

Pakyason ang gubat pagpanumpo sa rehimeng US-Duterte! Labaw pang palig-onon ang BHB ug tibuok-bahin nga iasdang ang gubat sa katawhan!

**Komite Sentral
Partido Komunista ng Pilipinas**

Hugot nga ginasaluduhan sa Komite Sentral sa Partido Komunista ng Pilipinas (PKP) ang tanang Pulang manggugubat ug kumander sa Bagong Hukbong Bayan (BHB) sa okasyon sa ika-51 nga anibersaryo sa pagkatukod sa BHB.

Gidumdum ug gisaulog sa Partido ug sa katawhang Pilipino ang tanang magilakon nga nakab-ot sa BHB nga natigum sa kapin lima ka dekada sa pagpaasdang sa armadong rebolusyonaryong pakigbisog. Ginaparangalan nato ang tanang bayani ug martir sa BHB nga naghalad sa ilang tibuok kinabuhi alang sa katawhan, ingonman ang mga beteranong manggugubat nga padayong nag-alagad sa rebolusyonaryong pakigbisog sa katawhan.

Karong adlaw, atong ihatag ang pinakataas nga parangal kang Kaubang Julius Soriano Giron, ang minahal natong si Ka Nars, kagawad sa Kawanihan sa Pulitika ug Komiteng Tigpatuman, nga pipila ka dekadang walay-puas nga nag-alagad sa Partido ug sa katawhang Pilipino. Nanguna si Ka Nars sa malampuson nga paglunsad sa ika-2 nga Kongreso sa Partido. Kauban ang duha pa, walay kaluoy silang gipatay sa mga armadong pasis-

tang ahente niadtong Marso 13 sa Baguio City.

Nagalunsad ang BHB og armadong rebolusyonaryong pagsukol sa kontra-rebolusyonaryong estado ug mga armadong ahente nga naga-alagad sa mga madaugdaugon ug mapahimuslanon—ang despotikong mga agalong yutaan, dagkung burgesyang komprador, kumpanya sa mina ug uban pang makawkawon nga empresa. Walay pagduhaduha nga gipamatud-an sa BHB ang kaugalingon niini isip tinuod nga hukbo sa katawhan. Ang mga manggugubat niini nga nangunang naggikan sa lapad nga masa sa mga mamumuo, mag-uuma ug

nasudnong minorya, nagkahiusa sa tinguhang tapuson ang pagpangdaugdaug ug pagpahimulos sa masang kabus.

Sa 51 ka tuig, maayo nga gialagaran sa hukbo sa katawhan ang katawhang Pilipino. Naila nga isog ug andam sa sakripisyo ang mga manggugubat niini. Kanunay silang andam nga maminaw sa panginahanglan ug pangayo sa katawhan, ug ipatuman ang lisod ug peligrong tahas sa pag-alagad sa katawhan. Naila usab sila sa masa nga ilang mga tigpanalipud, kaabag, magtutudlo, duktor, ug ingonman, mga mang-aawit ug artista, nga kanunay naga-alagad sa ilang kaayuhan ug panginahanglan. Kanunay nga nagadangop ang katawhan sa BHB aron pangayuon ang ilang tambag o tabang sa higayon nga nangita sila og hustisya o kung kinahanglan og mga tigpatunga.

Kampyon ang BHB sa masang mag-uuma sa pagpatuman sa tinuod nga reporma sa yuta. Sa giya ug inspirasyon sa BHB ug Partido, ginnaasang sa lapad nga masang mag-uuma ug sa ilang mga demokratikong organisasyon ang mga pakigbisog aron paubsan ang abang sa yuta, patas-an ang suhulan, paubsan ang interes sa pautang, ihatag ang makatarunganong presyo ug uban pang mga repormang pang-agraryo. Sa basihan sa mga organisasyong masa sa mga mag-

uuma, kababayan-an, kabatan-ongan, mga bata, mga mamumuong pangkultura ug uban pa, gitukod ang mga organo sa pulitikanhong gahum ilalum sa pagpangulo sa Partido ug ginapanalipdan sa BHB. Kung asa nagatunhay ang lokal nga demokratikong gahum, ginapatuman ang libreng pag-apud-apud sa yuta sa mga nagatikad.

Kauban ang BHB, napalambo ang tinuod nga demokrasya sa katawhan. Tungod niini, naangkon ang makatarunganong kalinaw, mga paglambo sa kalidad sa kinabuhi sa katawhan, pag-amuma sa kinaiyahan, ug makita ang mahayag nga kaugmaon kung asa walay nangdaugdaug ug nagpahimulos ug nagpatigbabaw ang nasudnong dignidad ug kalinaw.

Kauban ang BHB, nakakab-ot ang katawhang Pilipino og mga dagkung kalampusan sa nangaging 51 ka tuig—gikan sa pakigbisog batok sa Chico River Dam *project* ug uban pang pagpangawkaw sa kinaiyahan, ngadto sa pakigbisog batok sa mga base militar sa US; gikan sa mabayanihon nga pakigbisog batok sa diktaduryang US-Marcos, sa pagpabagsak sa rehimeng Estrada ug sa kasamtangang pakigbisog batok sa tiraniko ug teroristang rehimeng US-Duterte.

Ginadumdum nato karong adlaw ang ika-51 nga anibersaryo sa Bagong Hukbong Bayan taliwala sa pag-atubang sa katawhang Pilipino ug sa katawhan sa tibuok kalibutan sa pandemya sa Covid-19. Busa husto lang nga saulugon sa BHB ang maong adlaw pinaagi sa subling pagpalig-on sa saad nga mag-alagad sa katawhan ug pagpalihok sa mga pwersa niini, kauban ang mga rebolusyonaryong organisasyong masa, sa usa ka kampanya sa pangpublikong panglawas aron pugngan ang pagkuyanap sa sakit ug tabangan ang mga natakdan.

Gimandoan usab sa Partido ang mga myembro niini sa mga syudad nga ipatuman ang susamang mga kampanyang masa, samtang ginaduso ang pangayo alang sa dinaghang pagpangeksamen ug uban pang mga

lakang panglawas. Gawpas sa langkob sa pangpublikong panglawas, kinahanglang dalhon sa katawhang Pilipino ang kalihukan sa natad sa pulitikanhong pakigbisog. Mahinungdanon kini susama sa pagbatok sa militaristang mga restriksyon sa rehimeng Duterte ug ipanawagan ang pagpalagpot kang Duterte aron papanubagon siya sa kriminal nga pagsabotahe sa sistema sa pangpublikong panglawas.

Sa pagsukol sa pandemya sa Covid-19, kinahanglang mokutlo ang katawhang Pilipino og mga pagtulun-an ug inspirasyon sa mga kadaugan ug mga nakab-ot nila pinaagi sa hiniusang paglihok. Luyo sa sobrang kapalpak sa gubyernong Duterte, sigurado nga mapatigbawan sa katawhang Pilipino ang Covid-19 kung magkahiusa sila, sama nga nakab-ot nila ang daghang kalampusan sa rebolusyonaryong pakigbisog alang sa nasudnon ug katilingbanong paglingkawas.

Labaw nga nahimong kinahanglan nga iasang sa katawhang Pilipino ang nasudnon-demokratikong rebolusyon tungod sa nasinatinang nagkagrabeng mga porma sa pagpangdaugdaug ug pagpahimulos. Ilalum sa pasistang rehimeng Duterte, labaw nga migrabe ang krisis sa semikolonyal ug semipyudal nga sistema.

Ang nagkagrabeng krisis sa nasud hugot nga nakalambigit sa nagdugay na nga krisis sa pangkalibutanong kapitalistang sistema. Sa tibuok kalibutan, nagkakusog ang mga masang pakigbisog batok sa grabeng mapahimuslanong palisiya sa ekonomiya, korapsyon ug awtoritarianismo. Labaw nga paborable alang sa mga proletaryong rebolusyonaryo ang mga kundisyon aron konsolidahon ang ilang hanay, pakusgon ang mga partido komunista, ipataas ang katilingbanon ug pulitikanhong kahimatngon sa hut-ong mamumuo ug sa uban pang hut-ong dinaugdaug, aron pangulohan ang ilang mga rebolusyonaryong pakigbisog karon ug sa umalabot.

Espesyal nga Isyu | Marso 29, 2020

 [instagram.com/prwc.official](https://www.instagram.com/prwc.official)

 [@prwc_info](https://twitter.com/prwc_info)

 [fb.com/cppinfo](https://www.facebook.com/cppinfo)

 cppinformationbureau@gmail.com

Ang *Ang Bayan* ginamantala duha ka hugna matag bulan sa Komite Sentral sa Partido Komunista ng Pilipinas

1. Nagkagrabeng kontradiksiyon taliwala sa nagkagrabeng pangkalibutanong krisis sa ekonomiya ug pandemya

NAG-ANTUS KARON ANG kalibutan sa pandemya sa Covid-19. Nabutyag ang pakyas nga pagtubag sa pandemya, ang pagkadunot sa pangpublikong sistemang panglawas sa mga nasud nga industriyalisado ug dili industriyalisado tungod sa pribatisasyon ug pagkibhang sa badyet ilalum sa neoliberal nga kahimtang. Ang pagtumaw sa Covid-19 ug uban pang organismo nga mibalhin sa tawo gikan hayop nagbutyag usab sa epekto sa walay hunong nga pagguba sa kalasangan tungod sa dinagkung kapitalistang agrikultura ug kaumahan sa mga hayop.

Ang mapanumpuon nga lakang nga gipahamtang aron pugngan ang pagkuyanap sa Covid-19 nagbunga og labaw pang pag-antus sa masang kabus. Ang mga *lockdown* (pagsirado sa mga dalan pagawas ug pasulod sa usa ka lugar) nga ginapatuman sa tibuok kalibutan ang nagpiso sa 2 bilyong katawhan sa ilang mga panimalay, ug nagpahunong sa operasyon sa mga pabrika, *mall*, transportasyon ug lain-laing empresa. Nagbunga kini sa temporaryong malukpanong disempleyo (nga posibleng mahimong permanente) resulta sa paghunong sa lokal nga produksyon ug internasyunal nga daloy sa pamatigayon ug suplay.

