


EDITORIAL

Mga yawe nga karukayaknon ha ekonomiya ngan pulitika nga aatubangon ha 2019

Santupon naton an mga yawe nga karukayaknon ha ekonomiya ngan pulitika nga aatubangon ha 2019 agud madig-on nga ipasulong an aton mga buruhaton para dugang nga pakusgon an Partido ngan ig-undong an mga rebolusyunaryo nga pakigbisog han katawhan. Nananawagan an Partido ha katawhan Pilipino nga hini nga tuig ubos-kusog nga papintason an pakigbisog agud patalsikon an niyutiyo, pasista ngan kurakot nga rehimen Duterte.

Kinahanglan nga dugang naton nga pahilaparon ngan pakusgon an nagkakaurusa nga prente han ngatanan nga demokratiko nga pwersa agud atuhan an mga atake ni Duterte kontra ha mga demokratiko nga mga katungod ngan an iya iske-ma nga tukuron an usa nga dayag nga pasista nga diktadura pinaagi man han direkta nga deklarasyon han balaud o ha porma han "cha-cha." Gin-aaghat han Partido an katawhan nga ig-undong an ngatanan nga porma han pag-ato, labi na an armado nga pakigbisog nga gin-

papangunahan han Bagong Hukbong Bayan (BHB), agud ig-abante an nasyunal-demokratiko nga rebolusyon.

1. Ha tidaraon nga mga bulan, hihimuon ni Duterte an dugang pa nga desperado nga mga pitad agud dugang nga monopolisahon an gahum ngan ipatuman an paghahadi nga diktadura ha luyo han "charter change" o pag-amyenda ha bataan balaud para ha peke nga pederal nga sistema nga mayda sentralisado nga poder. Gamit an gahum han

35 armas, nakumpiska han BHB ha Kalinga ngan Samar

TRAYNTA Y SINGKO nga hightaas nga kalibre han armas an nakumpiska han Bagong Hukbong Bayan (BHB) ha magkasusunod nga taktikal nga opensiba hadton Disyembre 18 tubtub 23, 2018. Kun idudugang an 24 nga hightaas nga kalibre nga armas nga nakuha han BHB hadton Disyembre 19 ha Surigao del Sur nga nauna nga nahipatik dinhi ha AB, maabot ha kabug-usan nga 59 nga magkusog nga pusil an nakuha han BHB hadton Disyembre.

Ini an baton han BHB ha panawagan han Partido Komunista ng Pilipinas nga dirudiretso nga papintason an mga taktikal nga opensiba komo kabatunan ha pagpahilawig han balaud militar ha Mindanao ngan agud igsalinurog an ika-50 nga anibersaryo han Partido pinaagi han pagpaku-sog han armado nga pakigbisog.

"Mga yawe...", *tikang ha paypay 1*

"national emergency," gagamiton niya an Armed Forces of the Philippines (AFP) ngan an Philippine National Police (PNP) agud hadlukon an katawhan. Iya gihap gagamiton an iya mga pinili ha Comelec agud igmanipula an elektroniko nga sistema ha pag-ihap han botos agud kontrolon an tidaraon nga *midterm* nga eleksyon agud seguruhon an mayoriya nga kontrol ha kongreso pati ha mga lokal nga gubyrno (kun diri hiya makabiling han rason agud igkanselar ini). Ilarum han paghahadi nga teror ni Duterte, an natikahirani nga reaksyunaryo nga eleksyon posible magin pinakamadugo ngan pinakadunot.

Kun magin madinaugon hi Duterte nga makab-ot an mayoriya ha kongreso, posible nga maibutang niya an kalugaringon komo mala-Marcos nga diktador nga "konstitusyonal" antes matangpos an iya termino. Kun mapakyas ini, posible nga dugang nga pahiluagon pa niya an iya "emergency powers" tikadto ha direkta nga deklarasyon ngan pagpatuman han balaud militar ha bug-os nga nasud.

Bisan anupaman, dugang pa hiya nga mahihimulag ha pulitika

ngan masarig ha kakunsabo niya nga guti nga grupo han militar agud konsolidahon an iya poder ha atubangan han natikakusog nga panawagan agud tanggalon hiya ha pwesto.

2. An mga kombulsyon han naghahadi nga sistema pampulitika ha ilarum ni Duterte igindurot han natikahilarum nga krisis ha ekonomiya. Hini nga tuig, maagi an nasud hin waray-katupong nga depisito ha negosyuhay ngan piskal atubangan han mahinay nga pag-isa han eksport mahitungod han internasyunal nga pan-ekonomiya nga istagnasyon ngan an paspas nga pagdako han importasyon han mga higamit ngan epektos nga pankonsumo nga sobra an produksyon. Naglalanat an rehimen han sobrasobra nga pangutang para ha dalikyat nga panhambog ha ekonomiya ngan para ihungit ha mga burukrata-kapitalista nga gutom ha mga kikkak. Labi nga magin tangdo ini ha mga igintalaan nga palisiya han mga langyawanon nga institusyon ha pinansya ngan gubyrno ha mas grabe nga paghibang han soberanya ha ekonomiya ngan patrimoniya han nasud.


3. Dugang nga makanap ngan

butad an kurapsyon yana nga tuig kadungan han tinagdagko nga pampubliko nga pondo nga iginbubursa han mga tawuhan, kroni, ngan alyado ha pulitika ni Duterte ha porma han *pork barrel*, mga pangawat ha kontrata han gobyerno, suhol ngan "finder's fee" ha mga proyekto han gobyerno. Dugang nga diri tutuoron an pakuno-kuno nga kontra-kurapsyon ni Duterte.

