

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

REBOLUSYONARYONG
PANGMASANG
PAHAYAGAN
NG BIKOL

Taon XXVI Blg.3
Hulyo-Setyembre 2004

Pagpapalaya sa Dalawang POW, Tagumpay!

POW 1Lt. Ronaldo Fidelino

POW Pfc. Ronel Nemeño

A las otso ng umaga, Agosto 18, nagsimula ang pangkulturang pagtatanghal para sa pagpapalaya sa dalawang bihag ng digma (POW). Hitik ng rebolusyonaryong mga kanta, tula at malikhaing galaw ang pabaon ng *custodial force* ng NPA kina 1Lt Ronaldo Fidelino at Pfc Ronel Nemeño.

Sa loob ng mahigit limang buwan, maluwag at makatao ang naging pagtrato ng *custodial force* sa mga bihag.

Isinaalang-alang ng mga pulang mandirigma ang mga kahilingan ng mga bihag, sa abot ng pinapahintulot ng sitwasyon. Isang halimbawa lamang nito ang pagpayag kay 1Lt. Fidelino na makausap ang kanyang asawa sa pamamagitan ng *cellphone*.

Ang pagpapalaya mismo sa dalawa ay batay sa makataong kunsiderasyon.

sundan sa pahina 2

Nilalaman

Hulyo - Setyembre 2004

Pagpapalaya sa Dalawang POW, Tagumpay! p. 1

Editorial p. 3
Sampung Puntong Programa ni Gloria, Hungkag

Tigil ang Usapang Pangkapayapaan Obligasyon ng GRP Kailangang Tupdin p. 5

Ulat Koresponsal p. 7
Sipi mula sa Pananalita ng Isang Bihag ng Digma

Ulat Koresponsal p. 8
Pagsasanay sa Paglikha ng mga "Pelikulang Bayan" Idinaos sa Rehiyon

Deklarasyon ng SOMO Linalabag ng Militar p. 9

SILYABALITA p. 11

Ulat Koresponsal p. 13
Kumperensyang Militar ng Prubinsya, Ilinunsad

Diwang Rebolusyonaryo p. 14
"Bakas"

Batoy p. 14

Hinihikayat ng istap ng **SILYAB** ang istap ng mga larangan at prubinsya na magpadala ng mga *Ulat Koresponsal*, para sa mas mayamang bahagian ng rebolusyonaryong karanasan sa rehiyon.

Pagpapalaya sa Dalawang POW, Tagumpay!

Salamin ng rebolusyonaryong kultura ang bawat pakikitungo sa kanila ng mga pulang mandirigma. Sa gitna man ng hamon ng matinding sakripisyo, hindi binitawan ng mga kasama ang prinsipyadong pagturing kina Fidelino at Nemeño. Kung kaya't hindi nakapagtataakang binigkas ni 1Lt Fidelino ang taimtim na pasasalamat sa mga kasamang nangalaga sa kanila.

Isang kanta ng pamamaalam sa isang kaibigan ang iniwan ni Fidelino sa mga pulang mandirigma.

Alas singko-singko ng hapon, kinanta ang *Internasyunal* upang buksan ang programa para sa unang yugto ng pagpapalaya kina Fidelino at Nemeño. Labingpitong pulang mandirigma ang naghatid sa mga bihag sa sentro ng Brgy. Becalen, Presentacion. Pormal na ipinasa ang dalawa sa mga kinatawan ng International Committee of the Red Cross (ICRC) at NDFP ang mga bihag.

Binasa ng *commanding officer* (CO) ng custodial force ang *order of release* mula sa NDFP. Pinirmahan ito ni Kasamang Luis Jalandoni, tagapangulo ng NDFP panel para sa usapang pangkapayapaan. Ang CO ng *custodial force* na rin ang pormal na nagpasa sa dalawang bihag sa ICRC at NDFP. Sinuri kinatawan ng ICRC ang mga bihag upang tiyaking mabuti ang kanilang kalagayan. Matapos nito, pinirmahan na ng CO, ng dalawang bihag at ng mga kinatawan ng ICRC ang *release form*.

Saksi ang masa sa baryo sa maayos na proseso ng pagpapalaya sa dalawa. Tinapos ng muling pagkanta ng *Internasyunal* ang unang yugto ng pagpapalaya. Mabilis at maingat na nagmaniobra palayo sa lugar ang mga kasamang naghatid sa dalawang bihag.

Bandang alas sais y medya ng hapon, dumating sa lugar ng ikalawang yugto ng pagpapalaya, ang mga bihag at mga kinatawan ng ICRC at NDFP. Sa Brgy. Tanauan, Presentacion, ginanap ang ikalawang yugto. Mahigit tatlung minuto ang byahe mula sa unang yugto patungo sa lugar na ito.

sundan sa pahina 3

Sampung Puntong Programa ni Gloria, Hungkag

Ipinagmayabang ni Gloria Macapagal-Arroyo ang kanyang sampung puntong programa, sa muli niyang pag-upo bilang presidente ng Pilipinas. Ayon sa kanya, anim na milyong trabaho sa loob ng anim na taon ang ibibigay ng kanyang rehimen. Ipinangako niya ring magiging balanse ang gastos ng Pilipinas, sa badyet nito. Dagdag pa, tutugunan daw ng kanyang rehimen ang mga kulang na silid-aralan, gusali at iba pang pasilidad ng mga pampublikong paaralan.