Ang pandemyang Covid-19 nagbunga pa sa labaw pang paghinay sa pangkalibutanong ekonomiya. Apan ayha pa man niini, pipila ka tuig na nga nakasinati ang pangkalibutanong kapitalistang sistema og istagnasyon human ang halos usa ka dekada sa malungtarong depresyon human ang krisis pangpinansya niadtong 2008. Ginadahum sa mga nagasubaybay niini nga labaw pang mograbe ang krisis sa pinansya bunga sa pagtipun-og sa utang ug sa padayon nga pagkunhod sa produksyon.

Ang kinatibuk-ang utang sa kalibutan sa unang kwarto sa 2020 gidahum nga mosaka sa dili matungkad sa kantidad nga \$257 trilyon, 322% sa GDP sa kalibutan. Ang pangkalibutanong utang sa mga gubyerno mokabat sa \$70 trilyon. Ang kinatibuk-ang utang sa US ug Europe mokabat sa 383% sa ilang GDP, samtang ang sa China mokabat sa halos 310%. Mitaas ang

pangkalibutanong utang tungod sa ubos nga singil sa interes ug hugak nga kundisyon sa pinansya nga gitakda sa mga nagdumala sa pinansya sa mga estado sa pagsulay nga pakusgon ang produksyon. Ingonman, midaku lang ang pangkalibutanong ekonomiya og \$28 trilyon gikan niadtong krisis pangpinansya sa 2008, samtang midaku ang pangkalibutanong utang og \$84 trilyon sa parehong panahon.

Niadtong niaging tuig, mas hinay sa 2.9% ang tantos sa pagsaka sa pangkalibutanong GDP gikan 3.6% sa miaging tuig. Midaku lamang ang ekonomiya sa US og 2.3%; ang UK ug France og 1.3%; Japan og 1%; ug ang Germany og 0.6% lamang. Nalahi ang pagdaku sa ekonomiya sa China nga 6.1% niadtong niaging tuig, apan kini na ang pinakahinay sukad niadtong 1990. Ginadahum sa mga ekonomistang burges nga dili molambo o mouk-uk ang pangkalibutanong ekonomiya karong tuiga, atubangan sa pagpagrabe sa krisis tungod sa epekto sa Covid-19.

Ang hinay nga paglambo sa ekonomiya sa mga nangaging tuig, luyo sa ubos nga singil sa interes ug pagdaku sa utang, resulta sa padayon nga pagtunhay sa batakang problema sa sobrang kapitalista nga produksyon. Adunay sobra nga suplay sa halos tanang mga yaweng igbabaligya sama sa lana, *natural gas*, puthaw, sakyanan, *memory chip* (mga piyesa nga elektroniko), *smartphone*, telebisyon, tela, sinita, mais, trigo, bugas ug uban pa.

Dili kayang palapdon ang produksyon nga dili madugangan ang sobrang suplay sa igbabaligya, nga

nagabira paubos sa presyo ug tantos sa kapitalistang tubo, ug mire-sulta sa pagkabangkarote ug pagsirado. Ang pagbalibad sa Saudi Arabia nga paubsan ang ilang produksyon sa lana niadtong sayong bahin sa tuig ang mibira paubos sa presyo niini ngadto sa \$30 matag bariles, ug tungod niini, napugos nga miundang sa produksyon ang mga kumpanya sa US nga nagaprodyus sa *shale oil*. Sa Germany, nakibhangan ang produksyon sa mga makinarya ug sakyanan tungod sa ubos nga demand, nga nagresulta sa 5.3% nga pagbagsak sa produksyon sa industriya niadtong niaging tuig. Sa China, gipasirado ang gagmay nga pabrika sa puthaw gikan 2016 aron pugngan ang pagsobra sa suplay nga mibira paubos sa kita sa dagkung nagamanupaktura niini.

Dili usab mawala ang kahadlok sa dagkung mga bangko nga mahagba karong tuiga o sa duol nga umalabot ang sistemang pangpinansya sama sa nahitabo niadtong 2008. Lagmit nga mahitabo kini resulta sa kawalay katakus sa mga korporasyong nangutang (sama sa mga kumpanya sa lana, mga nagamanupaktura og sakyanan ug eroplano) nga bayaran ang ilang utang atubangan sa labaw pang paghinay sa ekonomiya. Lagmit nga magsugod kini sa serye sa mga pakyas nga pagbayad sa utang sama niadtong 2008. Ang pandemyang Covid-19 ang nagpapaspas sa proseso nga magresulta sa pagbagsak sa pinansya atubangan sa pag-undang sa produksyon, pagkansela sa mga *order*, restriksyon sa mga byahe ug uban pa.

Ang istagnasyon sa ekonomiya sa kalibutan nagresulta sa malukpanong pagkaguba sa mga produktibong pwersa. Niadtong niaging tuig, gianunsyo sa mga kumpanyang US ang planong magsisante sa mokabat 595,000, mas taas og 10% sa milabayng tuig. Nagsisante na ang mga bangko sa kalibutan og 78,000

ka mamumuo, kung asa 82% naggi-kan sa Europe. Kapin 100,000 ka mamumuo usab ang gitangtang niadtong niaging tuig sa mga kumpanya sa pagmanupaktura sa Germany, lakip ang Siemens, Daimler, Audi ug Airbus. Gibanabana nga mokabat sa 25 ka milyong mamumuo ang mawad-an og trabaho karon tuiga bunga sa pandemyang Covid-19.

Grabe ang pag-antus sa mga mamumuo ug masang kabus sa mga sentro sa kapitalismo tungod sa epekto sa nagdugay na nga krisis sa sistemang kapitalista. Gidaugdaug sila sa ubos nga suhulan, kawad-on sa trabaho, utang, kawad-on sa puy-anan, pagkagumon sa droga, kakulang sa pangpublikong serbisyong panglawas, ug pagsaka sa gastos sa panginabuhin. Ang mga migranteng mamumuo ug mga *refugee* nakasinati sa labaw pang madaugdaugong kahimtang.

Ang bahandi ug kapital padayon nga nahakop ug natipun-og sa kamot sa pipila ka monopolyo kapitalista, samtang ang pagkabangkarote sa mga kumpanya, pag-usa ug pagpalit sa mga korporasyon padayon nga misaka. Niadtong 2018, 2,200 ka bilyunaryo ang nanag-iya sa halos katugbang sa gipanag-iyahan sa 3.8 bilyong katawhan. Migrabe ang dili pagkaangay-angay niadtong niaging tuig kung asa mas pipila lang ka bilyunaryo (2,153) ang nagnag-iya sa halos katugbang sa gipanag-iyahan sa 4.6 bilyong katawhan o 60% sa populasyon sa kalibutan. Gipanag-iyahan karon sa 1% pinakaadunahan ang 44% sa bahandi sa kalibutan, samtang ang pinakakabus nga 56.6% ang nanag-iya sa mas ubos pa sa 2%.

Ang nagdugay na nga istagnasyon sa ekonomiya miresulta sa nagkagrabeng panagbangi tali sa mga imperyalista sa natad sa ekonomiya ug militar. Ang mga monopolyo kapitalista ug mga estado sa ilang mga nasud naglaraw nga palapdon ang langkob sa ilang negosyo, impluwensya ug kontrol sa kalibutan.

Ginahagit ug ginahasol karon sa

US, kanhing walay karibal nga imperyalistang gahum, ang kasamtangang *multipolar* nga kalibutan. Ilalum sa gubyernong Trump, naglunsad kini og makiusa nga lakang sa natad sa ekonomiya ug heopolitikal. Labaw nga nahimong agresibo ang US sa paghagit sa China ug Russia sa pagpatigbabaw niini sa ekonomiya ug militar.

Nalambigit sa gyera sa pamatigayon ang US ug China sukad niadtong katapusan sa 2018, kung asa nagpahamtang ang matag usa og taripa ug kontrataripa sa ginaeksport nga mga produkto. Nanghulga na usab ang guberno sa US nga pagpahamtangan niini og taripa ang mga produktong gikan sa Europe, ug gibatikos na niini ang industriya sa sakyang German, sa partikular, isip hulga sa iyang nasudnong seguridad.

Ang nagkagrabeng panagbangi sa ekonomiya nagabunga usab sa nagainit nga panagbanging militar tali sa mga mayor nga imperyalistang gahum. Samtang gakaalikayan pa nila ang direktang kumprontasyon sa karon, nagalunsad ang mga imperyalistang gahum og gubat agresyon ug *proxy war* aron palapdon ug siguruhon ang langkob sa ilang impluwensya. Naglunsad sila og gubat sa Middle East (Iraq, Syria, Iran), Central Asia (Afghanistan) ug Eastern Europe (Ukraine, sa Balkans). Mipabilin ang US sa estratehikong presensyang militar sa tibuk kalibutan pinaagi sa 800 ka base militar niini, ilabina sa Middle East ug Europe isip pangontra sa impluwensya sa Russia.

Nagkagrabe ang panagbangi sa internasyunal nga kadagatan samtang labaw nga nagpakita og kusog militar ang US sa ginatawag niining “Indo-Pacific” sa tinguhang palibutan ang China, samtang ginapakusog usab sa China ang presensya niini sa South China Sea, bisan sa Eastern Africa, aron protektahan ang estratehikong mga interes niini sa ekonomiya. Ang asasinasyon sa nangulong upisyal militar sa Iran gamit ang pag-atake sa *drone* sa US

niining sayong bahin sa tuig timailhan sa kaandam sa imperyalistang US nga pasubsubon ang mga militar nga panaglantuhi sa kalibutan.