An problema han samwak nga ismagling ngan paggamit han druga amo an dugang pa nga matikagrabe kahuman direkta ngan hul-os nga kontrolon han kriminal nga barkadahan ni Duterte an ismagling han shabu. Dugang nga isusuka han katawhan an "drug war" ni Duterte kadungan han paggrabe han mapintas nga agway nga dabi an mga pulis para ha "teritoryo" han mga sindikato. An iya mga saad nga tapuson an problema ha druga amo an hul-os nga mabubuksas nga dako nga kalurungan.

4. Iginpapakita ni Duterte an mas grabe pa nga pagpakaniyutiyo ha US labina ha karukayaknon militar. Matikadako an papel han mga tagsagdon militar han US ha kontra-rebolusyunaryo nga gerra (Oplan Kapayapaan ngan NISP 2018) nga nakapadron ha doktrina han US. Dugang pa ha natikapintas nga gerra ha negosyuhay han US ngan China ngan ha natikapintas nga tensyon ha South China Sea, dugang nga seseguruhon han US an hugot nga kontrol ha Pilipinas pinaagi ha rehimen Duterte para gamiton nga lansaran han mga operasyon nga pagpapakita-kusog kontra ha natikakusog nga pag-ayat han China ha ekonomiya ngan militar nga gahum han US.

5. Subay ha iskema nga diktador ni Duterte, katuyuanan niya nga pukanon an ngatanan nga natipa ha iya tiraniya pinaagi han *crackdown* kontra ha mga ligal nga demokratiko nga pwersa gamit pareho an opensiba nga ligal nga pangaresto ngan pagsalawad han hinimuhimo nga mga kaso ngan ekstrahudisyal nga panmatay ha mga aktibista ngan mga lider masa. Dugang nga magigin waray wantas an mga atake kontra ha mga demokratiko nga katungod ngaduha ha kasyudaran ngan kabaryuhan.

 <p>Bolyum L Ihap 1 Enero 7, 2019</p> <p>Igin-gagawas an <i>Ang Bayan</i> ha yinaknan nga Pilipino, Bisaya, Iloko, Hiligaynon, Waray ngan Ingles.</p> <p>Nakarawat an <i>Ang Bayan</i> han mga kontribusyon ha porma han mga artikulo ngan balita. Gin-aaghat liwat an mga mambarasa nga magpaabot han mga suson ngan rekomendasyon ha ikauuswag han aton mantalaan.</p> <p> instagram.com/sine.proletaryo</p> <p> @prwc_info</p> <p> fb.com/groups/prwcnewsroomv2</p> <p> cppinformationbureau@gmail.com</p>	<h2 style="text-align: center;">Gin-uunod</h2> <p>Editorial: Mga yawe nga karukayaknon ha ekonomiya ngan pulitika nga aatubangon ha 2019 1</p> <p>35 armas, nakumpiska ha Kalinga ngan Samar 1</p> <p>Kompaniya nga mina ha Negros, ginparalisa 4</p> <p>50 katuig han Partido, iginsalin-urog 5</p> <p>Panmuypoy ha CenVis, ginkundenar 7</p> <p>NHA, ginkalampag han kabras-ha-syudad 7</p> <p>Panmatay ha Negros, natikagrabe 8</p> <p>'Crackdown' ha mga magturutdo, ginsusnan 8</p>
<p>An <i>Ang Bayan</i> igin-gagawas duha kabeses kada bulan han Komite Sentral han Partido Komunista ng Pilipinas</p>	

Ginpapakusog ni Duterte ngan han AFP an *Red-tagging* kontra ha magkalain-lain nga demokratiko nga organisasyon han katawhan, alyansa ngan grupo nga *party-list* nga may partikular nga panuyo nga pugngan nga makakuha han pwesto ha parlamento an mga progresibo ngan ha-tagan han makuru-karawat nga rason an hiluagan nga panmuypoy. Nakatalaan nga bisan an *all-out-war* ni Duterte amo an magin *total war* kontra ha molupyo ha kabaryuhan kahuman ideklara ni Duterte an plano nga ibalik an *hamletting* o pagkokonsentra ngan pagkontrol han populasyon ha ngaran han “kamurayawan ngan kauswagan.”

6. Dugang nga maduroy an pan- katilingban ngan pan-ekonomiya nga kakurian han katawhan Pilipino kadungan han pagpatok han rehimen Duterte han kadugangan nga buhis, pagmalgastar han pampubliko nga pondo para ha natikadako nga kagarastusan militar ha kahibangan han kagarastusan pan- katilingban, ngan panhuram han dugang nga langyawanon nga utang para ha diri-produktibo ngan kontra-katawhan nga proyekto pan- imprastruktura. An mga palisiya ni Duterte amo an magresulta ha dugang nga pagsirit han presyo, pagdako han gastos ha panginabuhi, mas grabe pa nga hiluagan nga kawaray-trabaho, himubo ura- ura nga suhol ngan mga dislokasyon ha pakabuh.

7. Susunghan pa han mga natikakuri nga kundisyon ha ekonomiya an mas tinagdagko nga protesta han katawhan yana nga tuig. Matikadamo an mga protesta ngan welga ha mga pabrika kontra ha mga palisiya nga pugngan an paghitaas han suhol ngan pakyas nga saad nga tapuson an kontraktwalisasyon. Posibilidad an pagtikadamo


han mga protesta atubangan han paspas nga pagluros han suklanan ha panginabuhi han katawhan durot han mas maraut pa nga mga palisiya ni Duterte ha ekonomiya, sugad gihapon an pagpugong ha mga demokratiko nga katungod.