Hindi kailanman matutupad ni Macapagal-Arroyo ang kanyang mga pangako.

Pagkalugi at utang

Hindi pa man natatapos ang isang buwan ng kanyang muling panunungkulan, inamin mismo ni GMA na may piskal na krisis ngayon ang bansa. Hindi makahulagpos ang ekonomya sa kabuuang 5.76 trilyong pisong utang. Ang 3.1 trilyong piso ay utang panlabas. Ang iba naman ay utang ng gubyrerno sa loob ng bansa.

Kung susumahin ang utang ng rehimensing GMA, sa nauna nitong tatlong taong pag-upo bilang presidente, higit na mas malaki kumpara sa naunang sa kanyang tatlong pangulo.

sundan sa pahina 4

Pagpapalaya sa Dalawang POW, Tagumpay!

Dito ay pormal silang ipinasa sa kinatawan ng Gubyrerno ng Republika ng Pilipinas (GRP). Si Cong. Rolando Andaya ng Camarines Sur ang tumanggap sa kanila. Yakap at luha ng kaligayahan ang isinalubong sa dalawang bihag ng kanilang mga kapamilya.

Bago mag-alas syete ng gabi, dumating sa lugar ng ikatlo at huling yugto ng pagpapalaya ang dalawang bihag. Ginanap ito malapit sa sentro ng bayan ng Presentacion.

Hinarap nina Nemeño at Fidelino ang mga taga midya na naghihintay sa kanila. Kasabay na ring sumalubong ang mga myembro ng mga organisasyong nagsusulong ng kapayapaan at karapatang pantao. Lumahok din ang mga taong relihiyoso at propesyunal.

Isang *media forum* ang ihinanda para sa dalawang bihag. Sinabayan ito ng pagpapalabas ng mga progresibo at rebolusyonaryong bidyu. Isang maikling bidyu-pagpapasalamat mula sa tagapagsalita ng NDF-Bikol na si Kasamang Greg Bañares, ang ipinalabas. May bidyu-

pahayag ding ipinakita mula kay Ka Gregorio "Roger" Rosal, tagapagsalita ng Partido Komunista ng Pilipinas, na ipinakita.

Kinulayan ng mga banderitas ng NDF ang lugar na pinagdausan. Pinalipad ang mga lobo at kalapating puti bilang simbolo ng paglaya ng dalawa.

Sa gitna ng pagdiriwang na ito, papuri ang tinanggap ng buong rebolusyonaryong kilusan dahil sa husay ng pangangalaga at pagpapalaya nito kina Nemeño at Fidelino. Maging ang kinatawan ng GRP panel na si Silvestre Bello III ay nagpasalamat sa NDFP at sa RJC.

Hindi makaimik ang terorista at reaksyunaryong AFP. Muling pinatunayan ng NPA na ito ang hukbong tunay na tumatalima sa mga internasyunal na batas tungkol sa mga bihag ng digma. Ipinakita ng mga pulang mandirigma ang mahigpit na pagtangan nila sa mga alituntuning nagtitiyak na gawing sibilisado ang digmang bayang nagaganap sa kasalukuyan. Sa labanan sa pulitika, hindi maitatatwa ang malaking tagumpay na natamo ng rebolusyonaryong kilusan.

S

Sampung Puntong Programa ni Gloria, Hungkag

Sa unang hati pa lamang ng taong ito, P80.1 bilyon na ang depisito sa badyet ng bansa. Mas malaki ito kumpara sa target na P79.6 bilyon. Ibig sabihin, labis-labis ang gastos kumpara sa itinakdang badyet sa loob ng panahong nabanggit.

Dalawang bilyong piso ang nawawala taun-taon sa kabang yaman ng bansa, dahil sa mga katiwalian at korapsyon.

Nananatiling mas mahal ang inaangkat ng bansa kaysa sa ilinuluwas nitong **p r o d u k t o**. Ipinagpapatuloy ni GMA ang mga patakarang nag-aalis ng restriksyon sa pagbaha ng mga imported na produkto sa bansa. Alinsunod ito sa dikta ng kanyang among imperyalistang US.

Langis ang isa sa mga mayor na produktong inaangkat natin. Sa kasalukuyan, sunud-sunod ang pagtaas ng pandaigdigang presyo ng krudo. Kontrolado ang suplay nito ng iilang monopolyo kapitalistang korporasyon. Kung kaya't naididikta nila ang napakataas na presyo.