Nagataas ang gastos militar. Ang pangkalibutanong badyet sa depensa mitaas og 4.2% niadtong 2019, pinakadaku sulod sa usa ka dekada. Nagkakusog ang kumpetisyon sa pagmugna og armas sa panningkamot sa US nga magpabilin kining numero unong gamhanan sa natad sa militar. Human nga miatras niadtong milabayng tuig gikan sa 1987 Intermediate-Range Nuclear Forces Treaty, gipagrabe sa US ang pagpakusog niini sa iyang nukleyar nga arsenal, ug gipalupad ang usa ka *intercontinental ballistic missile*. Isip tubag, labaw nga nangingkamot ang Russia ug China sa pagpalambo sa ilang armas nukleyar ug bisan ang bag-ong henerasyon sa mga *hypersonic* (lima ka pilo nga mas paspas sa gipaspason sa tunog) nga armas.

Ang nagdugay na nga istagnasyon ug proteksyunismo sa ekonomiya nagbunga sa pagkaylap sa nasunyalismo ug pasismo sa US, Russia, China ug Europe, ug bisan sa Brazil, India ug uban pang nasud. Ginapahimuslan sa mga demagong pasista ang diskuntento sa hut-ong mamumuo ug ang ilang makaluluoy nga kahimtang sa ekonomiya. Nagagamit sila og mga populistang retorika aron magsaad og proteksyon ug kauswagan sa mga mamumuo aron ipaling ang ilang atensyon sa kapitalistang mga ugat sa krisis. Nanghulhog sila og panatisismo batok sa mga *immigrant*, *refugee*, relihiyoso ug grupong minoritya, kababayen-an, biktima sa pagpangabuso sa droga ug uban pa. Dayag nilang gipanghingusog ang diktadurya ug pagharing militar.

Bisan pa og nagkagrabe ang panagbangi tali sa mga imperyalistang gahum, nagkahiusa sila sa hisgutang pagpatuman sa palisiyang neoliberal sa atrasadong mga nasud sama sa Pilipinas. Ang maong mga palisiya nagtinguhang ablihan ang mga mineral ug uban pang rekursong natural sa langyawng kapita-

listang pagpangawhaw ug pahugton ang integrasyon sa maong mga nasud sa pangkalibutanong *assembly line* sa higanteng mga korporasyong multinasyunal. Ginapabilin niining dili industriyalisado ug atrasadong ekonomiyang agrikultural ang maong mga nasud, nga nagpabiling nagsalig sa pag-import ug langyawng pagpangutang.

Adunay mga atrasadong nasud sama sa Cuba, Venezuela, Iran, Syria ug ang Democratic People's Republic of Korea nga nagaduso sa nasudhong soberanya ug sosyalismo. Mibarog sila batok sa imperyalismong US ug napahimuslan nila ang mga kontradiksyon tali sa mga imperyalistang gahum aron panalipdan ang ilang kaugalingon batok sa agresyong militar ug pagpamig-ot sa ekonomiya, ug padayon nga palambuan ang panginabuhian sa tagasatagsa nilang katawhan.

Ginahimugso sa nagapadayon nga krisis sa pangkalibutanong sistemang kapitalista ang pagsukol sa masa pareho sa mga industriyal ug atrasadong mga nasud. Sa US, mikabat sa 500,000 ang nagwelga niadtong niaging tuig, usa sa pinakadaku sa milabayng upat ka dekada. Lakip dinhi ang 49,000 ka ma-

mumuo sa pabrika sa General Motors nga naglunsad og unom ka semanang welga, usa sa pinakadugay sa milabayng mga dekada. Ang mga French nga mamumuo sa riles ug transportasyong pangkahanginan, drayber sa trak, ug bisan mga titser ug mga mamumuo sa pangpublikong sektor ang nakawelga sukad pa Disyembre sa niaging tuig. Gipakigbisugan nila ang mga reporma sa pensyon, lakip na ang pagpataas sa edad sa pagretiro sa daghang trabaho. Mayor nga mga welga usab ang gilunsad sa mga mamumuo sa Germany, sa UK ug sa uban pang nasud, lakip na ang tibuok-Europe nga welga sa mga mamumuo sa Amazon nga nagduso sa mas taas nga suhulan ug mas maayo nga mga kundisyon sa trabaho.

Naglunsad usab og mga welga ug dagkung lihok protesta sa mga atrasadong nasud. Niadtong sayong bahin sa milabayng tuig, anaa sa 200 ka milyong mamumuo ug mamumuo sa agrikultura sa India ang naglunsad og nasudhong welga aron batukan ang pribatisasyon, ug iduso ang pagsaka sa suhulan ug permanenteng trabaho. Naglunsad usab og mayor nga mga welga ug aksyong masa ang mga mamumuo

sa Brazil, South Africa, Russia ug uban pang nasud sa mga hisgutanan sama sa pagpataas sa suhulan, pagpamig-ot ug uban pa. Miulbo usab ang protestang masa sa minilyong katawhan sa Hongkong, mga nasud sa Latin America, Middle East ug Africa, nga nagpakita sa pagkadismaya sa katawhan sa lakang pagpamig-ot, ubos nga suhulan, pagsaka sa presyo, nagkagrabeng sosyo-ekonomikanhong kahimtang, pagsumpo ug korapsyon sa burukrasya.

Ang kahimtang sa tibuok kalibutan nagapabor sa konsolidasyon ug pagpakusog sa mga partido komunista sa ideolohiya, pulitika ug organisasyon. Lalum nga nakaugat ang mga proletaryong rebolusyonaryo sa hut-ong mamumuo ug dinaugdaug nga masa, ug ginatukod nila ang mga organisasyong masa ug ginapangulohan ang ilang mga pakigbisog. Sa India, sama sa Pilipinas, ang Marxista-Leninista-Maoistang partido komunista anaa sa unahan sa gubat sa katawhan, nagalunsad og armadong pakigbisog pinaagi sa hukbong bayan, paglunsad sa reporma sa yuta ug pagtukod sa pulang pulitikanhong gahum sa kabanikanhan.

2. Preserbasyon sa naglunang-sa-krisis nga semikolonyal ug semipyudal nga sistema ang laraw sa brutal nga gyerang pagpanumpo ni Duterte

NAGALUNSAAD OG MADUGOONG gyerang pagpanumpo ang rehimeng Duterte ilalum sa National Task Force-ELCAC niini. Sa deklarado niining tumong nga “tapuson ang lokal nga komunistang armadong panagbangi,” ginapatuman sa rehimen ang walay puas nga mga atake batok sa katawhan ug sa ilang demokratikong mga organisasyong masa aron ipabilin ang semikolonyal ug semipyudal nga nagharing sistema ug ipabilin ang pagpahimulos ug pagpangdaugdaug sa masang kabus ug pagpangawhaw sa bahandi sa nasud sa dagkung langyawng kapitalista ug sa lokal nga dagkung burgesya kumprador.

Susama sa milabayng mga rehimen, wala giusab sa mga palisiya ni Duterte ang dili industriyal ug atrasadong baseng agrikultural sa ekonomiya. Labaw pa niining giliberalisa ang pamatigayon ug mga palisiya sa pagpamuhunan aron paburan ang dagkung langyawng kapitalista, sa kadaut sa lokal nga produksyon.

Nagpabiling nakasalig ang Pilipinas sa pag-import, langyawng utang ug pamuhunan. Nakahiagum kini sa kanhi nang depisito sa pamatigayon. Padayon nga ginaantus sa katawhang Pilipino ang taas nga tantos sa disempleyo, kawalay kasiguruhan sa trabaho, ubos nga suhulan, pagsaka sa mga presyo sa pag-

kaon ug batakang mga panginahlan, kalisud ug kawalay puluyanan.

Nagpabiling walay independyenteng industriya sa puthaw ang nasud, walay industriya sa pagmugna og mga makina ni katakus nga mamugna og mga kompyuter, kahimanang de-makina, sakyanan, medisina ug uban pang nag-unang manupaktura. Ang lokal nga pagmanupaktura nagpabiling nakasandig sa ginainport nga mga makina ug hilaw nga materyales. Limitado ang aktibidad sa industriya sa gitawag nga mga sona sa ekonomiya nga bulag sa uban pang bahin sa lokal nga ekonomiya, anaa sa *semiprocessing*

ug pag-assembly, ug kasumpay lamang sa internasyunal nga *assembly line* sa mga kumpanyang multinasyunal. Sa pikas bahin, nagpabiling at-rasado, dili mekanisado, walay irigasyon ug adunay ubos nga ani ang produksyong agrikultural. Ang dakung produksyong agrikultural ginapatuman lamang sa mga plantasyong gipanag-iyahan sa langyaw ug nakapunting sa mga tanum nga pang-eksport.

Walay pagpaningkamot ang rehimeng Duterte nga magtukod ug baseng industriyal o mamugna og kundisyon alang sa modernisasyon sa agrikultura. Padayon kining nagpatuman sa neoliberal nga mga palisiya sa ekonomiya nga nagresulta sa pagkaguba sa lokal nga produktibong mga pwersa. Niadtong niaging tuig gipatuman sa rehimen ang liberalisasyon sa pag-import sa bugas nga naghulgang mopatay sa lokal nga produksyon sa bugas ug magpalayas sa 350,000 ka mag-uuma sa humay. Ilegal nga ginapasulod sa nasud ang asukal ug target usab nga iliberalisa ang pag-import niini. Walay puas ang malukpanong kumbersyon sa yutang agrikultural alang sa *real estate*, turismo, mga proyektong mina ug enerhiya ug nahimong hinungdan sa pagpalayas sa minilyong mag-uuma ug mamumuong panguma.