Posible nga maglarab an mga protesta han katawhan ha kabaryuhan kontra ha mga abuso han mga militar ngan ha pagpapalayas ni Duterte ngan ha AFP ha mga paraguma ngan nasyunal minoriya ha ira ka-

tunaan agud tagan dalan an mga proyekto nga pan-imprastruktura, pan-turismo ngan pan-enerhiya ngan mga plantasyon para ha *oil palm* ngan iba pa nga tanum nga pan-eksport. Dugang nga mapasulong an nasyunal nga kagiusan para ha tinuod nga reporma ha tuna kadungan han todo nga pagbuksas ngan pagsuka ha bogus nga programa ha reporma ha tuna han rehimen.

8. An iskema ni Duterte agud igpatok an dayag nga diktadura magbubunga han dugang nga paghiluag han nagkakaurusa nga prente nga kontra-pasista han ngatanan nga demokratiko nga pwersa. An hiluagan nga panlimbong pabor ha waray-pulos nga mga kandidato nga ginbubulang ni Duterte ngan dugang nga konsolidasyon han iya gahum pampulitika amo an magduduso ha mga oposisyon nga partido pampulitika nga mas aktibo nga sumulong ha ekstra-parlamentaryo nga natad agud atuhan an iya paghahadi.

Umunhan man o diri an iskema nga diktadura ni Duterte yana nga tuig agud monopolyhon an gahum pampulitika, an iya mga paghagyo amo an dugang nga magpapaluya ha iya mga pampulitika nga alyansa, labina ha barkadahan nga Arroyo nga nagduduso han mas dako

nga parte ha burukratiko nga pagpahimulos.

Dugang pa, mahitungod nga dugang hiya nga nakasarig ha mga upisyal militar, dugang nga iginbutang ni Duterte an iya kalugaringon ha butnga han target han usa nga kudeta o pagtanggap han suporta han iya kalugaringon nga loyalista ha AFP o han mga natatamahan han iya paboritismo.

9. Nagtitikahilarum an disgusto ha sakob han AFP labina ha mga tropa ngan pramilitar atubangan han ura-ura nga kurapsyon han mga upisyal. Unat hin duro an mga pwersa militar ni Duterte. Damo nga parte an nagigin bulnerable ha mga opensiba han BHB. Duro na nga napapagal ngan diskumpiyado an iya mga tropa nga diri ginpapapagpahuway ha waray wantas nga mga operasyon kombatan nga mga pakyas nga opensiba militar. Mahihiagum han makusog nga dugang ha pulitika an AFP atubangan han paru-padayon ngan magastos nga mga panganganyon ngan paghuhulog han bomba ha mga opensiba militar nga nagresulta ha hiluagan nga pagtalapas ha mga demokratiko nga katungod ngan nagtatamak ha pakabuh han katawhan.

10. An saad ni Duterte nga pukanon an BHB ha kabutnga han tuig hul-os nga mapapakyas. Waray na hiya unom ka bulan. Yana pa la, nahubas na an kahambungan han militar ngan pulis ha pagdeklara han “mas reyalistiko” nga katuyuanan nga “ibanan an kusog han BHB” antes mahuman an tuig ngan utro nga pagdus-og han ira gintalaan nga target nga “pagpukan” ha 2022.

Yana nga tuig, samtang ginlantaw han bug-os nga Pilipinas nga igsalin-urog an ika-50 nga anibersayo han ira tinuod nga hukbo ha Marso 29, kinahanglan ipadayon han BHB an pagkusog ngan pagsulong hini han rebolusyunaryo nga armado nga pakigbisog ha bug-os nga nasud. An pagbuylo han mga taktikal nga opensiba han BHB ha mga urhi nga bulan han 2018 amo an dugang pa nga magkukusog ha mga tidaraon nga bulan ngan magdudurot han mas tinagdagko nga dugsang kontra ha AFP ngan ha rehimen Duterte.

Madinaugon nga gin-atake han BHB-Kalinga (Lejo Cawilan Command) an detatsment han CAFGU ha Sitio Ag-agama, Barangay Western Uma, Lubuagan hadton kaagahon han Disyembre 23, 2018. Nakumpiska han BHB an 30 nga higtaas nga kalibre nga armas; pito nga M16, pito nga M14, duha nga M4 ngan katorse nga Garand, ngan yinukot-yukot nga bala.

Napatay ha reyd hi Sgt. Elon Bayang, an kumander han detatsment, samtang samaran an tulo nga elemento han CAFGU.

Ginhatagan han pinakahitaas nga pasidungog han BHB-Ilocos-Cordillera Region (Chadli Monlintas Command) hi Roy Tongdo (Ka BK) tikang ha Balbalan, Kalinga kahaman niya namartir ha ginbuhat nga opensiba.

Duha ka tuig na nga nanlalasurbo ini nga detatsment ha Sitio Ag-agama, Barangay Western Uma. Pirit nga gintukod han mga sundalo an detatsment ha lugar hadton Setyembre 2016 agud puyuyon an pag-ato han mga nasyunal minoriya ngan parag-uma ha operasyon han mga langyawanon nga kompaniya nga Chevron-Aragorn Power and Energy Corporation ngan Guidance Management Corporation. Nasisirong han operasyon hini an 25,000 kaektarya nga katunaan han Lubuagan, Pasil ngan Tinglayan ha Kalinga para ha negosyo nga *geothermal* ngan pagmimina hadton 2008.

Ginpakusog pa han AFP an *surveillance* ngan mga operasyon hini ha lugar. Ginbug-os hini an mga Community Support Program Team para makagios ha mga komunidad ngan ha sunod gintukod na an detatsment ha Ag-agama.

