

Inilalathala ng Partido Komunista ng Pilipinas-Bagong Hukbong Bayan sa Rehiyong Bikol

REBOLUSYONARYONG
PANGMASANG
PAHAYAGAN
NG BIKOL

Taon XXV Blg.2
Abril-Hunyo 2002

REHIMENG US-GLORIA: Sepulturera ng Uring Magsasaka

Ibinabaon sa hukay ng rehimeng US-Macapagal-Arroyo ang mga magsasaka sa patuloy nitong pagpapatupad ng mga maka-imperyalista at anti-magbubukid na patakaran sa sektor ng agrikultura tulad ng Kasunduan sa Agrikultura ng *General Agreement on Tariffs and Trade* (AoA of GATT), pagpapalit-tanim sa lupang agrikultural at pagpapahintulot sa pagdagsa ng mga mapanganib na *genetically modified organisms* (GMO) sa ating bansa.

Ang Kasunduan sa Agrikultura ng GATT

Noon pang 1995 pinirmahan at pinatupad ang Kasunduan sa Agrikultura na nasa GATT. Kabilang si Gloria Macapagal-Arroyo, bilang senadora noon, sa mga naging tagapamandila ng kasunduang ito sa pagliliberalisa ng agrikultura.

Sundan sa pahina 2

Nilalaman

Abril-Hunyo 2002

Gloria:
Sepulturera
ng Uring Magsasaka 1

Editorial
Manggagawa:
Pamunuan ang
Pakikibaka 3

Mga GMO:
Lason sa Ekonomya
Lason sa Kalusugan 5

Power Reform Law:
Nilulugmok ang
Mamamayan
sa Madilim na
Kinabukasan 7

Araw ng Kalayaan:
Ipagpatuloy ang
Rebolusyong 1896 9

Agresyong US:
Ibayong Pasismo
at Terorismo 11

Tumitinding Bigwas
ng Karahasan 13

SILYABALITA 16

**Diwang
Rebolusyonaryo**

"Parangal Para Kay
Kasamang Mario" 20

Batoy 24

Gloria: Sepulturera ng Uring Magsasaka

Hindi nagtagal, dalawang prubisyon sa nasabing kasunduan ang kaagad nagpalala sa lugmok na kalagayan ng mga magsasaka. Una ay ang pag-alis ng restriksyon sa pagdagsa ng mga imported na kape, mais, bawang, patatas, repolyo, sibuyas at lahat ng klase ng karne. Hindi makaagapay ang ating mga magsasaka dahil sa mas mababang presyo ng mga imported na produktong ito. Isang halimbawa ang mais kung saan P3.50 ang kilo ng imported nito samantalang P4-P4.50 ang kilo ng lokal na produktong mais. Pangalawa ay ang pagpapababa ng taripa sa iba pang mga imported na produktong agrikultural at kalauna'y tuluyang pagpawi sa anumang porma ng restriksyon. Sa kasalukuyang papet na rehimen, nais nitong gawing buong-buo ang pagliberalisa sa pag-aangkat ng bigas na tiyak na magdudulot ng tuluy-tuloy na pagbagsak ng presyo ng lokal na palay hanggang sa lamunin na nang tuluyan ng dayuhang monopolyo ang lokal na produksyon nito.

Ang Pagpapalit-tanim ng Lupa

Dahil sa pangingibabaw ng imperyalistang interes sa agrikultura, itinaguyod ng rehimeng US-Macapagal-Arroyo ang pagpabor sa pagtanim ng mga hilaw na materyales na kailangan ng mga imperyalistang bansa kaysa pangkonsumong pangangailangan ng mga Pilipino. Dito sa Bikol, maraming kasong naitala kung saan kinokontrata ng DENR ang mga magsasaka na taniman ng mga punong kahoy na *gemolina* at *mahogany* ang malalawak na produktibong lupain. Kapag maaari nang putulin ang mga kahoy ay binibili ito ng mga dayuhang kumpanya mula sa guberno. Sa panahong saklaw ng kontrata, hindi mapapakinabangan ng magsasaka ang kanyang lupa.

Sa pangkalahatan, planong paliitin ang saklaw na natatamnan ng mga pangunahing butil na pangkonsumo tulad ng mais at palay. Mula sa limang milyong ektarya, gagawin na lamang itong 1.9 milyong ektarya.

Ang Genetically Modified Organisms (GMO)

Isang lason ang pilit na isinusubo ng rehimeng US-Macapagal-Arroyo, hindi lamang sa mga magsasaka, kundi sa buong mamamayan. Ang GMO ang siyang pinagtutulakan nito bilang kasagutan sa mababang ani ng mga magsasaka at sa kakulangan ng pagkain sa bansa. Ngunit sinalubong ito ng mga protesta dahil ang mga produktong GMO ay hindi ligtas kainin. Maliban pa, pinapahigpit lamang ng pagdagsa ng mga produktong GMO ang kontrol ng mga transnasyunal na korporasyon sa agrikultura dahil sila ang nagbebenta ng mga binhi, at mga abono at pestisidyong kailangan sa pagtanim nito.

Sundan sa pahina 3

EDITORIAL

Manggagawa, Pamunuan ang Pakikibaka Hanggang sa Ganap na Tagumpay!

Dambuhalang mga kilos protesta sa buong Pilipinas ang pinangunahan ng militanteng kilusang manggagawa sa daantaong anibersaryo ng militanteng unyonismo sa bansa.

Kinalampag ng malawak na mamamayan ang tahasang papet at pasistang rehimeng US-Macapagal-Arroyo. Sabay-sabay nilang isinigaw sa mga lansangan: "GMA Patalsikin! Tropang US Palayasin!"

Sa buong bansa, mahigit sa 75,000 mamamayan ang lumahok sa pagkilos na pinangunahan ng Kilusang Mayo Uno (KMU) at Bagong Alyansang Makabayan (Bayan). Dito sa Bicol, umabot

Sundan sa pahina 4

Gloria: Sepulturera ng Uring Magsasaka

Sila ang Nagtanim Sila ang Walang Kinakain

Sa nakaraang taon, 11.3 milyon ng kabuuang 30.1 milyong may trabaho, ang nakasalig sa agrikultura. Ang tantos ng paglago ng produksyon ng mga mayor na pananim ay bumaba. Bumagsak din ng 7.44% ang presyo sa pagbenta ng mga magsasaka sa kanilang mga produkto. Sa bawat araw, tinatayang kailangan ng bawat pamilyang nakaasa sa agrikultura ng higit sa P388 upang mabuhay. Ngunit milyun-milyong pamilyang magbubukid ang kumikita ng halos P100 lamang o mas mababa pa bawat araw. Kaya't halos kalahati (50%) ng nabubuhay sa ilalim ng hangganan ng pagdarahop (poverty line) ay mga pamilya ng mga magbubukid. Ang pangakong P128 bilyong pansuporta ng reaksyunaryong guberno sa sektor ng agrikultura sakaling humina ito ay tinapyasan hanggang P12 bilyon na lamang.

Patuloy pa rin ang pagkapako ng pangako ng reaksyunaryong rehimen na mamamahagi ng lupa. Sa buong bansa, pito sa sampung nagbubungkal ng lupa ay walang pag-aaring lupa. Samantalang patuloy ang paglawak ng lupang pag-aari ng mga panginoong maylupa at mga dayuhang korporasyon.

Uring Magsasaka Makiisa! Kumilos! Magprotesta! Patalsikin si Gloria!

Kalabisan na ang patuloy na pag-upo ni Gloria Macapagal-Arroyo sa pwesto. Ang mayorya ng mamamayan, na mga magsasaka, ay pinapatay nito sa pagpapatupad ng mga patakaran sa agrikulturang kumikiling sa mga ganid na interes ng iilang panginoong maylupa at mga kasosyong imperyalistang dayuhan. Hindi nito tinutugunan ang demokratikong kahilingan ng masang magsasaka. Nararapat lamang na ang isang anti-mamamayang rehimen ay pabagsakin upang maibsan ang pagpapahirap nito. Kailangang isulong ang pambansa-demokratikong rebolusyon upang lubusang makamit ang tunay na reporma sa lupa at ang pambansang industriyalisasyon.

S

sa 26,500 mamamayan ang lumahok sa mga kilos protesta sa iba't ibang prubinsya sa rehiyon. Nagtipon-tipon at nakapaglunsad sila ng programa sa mga sentrong bayan at lunsod: 10,000 sa Albay; 7,000 sa Camarines Sur; 5,000 sa Sorsogon; 3,000 sa Masbate at 1,500 sa Camarines Sur. Isa ito sa papalaking mga pagkilos ng mamamayang Bikolano nitong nakaraang mga buwan.

Papalawak na kilos protesta ang tugon ng mamamayan sa walang kapantay na rekord ni Macapagal-Arroyo sa pagiging pasista at sa karumal-dumal na mga paglabag sa karapatang pantao. Matindi ang kanilang pagkasuklam sa tahasang pag-aalipusta sa pambansang soberanya sa kanyang walang kahihiyang pagtutulak ng agresyong US.