Atubangan sa pangkalibutanong pagkunhod sa ekonomiya, padayon nga nagbakikaw ang ekonomiya sa nasud nga nakapunting sa eksport. Niadtong niaging tuig mihinay og 5.9% ang paglambo sa GDP sa Pilipinas, pinakaubos sa milabayng walo ka tuig. Tataw niini ang 8.6% nga pagbagsak sa bolyum sa produksyon sa mga pabrika sa lokal nga manupaktura, ug hinay nga paglambo sa agrikultura og 0.7%. Nahimong hinay ang mga remitans gikan sa gawas sa nasud ug mga operasyong BPO, nga maoy nagpalutaw sa ekonomiya sa nangaging mga tuig. Ang depisito sa badyet sa gubyernong Duterte miburot ngadto sa ₱660.2 bilyon niining niaging tuig, mas taas og 18.27% sa naunang tuig.

Binilyong piso ang ginawaldas ni

Duterte aron patagbawon sa kurapsyon ang mga upisyal sa militar ug dagkung burukrata, paburan ang mga maanomalyang kontrata sa iyang mga kroni ug pondohan ang pangbayad sa utang. Binilyon ang gigasto alang sa puno-sa-korapsyon nga mga proyektong imprastruktura ilalum sa programang Build, Build, Build, lakip ang mga dili gikinahanglang pagpalapad sa mga kalsada sa prubinsya ug mga tulay, pantalan ug *airport*, bisan ang mga proyektong *dam* nga magpalayas sa liboan ug moguba sa produksyong agrikultural sa kapatagan. Aron pondohan ang paggasto, gipasasan sa gubyernong Duterte ang pagpangutang ngadto sa ₱43 bilyon kada bulan, doble kumpara sa nangaging mga rehimen, ug gilubong ang nasud sa pagabayarang utang nga ₱7.7 trilyon. Ang kinatibuk-ang langyawng utang sa nasud misaka ngadto sa \$83.6 bilyon gikan sa \$78.96 bilyon niadtong niaging tuig, kung asa ang kapin sa katunga ang utang sa gubyerno nga nagkantidad karon og \$42.8 bilyon, mas taas og 7.8% kaysa sa nangaging tuig.

Kapin-kun-kulang 10.6 milyon ka mamumuong Pilipino (halos 24% sa kinatibuk-ang kusog pamuo nga 45 milyon) ang wala o kulang ang empleyo. Tinuyo nga gipagamay ug dili matuuhan ang mga upisyal nga datos sa disempleyo. Dugang pa, adunay kapin-kun-kulang sa 12 milyong OFW nga migawas sa nasud aron mangita og trabaho tungod sa kakulang sa mga oportunidad sa nasud. Ilalum ni Duterte, nagpabiling yaweng estratehiya sa pag-empleyo sa gubyerno sa Pilipinas ang pag-eksport sa baratong pamuo. Mihagba ang tinuig nga pagmugna og trabaho ilalum sa rehimeng Duterte—pinakaubos sulod sa pipila ka dekada—ug pakyas kining mosabay sa pagdaku sa pwersa sa pamuo. Ang grabeng kahimtang sa kawad-on sa panginabuhi an ginatabunan sa mga tigdumala sa ekonomiya ni Duterte nga nagpagawas sa dili katuuhan nga 5.1% tantos sa disempleyo pinaagi sa pagbag-o sa depinisyon sa dis-

empleyo ug pagtangtang sa minilyon sa listahan sa kinatibuk-ang kusog pamuo gamit ang manipulasyon sa estadistika.

Ginatabunan sa rehimeng Duterte ang tinuod nga kahimtang sa kalisud sa nasud pinaagi sa pagtakda sa sobra ka ubos nga sukaranan nga ₱75 kada tawo matag adlaw, ug sa pagsulting 5.9 milyong Pilipino na kuno ang nahaw-as sa kalisud sukad 2015. Sa pagkatinuod, ang inadlaw nga kantidad aron mabuhi sa Pilipinas anaa sa ₱205 matag tawo sa kasamtangan. Langkob niini ang paggasto sa pagkaon, transportasyon, pabalay, tambal ug uban pang panginahanglan. Usa sa matag tulo ka Pilipino ang nag-antus sa mas ubos pa. Dili moubos sa 12.4 milyong pamilyang Pilipino ang nag-antus sa ₱132 kada tawo matag adlaw. Ang kasamtangang minimum nga suhulan nga ₱537/adlaw nga gitakda sa National Capital Region katunga lang sa ₱1,025 nga makabuhi nga suhulan para sa lima-katawong pamilya. Minilyong Pilipino ang nag-antus sa kawad-on sa mapuyan ug napugos nga magpuyo sa mga barung-barong sa syudad, sa mga bangketa ug ilalum sa tulay. Wala silay akses sa limpyo nga tubig ug kuryente, sanitasyon, ingonman sa mga pasilidad sa pangpublikong panglawas, eskwelahan ug uban pang katilingbanong serbisyo.

Ginasagubang sa katawhang Pilipino ang mas grabeng kalisud sa ekonomiya atubangan sa pandemya sa Covid-19 tungod sa hugot ug madaugdaugong mga lakang nga ginapatuman sa rehimeng Duterte. Ang *lockdown* sa militar sa Luzon ug ubang bahin sa nasud ang naghikaw sa katawhan sa ilang katungod nga mobyahe, magtrabaho, manginabuhin o mangitag trabaho. Ang maong mga lakang midugang sa kasuko sa katawhan sa pagbalibad ni Duterte nga sirad-an ang mga utlanan sa nasud sa China, sa dihang gitugutan niyang mosulod sa nasud niadtong Enero ang liboan ka turista gikan sa Wuhan, kung asa unang mitumaw ang Covid-19.

Nasuko usab ang katawhan sa

gimando ni Duterte nga pagkibhang sa badyet panglawas aron paburan ang dugang nga mga galastuhong militar. Tungod kay kulang ang pondo, mius-us ang sistema sa pangpublikong panglawas, kung asa nagkulang ang kahimanan sa mga pangpublikong ospital para mag-eksamin ug manambal sa mga pasyente, ug atimanon ang mga mamumuong panglawas aron dili matakdan sa sakit. Matud sa pinakaulahing mga taho, kapin 800 na ang natakdan, ug kapin 50 ang namatay, lakip ang dili moubos sa 10 ka duktor.

Ang militaristang mga lakang nga gipahamtang ni Duterte gipagrabe sa pagtudlo sa kanhing mga heneral aron pangulohan ang iyang *task force* batok sa Covid-19. Giatubang sa rehimen ang pandemya sa Covid-19 isip hisgutangan "peace and order" ug pangseguridad, labaw sa hisgutangan sa pangpublikong panglawas. Busa, samtang nagalabay ang mga semana ug padayon nga nagakaylap sa nasud ang pandemyang Covid-19, minilyon ang nagutom ug nahigwaos. Nakatakda moulbo ang ilang mga protesta, ilabina atubangan sa kapakyas sa rehimen nga tubagon ang inadlaw-adlaw nga sosyo-ekonomikanhong panginahanglan sa katawhan, ug proteksyon alang sa mga mamumuong panglawas, samtang ang mga upisyal ni Duterte nagpahimulos sa mga pribilehiyo sa ekonomiya ug serbisyon medikal.

Magmugna og grabeng epekto ang pandemyang Covid-19 sa lokal nga ekonomiya ug labaw pa kining malubog sa krisis. Ginadahum na sa mga upisyal ni Duterte sa pagplano sa ekonomiya ang pagsigpit sa ekonomiya niini, kung asa gatasan ka bilyong piso ang mawala sa produksyon, transportasyon ug turismo; ingonman sa mga remitans gikan sa gawas sa nasud. Nakatakda mo-daku ang ihap sa walay trabaho.

Ginapahimuslan sa nagharing pundok ni Duterte ang krisis sa Covid-19 aron labaw pang iduso ang pakana niining magpahamtang og diktadurya. Ang gitanyag nga

gahum sa panahon sa kasigpit (*emergency powers*) kang Duterte naghatag kaniya og binilyong piso para waldason, ug sa gahum nga kontrolon ang mga pribadong kumpanya sa takuban sa pagtubag sa pangpublikong panglawas. Ginapalugway niini ang mga naunang manobra ni Duterte batok sa mga Lopez, Ayala ug Pangilinan ug uban pang "oligarko" pabor sa mga "Dutertegarko."

Pinaagi sa *lockdown* sa militar, ginabutang ni Duterte ang tibuok nasud sa mas hugot nga kontrol sa militar ug pulis, nga labaw pang nagpalig-on sa iyang dili deklaradong balaod militar ug ginaduso ang iyang pakanang pasistang diktadurya. Sa pikas bahin, ginapagrabe usab sa maong mga lakang ang krisis sa nagharing sistemang pangpulpitika ug labaw pang naghimulag sa iyang rehimen sa katawhan.

Labaw pang gikonsolida sa nagharing pundok ni Duterte ang gahum niini niadtong niaging tuig sa dihang gipwesto ang mga alipures ni Duterte sa Senado ug Kongreso gamit ang manipulasyon sa dekompyuter nga iphanay. Tigpalakpak na lamang ni Duterte ang kongreso sa Pilipinas ug kakunsabo sa iyang rehimen awtoritaryan. Epektibong nahukasan niya og gahum ang kalabang pwersang oposisyon.

Labaw pang nahimulag ang rehimen Duterte sa gawas sa nasud tungod sa rekord niini sa dinaghang pagpatay ug mga paglapas sa katungod-tawo. Niadtong milabayng tuig, nagpagula ang kongreso sa US og resolusyon nga nagbawal sa mga upisyal ni Duterte nga mosulod sa nasud, partikular kadtong mga ginatudlong responsable sa dili makatarunganong detensyon kang Sen. Leila de Lima. Sa kadugayan, gikansela niini ang mga papeles sa pagbyahe padulong sa US sa tigtrapo ni Duterte nga si Sen. Bato dela Rosa.