Duha nga opensiba ha Samar

Ha Northern Samar, nakakumpiska han lima nga riple nga R4 an BHB-Northern Samar (Rodante Urtal Command) ha usa nga ambush ha Barangay Hinatad, Catarman hadton Disyembre 18, 2018, sumala ha pahayag han panrehiyon nga kumander ha operasyon han Eastern Visayas. Nag-iha an balyuay han buto hin upat kaminuto nga nagresulta han walo nga patay nga sundalo ti-

Mapanhibang nga kompaniya han mina ha Negros, ginparalisa han BHB

MADINAUGON NGA GINPAHUNONG han BHB-Negros (Mt. Cansermon Command) an mapanhibang nga operasyon han *open-pit* nga pagmimina han Pilipinas Eco-friendly Mining Corporation (PEMC) ha Ayungon, Negros Oriental hadton Enero 2, pasado ala-una han kaagahon. Ginparalisa han BHB an mga higamit han PEMC ha *open-pit mining* ha tubtuban han mga barangay han Banban nga Mabato hiton nga bungto.

Ginwakay han BHB an pito nga *backhoe*, duha nga *payloader*, *grader*, *bulldozer* ngan duha nga *generator set*. Ginbabanabana nga maabot ha Php120 milyon an balor ini ngatanan nga higamit.

An operasyon nga *open-pit* nga pagmimina maiha na nga ginrerekla-mo han katawhan ha lugar tungod han destroso hini ha ira pakabuhi. Ginhihilo hini an mga sapa ngan salog nga asya naman an surok han pakabuhi han mga parupangisda ngan irigasyon naman para ha mga parag-uma. Nagdudurot ini han maraut nga epekto ha katakip nga 2,000 kaektarya nga umhanan ngan rason han dislokasyon han maabot ha lima kabaryo ha Ayungon.

Ika-15 an PEMC ha listahan han mga kompaniya ha pagmimina nga may pinakadako nga kuhida ha bug-os nga nasud. Ini gihap an nagsusuplay han *silica* (mineral nga sakot ha paghimo hin semento) ha 10 nga pinakadagko nga pabrika han semento ha nasud.

Lakip an erya nga sakop han PEMC ha kabug-usan nga 4,717 kaektarya nga target minahon han diri maubos ha lima nga kompaniya ha kabubkiran nga parte han Ayungon.

Ginbuhat han BHB an operasyon subay ha palisiya han demokratiko nga gubyerno han katawhan nga sirutan an mga mapanhibang ngan abusado nga kompaniya ha kalibungan ngan pakabuhi han katawhan.

Samtang, ginsirutan han usa nga yunit han BHB-Central Negros (Leonardo Panaligan Command o LPC) hi Joseph Gavia, usa nga elemento han CAFGU ha Barangay Linantuyan, Guihulngan hadton Enero 6.

Hi Gavia amo an nagseserbe nga ahente ha paniktik han AFP ngan maiha nga nagsasabrag han kasamukan hiton nga komunidad. Ha panahon nga hubog, nanunutok ngan nagpapabuto hiya han pusil.

"Mapanhibang...", sundan ha paypay 7

kang ha 43rd IB.

Ginsundan ini han usa pa nga pag-atake han nasering nga yunit han BHB ha Barangay Caputoan, Las Navas hadton Disyembre 22, 2018 ha yunit han 20th IB nga naglalansar hin operasyon nga "peace and development" ha lugar. Ginhi-mo an opensiba ha eksakto nga alas-6 han aga nga nagresulta ha pagkapatay han tulo nga sundalo samtang nagresulta pa han tulo nga samaran ha ira.

Samtang, ginpahimuwa ni Maria Roja Banua, tagapagyakan han National Democratic Front-Bicol an ginpapasarang han 96th IB hiunong ha peke nga engkwentro giutan han BHB ngan mga elemento han militar

ha Sitio Malapat, Baay, Labo, Camarines Norte hadton Disyembre 30.

An tinuod, ginkakalibangan han BHB hadton katapusan nga semana han Disyembre an pagbulig ha mga ginlasurbo han bagyo. Kabulig hira han katawhan ha pag-ayad han mga naruba nga mga balay, higamit ngan pananom, sugad gihapon an pagtambal ha mga nagkamayda ka-hibangan ngan mga nagkasakit.

Desperado an AFP ha paglalanat han mga "kadaugan" kontra ha BHB labina nga susrunod an mga madinaugon nga mga taktikal nga opensiba han BHB ha rehiyon han Bicol hadton katapusan nga kwarto han 2018. AB

Bulawanon nga anibersaryo han Partido, iginsalin-urog


50 Yinukot-yukot an madinaugon nga nagkatirok ha pareho gudti ngan dagko nga selebrasyon ha mga prente gerilya ha bug-os nga kamurupud-an, mga sikreto nga lugar ha kasyudaran ngan bisan ha gawas han nasud hadton Disyembre 26, 2018 ngan mga adlaw antes ngan katapos hini agud iginsalin-urog an ika-50 katuig nga anibersaryo han Partido Komunista ng Pilipinas (PKP).

Dako nga tampalo ini ha rehimen Duterte ngan ha AFP nga naglalansar han waray-pugong nga mga operasyon kombatan, paniktik ngan patrolya ha katuyuanan nga pugngan an mga pagselebrar. Hiton nga mga adlaw, nga kadungan han tradisyunal nga mga selebrasyon, bumaribad an pamunuan han AFP nga tugbangan an unilateral nga ukoy-bubto nga gindeklara han PKP ngan waray papahuwaya an ira mga tropa ha panahon han Pasko.

