarawan.

siya yaong kahit man lamang sa isang araw
ay pinagbibigyang maging diyos
ng mga nagkukunwaring utusan,
at pinipilit pahalakhakin
sa mga pinalamutiang kasinungalingan.

sila yaong makaraan ang halalan
ay muling pasasambahin
sa mga panginoong napapaligiran
ng mga bakod na baril hanggang sa kubeta.

sila yaong nakabaon sa kumunoy
ng pagkakautang
at nagmamasid na lamang sa sariling
likhang-yaman sa mga palengke
at mga kristal na durungawan
ng mga tanyag na basar.

sila yaong sa mga dula
sa tanghalan ng mayayaman
ay mga di pansinin
o kontrabidang papel ang ginagampanan.

sila yaong kung may angking talino
at kadalubhasaan
ay inaaring upahang utak at bisig
ng malalaking mangangalakal.

sila yaong nagsasariling namumuhay
sa mayayamang kabundukan,
na ang anyong nililok

ng makalumang kultura
ay ginagawang tampulan
ng pangungutya ng mga “sibilisado”
sa ngalan ng kristiyanismo’t
makabagong pag-unlad,
na ang yama’t binungkal na lupain
ay kinakamkam.

kilala ko ang aking mga kaibigan—

sila yaong ang kasaysayan
ay nakatala sa mga dugua’t putikang pahina
ng mga aklat ng mga kadre
na bumulagta sa kabundukan
ng Luzon, Kabisayaa’t Mindanao.

sila yaong ang kapakanan
ay nasa diwa ng bawat api
na unti-unting humahanay
sa kaliwang dulo ng larangan.

sila yaong ang tadhana’y akin din...
ang mamuhay sa isang bansang malaya
o mamatay nang nakikibaka!

Wilfredo Gacosta
Disyembre 1971

Sagot sa nakaraang krosword

Oda sa mga Dakilang Anak ng Bayan

(Sa alaala nina Kasamang Ecks, Diwa, Apo at Keneth, nalugmok sa labanan sa Ayusan, Tiaong, Quezon noong Abril 8, 2004; kina Kas. Janno, Mawen at Liway, mga bayaning nag-alay ng buhay sa labanan sa Calaca, Batangas noong Enero 10, 2004; at kina Kas. Benny (Mabini Fabon) at Jepoy, matatapat na kasamang nakibaka hanggang sa huling hininga nila—lahat mga kapwa dakilang anak ng bayan, bayani at di malilimot na mga martir ng rebolusyon)

—Macario Kamlon, Abril 9, 2004

- I. Hayaan nyong itatak namin sa inyong mga puntod
Ang aming mga awit at taludtod—ng pagdakila, papuri’t pag-idolo
Itambol sa buong bayang api ang busilak nyong lingkod
Panatang tubusin sa sumpa ng mga makabagong saserdoteng palalo
ang masang anakpawis na sa dusa’y dantaon nang yukod
- II. Hayaan nyong lunurin ng kalembang ng mga batingaw
Ang angil ng mga punglong sa katawan nyo’y nagbuwal
Lunurin ng alingawngaw ng naghihimagsik na sigaw
ng mga kaanak, kasama at bawat pamilyang magsasaka—
na naulila’t nawalan ng mga Dakilang Anak ng Bayan
- III. Hayaan nyong diligin ng aming pighati at pagluha
kalungkutang nag-iwan ng sanlaksang marka ng kawalan
ng masasaya nyong alaala, dalisay at lipos na kabayanihan
ng makauring katapatan, kawalang takot sa kahirapan,
Hinamak at walang-kurap tinitigan mata maging ni Kamatayan
- IV. Kayo’y magigiting na anak na kapos-palad pinagmulan—
mga api’t pinagsasamantalahan hamak kung turingan ng lipunan
Nangahas tahakin landas ng rebolusyonaryong kadakilaan
Na di karaniwang nilandas kahit hambog na matatapang—
at itong pinag-iba nyo para maging matayog sa karaniwan
- V. Kami ay nalulungkot dahil kayo’y di na kapiling ngayon
Alaala na lamang ng mga panahong pinagsaluhan—
hirap at pagpapakasakit na may halong pagsasaya paminsan
Sa arena ng makauring tunggalian, kapatirang apoy ang naghinang
’Sang panlipunang pandayan ng pakikibaka—buhay-at-kamatayan
- VI. Mga mahal na Kasama, magigiting na Anak ng Bayan
Sa payapang pagkakahimlay iiwanan aming sumpa
Na sa lupang libingan ng dakila nyong panata
Iisang babangon bawat maralitang ginahis, inalipusta
Taas-kamao, bitbit-sandata, nakawagayway pulang bandila
- VII. At sa Armageddon, bayan ang sisingil sa linsil, ganid na Puno
’Sang tinig sisigaw bawat timawa ng sambayanang Pilipino:
Kamatayan sa imperyalismo, pyudalismo’t naghaharing katoto!
Kapangyarihan sa uring manggagawa, lahat ng pwersang demokratiko!
Sa wakas, isang lipunang masagana, malaya... hitik ng pangako!

Si Sgt. Maligalig sa isang operasyon (PART 2)

KROSWORD

Pahalang

- 2 bayan sa Cavite kung saan inatasan ang isang municipal election officer na bawasan ang boto ng mga progresibong *party-list*
- 5 National Security Adviser na nag-aakusa sa mga progresibong *party-list* bilang front ng BHB
- 6 tenyente na napatay sa labanan sa Catanauan noong Mayo 5
- 7 *party-list* na suportado ng militar
- 8 bilang ng militar na napatay sa labanan noong Hunyo 16 sa Mulanay
- 10 tagapagsalita ng NAAC-BHB-Rizal
- 12 anyo ng rebolusyunaryong pagbubuwis na na ipinapataw ng gubyernong bayan sa mga pulitikong nais mangampanya sa mga teritoryong nasa rebolusyunaryong kontrol o impluwensya nito.

Pababa

- 1 bumaril kay Merly Cabatay sa Pagbilao, Quezon
- 3 _____ ng lupa, susog na probisyon sa Rebolusyunaryong Gabay sa Reporma sa Lupa
- 4 Hunyo 12: _____ na kalayaan
- 9 Mayor ng Pola, Oriental Mindoro na inaresto ng BHB dahil walang PTC
- 11 bilang ng militar na napatay sa mga haras ng BHB sa Mindoro noong Abril