Sa kapungot ni Duterte, nagpadala siya niadtong Pebrero og taho sa US nga ginawad-an na og katumanan ang Visiting Forces Agreement (VFA), ug nagpakaarungnong patriyotiko. Ingonman, ang

pagkawang sa VFA wala nagpasabot sa pag-usab sa dili patas nga relasyong militar tali sa US ug Pilipinas. Nagpabilin ang 1951 Mutual Defense Treaty ug ang 2014 Enhanced Defense Cooperation Agreement (EDCA). Ang duha ka kasabutan naghatag sa US og ekstrateryal nga katungod sa nasud, ug ginagamit sa US aron palig-onon ang paghari niini sa Pilipinas ug tabunan ang ilang interbensiyong militar. Sa pagkatinuod, tago nga nanghangyo ang rehimen Duterte sa US para sa mga gagmay nga pag-usab sa VFA o negosasyon alang sa bag-ong kasabutan nga adunay mga kasiguruhan sa pangpulpitikang suporta ug dugang nga ayudang militar.

Walay gihimo si Duterte aron kanselahon ang kapin 300 ka ehe-sisyong militar ug aktibidad nga ipahigayon sa mga pwersang US sa Pilipinas karong tuiga. Kundili tungod sa pandemyang Covid-19, pagalunsaron ang pagbansay militar nga 2020 Balikatan sa Abril. Nakatakda kining salmutan sa dili moubos sa 6,500 ka tropang Amerikano, pinakadaghan sukad nga gisugdan ang mga pagbansay. Padayon usab nga pagasuplayan sa US ang AFP og P45 milyong kantidad sa surplus nga kahimanang militar ilalum sa programang Foreign Military Financing sa Department of State. Ilalum sa Operation Pacific Eagle-Philippines, padayon usab nga nagapahigayon ang US og mga operasyong militar sa takuban sa "kontra-terorismo."

Sukad 2017, gihukas na sa rehimen Duterte ang pasumangil niining maki-kalinaw, sa dihang nagpahamtang kini og balaod militar sa Mindanao ug nagtapus sa pakignegosasyon sa National Democratic Front of the Philippines (NDFP) pinaagi sa Proclamation 360. Sa kadugayan gipagula niini ang Proclamation 374 nga nagdeklara sa PKP, BHB ug kang NDFP Chief Political Consultant Prop. Jose Maria Sison isip mga "terorista" ug nagpasaka og kaso batok sa mga nahisgutan ilalum sa Human Security Act.

Sa paglaum nga tul-iron ang gikasilagang internasyunal nga reputasyon ug tungod sa presyur gikan sa internasyunal ug lokal nga komunidad nga nagaduso og kalinaw, subling giablihan kanhi lang ni Duterte ang mga daluyan sa pakighisgot pangkalinaw sa NDFP sa kagustuhang magbilin og "kabilang kalinaw." Tungod kay kanunay abli ang pultahan sa NDFP alang sa kalinaw, gidawat niini ang mga tanyag apan gitinaw nga kinahanglang tangtangan ang mga babag nga gipahamtang ni Duterte. Lakip niini ang kanhing proklamasyon ug kamandoang ehekutibo nga nagduso sa iyang brutal nga gyera batok sa katawhan.

Sukad niadtong milabayng tuig, migrabe ang brutal nga kampanyang pagpanumpo ni Duterte sa ngalan sa anti-komunismo. Human kini sa pagpagawas sa Executive Order 70 niadtong Disyembre 2018 ug ang pagtukod sa NTF-ELCAC niadtong Mayo 2019. Nagpatuman ang militar, pulis ug mga *death squad* ni Duterte og mga pagpamatay, lakip ang pagpatay niadtong Pebrero 2019 kang NDFP *consultant* Randy Malayao, ang kanhi lang nga asinasyon sa lider sa Partido nga si Julius Giron (Ka Nars) ug iyang mga kaubanan, ug daghan pang uban sa Negros, Samar, Bukidnon, Masbate, Sorsogon ug sa uban pang prubinsya.

Padayon nga nagapahigayon og *red-tagging*, pagpaniktik ug intimidasyon, dinaghang pagpangaresto, pagpasaka og ginama-gamang mga kaso subay sa gitatum nga mga ebidensya sa militar ug pulis. Aduna nay kapin 600 ka bilangong pulitikal, kadaghanan niini ang giaresto ilalum ni Duterte. Pinakagrabe sa mga atake sa kaaway mao ang mga ekstrahudisyal nga pagpamatay ug mga pagpamomba ug pagpanganyon sa mga komunidad sa kabanikanhan aron ilugon ang yuta gikan sa mga mag-uuma ug katawhang minorya ug ihatag kini ngadto sa mga korporasyon sa mina, troso, plantasyon ug *real estate*.

Ilalum sa ginatawag nga "whole-of-nation approach," giobluga ni

Duterte ang tanang ahensya ug lokal nga gubyrno nga makigtinabangay sa NTF ug isentro ang ilang mga paningkamot sa "kontra-insurhensiya." Ilalum sa NTF, dayag nga nahimong sentrong katungdanan sa tibuok makinarya sa estado ang "kontra-insurhensiya." Gamit ang pondo sa katawhan, nagbubu og pondo ang rehimen sa pagpatuman sa kampanya sa disimpormasyon ug manipulasyon sa opinyong publiko pinaagi sa bayarang mga sarbey, *troll* sa *social media*, bayarang mga kolumnista ug espesyalista sa pangpublikong relasyon.

Sigon sa mga tumong sa NTF, ginatinguha ni Duterte nga labaw pang palig-onon ang iyang tiranya ug terorismo sa estado sa pagduso sa mga amyenda sa Human Security Act ug pagbalaod sa Anti-Terrorist Law nga nagpalapad sa depinasyon sa "terorismo" aron langkubon ang tanang porma sa pagsukol ug nagahatag sa estado og katungod nga mangaresto nga walay mandamyento, prisuhon nga walay kaso ang kinsaman sulod sa 14 ka adlaw o mas dugay pa ug wad-an og tulubagon ang militar ug pulis nga nalambigit sa walay basihan nga pagbilanggo.

Ilalum sa NTF-ELCAC, naglunsad ang Armed Forces of the Philippines (AFP) og todong mga opensibang militar sa tibuok nasud. Sukad 2017, nagtukod kini og siyam ka bagong batalyon (gikan sa orihinal nga target niining 10-30 nga dugang batalyon) ug gipakat kini nag-una batok sa BHB. Ginaabagan sa militar sa US ang AFP sa pagtukod ug pagbansay sa mga bag-ong yunit nga pangkombat sama sa Light Reaction Regiment, 1st Brigade Combat Team ug 2nd Brigade Combat Team nga pulos nakabase sa Fort Magsaysay, kung asa nagmantine og mga pasilidad ang US ilalum sa EDCA.

Sa kinatibuk-an, aduna 140 ka batalyong pangmaniobra ang AFP, kung asa 35 ang nakadeploy sa Luzon; 19 sa Visayas; ug 83 sa Mindanao (19 ka batalyon sa mga eryang Moro, ug 64 sa mga erya sa BHB). Sa ingon, mikabat sa 85% o 118 ka batalyon ang nakapakat ba-

tok sa BHB. Halos 55% sa mga yunit sa AFP na nakapakat batok sa BHB ang nahimutang Mindanao, nag-una sa mga sidlakang rehiyon. Pinakadaghan ang gikumbinang mga tropa sa AFP ug PNP sa Southern Mindanao, misunod ang Southern Tagalog, Eastern Visayas, North Central Mindanao, Far South Mindanao ug Negros. Ang laraw sa AFP mao ang pagkonsentra sa usa ka batalyong tropa batok sa matag natarang gerilya sa BHB, sa desperasyong puuhon ang BHB pinaagi sa mga operasyong paniktik, saywar ug kombat.

Luyo sa dugang nga mga yunit, katag ang mga pwersa sa AFP. Sa nasudnong ang-ang, aduna mga rehiyon kung asa dili makapakat og usa ka tibuok nga batalyon ang kaaway batok sa matag natarang gerilya sa BHB. Sa mga erya, dili kayang langkuban sa mga batalyong pangkombat sa AFP ang teritoryo ug populasyon sa natarang gerilya, kung asa aduna luag nga pagkatag sa mga rebolusyonaryong organisasyong masa, mga yunit milisya ug mga organo sa pulitikanhong gahum nga aktibong nagalunsad og mga kampanya ug pakigbisog sa masa. Naghawan kini sa lapad nga erya aron makamaniobra, makapangrek-rut ug makapakusog ang BHB sa kaugalingon. Sa panahon nga naglunsad ang mga brigada o dibisyon sa AFP og mga nakapokus nga operasyong militar sa usa o daghang natarang gerilya sa mga eryang utlanan, ginakumbina niini ang daghang batalyon nga temporaryong gikuha gikan sa ilang mga nahilunaang erya sa operasyon, ug naghatag sa mga yunit sa BHB sa ubang erya og luna aron maglunsad og gimbuhatong pangpulitika ug pangmilitar.

Nagapahigayon ang mga yunit sa AFP og kunuhay mga "community support programs" (kanhing ginatawag og Peace and Development Operations) kung asa ginapwesto ang mga pasistang tropa sa mga komunidad. Ginahasol sa armadong presensya sa mga tropang militar ang kinabuhi ug panginabuhian sa katawhan. Ginahadlok nila ang masang mag-uuma ug arbitraryong gi-

naakusan isip mga “tigsuporta sa BHB” aron pugson silang makigtinabangay. Nagapagawas og mga pekeng pagpasurender ang AFP, nagamuntar og mga tsekpoynt ug nagapahamtang og mga lakang aron kontrolon ang lihok sa katawhan. Ginaobligang nila ang masa nga mosalmot sa mga pwersang paramilitar, ginapugos ang mga sibilyan nga magtrabaho nga walay bayad ug ginalapas ang uban pang demokratikong ug sibil nga mga katungod. Nanganayon ug nanghulog sila og bomba gikan sa kahanginan sa kilid sa mga komunidad nga nagbunga og kahadlok ug troma sa sibilyang populasyon, ilabina sa mga bata, ug nagatukmod kanila nga biyaan ang ilang mga pamilya ug umahan.