Walang katuparang mga pangako

Sa loob daw ng anim na taon, anim na milyong trabaho ang lilikhain ng rehimen ni Macapagal-Arroyo. Kung matatandaan, ganito rin ang kanyang ipinangako noong una siyang sumumpa bilang presidente. Ngunit ang tantos ng walang hanap-buhay sa kasalukuyan ay tumaas hanggang 13.7 porsyento. Hindi pa rito kasama ang mga

mamamayang kulang sa trabaho o *underemployed* at kontraktwal lamang ang trabaho.

Ang mga may trabaho naman ay nananatiling kulang na kulang ang kinikita. Barya lamang ang idinagdag sa sweldo ng mga manggagawa sa Bikol. Dose pesos lamang ang umento sa arawang minimum na sahod sa rehiyon, kumpara sa makatarungang kahilingan na P125.

Mas prayoridad ngayon sa badyet ng bansa ang gastusing militar. Sa katunayan, binawasan pa nga ang badyet sa edukasyon at iba pang serbisyong publiko.

Upang tumaas daw ang produksyon sa **a g r i k u l t u r a**, ipinangako ng anti-magsasakang si GMA na maglalaan ng isa hanggang dalawang milyong ektarya ng lupa para sa mga **m o n o p o l y o - k a p i t a l i s t a n g** agrikorporasyon. Sa kabila nito, bingi ang rehimen ni GMA sa kahilingan ng kalakhang mga magsasaka na magkaroong ng lupangsariling lupa

mula sa repormang agraryo.

Mamamayang pinaparusahan, lumalaban

Desperado ang mga hakbangin ni Macapagal-Arroyo upang magposturang may kalutasan ang krisis ngayon sa ekonomya.

sundan sa pahina 5

Tigil ang Usapang Pangkapayapaan Obligasyon ng GRP Kailangang Tupdin

Agosto 20, 2002, isinabay ng imperyalistang US sa listahan nito ng mga *foreign terrorist organization* (FTO) and CPP-NPA at ang *chief political consultant* ng NDFP na si Jose Ma. Sison.

Nitong Agosto, muling isinabay ng US ang rebolusyonaryong kilusan sa listahan nito ng mga teroristang organisasyon. Malisyosong hakbangin ito ng imperyalista upang siraan ang integridad ng rebolusyonaryong kilusan at pwersahin itong itigil ang pagsusulong ng digmang bayan.

Hindi pagtugon sa mga obligasyon

Batay sa napagkasunduan sa usapang pangkapayapaan, nitong Hunyo, sa pagitan

ng *National Democratic Front of the Philippines*(NDFP) at Gubyerno ng Republika ng Pilipinas (GRP), ihinapag ng NDFP ang pag-alis sa CPP-NPA at kay Kasamang Jose Ma. Sison sa listahan ng mga terorista.

Inutil ang GRP na igiit ito sa amo nitong imperyalistang US.

Bagkus, parang sirang plaka ang reaksyunaryong rehimen ni Gloria Macapagal-Arroyo sa pag-aalingawngaw ng imbing paratang na terorista ang rebolusyonaryong kilusan.

Hindi lamang ang obligasyong maalis ang CPP-NPA at si Kasamang Sison sa listahan ng mga terorista ang hindi tinupad ng GRP.

sundan sa pahina 6

Sampung Puntong Programa ni Gloria, Hungkag

Andyan ang paghingi niya ng *economic emergency powers* upang makabuo raw siya ng mga desisyong makakapagsalba sa ekonomya. Kaliwa't kanan ang batikos na inabot ng ganitong panukala, maging sa hanay ng mga kapartido niyang senador.

Nagkukumahog siyang makaipon ng sapat na pambayad sa utang panlabas ng bansa at mapunan ang depisito sa badyet. Kung kaya't malaki ang tinapyas sa badyet ng bansa na nakalaan sa serbisyong publiko at lokal na gubyerno.

Dagdag na buwis ang nais naman niyang ipatupad sa mga produktong langis at iba pang produkto upang madagdagan ang kita ng gubyerno. Dalawang piso ang itataas ng buwis sa mga produktong petrolyo.

Kakargahin ng mamamayan ang pasanin ng dagdag na buwis dahil ipapasa rin lang naman ito sa kanila ng mga monopolyong

korporasyon ng langis. Mula Enero, pitong beses nang tumaas ang presyo ng gasolina. Pagsirit ng pasahe at mga presyo ng bilihin ang naging resulta nito.

Bulok sa kaibuturan ang kalagayan ng ekonomya ng bansa. Ang malaking depisito sa badyet, dambuhalang utang ng bansa at kawalan ng hanap-buhay ay mga indikasyon lamang nito. Hindi malayong sumadsad pang lalo ang ekonomya.

Kung kaya't ramdam ni Macapagal-Arroyo ang gumegewang-gewang niyang trono bilang pangulo. Hindi pinatatahimik ang kanyang panunungkulan ng sunud-sunod na mga protesta sa lansangan. Mapagpasyang mga dagok naman ang natatamo ng kanyang rehimen sa pag-igting ng armadong pakikibaka sa kanayunan.