Sa mga kilos protestang ito, malawakan ding kinukondena ang anti-mamamayang mga patakaran ng rehimeng US-Macapagal-Arroyo. Lalo pang namumuhi ang mamamayan sa todong pahirap na dulot ng papataas na presyo ng langis at mga pangunahing bilihan, singil sa tubig, matrikula, gamot, at ng Purchased Power Adjustment (PPA). Papataas ang depisit sa badyet, na lalo pang pinalala ng malakihang pagpopondo sa mga kampanyang operasyong militar na nang-aagaw ng paparaming rekursong mula sa mga serbisyong panlipunan.

Ayon sa pahayag ni Ka Roger, Tagapagsalita ng PKP, ang mga pang-ekonomyang senyales na naghudyat ng pagbagsak ni Estrada ay muling kumikilos laban kay Macapagal-Arroyo. Sa gitna ng papalalang krisis sa ekonomya at pulitika, pinamunuan ng uring manggagawang Pilipino sa nakaraan ang pagpapabagsak sa magkakasunod na tahasang papet at pasistang rehimeng Marcos at Estrada.

Daan-Taong Militanteng Pakikibaka

Sa araw ding ito, ipinagdiriwang ang mga tagumpay sa magiting na pakikibaka ng uring manggagawa sa buong daigdig. Mayo 1, 1890 nang makamit ng uring manggagawa ang iginigiit na walong oras na paggawa sa mga kapitalistang bansa. Itinakda ng kanilang sama-samang pagkilos ang walong oras ng paggawa mula sa dating labinlimang oras.

Ilang dekada ring nagbuwis ng pawis at dugo ang mga manggagawa, sa mga pabrika, daungan, talyer, palimbagan at lansangan, upang igiit ang kanilang mga demokratikong karapatan.

Mayo 1, 1903 nang magtipon ang 100,000 manggagawa sa kauna-unahang paggunita sa Pilipinas ng Mayo Uno bilang Pandaigdigang Araw ng Paggawa. Simula ito ng magiting na pakikibaka para sa mas mahusay na pasahod at kalagayan sa paggawa, at iba pang mga benepisyo.

Ang mga panimulang tagumpay na ito ay hudyat ng ibayong pagkakaisa ng mga manggagawa. Muling napatunayan ang kawastuhan ng kanilang makauring pamumuno sa pagsusulong ng kanilang demokratikong mga karapatan at

Sundan sa pahina 5

Mga GMO:

Lason sa Ekonomya, Lason sa Kalusugan

Sukdulan ang kainutilan ng rehimeng US-Macapagal-Arroyo sa pagbibigay-proteksyon sa kabuhayan at kagalingan ng mamamayang Pilipino. Isang nagdudumilat na patunay dito ang patuloy na pagsalakay ng mga *Genetically Modified Organisms* (GMOs) laban sa lokal na ekonomya at pamiminsala nito sa kalusugan ng mamamayan at sa kapaligiran.

Ang mga GMO ay halaman o hayop na pinalitan ang mga likas na katangian sa antas ng selyula at DNA (mga batayang yunit ng buhay). Dahil hindi eksakto ang paraan ng makabagong teknolohiyang ito, walang katiyakang ang mga produkto nito ay ligtas. Ilang halimbawa nito ay ang *Bt Corn*, at *Roundup Soybean* na parehong produkto

Sundan sa pahina 6

EDITORIAL

pamumuno sa rebolusyonaryong pakikibaka kaisa ng iba pang uring inaapi at pinagsasamantalahan.

Manggagawa, Pamunuan Ang Pakikibaka Hanggang Sa Tagumpay

Sa panahon ng imperyalismo, tanging ang uring manggagawa ang may kakayahang pamunuan ang lahat ng makauring pakikibaka upang ganap na mapalaya ang lahat ng uring pinagsasamantalahan at inaapi. Sa pamamagitan lamang ng kanyang mahigpit na pakikipagkaisa sa uring magsasaka at sa malawak na masa ng sambayanan maipagtatagumpay ang pagpapabagsak sa pyudalismo, burukrata-kapitalismo at imperyalismo.

Taglay ang pinakaabanteng teorya at praktika sa buong kasaysayan ng sangkatauhan, iwinawagayway ng uring manggagawa ang kanilang makauring pamumuno sa rebolusyon. Sa gabay ng Marxismo-Leninismong teorya, ang Partido Komunista ang namumuno sa lahatang-panig na pagbubuo sa ideolohiya, pulitika at organisasyon upang maipagtagumpay ang rebolusyon.

Sa Pilipinas, ang Partido Komunista ng Pilipinas (MLM) ang pinakaabanteng destakamento ng uring manggagawa. May mayamang rebolusyonaryong karanasan mula sa mahigit tatlong dekadang pamumuno sa buhay-at-kamatayang pakikibaka. Sa makauring pamumuno ng PKP, nakatitiyak ang mamamayang Pilipino na makakamit ang ganap na tagumpay.

S

Mga GMO: Lason

ng *Monsanto-Pioneer Seeds*, isang dambuhalang kumpanya sa agrikultura na nakabase sa US.

Mula pa noong dekada 1980, mayroon nang mga pananaliksik tungkol sa mga GMO na tumukoy sa mga negatibong epekto nito sa kalusugan ng tao at sa kalikasan. Ang mga resultang ito ang nagtulak sa mga bansa sa Europa na ipagbawal ang pag-aangkat ng mga produktong may GMO. Upang patuloy na makapagkamal ng papalaking supertubo, itinatambak ng mga imperyalistang kumpanya sa pagkain at agrikultura ang mga produktong datirating ibinebenta sa Europa sa maliliit na bansa tulad ng Pilipinas.

Sa mabilis na pagpapatupad ng patakarang liberalisasyon sa balangkas ng imperyalistang “globalisasyon,” lalong napadulas ang pagdagsa ng mga imported na produkto, kabilang na yaong mga may GMO, sa mga kolonya at malakolonya. Ang pagliliberalisa ng ekonomya ng Pilipinas ay hakbang ng mga imperyalista at kasabwat na mga rehimen upang panandaliang maibsan ang pandaigdigang krisis sa sobrang produksyon. Dahil sobrang produkto ang mga ito, naibebenta nila ito nang mas mura kaysa sa mga lokal na produkto. Tuloy, nababansot ang mga lokal na negosyo hanggang sa isa-isa itong bumagsak.

Masahol pa dito, ang mga GMO ay may patente o kaakibat na batas na nagbabawal sa paggaya sa paraan ng pagmamanupaktura nito. Mayroon ding makabagong teknolohiyang ginagamit sa paggawa ng mga GMO upang sadyang

sagkaan ang anumang tangkang gayahin ito. Dagdag pa, maaaring sa kalaunan ay patayin rin ng mga halamang GMO ang mga katutubong uri ng parehong halaman. Magreresulta ito sa pandaigdigang monopolyo sa mga binhi.

Halimbawa, sa pagtanim ng *Bt Corn*, ipinagbabawal ang pagtipon ng mga binhi mula sa nakaraang ani. Kapag malawakan nang napalaganap ang mga ito at nasapawan na ang katutubong binhi, mapipilitan ang mga magsasakang bumili sa *Monsanto-Pioneer Seeds* ng mga binhing patanim sa papataas na halaga.

Mga Pilipino: Nilalason Lingid sa Kanilang Kaalaman

Maliban sa masamang epekto sa ekonomya ng tambak na produktong imported, hindi rin natitiyak ang mga epekto ng mga ito sa kalusugan ng

mamamayang Pilipino at sa kalikasan. Ayon sa mga pag-aaral ng ilang NGO, maraming inaangkat na sangkap at produktong pangkonsumo ang may bahid ng GMO. Ang mga pagkaing napatunayang may mga sangkap na GMO ay: *Knorr Crab & Corn Soup*, *Nesvita Cereal Drink*, *Campo Carne Vienna Sausage*, atbp.

Hangga’t walang batas na nag-uutos sa paglalagay ng babala sa pakete ng mga pagkain, naririyang banta ng malalalang karamdamang maaaring dala ng mga ito. Ilan sa mga sakit na maaaring idulot ng mga GMO ay kanser, sakit sa balat at pagkalason. Sa dami ng mga imported na produktong pagkain at mga lokal na produktong may mga imported na sangkap, mahirap tukuyin kung anu-ano sa mga ito ang ligtas kainin.

Sundan sa pahina 7

Power Reform Law:

Nilulugmok ang Mamamayan sa Madilim na Kinabukasan

Long bumibigat para sa mamamayang Pilipino ang papataas na singil sa kuryente mula nang isinabatas ang RA 9136 o Power Reform Law. Ang batas na ito ay umaayon sa dikta ng International Monetary Fund (IMF) at Asian Development Bank (ADB) na unti-unting alisin ang regulasyon ng gubyrerno sa mga batayang industriya at ipaubaya ang mga ito sa pribadong sektor.

Inulan na ng batikos ang kasalukuyang Purchased Power Adjustment (PPA) at

iba pang kaakibat na bayarin sa kuryente at ang tuluy-tuloy na implementasyon ng nasabing batas. Ngunit ang mga mamamayan ay nananatiling lugmok sa dilim dahil sa ganid na mga dayuhan at lokal na korporasyon sa kuryente, sa National Power Corporation (NAPOCOR), sa mga lokal na distribyutor at kooperatiba sa kuryente at sa mga upisyal ng gubyrernong nasa likod ng mga ito.