Kadungan niini, naglunsad sila og operasyong saywar sama sa ginatawag nga “community integration programs” ug “delivery of service” nga puno sa korapsyon. Tumong sa maong mga programa nga tabunan ang bangkil sa pasistang tropa ni Duterte. Ilalum sa “enhanced comprehensive local integration program” ni Duterte, ginasaad sa mga “surenderi” ang P60,000 nga kasagarang ginabulsa lang sa mga upisyal sa brigada ug batalyon. Aron linglahon ang masa, nangampanya si Duterte ug giprisinta ang iyang kaugalingon isip tigpatuman sa reporma sa yuta sa desperasyong kumbinsihon ang masang mag-uuma nga “dili ninyo kinahanglan ang BHB.”

Tibuok kabangis ang kampanyang pagpanumpo ni Duterte batok sa masang mag-uuma. Pinakabangis ang pag-atake sa mga lugar nga aktibong misukol ang katawhan batok sa pagsulod sa mina, plantasyon, turismo, enerhiya ug uban pang dagkung proyekto sa mga korporasyon. Ginagamit niya ang todo-largang terorismo aron pugos nga itahan sa masa ang ilang demokratikong mga katungod ug pakigbisog aron panalipdan ang ilang yuta ug kaayuhan sa ekonomiya. Para ipatuman ang pagpanumpo, paspas nga nagtukod ang AFP og mga detachment sa militar, paramilitar ug pulis sulod ug palibot sa mga komunidad sa kabanihan. Kapin 700 na ka detachment ang nagtunhay sa Minda-
nao pa lang.

Ang todong gyera sa pagpanumpo usa ka walay-kapaingnang pagsulay sa rehimeng Duterte ug sa AFP nga pahilumon ang pakigbisog sa masang mag-uuma alang sa yuta, hikawan sa suportang masa ang hukbong bayan ug pugson ang mga yunit niini nga moatras ug mobulag sa lisud nga tereyn, ug ipasinati sila sa nakapokus nga opensibang militar nga nagagamit og dakung ihap sa mga tropa nga adunay suportang pangkahanginan ug artileri. Nagapahigayon ang AFP og sunud-sunod nga opensiba sa tinguhang pakapuyon ang mga yunit sa BHB. Ang mga teroristang pamaagi nga ginagamit sa AFP sa

mga operasyon aron ihikaw ang base, tin-aw nga kontra-produktibong tungod kay labaw lamang nga napukaw ang masang mag-uuma ug minorya nga suklan ang pasistang brutalidad sa rehimen, ug modangop sa BHB aron panalipdan ang ilang katungod ug panginabuhian.

Sukad 2017, pipila ka higayon na nga nagdeklara si Duterte ug ang iyang mga upisyal-militar nga puuhon ang BHB, una niadtong sa katapusan sa 2018, misunod niadtong katapusan sa 2019, ug pagkahuman ayha matapus ang termino ni Duterte sa 2022. Halos adlaw-adlaw nga nagamugna og mga pekeng pamahayag sa publiko ang mga kumander sa AFP nga ginapasundayag ang mga “misurender” nga myembro BHB, kadaghanan sa ilang gigamit ang mga kanhi nang karang armas sa ilang armori ug ginapagawas nga mga gisurender. Nabutyag kanhi lang ang usa ka giduktor nga litrato kuno sa mga “misurender.” Gipanghinambog pa ni Duterte nga mapildi ang BHB sa “daling panahon” tungod sa gibalita nga pagkadugmok o pagpahuyang sa AFP sa 15 ka natarang gerilya sa BHB. Kining tanan usa ka walay pulos nga pagpanghinambog atubangan sa padayon nga pagpakusog sa BHB ug paglunsad sa rebolusyonaryong armadong pakigbisog kadungan sa demokratikong mga pakigbisog sa masa sa katawhang Pilipino aron tapuson ang paghari sa teror sa rehimeng US-Duterte.

3. Mga panglantaw ug tahas sa paglunsad sa gubat sa katawhan

PAKYAS ANG TODONG teroristang mga atake sa rehimeng US-Duterte nga hadlukon o pahilumon ang katawhang Pilipino. Pursigido sila nga iaslang ang nasudnon-demokratikong rebolusyon. Ang nagkagrabeng mga porma sa pagpangdaugdaug ug pagpahimulos nga gibunga sa nagapadayon nga krisis sa sistemang semikolonyal ug semipyudal nagatukmod kanila nga maglunsad og armadong rebolusyon ug tanang porma sa masang pakigbisog. Labaw nga paborable ang mga kundisyon sa paglunsad ug pagpaaslang sa gubat sa katawhan.

Ginaduso sa mga organisasyong masa, alyansa, unyon, institusyon, konseho ug uban pang mga pormasyon ang ilang ligal ug demokratikong mga katungod. Kusganon ni-

lang gibabagan ang kampanyang *red-tagging* sa rehimen ug mga pangingkamot niini nga himoon silang iligal. Maisugon nilang gisuklan si Duterte ug ang iyang mga upisyal-

militar bisan og ginasubaybayan sila, gihulgang pagaarestuhon o pagapatyon. Gisuklan sa mga mga organisasyong estudyante ang sulayng pagsumpo sa aktibismo sa kampus.

Aktibo nilang ginabutyag ang mga pasistang pagpangabuso sa mga pwersang militar ug pulis ni Duterte. Nagalunsad sila og mga lihok protesta batok sa pagpamatay ug dinaghang pagpangaresto. Ginabatikos nila ang pekeng “pagpa-

surender” sa mga sibilyan, pagpasirado sa mga eskwelahang Lumad, pagpanganyon ug pagpanghulog ug bomba duol sa mga komunidad, ug uban pang pagpangabuso ilalum sa kampanyang “kontra-insurhensiya” ni Duterte. Hugot nilang gikundena ang hulga batok sa midya. Gibutyag nila ang pekeng “gyera kontra droga” ni Duterte ug gibatikos ang dinahang pagpamatay sa mga kabus. Nagpasaka sila og mga kaso sa International Criminal Court aron taralon si Duterte sa iyang mga krimen batok sa katawhan.

Gibutyag sa mga demokratikong pwersa ang kadunot sa burukrasya ug militar. Ginabatikos nila ang paggahin og mas dakung pondong pangpubliko aron pabusgon ang mga sundalo ug pulis, samtang nagpabiling ubos o kulang ang badyet alang sa edukasyon ug serbisyong panglawas, ingonman sa suportang agrikultural. Gibatikos nila ang walay-hunong nga langyawng pagpangutang sa rehimen. Gibutyag nila ang mini nga hulagway sa paglambo sa ekonomiya. Gibatikos nila ang paantus nga mga buhis nga gipahamtang ni Duterte ug ang liberalisasyon sa importasyon sa bugas. Gibatikos nila ang pagpakapapet ni Duterte sa US ug pagpaulipon niya sa China.

Naglunsad og mga welga ug uban pang porma sa hiniusang paglihok ang mga mamumuo aron manawagan og dugang suhulan, mas maayo nga mga kundisyon sa pamuo ug regularisasyon sa trabaho. Nagpahigayon ang masang mag-uuma og mga kalihukan aron iduso ang mas ubos nga abang, mas taas nga suhulan alang sa mga mamumuong panguma, mas ubos nga interes sa pautang, makatarunganong presyo sa pagpalit sa ilang mga produkto ug uban pang reporma. Gibabagan nila ang malukpanong kumbersyon sa yuta. Bisan sa wala pa ang pandemyang Covid-19, gibatikos na nila ang pagkainutil sa rehimen nga tubagon ang panginahanglan sa katawhan panahon sa mga natural nga kalamidad sama sa pagbuto sa

bulkang Taal ug mga linog sa Mindanao.

Malangkubon ang mga pwersang patriyotiko ug demokratiko, lakip na ang konserbatibong oposisyong pulitikal, ingonman ang adunay kasubo nga mga upisyal sa militar ug pulis, ang nagkahiusa batok kang Duterte. Mohugot pa ang ilang panaghiusa ilalum sa usa ka lapad nga nagkahiusang prente samtang nagkagrabe ang krisis sa pulitika nga giatubang sa nagharing rehimen. Ang nagkagrabeng sosyo-ekonomikong mga kundisyon mitukmod sa lapad nga masa sa katawhan nga dinahang magbangon sa mga protesta ug iduso ang pagtapus sa brutal, tuta, korap ug madaugdaugong rehimen.

Ang pasismo ilalum ni Duterte nagaawhag sa armadong pagsukol. Ang panginahanglang mag-arms aron panalipdan ang katungod sa katawhan labaw nga mas tinaw atubangan sa mga pagpangabuso ug madugoong pagpanumpo sa iyang mga armadong ahente sa tibuok nasud. Sa pagsumpo sa pagsukol sa katawhan gamit ang armadong pwersa, ginahagit niya ang katawhan nga mosukol. Sama ni Marcos kanhi, si Duterte ang numero unong rekruter sa Bagong Hukbong Bayan karon.

Sa niaging mga tuig, malampuson nga napatigbabawan sa Bagong Hukbong Bayan ang todong-opensiba sa rehimen Duterte. Nagpabiling lig-on ang panaghiusa sa tanang yunit sa BHB ilalum sa pagpangulo sa Partido ug kaugalingon niining istruktura sa kumand, gikan sa nasudnong ang-ang paubos sa tanang nataran. Luyo sa walay puas nga opensiba sa kaaway, nagpabiling taas ang diwa ug disiplina sa iyang mga Pulang manggugubat ug labaw pang milig-on ang ilang determinasyon nga mosukol.