S

Tigil ang Usapang Pangkapayapaan

Hanggang ngayon ay nananatiling nakapiit ang mga bilanggong pulitikal. Nangako ang GRP na palalayain ang tatlumpu't dalawang bilanggong pulitikal nang hindi lalampas ang Mayo 5. Sampu lamang ang pinalaya. Pito ang dati nang napalaya, at labinlima ang nananatiling nakabinbin may gawagawang kasong kriminal.

Batay sa listahan ng mga bilanggong pulitikal, mayroong 270 ang kabuuang nakapiit sa buong bansa.

Kaugnay nito, hindi pa rin ibinibigay ang kumpensasyon sa mga biktima ng paglabag sa karapatang pantao noong panahon ng Batas Militar ng diktadurang Marcos. Matagal nang nanalo ang mga biktima sa kanilang kaso laban kay Marcos.

Walang Negosasyon

Ayon sa pahayag ni Kasamang Jose Ma. Sison, pansamantalang ihininto ang usapang pangkapayapaan dahil muling ibinilang ng US ang rebolusyonaryong kilusan sa mga teroristang organisasyon. Muling itinakda ang negosasyon ngayong darating na Setyembre. Ngunit, maaaring tumungo sa suspensyon hanggang pagputol ng usapang pangkapayapaan, kapag hindi pa rin tumupad ang GRP sa mga napagkasunduan.

Dagdag pa ni Kasamang Sison, hindi makikipag-usap ang NDFP sa GRP, sa ilalim ng ganitong malisyosong bansag.

Kailangang gumawa ng kongkretong hakbang ang GRP upang maalisa sa listahan ng mga terorista ang CPP-NPA. Kailangan ding itigil ng GRP ang paglalakong terorista ang rebolusyonaryong kilusan.

Malinaw na ang layunin ng imperyalistang US ay pwersahin ang rebolusyonaryong kilusan na sumuko. Binibigyan din nito ng rason ang papet na rehimen ni Macapagal-Arroyo na magdeklara ng todo-gera laban sa CPP-NPA-NDFP, sa taging ng "gera laban sa terorismo."

Pananabotahe ng usapang pangkapayapaan ang layunin ng pagsasama sa CPP-NPA at kay Kasamang Sison sa listahan ng mga terorista. Pagyurak ito sa pambansang integridad at soberanya ng bansa.

Ikinukubli ng ganitong paratang ang tunay na ugat ng digmang bayan na isinusulong

ngayon sa Pilipinas. Pagwasak sa rebolusyonaryong kilusan ang tunguhin nito, pagdidiin ni Kasamang Jose Maria Sison.

S

Sipi mula sa Pananalita ng Isang Bihag ng Digma

1Lt Ronaldo "Butch" Fidelino

ika- anim ng Agosto 2004, sa isang sonang gerilya sa Bikol

Si 1Lt. Fidelino (kanan) habang sumasailalim sa isang medikal tsek ap ng isang medik (kaliwa) ng Romulo Jallores Command-NPA Bikol.

"Ito na siguro ang pagkakataon para sabihin sa inyo na nagpapasalamat din kami, although (kahit) iba ang ating pinagmulan."

Isang hayagang pasasalamat ang pinapaabot namin sa inyo, sa inyong pag-aalaga. Nagkataon lang siguro na sa ganitong pagkakataon ay pinagtagpo tayo ng tadhana.

...siguro wala na rin akong masabi dahil naramdaman naman namin ang inyong pag-aasikaso, ang pagtanggap n'yo sa amin, although kami ay bihag, salamat uli.

Ito naman ay makakarating sa aming mga pamilya. Maipaliwanag namin kung ano ang nangyari sa buhay namin dito, kung sakaling magkaroon o patnugutan tayo ng pagkakataong mai-release kami. Na iyon naman talaga ang hinihintay namin, alang-alang na lang sa aming mga pamilya.

Yung hinihingi namin sa inyo na i-release na kami, dahil si Ronel, magkakapamilya na yan...

Bilang isang officer ng military, naninindigan ako sa aking sinabi dito na bilang propesyunal lang. Kung ano man ang mga nabitiwan naming mga salita noon na masasakit sa inyo, siguro ito ay unawain ninyo dahil ito yung resulta nung nangyari.

Kayo na rin ang umunawa sa mga pagkukulang namin.

Siguro wala na akong masasabi. Yung nire-request ninyo na magpagupit kami, siguro wag na muna, kasi parang tinitingnan ko lang ang evolution (pagbabago) ng mukha ko. Kung ano ako pagtanda, pagmahaba ang buhok, kasi for the first time ngayon lang ako nagpahaba ng buhok.

Muli, salamat."

S

Pagsasanay sa Paglikha ng mga "Pelikulang Bayan" Idinaos sa Rehiyon

Isang kasamang nag-aaral mag-edit ng isang produksyong bidyu.

Nitong Hulyo at Setyembre, idinaos sa rehiyon ang dalawang pagsasanay sa paglikha ng mga "pelikulang bayan" o mga rebolusyonaryo at progresibong produksyong bidyu.