Komun ha mga selebrasyon an paghatag han pinakahitaas nga pasidungog ha mga martir han rebolusyon, pagpapasundayag han mga bag-o nga luwa, kanta, ngan sarayawon nga ginhimo para ha anibersaryo ngan pagbabasa han mga mensahe tikang ha mga lokal nga organisasyon han Partido tikang ha sanga ha baryo kutob ha rehiyon.

Ginbasa liwat an mensahe han Komite Sentral ngan an sinurat ni Kasamang Jose Ma. Sison, tagtukod nga tagapangulo han Partido, nga naglatag han dakila nga mga nabuhat han PKP ha nakalabay nga 50 katuig. Ha magkalain-lain nga lugar, nagsarusaruay an mga Pula nga mangaraway, mga kaapi han Partido ngan rebolusyunaryo nga katawhan han mga simple kundi ispesyal nga pagkaon.

An masunod an inisyal nga na-

karawat nga mga sumat han *Ang Bayan*:

Ha hedkwarters han nasyunal nga pamunuan han PKP, ginbuhat an tulo kaparte nga selebrasyon tikang aga tubtub gab-i. Gintunga ha tulo kaparte an selebrasyon: una nga parte amo an selebrasyon; ikaduha an paghisgot han mga mensahe ngan ikatulo nga parte an pasundayag ngan iba pa nga karisyuhan. Umapi ha selebrasyon an mga namumuno nga kadre han Partido upod an hukbo ngan iba pa nga mga yunit han Partido. May magkalain-lain pa nga kadungan nga katitirok ha mga kahigrani nga baryo ngan yunit.

Usa nga lahos-tawo nga *mural* nga nagpapakita han magkalain-lain nga mga sektor han katilingban nga nagrarayhak ngan nagsasaludar ha Partido an nagserbe komo sentro han katitirok. Ha mga mensahe han pasidungog han tinaglawas han National Democratic Front ngan han Bagong Hukbong Bayan, pareho nira ginkikilala an waray katupo nga kamahinungdanon nga pamumuno han Partido ha armado nga pakigbisog ngan ha buruhaton, nagkakaurusa nga prente ngan an kada tagsa utro nga ginpadig-on an komitment nga padayon nga sumulong ha pamumuno han Partido ha tidaraon pa nga katuigan tubtub

kadaugan. Ginbasa han usa nga kadre an “Alay sa Ginintuang Anibersaryo ng Partido Komunista ng Pilipinas,” usa nga luwa nga ginsurat para ha ika-50 katuig han Partido.

Ha Negros, nagtirok an yinukot-yukot nga rebolusyunaryo nga pwersa ngan katawhan ha magkalain-lain nga dapit han isla. Ha usa nga lugar, lahos 3,000 an nagtirok agud magkita han pasundayag han mga Pula nga mangaraway.

Sumala kan Juanito Magbanua, tagapagyakan han BHB-Negros, ginhahalad han rebolusyunaryo nga pwersa ngan han katawhan han Negros an selebrasyon komo paghinumdom ngan panawagan para ha hustisya ha siyam nga parag-uma nga gin-masaker ha Sagay han mga armado nga elemento han estado ngan despotiko nga agaron maytuna.

Tumambong ha katitirok ngan naghatag han ira kada tagsa nga mensahe han pakig-usa an mga kaapi han Revolutionary Council of Trade Unions, Pambansang Katipunan ng mga Magsasaka, Malayang Kilusan ng Bagong Kababaihan, Katipunan ng Samahang Manggagawa, Katipunan ng Gurong Makabayan ngan Christians for National Liberation.

Antes han anibersaryo, naglansar han ‘gab-i han pagkaurusa’ an mga kabatanunan tikang ha Kabataang Makabayan ngan mga mangaraway han Bagong Hukbong Bayan.

Ha Bicol, ginbuhat an mga pagselebrar ha Camarines Norte ngan

Sorsogon.

Ha usa nga prente ha Sorsogon, lahos usa kagatos an nagtirok. Ginpasundayag han mga Pula nga mangaraway an pira nga mga kanta tikang ha *Himig ng Digmang Bayan*, usa nga bag-o nga gawas nga tinirok nga bag-o nga bug-os nga mga kanta. Ha programa, ginpasidunggan hini an mga Pula nga mga mangaraway ngan kumander, mga kadre ngan kaapi han Partido ngan mga martir han rebolusyunaryo nga kagiusan.

Gintambungan ini han mga residente ha kahigrani nga mga baryo ngan mga imbitado nga mga kaapi han mga organisasyon masa ngan pinili nga midya. Landaw ha selebrasyon an magkadiru-dilain nga kolor nga pagpasundayag ngan pakikigharampang ha mga tagapagayakan tikang ha iba-iba nga probinsya.

Ha Southern Tagalog, ginpangunahan han Melito Glor Command an pagsalin-urog han anibersaryo ha usa ha mga prente han rehiyon. Ginbuhat ni Ka Diego Padilla, tagapagayakan han BHB-ST, an usa nga *press conference* kaatubang an imbitado nga mga reporter tikang ha masmidya ngan iba pa nga mga bisita. Nagpasundayag naman an mga Pula nga mangaraway. Ginkanta gihapon han pankultura nga grupo han BHB, Pulang Bandila, an “Gintong Araw, Gintong Aral,” nga ginhimo para ha ika-50 katuig han Partido. Sobra usa kagatos nga mangaraway han BHB an pumartisipar ha selebrasyon.

Naglansar liwat han lain nga programa an BHB-Quezon. “Tampalo ha nawong ni Rodrigo Duterte ini nga aton katitirok yana!” sumala kan Ka Cleo del Mundo, tagapagayakan han BHB Quezon. Duon niya nga dugang pa nga masulong an Partido ngan piho nga makakaungbaw ha iya mga kaluyahan. Ginaghat gihapon niya an katawhan nga umapi ha BHB ngan atubangon an ayat nga makigbisog.