Nanglimbasog ang BHB sa dalan sa rebolusyonaryong armadong pagkigbisog. Malampuson nga gipakyas sa mga yunit sa BHB ang mga operasyong kombat sa kaaway. Maayo nga gigamit sa mga yunit niini ang

gerilyang taktika sa pagbalhin-balhin, konsentrasyon ug dispersal aron atubangon ang nakapokus nga mga opensibang militar sa kaaway. Padayon nilang ginapahaum ang ilang mga taktika ug pamaagi sa operasyon aron himuong inutil ang paggamit sa kaaway og mga *drone* nga pangsarbeylans, kanyon ug mga bomba gamit ang mga helikopter ug *fighter jet*. Tungod kay hanas sa tereyn, maayo nga napili sa BHB ang mga panagsangka pinaagi sa mga operasyong kontra-liyok ug pag-atake sa nakabulag nga mga yunit sa kaaway.

Padayon nga nagalihok ang BHB sa kapin 110 ka natarang gerilya sa 73 sa 81 ka prubinsya sa tibuok nasud. Aduna kiniy pipila ka liboang gerilyang manggugubat. Armado sila sa tag-as ug mugbong kalibre sa armas nga nakumpiska gikan sa kaaway, pwersang pangseguridad ug uban pa. Nagagamit ang BHB og mga granada ug *command-detonated explosive*. Migamit usab sila og mga lumadnong pamaagi sa pakiggubat sama sa paggamit og mga lit-ag ug suyak.

Nagaopereyt ang mga yunit sa BHB ilalum sa 14 ka kumand sa operasyon sa rehiyon nga nakapailalum usab sa Nasudnong Kumand sa Operasyon (National Operations Command o NOC). Nakapailalum ang kinatibuk-an niini sa pagpangulo sa Partido pinaagi sa Komisyon Militar sa Komite Sentral nga nagahatag-direksyon sa NOC, pinaagi sa mga komite sa rehiyon nga nagahatag-direksyon sa tagsa-tagsa nilang kumand, ug pinaagi sa mga sanga ug grupo sa Partido nga nagadirehe sa inadlaw-adlaw nga operasyon sa mga kumpanya, platun ug iskward sa BHB.

Ginapangulohan sa Partido ang BHB pareho sa estratehiko ug taktikal nga mga ang-ang. Nagtakda ang Partido og linya sa pagkubkob sa kasyudaran gikan sa kabanikanhan pinaagi sa paglunsad sa malungtarong gubat sa katawhan. Kini ang batakang estratehiya alang sa pagpakusog sa BHB isip nag-unang

hinagiban para makab-ot ang sentral nga rebolusyong tumong nga pukanon ang poder sa kontra-rebolusyong estado ug tukuron ang demokratikong gubyerno sa katawhan. Sa lain-laing ang-ang, ang nahilunaang mga nangu-long komite sa Partido nagatibuok og mga taktikal nga programa nga nagatagad sa balanse sa mga pwersa, nagalatag sa mga pamaagi sa pag-atubang ug pagpakyas sa mga plano sa kaaway, ug nagasiguro sa padayon nga pag-asdang sa rebolusyong gubat.

Platun ang batakang yunit sa istruktura sa pwersa sa BHB, ug nagalihok kini sa kumand sa kumpanya. Nagatukod ang BHB sa gidak-ong kumpanyang nga mga pwersang bertikal sa ang-ang rehiyon ug sub-rehiyon; ug bisan gidak-ong kumpanyang natarang gerilya nga adunay 6-9 ka platun, kung asa 1/3 ang konsentrado ug 2/3 ang ginadisers aron langkoban ang teritoryo sa nataran.

Nagtukod ug nakiglambigit ang BHB sa mga yunit sa milisyang bayan nga gilangkoban sa *part-time* nga mga manggugubat. Ginasiguro nila ang seguridad sa mga kadre sa Partido ug aktibista, nagapatuman og mga palisiya aron ipabilin ang lokal nga kalinaw ug seguridad, nagasubaybay sa mga lihok sa kaaway, nagahatag og regular nga taho sa kumand sa BHB mahitungod sa kahimtang sa lugar, nagatabang sa pag-asikaso sa mga suplay alang sa BHB, nagadeploy sa mga ginsakpan alang sa integrasyon sa mga yunit sa BHB, nagabansay ug nagarekrut sa mga bag-ong pultaym nga manggugubat, ug nagauban sa mga yunit sa BHB sa paglunsad og mga taktikal nga opensiba ug gimbuhatong masa.

Nagagamit ang mga yunit sa BHB og mga gerilyang pamaagi sa pagmaniobra aron ipabiling buta ug bungol ang kaaway. Ginagamit nila ang baga nga mga kalasangan ug lalum nga suportang masa aron itago ang ilang mga lihok. Kasagarang ginabaktas sa mga Pulang manggu-

gubat ang mga bukid ug suba aron makatabok gikan sa usa ka baryo ngadto sa lain pa, o gikan sa usa ka prubinsya padulong sa uban pa.

Nagatukod ang BHB og mga natarang gerilya kung asa ginaorganisa nila ang masa ug ginapakusog ang ilang mga armadong yunit. Nagatukod sila og mga rebolusyong organisasyong masa sa mga mag-uuma, kabatan-onan, kababayen-an, bata ug mamumuong pangkultura, ug bisan laing tipo sa mga organisasyong nagarepresentar sa mga interes sa masang dinaugdaug. Nagatukod sila og lokal nga mga sanga sa Partido nga gisalmutan sa pinakaabanteng mga elemento gikan sa maong mga organisasyon. Sa pundasyon sa mga organisasyong masa, nagtukod kini og mga komiteng rebolusyong baryo nga nagsilbing batakang organo sa demokratikong gubyerno sa katawhan. Mamahimong iboto ang mga upisyal niini o gitumbok sigon sa giya sa mga lokal nga komite sa Partido. Ang BHB ug mga yunit milisya ang nagsilbing armadong pwersa sa mga organo sa pulitikanhong gahum.

Ginatukod ang mga baseng gerilya kung asa natagamtaman nila ang lalum ug lapad nga suporta sa masa ug kung asa huyang o napa-huyang na sa armadong pagsukol ug mga pulitikanhong pakigbisog ang impluwensya ug armadong pwersa sa kaaway. Nagatukod ang BHB sa nagkadaghang mga erya og baseng gerilya sa kabanikanhan sa proseso sa pagpalig-on niini sa kaugalingon ug parte-parte nga pagpahuyang sa kaaaway.

Matud sa taho sa NOC, naglunsad ang BHB sa dili moubos sa 710 ka aksyong militar nga adunay magkalahi nga ang-ang. Lakip dinhi ang mga operasyong haras, pagdisarma, demolisyon, *sapper* ug partisano, mga aksyong punitibo, reyd sa mga detasment sa kaaway ug ambul. Kadaghanan sa maong mga aksyon ang wala nataho sa burgis nga midya. Dili moubos sa 651 ka tropa sa kaaway ang napatay, samtang kapin 465 ang nasamdan—katugbang sa

30 ka platun o duha ka batalyon sa tropa sa kaaway.

Nagpabiling tinuod nga hukbo sa katawhan ang BHB. Lalum nga nakaugat sa masang mag-uuma ug minorya ang mga yunit niini. Ginapukaw, ginaorganisa ug ginapalihok niini ang katawhan aron suklan ang pyudal ug uban pang porma sa pagpahimulos. Natagamtaman niini ang dili mahubsang suporta sa katawhan ug padayon nga nagakuha dinhi og kusog. Samtang nagkadaghan ang ilang kalampusan sa mga pakigbisog alang sa yuta ug uban repormang agraryo sa tabang sa BHB, nagkalig-on usab ang ilang baruganan nga iasdang, mosalmot o mosuporta sa armadong pagsukol sa mga despotiko ug pasista.

Sa tibuok nasud, nagatabang ang mga yunit sa BHB aron luwason ug panalipdan ang mga lokal nga mga lider ug aktibistang mag-uuma, mga kabatan-onan ug mamumuong aktibista sa kasyudaran, ug mga kadre sa Partido nga target nga likidahan sa militar ug pulis. Mayorya kanila ang nakahukum na nga mahimong regular nga manggugubat sa BHB.

Ang kampanyang “surrender” ug mga operasyong “community support” nga gilunsad sa AFP suka 2017 nagtinguhang hadlukon ang katawhan ug pahuyangon ang ilang suporta sa BHB. Ingonman, ang pasiunang epekto sa pagpanghasi wala milungtad. Sa daghang kaso, ginapagawas na lamang sa masang mag-uuma nga makigtinabangay sila aron mohunong na ang mga pasista, ug ginatayo nila kini sa mga lokal nga yunit sa BHB, ang mga pagpangabuso sa militar ug korapsyon sa mga upisyal niini sa ilang mga komunidad.

Gisilutan sa BHB ang abusadong mga yunit militar, paramilitar ug notoryus nga mga ahente sa kaaway, lakip ang mga responsable sa Sagay Massacre sa Negros. Sa pagpatuman niini, labaw nga gipataas sa BHB ang kaisog ug determinasyon sa masa nga mosukol sa mga pasistang pagpangabuso sa rehi-

meng Duterte.

Padayon nga nagapatuman ang BHB sa palisiya sa demokratikong gubyerno sa katawhan nga ampingan ang kinaiyahan ug ihunong ang pagpangawkaw sa mga langyaw sa patrimonya sa nasud. Aduna kiniiy mga gisilutang mga operasyon sa mina ug uban pa nga nanghilo sa kinaiyahan ug nangguba sa tinubdan sa tubig, pagkaon ug panginabuhian sa katawhan.