Tinalakay sa pagsasanay ang wastong oryentasyon ng gawaing audio-biswal, ang katangian ng isang "pelikulang bayan", at ang proseso ng paglikha nito. Itinuro din kung paano gumawa ng konsepto, balangkas at iskrip, ang paggamit ng isang *digital video camera* at ang paglagay sa kompyuter ng mga kuhang bidyu.

Gamit ang ilang laptop kompyuter, nagsanay ang mga kalahok sa "editing" o ang pagtatagpi-tagpi ng mga materyales batay sa isang iskrip upang makabuo ng isang produksyong bidyu. Itinuro ang iba't ibang istilo sa pag-edit upang maging epektibo ang likhang sining. Bilang huling

aktibidad, ang mga kalahok na hinati-hati sa ilang grupo ay naghanda ng mga maiikling pelikulang bayan na ipinalabas sa huling araw ng aktibidad.

Ito ang kauna-unahang pagkakataon na nagdaos sa rehiyon ng isang pagsasanay sa gawaing audio-biswal. Idinaos ang pagsasanay na tumagal ng isang linggo, sa loob ng sonang gerilya.

Mga audio-biswal produksyon

Bago pa man ang mga pagsasanay, marami nang nalikhang mga produksyong bidyu sa rehiyon. Ilan lamang sa nalikha ay ang *Bagati,*

Asolt, isang dagliang reportahe tungkol sa ambus sa Tinambac at ilang maiikling bidyu-kanta at bidyu-tula. Ang mga kasama sa Masbate ay nakalikha na rin ng pelikulang "Buhay Masbateño."

Nagkaroon na rin ng ilang pagsubok na gawing produksyong bidyu ang Dagundong ng Bikol.

Simple at Epektibo

Simple lamang ang paggawa ng mga pelikulang bayan. Sa minimum, laptop kompyuter na antas Pentium ii o kahalintulad nito ang bilis at may *firewire port*, *Digital Video Camera* na may *firewire port*, *firewire cable*, at pang-bidyu edit na programa sa kompyuter.

sundan sa pahina 9

Deklarasyon ng SOMO, Linalabag ng Militar

Hindi tinupad ng 9th Infantry Division Philippine Army ang dineklara nitong *Suspension of Offensive Military Operations (SOMO)* para sa pagpapalaya ng dalawang bihag ng digma (POW) ng Bagong Hukbong Bayan (BHB).

Nagdeklara ng SOMO ang Philippine Army simula noong Agosto 15. Saklaw nito ang mga prubinsya ng Albay at Camarines Sur. Hanggang ika-25 ng Agosto dapat ang idineklarang SOMO, isang linggo mula nang palayain ang dalawang POW.

Ngunit patuloy ang mga operasyong militar sa kanayunan ng dalawang prubinsya.

Nagsagawa ng operasyong militar ang 65th Infantry Battalion PA nitong Agosto 21, sa Brgy. Catumag, Guinobatan.

Bilang bahagi ng aktibong depensa ng mga pulang mandirigma, hinaras ang mga nag-ooperasyong militar.

Ilang araw mula nito, nagkaroon ulit ng operasyon ang parehong batalyon. Ika-24 ng Agosto, pinasok naman ng mga militar ang Brgy. Macalidong, Ligao City.

Samantalang sa buong buwan ng Agosto, walang puknat ang panunuyod ng mga militar sa mga liblib na barangay ng Oas. *Re-engineered Special Operations Team (RSOT)* ang nagsagawa ng mga operasyon.

Sakyada sa Albay

sundan sa pahina 10

Pagsasanay sa Paglikha ng mga “Pelikulang Bayan”

Hindi kailangang may pormal na kasanayan sa paggawa ng pelikula upang matutong lumikha ng mga pelikulang bayan. Kagaya ng iba pang gawain sa rebolusyon, determinasyon at kahandaang matuto lamang ang kinakailangang puhunan.

Ang bawat produksyong bidyu ay dapat na laging alinsunod sa linyang masa. Sa usapin ng nilalaman, nakapokus ang mga produksyon sa mga rebolusyonaryong gawain ng mga kasama at masa. Kahit sa pag-edit, sinisikap ng mga kasama na lapat na lapat sa masa ang estilo.

Ang mga pamamaraan sa pag-edit ay instrumento upang gawing malinaw ang mga materyal sa produksyong audio-biswal. Kailangang mapatingkad ng pag-eedit ang mensahe ng isang produksyon upang mas mabilis at epektibong tumagos ito sa mga kasama at masa.

Propaganda sa Pelikula

Bahagi ng pag-unlad ng gawain sa propaganda ang paglikha ng mga audio-biswal na produksyon. Positibo ang naging tugon ng mga kasama at masa sa mga ito.

Sa kanayunan, kung saan lumalaganap ang panonood ng vcd, malaking hamon kung paano tatapatan ang mga burgis at pyudal na pelikulang naglalaman ng bulok na kultura. Kung kaya’t kailangang magkaroon ng mga alternatibong papanoorin ang mga kasama at masa.