Sa kasalukuyan, PPA at CERA ang kalaban...

Kinasusuklanan ng mamamayang Pilipino ang mga *automatic adjustments* na kaakibat ng singil sa kuryente. Bukod sa *basic rate* (presyo ng nakonsumong kuryente), pinapapasan din sa konsumer ang PPA at Currency Exchange Rate Adjustment (CERA) na awtomatikong

Sundan sa pahina 8

Mga GMO: Lason

Ang Palabang Sigaw: Igiit ang Karapatan sa Ligtas na Pagkain!

Sa kabila ng malalawak na protesta sa iba't-ibang bahagi ng bansa laban sa mga GMO, walang anumang hakbangin ang gubyrerno upang lubusang ipagbawal ang pagpasok (*field testing* man o tuwirang pagbebenta) ng mga ito sa bansa.

Kaya't kailangang patuloy na paigtingin ng sambayanang Pilipino ang paglaban sa mga GMO, tulad ng mga protesta laban sa *field testing* sa Timog Mindanao at Tigaon, Camarines Sur. Kailangang mas mapwersang igiit ang pagkakaroon ng mahihigpit na batas laban sa mga GMO at lubusang maipagbawal ang mga ito sa bansa.

Kasabay ng pagtuligsa sa pagdagsa ng imported na produktong sumisira sa lokal na ekonomya, kailangang pag-ibayuhin ng mamamayang Pilipino ang pakikibaka para sa karapatan ng lahat sa ligtas na pagkain at produktong agrikultural.

S

Power Reform Law

ipinapatong sa bawat buwanang singil. Ang mga ito ay arbitraryong itinatakdang mga distribyutor tulad ng NAPOCOR, at ng mga lokal na kooperatiba sa kuryente tulad ng MERALCO (sa rehiyong Bikol: CANORECO, CASURECO, ALECO, SORECO, CATELCO at MASELCO), at binibigyang-ligalidad ng Energy Regulatory Commission (ERC).

Ang PPA ay pambayad ng mga distribyutor at kooperatiba sa mga Independent Power Producers (IPP) o mga pribadong kumpanyang naglilikha at nagsusuplay sa kanila ng kuryente. Para sa mga kumokonsumo ng 1,000 kilowatt hours pababa, humihigit sa doble ng *basic charge* ang kabuuang bayad nila kapag naipatong na ang PPA. Karamihan sa mga konsumer na ito ay nasa mababang hanggang panggitnang saray ng lipunan.

Ayon sa mga pananaliksik, malaking bulto ng PPA ay pambayad sa kuryenteng hindi naman nagagamit ng mga konsumer at nakabatay lamang sa maanomalyang mga kontrata sa pagitan ng mga distribyutor at mga IPP. Pinakamalinaw na halimbawa ang kontrata sa pagitan ng MERALCO at ng kapatid nitong kumpanya na First Gas. Nagbabayad ng PPA ang mga kostumer ng MERALCO sa nasabing IPP kahit wala itong sinusuplay na kuryente.

Sa Bikol, nagkukunwari ang mga lokal na kooperatiba sa kuryente na tutol din sila sa PPA. Sumusunod lang daw sila sa utos ng NAPOCOR na sumingil nito. Sa katunayan, hindi lang ang mga IPP ang nakikinabang dito; pati ang mga distribyutor at kooperatiba ay may parte sa nahuhuthot na PPA mula sa mga konsyumer.

Ang CERA naman ay pambawi umano sa pagbaba ng halaga ng piso na binabayad sa gastos sa kabuuang serbisyo ng kuryente. Kung tutuusin, bayad na ang lahat ng gastos bago pa man makaabot sa konsumer ang kuryente. Kayat ang pagtaas-baba ng halaga ng piso ay halos hindi nakaaapekto sa gastusin ng mga IPP, distribyutor at kooperatiba sa kuryente.

Mahigpit ang pagtutol ng mamamayan sa pagbabayad ng PPA at CERA dahil malinaw na napupunta lamang ang mga ito sa papalaking tubo ng mga lokal at dayuhang kumpanya sa kuryente at ng mga distribyutor at kooperatiba, at sa kurakot ng malalaking burukratang nasa likod ng mga ito.

...Bukas, makalawa, universal charge na!

Hindi pa kuntento sa mapanlinlang na PPA at CERA ang Power Reform Law. Balak pa nitong lituhin ang mamamayan sa pamamagitan ng pagtatago ng PPA at CERA sa *basic charge* ayon sa iskemang

unbundling. Sa iskemang ito, hahati-hatiin ang singil sa kuryente batay sa kung saang bahagi ng proseso nakalaan ang gastos – sa paglikha, transmisyon, pagmemetro at distribusyon. Isasabay na sa mga ito ang PPA at CERA. May idadagdag ding *universal charge* na pambayad umano sa mga utang ng NAPOCOR oras na maisapribado ito.

Higit na sisirit ang *basic charge* dahil sa nakatagong mga singil para sa PPA at CERA na parehong tuluy-tuloy ang pagtaas. Tiyak na walang pag-asang matupad ang pangako ni Pangulong Gloria Macapagal-Arroyo na bababa ang singil sa kuryente sa ilalim ng Power Reform Law.

Sundan sa pahina 9

Araw ng Kalayaan:

Ipagpatuloy ang Rebolusyong 1896! Ibayong Isulong ang Pambansa- Demokratikong Rebolusyon para sa Tunay at Ganap na Kalayaan!

Hindi malaya ang Pilipinas. Patuloy ang panghihimasok at agresyong militar ng US sa bansa sa pamamagitan ng mga binaluktot na mga kasunduan. Ito ay malinaw na pagyurak sa soberanya at kasarinlan ng isang bansa.

Sa ginanap na pagdiriwang ng Araw ng Kalayaan, ang papet na si Gloria Macapagal-Arroyo ay lantarang nagpakita ng hindi pagpapahalaga sa ginawang paglaban at pagbuwis ng buhay ng mga Katipunero. Ang hindi nito pagdalo sa pagdiriwang sa Kawit, Cavite upang gunitain at dakilain ang mga bayani ng Rebolusyong 1896 ay pagpapakita na mismong ang reaksyunaryong papet na gubyrno ay hindi kinikilala ang “kalayaan” ng Pilipinas. Pinatutunayan ng pagdalo nito sa pagdiriwang sa Basilan, kasama ang mga sinasamba nitong Amerikano at reaksyunaryong sandatahan ng Pilipinas na huwad ang kalayaan. Ang marangyang pagdiriwang ng araw na ito ay panabing lamang sa

Sundan sa pahina 10

Power Reform Law

PPA, CERA at Power Reform Law, tutulan, labanan, ibasura!

Ibayong paglaban ang sagot ng mga ligal na demokratikong organisasyon sa pangunguna ng BAYAN at Bayan Muna sa rehiyon at sa buong bansa laban sa PPA, CERA, *universal charge* at sa kabuuan ng Power Reform Law. Kinakalampag ng sunud-sunod na mga rali at kilos protesta ang administrasyong Arroyo upang imbestigahan ang mga maanomalyang kontrata at kasunduan sa pagitan ng mga kumpanya sa kuryente, kasabwat ang mga nakaraan at kasalukuyang rehimen. Noong kalagitnaan ng Hunyo, napilitang ibaba ng ERC ang PPA ng P0.50 bawat kilowatt-hour upang pahupain ang matitinding protesta.

Ngunit sa kabuuan ay nananatiling bingi ang rehimeng Macapagal-Arroyo sa hiyaw ng mamamayan. Hindi nito bibitiwan ang pagtalima sa dikta ng IMF at ADB na deregulasyon at pribatisasyon. Ang tunay na solusyon sa papataas na singil sa kuryente ay ang pagbabasura sa PPA, CERA, at sa buong Power Reform Law, pagtigil ng mga maanomalyang mga kontrata sa pagitan ng mga IPP at mga distribyutor at kooperatiba sa kuryente, at pagsasabansa ng buong industriya.

Mababawi lamang ng sambayanan ang mga batayang industriya ng bansa sa pagtatagumpay ng pambansa demokratikong rebolusyon. Samakatuwid, kailangang ibayong paigtingin ang pakikibaka ng sambayanang Pilipino upang matiyak na hindi magiging madilim ang kanilang kinabukasan.

S

Araw ng Kalayaan

krisis at mga paghihirap ng sambayanang Pilipino na dulot ng malakolonyal at malapyudal na katangian ng bansa.

Gayunman, isang dakila at makabuluhang araw ang Hunyo 12. Pinararangalan natin sa araw na ito ang masa ng sambayanan na nagsulong ng armadong pakikibaka at nagbuwis ng buhay sa dakilang pagsisikap na palayain ang bayang Pilipinas sa kuko ng mapanupil na dayuhang mananakop.