Ha Cordillera, madinaugon nga ginbuhat han BHB-ICR an pagsalinurog han ika-50 anibersaryo han Partido ha butnga han waray wantas nga operasyon militar.

Naghatag han mensahe hi Si-

mon “Ka Filiw” Naogsan ha mga kaapi han midya ngan katawhan nga tumabong ha selebrasyon. Sumala kan Ka Filiw, ha nakalabay nga singkwenta katuig madinaugon nga naipundar ngan dirudiretso nga nagkukusog ngan naunhan an armado nga rebolusyunaryo nga kagiusan ha rehiyon ngan ha bug-os nga Northern Luzon pinaagi han madig-on nga pamumuno han Partido.

Dugang pa ni Ka Filiw, maduroto nga ginuungbawan han mga kaapi han Partido ngan BHB ha rehiyon an umeksister nga Tuo nga tendensiya han konserbatismo ngan pagkusog han ekonomismo ngan ligalismo ha nakalabay nga sobra usa kadekada ngan madig-on nga ginatubang an kamadarahug ngan terorismo han Oplan Kapayapaan. Pamatuod hiton an diri pa la maiha nga pagruruk han pwersa han BHB ha detatsment han AFP-CAFGU ha Kalinga.

Ha North Central Mindanao, nagkamayda han mga selebrasyon an mga sentro han rehiyon ngan subrehiyon. Ha usa nga prente nagtirok an masobra 800 nga mga Pula nga mangaraway ngan mga imbitado nga molupyong han mga baryo. Nagkamayda han pagpakita han mga gindrowing nga ladawan nga puno han kolor ngan pankultura nga pasundayag an katawhan ngan an ira hukbo. Ha sentro han rehiyon, ginkanta an Ginintuang Taon, usa nga bag-o nga ginhimo nga kanta para ha anibersaryo. Atubangan ini han waray-pugong nga mga operasyon kombat han AFP ha lugar.

Ha ira pahayag, gintagan-duon han PKP-NCMR an mga kadaugan han Partido ngan hukbo ha rehiyon ha nakalabay nga singkwenta katuig. Ha tuig 2018, nakaglansar an BHB-NCMR han 102 nga aksyon militar. Subay ha sumat, maabot ha usa kakumpanya an kaswalti han kaaway. Ha luyo nga bahin, naghalad han kinabuhi an 16 nga Pula nga mangaraway ha haros waray wantas nga mga naka-pokus nga operasyon militar han AFP ha bug-os nga tuig.

“Anuman nga mapintas nga operasyon ngan atake han pasista nga rehimen ha rebolusyunaryo nga

kagiusan, diri hini mapupugngan an dugang pa nga paghilapad ngan pagpadig-on han mga base panmasa. Nagpapamatuod hini an mga natukod nga mga organo han poder pampulitika ha rehiyon ngan mga kampanya han masa nga nailansar,” sigon kan Ka Norsen Manggubat.

Nahisumat naman han panrehiyon nga kumand ha operasyon han BHB-Zamboanga Peninsula an ira madinaugon nga pagsalinurog ha usa nga prente gerilya. Ini ha luyo han hiluagan nga operasyon militar ngan paniktik nga ginlansar ha mga lugar nga ginbanabana han AFP nga pagbubuhatan han anibersaryo. Nagtukod pa hin mga *checkpoint* an mga pulis ha highway. Malipayon hin duro an mga kasama, sugadman an mga bisita, nga nabuhat nira an selebrasyon ha luyo han mga hulga han AFP.

Ha Metro Manila, naglansar han *lightning rally* an Kabataang Makabataan-Lucille Gypsy Zabala (KM-LGZ) komo pagsalinurog han ika-54 nga anibersaryo han Kabataang Makabayan ngan han anibersaryo han PKP.

Ginpangunahan naman han Revolutionary Council of Trade Union, an usa nga dalikyat nga rali ha Maynila komo pagsalinurog han ika-50 ka tuig han Partido hadton Disyembre 16. Kadungan hini, nagmartsa gihapon an mga kaapi han Kabataang Makabayan ha Morayta, Maynila.

Ginselebrar gihapon an ika-50 nga anibersaryo han Partido ha langyaw nga labnasan. Ha Utrecht, Netherlands nagtirok an mga rebolusyunaryo nga pwersa ngan mga artista agud tigamnan an ika-50 katuig han PKP. Masobra 200 katawo an tumabong ha selebrasyon nga ginpangunahan han NDFP, Linangan Art and Culture Network ngan Basis voor Actuele Kunst. Nagpagawas didto han magkadirudilain nga mga bidyo, mga drowing ngan mga pasundayag nga nagpakita han rebolusyunaryo nga pakigbisog han mga katawhan ha Pilipinas.

Nagpahayag gihapon an tinaglawas han NDFP, landaw hini an pauna nga pulong ni Juliet De Lima, hiunong ha amot han rebolusyon Pi-

lipino ha progresibo nga kultura han nasud. Gin-ayat niya an mga aktibista ngan mga rebolusyunaryo nga pwersa nga dugang pa nga magpakusog para makab-ot an balitang han pakigbisog nga nakagpawas han diktadura nga US-Marcos. Sugadman, kinahanglan himuon nga tema han mga pankultura nga trabahador ngan artista an isyu ha tuna han mga parag-uma, an pagdominar han langyawanon ha ekonomiya, paniniyupi ha kababayin-an ngan paghibang ha kalibungan samtang ginpapasabot an ira hingyap para ha tinuod nga kagawasan ngan pag-ato ha atake han neoliberalismo ha progresibo nga kultura han katawhan Pilipino.