Epektibong porma ng propaganda ang pagpapalabas ng mga produksyong audio-biswal na may rebolusyonaryong nilalaman. Pinapataas nito ang diwang mapanlaban ng masa at dinadakila nito ang kanilang patuloy na pagsuporta at paglahok sa armadong pakikibaka. Ang mga artista ay mga kasama’t masa kung kaya’t malapit na malapit sa kanila ang mga ganitong palabas. Hindi lamang nakalilibang, punung-puno rin ang mga ito ng rebolusyonaryong imahe. **S**

Sa kalakhan ng masa, matagal nang kinasusuklanan ang bawat pagtuntong ng mga militar sa sonang gerilya.

Ang RSOT ay bahagi ng operasyong sikolohikal ng mga militar upang linlangin at takutin ang masa na sumuporta sa rebolusyonaryong kilusan. Sa panahong may RSOT

sa Oas, naganap ang pananampal ng isang elemento ng 65th IB PA sa punong guro ng Talisay Elementary School.

Bagong Binihag

Kaugnay nito, dalawang CAFGU ang nabihag ng mga pulang mandirigma nitong ika-25 ng parehong buwan. Nahuli sina Henry Nabor at Allan Madara sa Brgy. Tagoytoy, Camalig, Albay. Nagsasagawa ng pag-eespiya ang dalawa, hinggil sa kilos ng BHB, nang mabihag sila. Nagrerekluta rin sila ng mga karagdagang CAFGU nang panahong iyon. Pinalaya rin lang naman ang dalawa matapos pangaralan ng mga kasama. Ipinaliwanag sa kanila na isinubo silang magsagawa ng paniniktik sa panahong malinaw na may SOMO. Inilinaw rin ng mga kasama na walang pagmamalasakit ang mga upisyal ng militar sa mga tulad nilang CAFGU.

Panggagalugad sa Camarines Sur

Sa buong panahong may deklarasyon ng SOMO, hindi kailanman ihininto ang panggagalugad ng mga militar sa ikatlong distrito ng Camarines Sur. Nagkaroon ito ng iba't ibang anyo at katawagan. Ngunit malinaw na ang layunin ng mga ito ay upang ireskyu ang dalawang militar na naging bihag ng BHB.

Kunwa'y mga *civil military operation* ang ginagawa ngunit kaalinsabay nito ang pandarahas sa mga taumbaryo upang makuhanan ng impormasyon tungkol sa

dalawang POW. Kasabay nito, nagpakawala ng mga ahenteng paniktik ang AFP upang matukoy ang kinalalagyan ng dalawang bihag.

Isinantabing deklarasyon

Hindi hihinto ang pananalasa ng mga pasista. Ito ang malinaw na mensahe ng hindi nito pagsunod sa sariling deklarasyon ng SOMO.

Maaalalang bago pa man ang idineklarang SOMO nitong Agosto 15, may dati nang SOMO na pilit na itinatanggi ng AFP. Nitong Hulyo 27, may atas na mula sa Departamento ng Pambansang Depensa na magpatupad ng SOMO kaugnay ng pagpapalaya sa mga bihag ng digma. Ngunit nagbingi-bingihan lamang ang mga nasa pamunuan ng militar.

Sa sumunod na negosasyon, mariing naging kundisyon na ng RJC at NDFP ang pagsisiwalat sa publiko ng SOMO at SOPO. Kung kaya't napilitan ang reaksyunaryong sandatahang lakas na magkaroon ng pakitang-taong pagsunod sa SOMO at SOPO.

Sa ngayon, hindi nakapagtataka na walang kahihiyang isinantabi nito ang sariling deklarasyon.

Paghahabol na makaganti sa rebolusyonaryong kilusan ang layunin ng mga sakyada ng kaaway. Isang malaking sampal sa kanila ang maging bihag ng BHB ang dalawa nilang kasamahan.

Ngunit anuman ang gawin ng mga pasista, hindi na nito mababawi ang matinding kahihiyang tinamo. Sa kalakhan ng masa, matagal nang kinasusuklanan ang bawat pagtuntong ng mga militar sa sonang gerilya.

Samantalang ibinibigay ng masa ang mataas na pagrespeto, pagsuporta, at paglahok sa armadong pakikibaka na isinusulong ng Bagong Hukbong Bayan.

S

BALITA SILYABALITA SILYABALITA SILYABALITA SILYABALITA

Mga Pulang Mandirigma, Nagsanay sa Teatro

Nadagdagan na naman ang mga artista ng bayan. Mahigit sa sampung pultaym na Hukbo ang lumahok sa isang katatapos pa lamang na pagsasanay sa teatro.

Nitong Hulyo 26, sinimulan ang treyning. Tatlong araw ang ginugol ng mga kasama. Mula sa iba't ibang yunit ang lumahok na mga pulang mandirigma. Hindi inalintana ng mga kasama ang maputik na pinaglunsaran sa pagpupursigeng masanay sa rebolusyonaryong sining.