Hunyo 12, 1898, iprinoklama sa Kawit, Cavite ang Araw ng Kalayaan ng Pilipinas. Sa pangunguna ng gubyerno ni Hen. Emilio Aguinaldo idineklara ang kalayaan ng bansa mula sa mahigit 300 taong pagiging kolonya ng Espanya. Hudyat ito ng pagtatapos ng tiranya at panunupil ng mga Kastila sa mamamayang Pilipino, subalit hindi nito winakasan ang paghihirap ng sambayanan. Dahil ang pamumuno ay nasa kamay ng burges at palasukong grupo ni Aguinaldo, kinasabwat ito ng US sa pagsakop ng bansa. Nasadlak sa pagiging kolonya ang Pilipinas sa ilalim ng imperyalistang US. Nagpatuloy ang pagpapahirap at pambubusabos sa mamamayan.

Subalit hindi pa tapos ang Rebolusyong 1896. Kailanman ay hindi nagtamasa ang sambayanan ng tunay na kalayaan mula sa mapanupil at mapagsamantalang dayuhan. Sa kasalukuyan, hindi man tuwiran ay hawak pa rin ng imperyalistang US ang Pilipinas. Sa pamamagitan ng mga sagad-saring papet nito ay lubos pa rin ang pagkontrol nito sa ekonomya, pulitika, kultura, at militar ng bansa.

Hindi pa tapos ang Rebolusyong 1896. Ang pambansa-demokratikong rebolusyon ay pagpapatuloy nito sa mas mataas na antas. Sa makauring pamumuno ng manggagawa patuloy ang paglaban para sa pambansang pagpapalaya na may sosyalistang perspektiba. Dakila at magiting na nakikipaglaban ang sambayanang Pilipino. Kasaysayan ang nagpapatunay na ang masa ng sambayanan ang mapagpasya sa pagbabago ng bulok na sistemang umiiral. Dudurugin ang saligang problemang imperyalismo, burukrata kapitalismo at pyudalismo ng malawak na alyansa ng mga manggagawa, magsasaka at lahat ng makabayang pwersa. At isisilang ang tunay na araw ng kasarinlan at ang masa ng sambayanan ang magtatamasa ng kasaganaang dulot nito.

S

**Hindi pa tapos ang Rebolusyong 1896...
Sa makauring pamumuno ng manggagawa
patuloy ang paglaban para sa pambansang
pagpapalaya na may sosyalistang perspektiba.**

IBAYONG PASISMO AT TERORISMO ANG HATID SA SAMBAYANANG PILIPINO

Nilalang ng papet na militaristang rehimeng Macapagal-Arroyo ang mamamayang Pilipino nang idahilan nito ang diumano'y "panlipunang serbisyo" ng US Seabees, ang tropang pangkonstruksyon ng US, upang brusko itong magmanioibrang mapalawig ang Balikatan 02-1 na ginaganap pa rin hanggang ngayon sa katimugang bahagi ng Mindanaw.

Sa ngalan ng butas-butas na maskarang "Operation Gentle Wind" inihaing muli ang soberanya ng bansa sa hapag ng amo nitong imperyalista at teroristang US.

Bukod pa dito, tuwang-tuwang inaabangan ng reaksyunaryong rehimen ang kautusan ng imperyalista at teroristang amo nito na dagdagan pa ang mahigit sa 1,000 na mga tropang militar ng US na dati nang naka-istasyon ngayon sa Basilan, Zamboanga, at Cebu.

Kinikinis at inihahanda na rin ng butangerang si Macapagal-Arroyo ang Balikatan 02-3 na malamang na ilunsad sa ilang bahagi ng rehiyong Bikol at Timog Katagalugan.

ANG TUNAY NA LAYUNIN NG U.S.

Nais ng imperyalista at teroristang US na aktibong lumahok sa pakikidigma sa Bagong Hukbong Bayan (BHB) at sa mga hukbo ng Bangsamoro.

Nais nitong magtayo ng isang malaking base militar sa Mindanaw upang makapwesto ito sa gitna ng Brunei, Indonesia, Malaysia at Pilipinas (BIMP) dahil nais nitong kontrolin ang mga ruta ng internasyunal na kalakalan, ang langis, at iba pang mga natural na rekursong matatagpuan dito. Ang unang tatlong bansang nabanggit ay mga pangunahing prodyuser ng langis, samantalang kilalang mayaman naman sa reserbang langis ang Palawan at Cotabato.

Ito ngayon ang pinagkakaabalahan ng 280 na mga US Seabees at 60 pang US Marines na siyang pangunahing tauhan ng "Operation Gentle Wind." Abalang-abala na sila ngayon sa pagtatayo ng mga istrukturang militar sa Basilan, alinsunod sa binabalak na baseng itatayo dito ng US.

Ang layuning ito ng imperyalista at teroristang US ay bunga ng mga kontra-mamamayang patakarang panlabas nitong gawing "ligtas" ang buong mundo para sa mga korporasyong Amerikano, payamanin pa ang mga kapitalista sa negosyong armas, marahas na supilin ang mga rebolusyonaryo, anti-imperyalista at makabayang kilusan na banta sa kapitalistang sistema, at palawakin pa ang sakop nito sa larangan ng pulitika at ekonomya.

Sundan sa pahina 12

Agresyong US

ANG PANDAIGDIGANG KRIMEN NG U.S.

Gamit na dahilan ang haka-hakang "Pandaigdigang Sabwatan ng mga Komunista", inilunsad ng imperyalista at teroristang US mula 1945 hanggang 1999 (panahon ng Cold War) ang armadong panghihimasok sa mahigit 70 bansa, kasama na ang Pilipinas. Hindi kukulangin sa 12 milyong mamamayan ang pinaslang ng imperyalista at teroristang US sa pamamagitan ng mga digmang agresyon at pangmamasaker ng mga reaksyunaryong papet nito.

Bago pa ang Cold War, isinagawa ng imperyalista at teroristang US ang pagpaslang sa mahigpit 1.4 milyong Pilipino mula 1899 hanggang 1916. Buong lupit din nitong ginamitan ng bomba atomika ang populasyong sibilyan sa Hiroshima at Nagasaki sa bansang Hapon. Kumitil ito sa buhay ng 240,000 na mga Hapones.

Sa nakaraang labindalawang taon naman, inilunsad nito ang tatlong malakihan at malawakang digmang agresyon sa mga bansang Iraq, Yugoslavia at Afghanistan sa tulak ng pagkaganid nitong kontrolin ang langis.

At sa kasalukuyan, ginawang sangkalan ng imperyalista at teroristang US ang "pakikidigma laban sa terorismo" upang ipagpatuloy ang atake nito, na mas masahol pa sa terorismo. Tahasan at makaisangpanig nitong tinukoy ang mga bansang Iran, Iraq at Hilagang Korea bilang Sentro ng Kasamaan (Axis of Evil), matapos nitong durugin ang ekonomya ng Afghanistan at pagpapaslangin ang daan-daang libong mamamayang Afghani. Kasabay nito,

binasbasan naman ang papet na Israel upang walang-awang digmain ang mamamayang Palestino.

Sa Pilipinas, paparami na rin ang mga kaso ng paglabag sa karapatang pantao sa mga residente sa mga lugar na saklaw ng mga pagsasanay militar.

Ilan dito ang mga pangyayari sa Mindanaw kung saan pinaslang ng mga Marines ang isang 60 taong gulang na babae sa Dasalan Island, pagpapaulan ng bala sa tatlong mangingisda sa Sitio Bukana,

Dumalarang dahil nakunan umano ang mga ito ng *video* ng kanilang *spy plane*; at *food blockade*, *curfew*, pagpapalikas at iba pang mga restriksyon sa mga mamamayang Aeta sa Gitnang Luzon habang ginaganap naman ang Balikatan 02-2.

Sa Bikol, mayor na hakbang ng pasistang rehimen ang pagdadala ng dagdag na batalyon na malamang ay paghahanda sa susunod na mga Balikatan.

SAGOT SA AGRESYON, REBOLUSYON

Malalaki, malalawak at dumadagundong na mga aksyong masa ang naging kasagutan dito ng rebolusyonaryong kilusan at malawak na masa ng sambayanan.

Naobligang lumantad ng tuluyan ang mga sagadsaring tuta ng imperyalismo at teroristang US upang apulain ang naglalagablab nang paglaban ng sambayanan sa armadong panghihimasok ng tropang militar sa US.

Ngunit bigo ang kontra-mamamayang rehimeng US-Macapagal-Arroyo. Sa halip, nalikha ng mga pagkilos na ito ang malawak na sentimyentong anti-US at kumabig sa

Sundan sa pahina 13

Tumitinding Bigwas ng Karahasan at Panunupil ng Rehimen sa Kabikulan

Sa harap ng lalong lumalalang krisis pang-ekonomya at pampulitika, lalong tumitindi ang bigwas ng karahasan ng rehimen ng US-Macapagal-Arroyo. Pasismo ang sagot ng rehimen sa lumalakas na protesta at paglaban ng mamamayan para makamit ang kanilang mga karapatan at demokratikong interes.

Nababahala ang militante at makabayang mga organisasyon, na isusunod sa Abu Sayyaf, ang mga progresibong pwersang katulad ng Bayan Muna (BM) at Bagong Alyansang Makabayan (BAYAN), na madalas akusahang mga “prente ng komunista”.