Masobra 30 nga organisasyon ti-kang ha Germany, Norway, Austria, India, France ngan iba pa nga nasud an nagpahayag han suporta ngan pakig-usa ha rebolusyon Pilipino.

Nagkamayada naman han dalik-yat nga rali hadton Disyembre 23 an mga migrante nga Pilipino ha Hong Kong. Dara-dara an bandera han PKP, ginpangunahan han COMPATRIOTS-HK, rebolusyunaryo nga katirig-uban han mga migrante an pagmartsa ha sentro nga syudad han Hong Kong.

Ginhandum hini an mga martir han Partido ngan rebolusyon upod na an mga anay migrante nga mga Pilipino nga umamot ha pagpasulong han rebolusyunaryo nga kagiusan han mga Pilipino ha langyaw nga labnasan.

Nagpagawas gihapon han mensahe han pakig-usa hi Concha Araneta, tagapagyakan han NDFP-Panay, hi Fr. Santiago "Ka Sanny" Salas han NDFP Eastern Visayas, Komite ha Rehiyon han NEMR ngan mga rebolusyunaryo nga organisasyon masa ha Cebu. AB

Pampulitika nga panmuypoy ha Central Visayas, ginkundenar

NAGPIKET AN PROGRESIBO nga mga organisasyon ha panguna han Bagong Alyansang Makabayan (BAYAN) – Central Visayas atubangan han Police Regional Office VII Camp Sergio Osmeña ha Cebu hadton Enero 2. Ginkundenar han mga grupo an pulitikal nga panmatay ha unom nga progresibo ngan iligal nga pag-aresto ha 16 nga aktibista ha isla han Negros yana nga Enero.

Ginduduso nira nga ihunong han mga elemento han militar an *Red-tagging* ngan panarhug ha mga lider-parag-uma han Bohol nga kaapi han HUMABOL-KMP. Nakakarawat han mga hulga an mga lider hini ha ira nga *social media account* hadton Disyembre 26. Gin-akusaran hira nga mga tagsuporta han BHB.

Samtang, nagtirok gihapon an mga tagapanalipod han tawhanon nga katungod ha Camp Crame ha Quezon City hadton Enero 4, 2019 agud suknaon an nagpapadayon nga butad nga panmuypoy han rehimen US-Duterte ha bugos nga nasud.

Usa nga protesta gihapon an iginlansar han mga konseho han mga estudyante han University of the Philippines (UP) nga umapi ha General Assembly of Student Councils ha UP Cebu hadton Enero 7 ha panguna han Kasama sa UP ngan UP Office of the Student Regent. Saad han mga lider-estudyante nga atuhan an mga panmuypoy han estado ha katawhan.

NHA, ginkalampag han mga kabras-ha-syudad

GINKALAMPAG HAN 500 nga kabras-ha-syudad ha panguna han Kalipunan ng Damayang Mahihirap (KADAMAY) an hedkwarters han National Housing Authority (NHA) hadton Enero 7.

Bumunyog an mga kaapi han KADAMAY tikang ha Pandi, Bulacan nga manilampuson ha pag-okupar han diri gin-gagamit nga pabalay. Ginpanawagan nira an dagmit nga paghatag ha ira han titulo han mga unit han pabalay nga ira gin-uukyan ngan an pag-taud han direkta nga linya han kuryente ngan tubig hini nga mga pabalay.

Haros duha na katuig na nga naukoy an mga kabras-ha-syudad hini nga mga pabalay kundi tubtub yana waray la gihapon aksyon an NHA ha ira nga araba.

Umapi gihapon ha protesta an mga kabras tikang ha Montalban, Rizal ngan mga komunidad han Maynila nga mayda hulga han demolisyon. Sumala ha KADAMAY, busog an badyet han gobyerno ha maka-negosyo nga programa nga 'Build, Build, Build' samtang waray para ha paghahatag han serbisyo nga pabalay.

"Mapanhibang...", *tikang ha paypay 5*

Naglansar naman han duha nga operasyon nga isnayp an LPC hadton Enero 4 komo kabatunan ha susrunod nga panmatay, iligal nga pangaresto ngan pagsalawad han hinimuhimo nga mga kaso ha mga sibilyan kahuman pagbuhaton an SEMPO (Synchronized Enhanced Managing of Police Operations) hadton Disyembre 27, 2018 han kaagahon.

Alas 2:04 han kulop han pabuthan han yunit han

BHB an detatsment han AFP ha Barangay Linantuyan, Guihulngan, Negros Oriental. Kadungan nga ginhimo han usa pa nga yunit han BHB an operasyon nga isnayp ha usa pa nga detatsment ha Barangay Sikatuna, Isabela, Negros Occidental. Sumala ha inisyal nga sumat, duha an patay ha militar.

Ha kasumpay nga sumat, ginpanhimuwa han BHB an hinimuhimo nga engkwentro giutan kuno nira ngan han AFP ha Barangay Budlasan, Canlaon City ngan Barangay Calupaan, Guihulngan City hadton Enero 3. AB

Panmatay ha Negros, natikagrabe

UNOM NGA SIBILYAN an ginpatay han mga berdugo nga 94th IB ngan Philippine National Police ha magka-bulag nga insidente hadton gab-i han Disyembre 26 ha Negros Oriental. Gawas hini, may 27 nga iligal nga gin-aresto ngan ginbutangan han hinimuhimo nga mga kaso ha prubinsya. Ini nga mga koordinado nga atake kontra ha katawhan ha Negros ginhimo ha Guihulngan City, Mabinay ngan Sta. Catalina.