Sa mga linog, bagyo, pagbuto sa bulkan ug uban pang natural nga katalagman nga nahitabo kanhi lang, gipalihok ang mga yunit sa BHB ug rebolusyonaryong pwersa aron motabang sa katawhan nga subling tukuron ang ilang mga balay ug umahan, manghatag og mga ayudang pangkalamidad, ug makig-lambigit ug magdumala sa pagsulod sa mga rekurso alang sa katawhan.

Isip tubag sa panawagan sa United Nations Secretary General alang sa usa ka pangkalibutanong hunong-buto atubangan sa pandemyang Covid-19, nagdeklara og *unilateral* nga hunong-buto ang Komite Sentral sa Partido gikan Marso 26 hangtud Abril 16. Gimandoan sa Partido ang BHB, ilabina ang mga yunit medikal niini, nga maglunsad og kampanya sa pangpublikong panglawas kaabag sa mga komite sa panglawas sa mga baryo aron pugngan ang pagkuyana sa sakit, maghatag og espesyal nga atensyon sa katigulangan ug mabdus, pag-atiman sa mga natakdan sa sakit ug ipakaylap ang personal nag kalimpyo ug sanitasyon sa komunidad.

Samtang gikinahanglang ihunong ug likayang maglunsad og mga opensiba, gikinahanglang nilang magmabinantayon ug andam nga depensahan ang kaugalingon batok sa mga opensiba o maniobra sa AFP, luyo sa naunang deklarasyon sa hunong-buto sa AFP. Itaho sa nahataas nga mga kumand sa BHB ug nangulong komite sa Partido ang tanang mga atake sa AFP.

Isip pangkinatibuk-ang heneral

sa hukbong bayan, tumong sa Partido nga pangulohan ang BHB ug siguruhon nga nagkakusog ug nagapatuman kini sa mga tahas sa tanang-bahin nga pagpaasdang sa gubat sa katawhan ngadto sa mas taas nga ang-ang. Ilalum sa kasamtangan Lima-ka-tuig nga Programa sa Komite Sentral, tumong sa Partido nga iasdad ang gubat sa katawhan ngadto sa abanteng subyugto sa estratehikong depensiba. Katungdanan sa Partido nga resolbahon ang mga yaweng hisgutanan aron ipatuman kini.

Tumong sa Lima-ka-tuig nga Programa nga resolbahon ang problema sa konserbismong militar pinaagi sa hustong pagbalanse sa gimbuhatong militar ug gimbuhatong masa. Nagatakda kini og linya alang sa pagpabarog ug pagtukod sa gidak-ong kumpanya sa mga natarang gerilya ug pagkonsentra sa 1/3 sa pwersa niini aron magsilbing bertikal nga pwersa, ug horisontal nga pagdispers sa 2/3 aron maglunsad og malukpanong gimbuhatong masa. Nagtinguha usab ang Programa sa pagpakusog sa BHB sa Luzon ug Visayas aron motimbang sa mas kusog nga yunit niini sa Mindanao.

Ginaabaga sa Partido ang mga gimbuhaton sa pulitika, edukasyon /ideolohiya ug organisasyon alang sa pagpangulo ug pagpalig-on sa BHB. Nagahatag kini og giyang pangpulitika sa BHB sa hinanali ug malungtarong mga hisgutanan sa pulitika nga ginaatubang sa katawhang Pilipino ug nagalatag sa linya ug programa sa paglihok. Ginalunsad sa Partido ang pulitiko-militar nga pagbansay sa lain-laing ang-ang aron pakusgon ang kapasidad sa mga kumander ug upisyal sa BHB nga pangulohan ang gubat sa katawhan sa tagsa-tagsa nilang langkob. Nagalunsad kini og mga Marxista-Leninista-Maoistang programa sa edukasyon aron bansayon ang mga Pulang kumander ug manggugubat sa siyentipikong mga pamaagi sa pag-analisa ug pagplano. Sa organisasyon, kinahanglang padayon nga pakusgon sa Partido

ang mga sanga ug komite niini aron magsilbing ubod ug lider sa matag kumand ug yunit sa BHB ug palig-onon ang panaghiusa ug disiplina sa ilang mga pwersa.

Sa umaabot nga tuig, ginamandoan sa Partido ang BHB nga labaw pang magpalig-on aron pakyason ang estratehikong plano sa kaaway nga puuhon ang armadong rebolusyon, ug tanang-bahin nga iasdad ang gubat sa katawhan. Kinahanglang maglunsad og pulitikanhon ug militar nga mga pagbansay ang mga yunit sa BHB alang sa ilang mga kumander ug manggugubat sa partikular nga tinguhang palambunon ang ilang kapasidad sa gikumbinang gimbuhaton sa pagpalihok sa masa sa pulitika ug paglunsad sa malukpanon ug subsub nga gerilyang pagkigubat.

Ginamandoan sa Partido ang tanang sanga niini nga magplano aron tabangang pakusgon ang BHB pinaagi sa pagrekumenda sa mga myembro ug aktibistang baskog ang kalawasan ug panghunahuna, ug dili moubos sa 18 anyos, aron mosampa sa BHB. Kinahanglang aktibong ikampanya ang pagrekrut sa mga kabatan-onang intelektwal ug mamumuo nga mosampa sa BHB.

Sa umaabot nga mga tuig, kinahanglang paningkamutan sa mga yunit sa BHB ug nangulong mga Komite sa Partido, ilabina sa ang-ang natarang gerilya ug subrehiyon, nga palihukon ang dakung ihap sa katawhan sa mas daghang baryo ug lungsod sa eryang langkob sa tagsa-tagsa nilang mga operasyon. Kinahanglang nilang puntingon ang mga sosyo-ekonomikanhong isyu ug problema sa katawhan sa ilang mga erya pinaagi sa paglunsad ug regular nga pagpalab-as sa katilingbanong imbestigasyon ug panukiduki.

Gikinahanglang mas malukpanong ilunsad ang mga pakigbisog sa reporma sa yuta. Labaw kini gikinahanglang karon atubangan sa kaylap nga kumbersyon sa yuta. Pinaagi sa pagtubag sa prinsipal nga demokratikong panawagan sa ma-

sang mag-uuma alang sa libreng pag-apud-apud sa yuta ug uban pang mga repormang agraryo, makaangkon ang BHB sa pinakalalum ug pinakalapad nga suporta alang sa armadong pakigbisog. Kinahanglang sumadahon ang nangaging mga kasinatian sa pagpatuman sa agraryong rebolusyon aron ipataas ug labaw pang palapdon ang langkob sa mga agraryong pakigbisog.

Sa paglunsad sa mga pulitikanhong pakigbisog, gikinahanglan sa BHB ug sa tanang rebolusyonaryong pwersa nga maglunsad og malukpanon ug sustenidong propaganda sa katawhan aron itaas ang ilang rebolusyonaryong kahimatngon ug determinasyon nga mosukol. Kinahanglan natong siguruhon ang pag-imprenta ug distribusyon sa *Ang Bayan*, ug uban pang nasudnon ug lokal nga mga dyaryo ug mantalaan sa Partido, BHB ug NDFP, ug maglunsad og uban pang porma sa propaganda sa masa lakip ang regular nga mga pagpagawas og mga bidyo, kultural nga aktibidad ug uban pa.

Kinahanglang ikumbina sa armadong pakigbisog ang pulitikan-

hong kalihukan. Kinahanglang tunan sa nangulong mga kumand sa BHB ang mga kalakasan, kahuyangan ug partikularidad sa mga yunit sa kaaway sa eryang langkob sa ilang mga operasyon, aron makalunsad og komprehensibong plano aron padayon ug sistematikong pahuyangon ang batalyon o kumpanya sa kaaway sa isig parte, paghampak sa bulnerable, nakabulag ug layo mga yunit, kutay sa komunikasyon ug linya sa suplay niini.

Sa umaabot nga tuig, gimandoan sa Partido ang BHB nga labaw pang pasubsubon ang mga taktikal nga opensiba niini pinaagi sa pagkumbina sa aktibong depensa (kontra-liyok ug kontra-opensiba) aron pakyason ang dinagkung mga operasyong kombat sa militar ug pulis, sa mga reydbatok sa huyang nga target sama sa mga detatsment sa militar ug paramilitar ug mga gwardya, ug sa mas daghan ug lapad nga mga harassment, pagharang sa mga suplay, operasyong partisano, demolisyon ug *sapper* (pakutkut), ug uban pang armadong aksyon.

Gikinahanglang ikumbina kini sa sistematiko ug malukpanong pagba-

liktad pinaagi sa aktibong propaganda nga nagabutyag ug nagabatikos sa kontra-rebolusyonaryong gyera, kurapsyong militar ug mga pasistang iskema ni Duterte, ug sa uban pang mga taktika aron puuhon ang kaaway.

Pinaagi sa hustong pagpangulo sa Partido, siguradong labaw nga daku pa ang mahimong kabayanihon ug pagsakripisyo sa Bagong Hukbong Bayan ug mas daghan pang kalampusan ang makab-ot niini sa paglunsad sa armadong pagsukol. Samtang ginapagrabe sa krisis sa nagharing semikolonyal ug semipudal nga sistema ang kahimtang sa katawhang Pilipino, labaw silang nahimong determinado nga ilunsad ang gubat sa katawhan dili lang aron ibagsak ang dunot nga pasistang rehimeng US-Duterte, labaw pa, aron makab-ot ang nasudnon ug katilingbanong paglingkawas, ipabarog ang demokratikong estado sa katawhan ug tukuron ang sosyalistang kaugmaon.

Ginalantaw sa katawhang Pilipino nga saulugon ang mas daghan pang kalampusan sa BHB sa umalabot nga mga katuigan. AB

Iasdang ang gubat sa katawhan!

Pakyason ang gubat pagpanumpo ug pasistang iskema sa rehimeng US-Duterte!

Mabuhi ang Bagong Hukbong Bayan!

Mabuhi ang Partido Komunista ng Pilipinas!

Mabuhi ang proletaryado ug ang katawhang Pilipino!