Kaugnay nito, maraming sibilyan ang napaparatangang “komunista” at “kasapi ng BHB” na nahahagip ng harassment, pananakot at pang-aabuso ng mga elemento ng pasistang AFP, PNP at mga grupong paramilitar at vigilante.

Sundan sa pahina 14

Agresyong US

paparaming makabayang pwersa sa hanay ng sambayanan at lumundo sa panawagang patalsikin na si Gloria.

Ang ganito kapaborableng sitwasyon ay dapat na huwag palampasin ng lahat ng rebolusyonaryong pwersa sa buong bansa.

Dapat itong gawing mahusay na tuntungan upang umani pa tayo ng mas maraming pwersa at mga pulang mandirigma na nakahandang humarap at lumaban sa mga kaaway ng rebolusyon at sambayanan. Dapat itong gawing lunsaran ng mga malalawak na kampanyang propaganda at edukasyon, habang itinatayo ang pinakamaraming organo ng kapangyarihang pampulitika ng masa ng sambayanan.

Ang ibayong pagpapalawak, pagpapatatag at pagpapalakas ng rebolusyonaryong lakas at kapangyarihan ng sambayanan ang siyang pinakamahusay na paraan upang maging handa, matatag at mapagpasyang labanan hanggang sa tagumpay ang imperyalista at teroristang US at ang papet nitong militarista at pasistang rehimen ng Macapagal-Arroyo.

Ang pagtindi ng ganitong kontradiksyon ay isang hindi mapapasubaliang tanda ng ganap na pagkabulok ng imperyalismo. Sa panahong ito rin kailangang sumikat sa mga kalangitan ang pulang silahis ng paglayang matagal nang inaasam ng sambayanan.

S

Tumitinding Bigwas ng Karahasan

Tampok na Kaso sa Bikol:

Atake sa mga Militanteng Organisasyon

Mayo Uno, sa sentenaryo ng makasaysayang Araw ng Paggawa, lantaran nang hinagupit ng pasistang atake ang mga lider at miyembro ng mga militanteng organisasyon sa rehiyon.

Inaresto si Cynthia Sarmiento ng Bayan Muna-Caramoan ng mga elemento ng 505th Regional Mobile Group ng PNP na nakabase sa Tigaon Cam Sur. Sinampahan siya ng mga kasong kriminal. Pinaratangan si Sarmiento na kasapi ng BHB at suspek sa reyd sa Caramoan noong 2000. Matapos ang pagkilos ng BM, pinauwi na siya.

Apat na lider magsasaka ang inaresto sa Naga City noong April 29 habang nagpipinta ng propaganda laban sa Agresyong US at Pagpapataks kay GMA. Ikinulong sila ng walong oras.

Kaugnay nito, 70 pesante at ilang residente ng Naga City ang nasa listahan ng militar ng diumano'y mga "miyembro ng BHB" at suspek sa reyd sa Caramoan.

Inakusahan ng reaksyunaryong Kilusang Kontra-Komunista (KKK) ang tagapangulo ng BAYAN-Albay na isang komunista at tagakolekta ng rebolusyonaryong buwis mula sa mga negosyante.

Pinaslang ang regional board member ng Bicol Coconut Planters Inc. (BCPAI) na si Jun Sigue ng mga elemento ng 22nd IB PA na nakabase sa Villa Petrona, Libon, Albay noong Abril 12.

Sapilitang inaresto ang tagapagsalita ng Bagong Alyansang Makabayan-Albay (BAYAN) na si Mike Dayandante ng Chief of

Police ng PNP na si Supt Genesisus Molto noong Mayo 3 sa Daraga, Albay. Pinauwi siya matapos ang interogasyon.

Iligal na inaresto din ang dalawang kabataang estudyante na kasapi ng League of Filipino Students (LFS) sa Daet noong Mayo 1 habang nagsasagawa ng pampulitikang propaganda. Ikinulong sila ng mahigit 12 oras.

Hinarang ang mga dadalo sa rali mula sa iba't ibang bayan ng Albay, Camarines Sur at Sorsogon noong Mayo 1. Naglagay ng mga

tsek-point para abalihin at pigilan ang mga dadalo sa pagkilos. Nagdeploy ng daan-daang pulis sa mga sentrong paglulunsaran ng mga rali kasabay ng mga "Katapat", pagtitipon ng reaksyunaryong AFP at KKK para lituhin ang mamamayan na nakikiisa sa pagdiriwang ng Pandaigdigang Araw ng Paggawa.

**Ang malawakang
militarisasyon sa
mga kanayunan ay
nagreresulta ng
malawakang
abusong militar sa
masang magsasaka.**

Militarisasyon sa Kanayunan: Walang Habas ang Paglabag sa Karapatang Pantao

Tumitindi ang militarisasyon at karahasang militar sa rehiyon. Nakapakat ngayon dito ang apat na batalyon at dagdag na isa pang probisyunal na batalyon ng Philippine Army, isang Engineering Battalion, at isang batalyon ng Regional Special Action Force (RSAF) at Regional Mobile Force (RMF) at 15 kumpanya mula sa PNP Mobile Force. Dinagdagan pa ito ng isang batalyon ng Marines na nakabase sa Tigaon, Camarines Sur.

Ang malawakang militarisasyon sa mga kanayunan ay nagreresulta ng malawakang abusong militar sa masang magsasaka. Sa pagtindi ng operasyong militar ng AFP at PNP,

Sundan sa pahina 15

Tumitinding Bigwas ng Karahasan

laganap ang ligalig at pagkatakot sa hanay ng mga sibilyan. Balisa at di makapagtrabaho sa produksyon ang karamihan dahil sa takot na masalubong, ma-interoga at muling mabugbog ng mga abusadong militar at CAFGU. Awtomatikong pinaparatangang "kasapi ng BHB" ang mga sibilyan sa kanayunan upang mabigyang-matwid ang kanilang pandarahas at pang-aabuso.

Nireyd ng mga elemento ng 42nd IB PA, sa pamumuno ni Sgt. Canto ang bahay ng pamilya Sanchez sa Banga, Tinambac, Cam Sur noong Mayo 5. Hinalughog ang pamamahay at ilegal na inaresto si Virgilio Sanchez. Biktima din ng pisikal na pananakit si Nita Sanchez.

Kaugnay nito, kinubkob din ang isa pang bahay sa barangay Scout Fuentebella, Goa, Camarines Sur. Pilit siyang pinapaamin ng mga militar na sa kanya ang isang kalibre 38, na agad naman niyang itinanggi. Nang wala nang mai-akusa ang mga militar, sinabi nitong "Bayan Muna ka", nilinaw ng biktima na di siya ang miyembro nito kundi ang kanyang anak.

Ilegal na inaresto si barangay kagawad Alberto Villarete ng Antolon, Caramoan, Camarines Sur. Si Villarete ay inakusahang kasapi ng BHB at sinampahan ng mga kaso sa diumano'y paglahok nito sa reyd ng BHB sa munisipyo ng Caramoan, Camarines Sur.

Patuloy na pagbimbin sa dalawang inosenteng sibilyan at isang pinaghihinalaang kasapi ng BHB na inaresto sa Virac, Catanduanes noong Marso 7, 2002.

Sa Bagong Silang 2, Labo, Camarines Norte, apat na sibilyan, ang dinakip at ikinulong matapos ang isang labanan sa pagitan ng BHB at mga elemento ng 31st IB PA noong Mayo 20. Patuloy na nakabinbin ang kanilang kaso sa kabila ng mga patunay na sila'y hindi mga kasapi ng BHB, kundi mga kapamilyang dumadalaw lamang doon.

Sa nabanggit na insidente, karumal-dumal ang ginawa ng mga pasistang militar sa mga pulang mandirigma, na wala na sa katayuang makapanlaban. Isa dito ang pinatay sa pambubugbog matapos madakip. Matapos madakip ang isa pang pulang mandirigma, pinutulan ito ng isang kamay, pinahirapan nang labis hanggang sa maibsan siya ng dugo at mamatay. Maging ang kanilang mga labi ay nilapastangan at hindi nirespeto nang naayon sa internasyunal na makataong batas.

Bayan-Muna: Target ng Pampulitikang Panunupil

Inuusisa ng AFP ang kasapiang, mga aktibidad at eryang kinikilusan ng mga tsapter ng Bayan Muna (BM) sa Dumaguete, Laguna, Bohol, Panay, Cebu at Albay.

Nauna nang nag-utos si Col. Reynaldo Berroya sa lahat ng yunit ng PNP sa Sentral Luzon na manmanan ang gawain ng BM, kasabay na ang mahigpit na pagbuntot sa mga lider masa at organisador nito.