Bilang sumada ng aktibidad, itinanghal ng mga kasama ang maiikling dula na sila mismo ang bumuo ng istorya at iskrip. Lahat ay nagpapatungkol sa iba't ibang karanasan ng Hukbo sa paggampan sa gawaing masa.

Dahil malapit na malapit sa kanila ang mga paksang isinadula, makatotohanan ang

naging pagganap ng mga kasama. Isang nakatutuwang tagpo ang paggaya ng isang mandirigma sa isang masang kahit matanda na ay patuloy pa rin sa pagtulong sa mga kasama, sa abot ng kanyang makakaya. May isang iskit din na nagtatampok sa partikular na karanasan sa pakikibaka ng mga manggagawa. Lumundo ang dula sa pagtungo ng manggagawa sa kanayunan upang lumahok sa armadong pakikibaka. Ang isang dula naman ay tungkol sa manerang gerilya ng mga kasama, laluna sa panahong may kilos ang kaaway sa erya.

Matapos ang aktibidad, hindi lamang mga baril at pak ang bitbit ng mga pulang mandirigmang pumakat na sa kani-kanilang gawain. Nadagdagan rin ang kanilang armas upang pagyabungin ang rebolusyonaryong sining sa hanay ng masa.

S

BALITA SILYABALITA SILYABALITA SILYABALITA SILYABALITA

Intel sa Camarines Norte, Pinarusahan

Nitong Agosto 2, pinarusahan ng isang yunit ng NPA si Avelino Andaya ng Brgy. Matacong, San Lorenzo Ruiz. Si Andaya ay masugid na intel ng militar. Napatunayang responsable siya sa dalawang beses na pagpapakubkob sa mga kasamang kumikilos sa erya.

S

Kapwa mga Militar, Nagbarilan

Nagbarilan sa loob ng isang *videoke bar* ang mga elemento ng 42nd IB PA, nitong Agosto 14, na nakadestino sa detatsment ng Colacling, Lupi, Camarines Sur.

Nagpalitan ng putok ang lasing na mga militar. Namatay ang isang sarhento at sugatan ang tatlo pang mga myembro ng Philippine Army.

Matapos maganap ang barilan, kaagad na nagpahayag ng kasinungalingan sa midya si Col. Serafin Raymundo, ang tagapagsalita ng 9th Infantry Division PA. NPA daw ang may kagagawan ng pamamaril.

Pinalabas pa ng Philippine Army na pananabotahe diumano ito ng NPA sa idineklarang SOMO noong panahon ng pagpapalaya sa dalawang bihag ng digma.

S

Iligal na panghahalughog ng 65th IB PA

Hinalughog ng isang platun ng 65th Infantry Battalion Philippine Army ang bahay ni Rodolfo Llames nitong Agosto 31. Si Llames ay nakatira sa Brgy. Bigao, Daraga, Albay. Walang *search warrant* ang mga may kagagawang militar.

sundan sa pahina 12

Pwersahang pinasok ng mga pasista ang bahay ng masa.

Pinagbintangan si Llames na taga-suporta ng NPA. Binantaan pa ang kanyang pamilya matapos ang ginawang panghahalughog. **S**

Pagbisita ni GMA sa Albay, Sinalubong ng Protesta

Nagprotesta laban sa kahirapan ang mga militanteng grupo sa pangunguna ng Bagong Alyansang Makabayan (BAYAN) sa pagbisita ni Gloria Macapagal-Arroyo noong Setyembre 25 sa Guinobatan, Albay.

Binatikos ng BAYAN ang hungkag na mga programa ng rehimen na lalong nagpapahirap sa mamamayan.

Habang isinasagawa ang nabanggit na pagkilos, pwersahang inaresto ng mga elemento ng Presidential Security Group o PSG ang 6 na kabataang-estudyante mula sa Unibersidad ng Bikol. Kinasuhan sila ng iligal na pagtitipon at nadetini ng ilang oras.

Upang iprotesta ang pangyayari, nagpiket ang mahigit sa isandaang estudyante sa harap ng Camp Simeon Ola sa Albay. **S**

Limang Taong Gulang, Walang Awang Pinaslang ng CAFGU

Pinagbabaril ng isang CAFGU si Honeybee Morada, limang taong gulang, nitong Setyembre 8. Nangyari ang krimen sa Brgy. Macalaya, Castilla.

Isang nagngangalang Glen Arcega, CAFGU ng 22nd IB Philippine Army na nakadestino sa Macalaya detasment, ang may kagagawan.

Batay sa ulat, tatlong punglo ang tumagos sa katawan ng bata. Ito ang sanhi ng kanyang agarang pagkamatay.

Hinahanap, diumano, ni Arcega ang ama ng paslit. Nang hindi matagpuan, binalingan niya ang limang taong gulang na si Honeybee.

Hindi lamang ito ang insidente ng pamamaslang ng mga elemento ng Philippine Army na nakadestino sa Sorsogon. Noong Hulyo, pinagbabaril din ng mga tropa ng 2nd IB PA, ang dalawang nagpapataya ng huweteng sa bayan ng

Juban. Pinagbintangang kasapi ng NPA ang dalawang sibilyan.