Ha Guihulngan City, ginpatay an lider-parag-uma nga hi Jimmy Fat ngan Jun Kubol tikang ha Barangay Trinidad; hi Reneboy Fat nga usa nga drayber han motorsiklo (habal-habal) tikang ha Barangay Hilaitan; hi Jaime Revilla nga organisador ha komunidad; hi Jesus "Dondon" Isugan nga usa nga parag-uma ngan anak han mga lider parag-uma, ngan hi Boy Singko nga upisyal ha Barangay Trinidad. Ha maraut nga pagrarason han mga nagbuhat han krimen, ginpagawas ha midya nga mga kaapi kuno han BHB an unom.

Kahuman patayon hi Isugan, iligal naman nga gindakop an iya mga kag-anak nga hira Junior ngan Genia, upod han 15 nga iba pa, upod na an mga upisyal han barangay Trinidad ngan Tacpao. Tanan hira

gin-akusaran nga kaapi han BHB ngan ginbutangan han mga peke nga ebidensya nga pusil agud makasuhan. Ginrekisa gihapon an kabablayan han mga residente han Barangay Trinidad, ngan an balay han usa pa nga sibilyan ha Guihulngan City. Dugang pa hini nga mga kamadarahug, usa nga kagawad han midya ha bungto han La Libertad an ginpanmusil ngan napatay han kalalakin-an nga naka-motorsiklo.

Ha bungto han Mabinay, unom nga residente tikang ha mga barangay han Luyang ngan Talingting an iligal nga ginpang-aresto kahuman tanuman han mga peke nga ebidensya nga pusil ngan bala. Usa ha mga gin-aresto hi Margie Vailoces, patud han detenido pulitikal nga hi Joey Vailoces (kilalado komo usa ha

#Mabinay6).

Antes pa man hini nga mga atake, iligal nga gin-aresto han mga nagpaka-bonet nga pulis hadton Disyembre 19 ha Sagay City, Negros Occidental hi Rene Canete, kaapi han National Federation of Sugar Workers.

Samtang, padayon la gihapon an pan-gigipit han militar ha iba nga rehiyon.

Ha Sorsogon, iligal nga gin-aresto han mga sundalo han 31st IB an menor de edad nga hi Carlo Lorenzo, 14 anyos ngan residente han Barangay Bacalon, Magallanes. Samtang nag-ooperasyon an militar ha lugar hadton Enero, pinirit nga gindara hi Lorenzo ha bungto ngan gin-akusaran nga kaapi han BHB.

Ha Cagayan hadton Disyembre 27, 2018, pwersahay nga ginpatambong han mga sundalo han 17th IB an mga residente han Barangay Balagay, Sto Nino, ha usa nga rali kun diin ginsusukna an PKP ngan BHB. AB

'Crackdown' ha mga magturutdo, ginsusnan

GINSUSNAN HAN ALLIANCE of Concerned Teachers (ACT), mga magturutdo, abugado, ngan mga tagapanalipod han tawhanon nga katungod an mando han Philippine National Police (PNP) nga tiktikan an mga kaapi ngan kaalyado han ACT hadton Enero 6.

Nagprotesta an mga magturutdo tikang ha Manila Public School Teachers Association ngan ACT ha atubangan han hedkwarters han Department of Education-Manila hadton Enero 7. Nakighampang hira ha upisina agud matukib kun gintutugutan ba hini an paniktik.

Hadto gihapon nga adlaw, nagtirok an mga progresibo nga organisasyon ha atubangan han Camp Crame ha Quezon City agud kundernaron an paniktik han PNP. Sumala ha ira, waray direkta ini nga pagbayolar ha mga katungod nga mag-organisa ngan magpahayag han mga magturutdo.

Nabuksas ini nga iskema han PNP han makakuha han kopya an mga militante nga magturutdo han dokumento tikang ha hepe han Zambales Police Provincial Office nga nagmamando ha ngatanan nga

Chief of Police ha kada bungto nga iglista an ngatanan nga magturutdo ha mga pampubliko ngan pribado nga eskwelahan nga kaapi han ACT.

Bisan man kun waray upisyal nga dokumento, ginsakob han paniktik an ngatanan nga eskoylahan ha bug-os nga nasud. Iginsumat han ACT an pagpasingadto han mga puis ha mga pampubliko ngan pribado nga mga eskwelahan ha Maynila, Quezon City, Bulacan, Sorsogon, Camarines Sur, ngan Agusan del Sur. Ha Maynila, unom nga magturutdo an 'ginbisita' na han mga ahente han paniktik.

Katuyuanan han paniktik nga tarhugon an mga kaapi han ACT ngan an mga magturutdo, nga maiha na nga naato para ha ira katungod, ngan patangduon ha mga su-

go ni Duterte agud manipulahon an tikahirani nga eleksyon nga *mid-term*.

Ginmamalgastar ni Duterte an pampubliko nga pondo agud ipiton ini, samtang diri ginbabaton an maiha na nga mga panawagan han sektor para ha dugang nga suhol ngan benepisyo.

Ginlaladawan hini an hiluagan nga paniktik ha mga estudyante, kagawad han midya, abogado ngan iba pa nga demokratiko nga sektor, organisasyon, mga alyansa, bisan an mga progresibo nga *party-list* agud iligal nga dakpon ngan igpatay.

Dugang nga pahihiluagon ngan pakukusgon hini nga pitad an oposisyon ngan pag-ato han katawhan. Kontra ha iya katuyuanan nga pamingawon an katawhan, dugang niya nga ginduduso an magkalain-lain nga sektor nga magkaurusa ngan tapuson na an madarahug, kurakot ngan niyu-tiyo nga rehimen ni Duterte. AB