Ayon sa isang pahayag ng BM, "sa nangyayari ngayong pandudukot sa aming mga miyembro, mahigpit ang aming pagkundena sa utos ni Berroya na tahasang

Sundan sa pahina 16

Tumitinding Bigwas ng Karahasan

Mga Paglabag sa Karapatang Pantao Enero 2001 - Marso 2002

Mga Paglabag sa CARHRIHL sa R5	Blg. Ng Biktima	Blg. Ng Kaso
Pwersahang Pagkawala	1	1
Pekeng Pagpasurender	14	1
Arbitraryong Pag-aresto at Iligal na Detensyon	21	21
Asasinasyon/ Pagpatay/ Pag-salbeyds	11	11
Pamimilit	17	2
Demolisyon		
Pagsira/ Pag-kumpiska ng mga Ari-arian	1	1
Pagpapalayas	36	5
Harasment/ Pagbabanta/ Pananakit	4,508	10
Pagmamaman/ Interogasyon	5	5
Istraping	1	1
Iligal na Paghahaluhog	17	5
Pisikal na Pananakit/ Pambubugbog	3	3
Tortyur	2	2
Pagmamaltrato	1	1
Kabuuang Blg. Ng Biktima	4,642	
Kabuuang Blg. Ng Kaso		69

sumusupil sa mga karapatan at lehitimong mga aktibidad ng BM.

Umaabot na sa 37 kasapi ng BM ang naging biktima ng pasistang pang-aatake mula noong Pebrero 2001 hanggang Marso 2002. Sa loob lamang ng mahigit isang buwan, umaabot na sa 24 ang napaslang, nawawala, at iligal na ikinulong. May ilang kaso pa ng pag-tortyur, iligal na panghahaluhog, paninira ng ari-arian, harasment at pisikal na pananakit.

Ang patuloy na pampulitikang atakeng ito ay patunay na ang rehimeng Macapagal-Arroyo ay hindi rumerespeto sa karapatang pantao ng mamamayan at sa makataong batas.

**Ilantad at labanan ang pampulitikang panunupil!
Igiit ang mga demokratikong karapatan ng mamamayan!
Kundenahin ang mga paglabag sa karapatang pantao at internasyunal na makataong batas!**

S

BABALA BABALA BABALA BABALA BABALA BABALA BABALA

MAG-INGAT SA MGA NAGPAPANGGAP NA NPA!

Mag-ingat sa mga Special Intelligence Team o SIT na binubuo ng mga sundalo ng AFP sa rehiyon. Tinatangka nilang gayahin ang mga NPA upang makapangalap ng datos sa mga baryong sa tingin nilang nakikilusan ng rebolusyonaryong armadong pwersa. Walang ibang layon ang mga SIT kundi ipahamak ang rebolusyonaryong pwersa at mamamayan.

Maging mapanuri! Panghawakan ang patakaran sa paglilihim at pag-iingat.

DESPOTIKONG EX-MAYOR INAMBUS NG BHB

Camarines Sur -Inambus ng Bagong Hukbong Bayan (BHB) ang despotikong dating Mayor na si Leoncio Gan sa bayan ng Goa, Camarines Sur, noong Mayo 28. Napatay si Gan at ang CAFGU na si Catalino Polilo nang tandingan ng mga pulang mandirigma ang kanilang sasakyan malapit sa sentrong bayan ng Goa.

Si Gan ay kilalang sagadsaring kontrarebolusyonaryong panginoong maylupa at pulitiko. Siya ay may mahabang rekord ng krimen sa rebolusyonaryong kilusan at sa mamamayan. Nauna na siyang idineklarang 'persona non grata' noong 1990, at nahatulan ng hukumang bayan ng parusang kamatayan pagkatapos nito.

Isang despotikong PML si Gan. Pag-aari niya ang daan-daang ektarya ng lupaing sumasaklaw sa ilang barangay ng Goa. Napakatinding pagsasamantalang pyudal ang dinaranas ng mga magsasaka sa mga lupain niyang natatamnan ng palay at niyog.

Sa isang kasong pag-aaral sa kalagayan ng mga magsasaka sa palayan niya sa barangay Maysalay, nakitang ang itinatakhang upa sa lupa ay 20-16 sako bawat ektarya. Ibig sabihin, 20 sakong palay ang upa sa lupa sa unang pagtatanim at 16 sako naman sa ikalawang pagtatanim. Kaya sa karaniwang dalawang beses na pagtatanim sa isang taon, umaabot sa 36 sako bawat ektarya ang permanenteng upa sa lupa, anuman ang kalagayan ng

pagtatanim at kahit pa sinalanta ito ng bagyo.

Kapag mababa ang ani at hindi nakakabayad ng kumpletong upa sa lupa ang isang magsasaka sa isang anihan, kinuwenta itong utang at idinadagdag na dapat mabayaran sa susunod na anihan. Maraming magsasaka ang nabaon sa utang at kanyang pinalayas. Dagdag pa dito, kanyang pinagbabayad ng karagdagagang P4,000 ang magsasakang nais magtanim sa lupang dating tinatamnan ng mga napalayas na tenante. Umaabot lamang sa P17 ang arawang kita ng karaniwang magsasaka sa lupain ni Gan.

Gan, reaksiyunaryong pulitiko at palaban sa rebolusyonaryong kilusan. Direkta siyang responsible sa todo-todong pagsakyada ng mga abusadong CAFGU at militar sa ilang barangay sa Goa. Kasabwat din siya ni Gov. Arnulfo Fuentesbella Sr. sa pagpapakat ng Engineering Battalion sa Partido area noong 1990 para diumano makontrol ang pagpapatrabaho ng mga kalsada at mahadlangan ang BHB na sumingil ng rebolusyonaryong buwis.

Sundan sa pahina 18

INTEL NG MIG-5 PINARUSAHAN

Albay -Iginawad ng BHB-Albay ang parusang kamatayan kay Romeo Bronia sa isang reyd sa Anislag, Daraga, Albay noong Abril 21.

Ayon sa Santos Binamera Command, si Bronia, na kilala ring Boy Bata ay naging intelligence operative ng Military Intelligence Group (MIG) sa rehiyon matapos itong sumuko. Napatunayang nagtaksil siya sa rebolusyon at nagpahamak ng mga dati niyang kasamahan.

Inamin mismo ni Bronia na sumuko siya noon pang 1995. Sa mga panahong ito, sinisikap pa ng rebolusyonaryong kilusan na magabayan siyang magbago sa mga maling aktitud at kilos. Mahigpit siyang pinuna sa kanyang mga paglabag sa disiplina ng organisasyon.

Siya ay naging aktibong intel simula noong Pebrero 2000. Nagbigay ng impormasyon sa kaaway hinggil sa mga tukoy niyang yunit at tauhan ng BHB sa buong rehiyon. Malisyoso siyang nagpakalat

ng mga kasinungalingan at pang-iintriga laban sa rebolusyonaryong kilusan.

Napatunayang may mabigat siyang pananagutan sa sumusunod na krimen sa rebolusyonaryong kilusan at sa mamamayan:

- ❖ Direkta siyang imbuelto sa isinagawang pagkubkob sa isang yunit ng BHB sa Tabaco noong Marso 2000 na ikinasawi ng ilang pulang mandirigma.
- ❖ Masugid na giya sa mga operasyong militar sa mga bayan ng 1st at 3rd District ng Albay
- ❖ Nanguna sa pagdakip sa isang sibilyan na pinaratangang kasapi ng BHB sa Bgy. Sua, Tabaco.
- ❖ Pagtatayo ng mga lambat paniktik ng MIG sa probinsya ng Albay.

S

Despotikong Ex- Mayor Inambus ng BHB

Dagdag pa ang sumusunod sa mga krimen ni Gan sa rebolusyonaryong kilusan at sa mamamayan:

1. Nagtayo siya ng KALASAG, vigilante grupo na binubuo ng mga CAFGU na nagsagawa ng karahasan sa mga mamamayan.
2. Nagpatayo siya ng dalawang detachment sa Tabgon, Hiwacloy.
3. Pinapatay ni Gan ang mga tenante sa lupain niya na sina Flerentino Obias at Elpidio Obias.
4. Nagtayo siya ng lambat-paniktik mula sa tenante at tauhan laban sa rebolusyonaryong kilusan.
5. Nagpalabas din siya ng mga ng mga kontra-rebolusyonaryong pahayag laban sa kilusan

Makatarungan ang naganap na pamamarusa sa kontrarebolusyonaryo, despotikong PML at anti-magsasakang sa Leoncio Gan. Labis ang kagalakan ng mamamayan sa tagumpay na ito.

S

IMPORMER INISPARO

Catanduanes—Inisparo si Benjamin Santos, isang intelligence asset ng PNP sa Barangay Buyo, Virac, Catanduanes noong Abril 5. Napatunayang direktang sangkot si Santos sa pagkakapaslang sa isang kasama ng mga elemento ng PNP sa Virac, Catanduanes noong Marso 7.

S**DETATSMENT NG 22ND IB HINARAS**

Ligao, Albay—Hinaras ng isang tim ng BHB ang nakabaseng tropa ng Bravo Company ng 22nd IB PA sa itinatayong detatsment sa Francia, Ligao, Albay. Napasok ng nagkomandong mga pulang mandirigma ang detatsment, at mabilis nagsipagtakbuhan ang mga elemento ng PA at CAFGU nang paputukan ito ng BHB. May isang sugatan sa PA.