Matatandaang ang 2nd IB PA rin ang salarin sa pagkamatay ng magkapatid na Mylene, 13 taong gulang, at Raymond Goloso, 6 taong gulang, sa bayan ng Bulan noong Mayo. Ang walang habas na pagpapaputok ng mga militar malapit sa bahay ng mga Goloso ang naging dahilan ng pagkamatay ng dalawang bata. **S**

Kumperensyang Militar sa Masbate, Ilinunsad

Matagumpay na naidaos ang unang pamprubinsyang kumperensya sa gawaing militar sa prubinsya ng Masbate noong Hulyo hanggang Agosto.

Dinaluhan ito ng malaking bilang ng mga kadreng militar at Partido mula a n t a s iskwad, platun at kumpanya bilang mga delegado.

Ang kumperensyang militar ay pinangunahan mismo ng mga nakatalaga sa Pamprubinsyang Kumand sa Operasyon.

Inialay ang nasabing aktibidad sa labingtatlong mga martir sa mga labanan, simula noong 1996 hanggang 2004 na sinaklaw ng naging paglalagom.

Halos kalahati ng mga delegado ay may lampas sa walong labanang linahukan. Ang may pinakamababang bilang ay may di bababa sa dalawang operasyong militar na linahukan. Apat sa mga delegado ay mga kasamang babae na naging kalahok sa mga opensiba at kahit dependsibang labanan. Halos dos-tersyo ng mga dumalo ay mga kadreng militar na may di bababa sa limang taong tuluy-tuloy na pagkilos sa Hukbo. Nagmula ang mga delegado sa halos lahat ng mga pormasyon ng hukbong bayan na kumikilos sa iba't ibang munisipalidad na saklaw ng prubinsya.

Sa loob ng sampung araw ay tinalakay at sinuri ang hindi bababa sa tatlumpu't apat na iba't ibang tipo ng taktikal na opensiba na kinatatampukan ng reyde, ambus, isparo, isnayp at haras. Malaliman ring tinalakay at sinuri ang sampung naganap na dependsibang labanan. Apatnapu't apat ang sumada ng mga labanang linahukan ng mga delegado. Mula

rito ay humalaw ng mayayamang aral at resolusyon. Nabuo ang dokumentong **"50 Bagong mga Resolusyon"**. Napinal ang mga naunang dokumento ng **"Tsek List"** at **"Paalala"**. Ang dalawang dokumentong ito ay tumatalakay ng mga usaping may kinalaman sa paglulunsad ng taktikal na opensiba.

Ang dokumentong **"Maalam"** ay gabay para makaiwas sa mga dependsibang labanan.

Tinalakay ang mga usapin ng baril at bala, lohistika, medikal at pasyente, intel at saywar, disiplina at alituntunin, at ang araw-araw na pamumuno sa Hukbo. Pinagtibay ang iba't ibang aral at konsepto kabilang na ang **"Pitong Pang-araw-araw na Paalala"**. Tumatalakay ito sa latag ng kumprehensibong gawain ng Hukbo sa araw-araw.

Sininop ang mga dokumento sa balangkas ng mga batayang teorya ng digmang bayan na linalaman ng mga batayang dokumento ng Partido Komunista ng Pilipinas. Ilan lamang sa mga pinagbatayan ay ang Muling Pagtibayin, MNT, PKDB at ilang artikulo mula sa karanasan nina Mao Tse-Tung sa Tsina.

Pinag-aralan din ang labindalawang taong paglalagom ng Masbate, ang pinakahuling pagtatasa at ang pamprubinsyang panlipunang pagsisiyasat. Kasabay na ihinapag ang Direksyon ng Paglalatatag at Pagsusulong ng Pakikidigmang Gerilya sa parehong isla.

Bandang huli, bilang pansarado ng kumperensya, binasa at binalikan ang kasaysayan ng kabayanihan ni Kasamang Jose Rapsing. Ang kanyang ngalan ang ginagamit na kumand ng Bagong Hukbong Bayan sa Masbate.

S

Diwang Rebolusyonaryo

Bakas

Salvador Rojo

sa paglipas ng panahon
marami, iba't iba ang bakas
na nalilikha ng mga taong
hinulma ng lupa ang mga paa

bakas ng pagsisimula
bakas ng paglakas
bakas ng paglihis
bakas ng paghina
bakas ng pagbangon
bakas ng pagwawasto
bakas ng muling paglakas

mga paang walang kahapuang
naglalakbay

paang nakayapak
paang nakatsinelas
paang nakasapatos
paang nakagoma,

hinahanap
tinatalunton
ang tunay na
kalayaan
katarungan
demokrasya
masaganang pamumuhay
at minimithing kapayapaan

tayo na mga kasama at masa
matapat na likhain ang
bakas ng pakikibaka
laban sa gahaman at pasista

nababanaag na
ang bakas ng paglaya
sa tanglaw ng pulang tala.

BATOY