S**42ND IB, HINARAS SA BULA**

Camarines Sur - Hinaras ng mga Pulang Mandirigma ang dalawang iskwad ng mga militar ng 42nd *Infantry Battalion* sa San Francisco sa bayan ng Bula nitong Hunyo 2, bandang 5:30 ng hapon. Nasugatan sa labanan sina *Private First Class* Richard de Chavez at korporal Arnold Villareal. Samantalang bahag ang buntot na nagsitakbuhan ang mga kasamahan nitong militar at CAFGU.

Ligtas namang nakaatras ang mga pulang mandirigma mula sa lugar.

Nangyari ang nasabing aksyong militar ng NPA sa gitna ng masugid na operasyong militar ng mga kaaway sa lugar.

S**MATATAGUMPAY NA PAG-ATRAS SA ILANG DEPENDSIBANG LABANAN**

Esperanza, Masbate - isang yunit ng BHB ang nalagay sa alanganing labanan nang tangkain itong kubkubin ng mga elemento ng 507th PNP Provincial Mobile Group sa isang bahay ng masa sa Barangay Divisoria noong Pebrero 21.

Sa gitna ng sorpresang atake ng pasistang PNP na di hamak na nakahihigit sa lakas-pamutok, nakuha pa rin ng mga pulang mandirigma ang inisyatiba sa paglaban at ligtas silang naka-atras.

Casiguran, Sorsogon - Dalawang pulang mandirigma ang naharang sa isang tsekpunt ng 2nd IB ng PA sa Sta Cruz, Casiguran. Nakapanlaban ang kasama at napatay dito ang isang Sarhento ng PA.

Nagsagawa ng pursuit operations ang mga elemento ng 2nd IB upang hanapin diumano ang BHB na nakapatay sa kanilang kasamahan. Resulta nito, napatay pa ang isang elemento ng PA sa isang tangkang pagkubkob sa isang base dito ng BHB.

S**HONEYBEL CONSTRUCTION PINARUSAHAN SA MASBATE**

Pinarusahan ng BHB ang HoneyBel Construction na pag-aari ni Badong Señar ng Magarao, Cam Sur noong Hunyo 18. Ang pamamarusa ay ginawa sa pamamagitan ng pagsunog ng ilang *heavy equipment* nito na tinatayang nagkakahalaga ng P7 milyon sa bayan ng Aroroy, Masbate. Ito ay parusa sa hindi nito pagsunod sa mga patakaran ng Demokratikong Gubyernong Bayan kaugnay sa pagbabayad ng rebolusyonaryong buwis.

S

**KASO NG PAGLABAG SA
KARAPATANG PANTAO**

Sorsogon - Pinaslang si Luis Lacsa, isang magsasaka, sa likod ng bahay nito sa Sityo Gabud, Bgy. Tarumata, Bulan ng mga miyembro ng 2nd IB ng Philippine Army na nakatalaga sa Labuy, Bulan noong Pebrero 23, 2002. Pinaghihinalaan si Lacsa na may koneksyon sa Bagong Hukbong Bayan.

Winasak ng mga pusakal na miyembro ng reaksyunaryong Sandatahang Pwersa ng Pilipinas (AFP) ang pinto ng pamilya Lacsa at sapilitang kinuha si Luis habang ito at ang pamilya ay namamahinga na. tinutukan ng mga berdugong AFP ang ina, asawa at 4 nitong anak saka kinaladkad si Luis palabas ng bahay. Tinortyur muna si Luis bago ito pinatay ng may layong 100 metro lamang sa bahay nito.

S**17 NAGTAPOS
SA TREYNING PANGKULTURA**

Masbate - Matagumpay na nagsipagtapos ng Treyning Pangkultura ang 17 mga pulang mandirigma noong Pebrero 23 hanggang Marso 3. Ang nabanggit na treyning-workshop ay kinapalooban ng maiikling kurso sa paglikha ng awit, pagtula, dula at pag-arte.

Malikhaing nagawa at naitayo ang mga kinakailangang mga kagamitan at pasilidad mula sa mga simpleng kasangkapan sa palibot sa pamamagitan ng sama-samang pagtutulongan ng mga instruktur, mga mag-aaral at mga organisasyong masa.

Maluwalhating tinapos ang nasabing aktibidad sa pamamagitan ng isang maikling programa na kinabibilangan ng pagtatanghal ng kanilang mga natutunan. (Haguros)

S**TAKTIKAL NA OPENSIBA MASIGLA SA ISLA NG TICA**

San Jacinto – Winasak at sinunog ng BHB ang isang plantasyon ng marijuana ng pamilyang Almosara sa Sityo Anibong, Barangay Interior, San Jacinto, Masbate noong Marso 15.

Ayon sa Haguros, ang rebolusyonaryong pahayagan ng Masbate, inamin ng magkakapatid sa harap ng mga umarestong BHB ang ilan nilang nagawang krimen katulad ng paganakaw.

Masinsinang pangangaral ang isinagawa ng BHB at ginawaran sila ng mahigpit na babala sa mga kasamaang nagawa nila. Pagkatapos nito, agad namang pinalaya ang mga salarin.

Samantala, ginawaran naman ng parusahang kamatayan ang masugid na espiya ng kaaway na si Pedro Soler sa sityo Madarag, Bgy. Jagnaan noong Marso 22. Imbwelto siya sa isang bigong tangkang pagkubkob sa isang yunit ng BHB, pananakot

sa masa at pagkakalat ng mga kontrarebolusyonaryong paninira sa kilusan.

San Fernando- Inaresto si Ellazar Ponelas sa Bgy. Allavista, isang armadong tauhan ng pinatalsik na Pangulong Estrada noong Enero 21.

Dinis-armahan siya ng BHB at kaagad namang inihatid sa kanyang pamilya. Nasamsam mula sa kanya ang isang kalibre .45 pistola, dalawang kalibre .38 rebolber at ilang gamit militar.

Samantala, ginawaran naman ng parusang kamatayan si Juan Alteza Jr. ng Bgy. Valparaiso, San Fernando noong Hunyo 19. Nasamsam mula sa kanya ang isang M16 armalayt, magasin at ilang bala. Napatunayan sa hukumang bayan na nagkasala siya sa mga kaso ng panunulisan, pamamaslang at pagiging isang impostor ng BHB.

S

Parangal kay Kasamang Mario

“Ang banayad na ilog ay malalim.”
— kasabihan ng matatanda

Madalang madaanan ng mga taumbaryo ang maliit na ilog na tumutuhog sa mga bundok kung saan naroroon ang mga kasama. Singlagaslas ng ibang sapa habang tumatalon-talon sa pagitan ng mga bato, ang ilog na ito ay pangkaraniwan, at kung madaanan man ay di-kapansin-pansin. Isang araw noong Hunyo, taong 2000, pinapula ng dugo ng mga rebolusyonaryong martir ang dating malinaw na tubig.

Ngunit kung gaano kababaw ang ilog na kanyang kinalugmukan ay siya namang lalim ng pamanang iniwan niya sa rebolusyonaryong kilusan at sambayanan.

Kilala siya bilang Ka Mario, ipinanganak siya sa Buhi, Camarines Sur sa isang pamilya ng mayamang magsasaka noong 1950. Natapos siya doon ng elementarya nang may karangalan. Napansin ng isang pari ang kanyang angking sipag at kagandahang-loob at tinulungan siyang makapasok ng hayskul, kung saan nagtapos siyang may mataas na karangalan.

Gawa ng kahirapan, kinailangang magtrabaho ni Ka Mario upang makapasok sa kolehiyo. Namasukan siya bilang isang manggagawa habang kumukuha ng kursong Commerce. Sa kolehiyo na siya unang naugnayan ng kilusan at naorganisa sa Kabataang Makabayan kung saan humawak siya ng mahalagang tungkulin. Nang idineklara ang batas military, ipinagpatuloy niya ang paggampan sa mga rebolusyonaryong gawain, at naging kasapi ng Partido Komunista ng Pilipinas.

Bilang isang kadreng Pampartido, maraming mahahalagang gawain ang ginampanan ni Ka Mario. Noong dekada 1970, gumampan siya ng malaking papel sa pagsulong ng kilusan sa rehiyong Bikol hanggang sa pagbubuo ng permanenteng komiteng panrehiyon sa lugar.

Pagdating ng dekada 1980, isa si Ka Mario sa mga nanguna sa pagpapa-unlad ng rebolusyonaryong kilusan sa rehiyon at pag-alalay dito sa gitna ng paglihis.

Matatag na naninindigan si Ka Mario sa gitna ng matinding militarisasyon, papalalang paglihis sa ideolohiya, pulitika at organisasyon, pagbagsak ng baseng masa at iba pang kahirapang ibinunga ng sitwasyon.

Ang mga taong 1987 at 1988 ang pinakamabigat para kay Ka Mario kung ang pagharap sa mga pinakamalalang epekto ng mga pagkakamali sa Partido ang pag-uusapan. Hindi niya maitago ang kanyang galit sa mga maling aktitud ng mga kasama tulad ng pag-inom at paglabag sa disiplina. Nilabanan niya ang ganitong mga gawi at ni minsan ay hindi lumahok

Sundan sa pahina 22

Diwang Rebolusyonaryo

sa alinman dito. Ipinokus na lamang niya ang kanyang sarili sa pag-aaral ng iba't ibang aspeto ng rebolusyonaryong gawain sa rehiyon. Pinangunahan niya ang maraming pagsasanay at pag-aaral tulad ng Freddie Gacosta Paaralang Pang-kadre (FGPK), paglalagom ng gawaing masa at rebolusyong agraryo, at iba pang mahahalagang proyektong mapagpasya sa konsolidasyon ng Partido sa rehiyon.

Nang bumagsak ang kilusang masa sa urban noong 1989 pagkatapos isalbeyds ng militar ang mga lider nito, siya ang nagtiyak na muli itong maibangon.

Noong dekada 1992, pinangunahan din ni Ka Mario ang Ikalawang Dakilang Kilusang Pagwawasto. Nang dumating ang mga dokumento ng Pagwawasto, hindi siya nagdalawang-isip sa pagyakap ng kampanya ng pagpawi ng mga kamalian at muling pagbubuo ng kilusan. Ipinagpatuloy niya ang pag-aaral at pagsasadokumento ng anumang magpapaunlad sa alinmang aspeto ng rebolusyonaryong gawain, laluna ang gawaing masa. Ang Gabay sa Gawaing Masa (GGM) ang isa sa mga kongkretong ambag ng kasama sa mapagpasyang pagbangon ng gawaing masa sa rehiyon at sa buong kilusan. Personal niya ring diniinan ang kahalagahan ng Tatlong Antas na Kursong Pampartido. Dagdag pa, pinamunuan niya rin ang pagbubuo ng borador ng 12-taong Paglalagom ng rehiyon, na naging susi sa pagsulong ng kilusang pagwawasto sa rehiyon. Sa pamamagitan ng kanyang mahusay na pamumuno, umabante ang kabuuang pag-unlad ng rebolusyonaryong gawain sa Bikol.

Ayon sa mga kasamang nakakakilala kay Ka Mario, siya ay tahimik ngunit malalim na tao, mapagkumbaba at payak, ngunit matalino at matatag. Mahinahon at sa pinakasimpleng paraan niya ipinapahayag ang kanyang opinyon sa maraming pagkakataong nahaharap siya sa ibang pagtingin ng ilang kasama. Binibigyan niya ng pagkakataon ang iba pa upang ipahayag ang kanilang damdamin at tahimik na nakikinig sa lahat. Ngunit mayroon ding mga pagkakataong inamin niyang nakapagbitaw siya ng masasakit na salita sa ibang kasama. Nagpapatunay lamang ito na tao rin si Ka Mario, may kakayahang masaktan at makasakit ng iba.

Kung ang pasya ng kolektibo ay taliwas sa kanyang sariling pagtingin, ipinapailalim niya rito ang kanyang sarili bilang pagrespeto sa prinsipyo ng kolektibong pamumuno. Dahil sa kanyang malalim na pagkaunawa sa mga batayang prinsipyo ng Marxismo-Leninismo-Maoismo, ang kanyang pagtingin ay kadalasang napapapatunayang tama. Matatag siyang

Sundan sa pahina 23

Ang kanyang halimbawa at paggabay ay malalim nang nakaugat sa puso ng maraming rebolusyonaryong masigasig na nagpapatuloy ng pakikibakang pinaglaban ni Ka Mario at ng lahat ng rebolusyonaryong martir.

Diwang Rebolusyonaryo

naninindigan sa kanyang opinyon ngunit maingat niya itong ipinapaliwanag upang ipaunawa sa iba ang kawastuhan nito.

Pinaunlad ni Ka Mario ang kanyang mahusay na pagkaunawa ng teorya sa pamamagitan ng maraming oras ng pagbabasa at pag-aaral. Matalas niyang nailalapat ang mga kaalamang ito sa praktika, at isinasagawa ito nang may mahusay na pag-aanalisa, pagbubuod at pagpapahayag nito sa pinakasimpleng paraan. Ang kanyang di-matatawarang kakayahan sa pagsusulat ay nakatulong sa pagbubuo ng mahahalagang dokumento at pasya sa rebolusyonaryong gawain sa Bikol. Siya rin ang nanguna sa malawakang paggamit ng kompyuter sa rehiyon. Pinag-aralan niya ang paggamit dito at laging handang ibahagi sa iba ang kanyang kaalaman sa modernong teknolohiya para sa ikasusulong ng rebolusyon. Walang siyang trabahong inatrasan, maging pisikal. Hindi siya nag-aalangang tumulong sa pagkuha ng kahoy, pagluluto o paghuhugas ng pinggan.

Maging sa gitna ng krisis, hindi kailanman lumayo sa rebolusyon si Ka Mario. Nanatiling matatag ang kanyang paninindigan sa

rebolusyon sa harap ng sakripisyo at kahirapang kaakibat ng kanyang mga gawain.

Nang punahin ang kanyang kakulangan sa integrasyon sa ibang kasama sa yunit, nagsikap siyang paunlarin ang kanyang relasyon sa kanila. Kahit na maaari naman niyang gawing dahilan ang kanyang likas na pagiging tahimik, nagpursige ang kasamang ituwid ang kanyang pagkukulang. Ngunit marami naman ding ibang kasamang may pagtinging madali siyang lapitan at madaling makasundo kahit sa personal na antas. Ang kanyang paggabay sa usaping pulitika at maging sa mga personal na usapin ay naging bahagi na ng buhay ng maraming kasama.

Kahanga-hanga ang kanyang lubos na pagpapahalaga sa kapakanan ng mga kasama. May isang pagkakataong binigyan niya ng tsinelas ang isang kasamang nangangailangan. Pagkuwa'y napansin na lamang ng kasama na nakayapak na lang si Ka Mario.

Walang bahid ng pagmamalaki si Ka Mario. Minsan ay nakituloy sila sa isang baryong hindi pa gaanong naabot ng kilusan. Bagamat pagod at gutom, hindi nagreklamo o nanghingi ng pagkain si Ka Mario. Tumulong na lamang siya sa pagtanim ng palay. Gawa ng init at gutom, nahimatay ang kasama. Hindi siya nalimutan ng mga tao doon at ang kwentong ito ang naging tuntungan ng mga kasama upang mapaunlad ang kilusan sa erya.

Bukod sa pagiging ulirang rebolusyonaryo, hindi rin nakaligtaan ni Ka Mario ang pagtataguyod ng isang rebolusyonaryong pamilya. Mahal na mahal niya ang kanyang mga anak, ngunit mas gusto niyang hindi gambalain ang organisasyon para sa kanila. Mayroong mga nakatakdang pagbisita ang kanyang pamilya

Sundan sa pahina 24

Diwang Rebolusyonaryo

sa kanayunan upang hindi niya maiwan ang mga mahahalagang trabaho.

Nang magkasakit ang isa niyang anak, ginugol niya ang kanyang bakasyon sa isang pampublikong ospital. Hindi siya humingi ng tulong pinansyal sa organisasyon, bagkus ay pumila na lamang sa charity ward. Noong kinailangan nang operahan ang bata at saka lamang siya humingi ng tulong sa organisasyon, dahil na rin sa pamimilit ng ibang malalapit na kasama. Patuloy niyang sinubaybayan ang kalagayan ng anak niyang ito. Palagi rin siyang mayroong litrato ng lahat ng kanyang mga anak sa loob ng pitaka.

May sikretong pagmamahal din si Ka Mario para sa sining, musika at kultura.

Ang kanyang paghanga sa magagandang mga obra ay nakatago sa kanyang simple at di-makasariling buhay kaya't kaunti lamang ang nakakaalam nito. Gustong-gusto niya ang mga klasikal na musika, klasikal na mga nobela, mga nililok na obra at magagandang pelikula.

Ang mga kasama ng henerasyong ito at ng mga susunod pang henerasyon ay makakakuha ng di-matutumbasang mga aral mula sa buhay at pagkilos ni Ka Mario. Ang kanyang halimbawa at paggabay ay malalim nang nakaugat sa puso ng maraming rebolusyonaryong masigasig na nagpapatuloy ng pakikibakang pinaglaban ni Ka Mario at ng lahat ng rebolusyonaryong martir. Maaaring patayin ng kaaway ang pinakamahuhusay sa atin, ngunit sa puso ng rebolusyon, mananatili silang buhay magpakailanman.

Matalinghaga ang inspirasyong iniwan ni Ka Mario upang sikapin nating maging tunay na mga proletaryado, tunay na mga komunista, upang ialay ang ating husay sa masa at sa rebolusyon, hanggang sa huling hininga. Tunay ngang ang banayad na ilog ay malalim.

S

BATOY

Grabe talaga ang pasistang rehimen ni Gloria at ang reaksyunaryong pwersa armada nito. Nakakangitngit ang mga paglabag sa karapatang pantao!

Biruin nyo ba naman, mula Enero noong nakaraang taon hanggang Marso ng taong ito, 4,692 ang mga naging biktima sa Bikol at merong 69 na kaso lahat!

Kasama sa mga kasong ito ang sapilitang pagkawala, panghahas, demolisyon, ilegal na pang-aaresto, tortur at maging pananakit at pambubugbog!

Pati nga ako tinadyakan ng mga militar!

