

Rebolusyonaryong lathalaing
pampanitikan ng Bikol

Taon II Blg. 2
Hul.-Dis. 1998

punla

sumisibol sa gitna ng pakikibaka

PAMBUNGAD

*Sa gitna ng pakikibaka, sumibol ang punla
Pandayan ng isip, daluyan ng diwa
Aping mamamayan, nagiging makata,
Nagiging manunulat sa aklat ng digma...*

Punla

Lorenzo Magpunyiagi

TULAD ng inilalahad sa tula na may kaparehong pamagat, ang *Punla* ay patuloy na naglalarawan ng iba't ibang kulay at galaw ng buhay sa rebolusyon. Sa pamamagitan ng mga lathalaing pampanitikan, nahuhubog ang makauring pananaw ng mga rebolusyonaryo at ng masa. Napapatatag din ang kanilang proletaryong paninindigan at napapanatiling buhay ang mapanlabang diwa.

Sa isyung ito, nagsasalubong at nag-uugnayan ang mga rebolusyonaryo sa kanilang mga akda na nagtatalakay tungkol sa buhay ng magsasaka, nagbabahagi ng mga karanasan at nagpapahayag ng damdamin kaugnay sa isinusulong na pambansa demokratikong rebolusyon. Umaakma ito sa okasyon kung saan binibigyan ng pagpupugay ang uring magsasaka sa ipinagdiwang na World Food Day noong Oktubre 20 at sa ipinagdiriwang ngayon na ika-30 anibersaryo ng muling pagkakatatag ng Partido Komunista ng Pilipinas noong Disyembre 26, 1968 sa patnubay ng Marxismo-Leninismo-Kaisipang Mao Zedong.

Inilalarawan ang abang kalagayan ng mga nagbubungkal ng lupa at nagtatanim ngunit salat sa pagkain sa mga tulang *Magasasaka* at *Para sa Amang Magsasaka*. Kaapihan ang nagmulat sa anak ng magsasaka kung kaya sa *Ang Pagbabalikwas*, inihayag nito ang pagpapasya na lumahok sa armadong pakikidigma -- handang magsakripisyo, maghandog ng buhay, tulad ng inihahayag sa *Alay sa Magsasaka* sa layuning makamit ang makatarungang lipunan. Ito rin ang pumukaw sa damdamin ni K. Mira, isang kabataang estudyante, nang isiwalat sa kanyang liham ang paghahanda

sa sarili para tumungo sa kanayunan at buong-panahong maglingkod sa sambayanan.

Sa *Alay, Sakripisyo*, inilalarawan ang walang humpay na pagsasamantala sa magsasaka at manggagawa ng uring panginoong maylupa at malalaking burges kumprador na nagsisilbi sa imperyalismong US.

Ngunit sa *Lilikhain ang Payapa*, buo ang pag-asa na babangon at hahawak ng sandata sila upang lipulin ang mga mapang-api at mapagsamantala.

Pagpupugay sa mga kadre at kapwa mandirigma sa pagdiriwang ng ika-30 anibersaryo ng Partido ang nilalaman ng liham ni Kasamang Lloyd, kilala sa pangalang Lorenzo Magpunyiagi sa panulat, na naipaabot bago siya pinatay ng kaaway noong Disyembre 11. Higit pang pagpupunyiagi sa armadong pakikibaka, sa ilalim ng matatag na makauring pamumuno ng proletaryado, hanggang ganap na tagumpay ng pambansa demokratikong rebolusyon ang mensahe ng *Sa Patuloy na Pakikibaka*. Sa *Magpakatatag Ka, Kasama Ko* at *Determinasyon*, naririyang ang panawagan para sa mahigpit na pagtalima sa prinsipyo ng MLKMZ, kahandaan lagi sa sakripisyo at pagpapakasakit, pagpapahalaga sa gawain at pagtataguyod sa punahan at pagpuna sa sarili upang mapahusay ang paggampan sa mga tungkulin at mapahigpit ang pagkakaisa sa kapwa rebolusyonaryo at sa masang pinaglingkuran.

Sa tulang *'Sang Putok*, inihahayag ang muling pagsigla ng rebolusyonaryong kilusan, ang higit na pagkakaisa ng mga kadre, kasapi ng Partido at hukbo, ang lumalawak na baseng masa at mga tagumpay na nakamit bunga ng kilusang pagwawasto. Ibinabahagi naman sa liham nina Ka Mira at Ka Amaya ang mga karanasan sa gawaing masa - ang pagsasanay sa pagbibigay edukasyon, ang pagtulong sa gawaing produksyon at pakikipamuhay sa masa upang matuto sa kanila. Kaalinsabay nito, naririyang din ang pagsasanay sa galaw ng buhay gerilya tulad ng pagiging maingat at laging alerto sa posibleng atake ng kaaway. Nilalagom din ang mga karanasan at humahango ng mga aral upang mas mapahusay ang pag-angkop sa mga gawain at, sa proseso, napapanday ang sarili upang taglayin ang katangian ng tunay na rebolusyonaryo.

Sa *Tatak*, inilalahad na ang pagiging disiplinado, magalang, at pagiging mapagmalasakit sa kapakanan ng masa ang katangian ng rebolusyonaryo na siyang nag-iiba rito sa mersenaryong militar. Kung kaya naman, naririyang lagi ang pananabik at mainit na pagtanggap ng masa sa mga rebolusyonaryo tulad ng ipinapakita sa kuwentong *Rosa Rio*.

Nagtatapos ang isyung ito sa pagpupugay sa mga martir na nilalaman ng mga tulang *Alay sa Bayani*, *Sa mga Bayaning Di Kilala* at ng awit na *Lulay*. Ang kagitingan nila ay laging magsisilbing inspirasyon sa mga manggagawa, magsasaka at iba pang aping mamamayan para magbuklod at puspusing labanan ang reaksyunaryong estado na pinamumunuan ngayon ng rehimeng US-Estrada hanggang mawasak ang makinaryang burokratiko nito at militar at samantalahin ang pagkakahati-hati ng mga reaksyunaryo upang ihiwalay at durugin ang kaaway sa lahat ng pagkakataon.

Panrehiyong Istep sa Propaganda at Kultura

P a n a w a g a n

HINHIKAYAT ang mga kadre, mandirigma at mga kasapi ng rebolusyonaryong kilusan na ipagpatuloy ang pagpapadala ng kanilang mga tula, kuwento at iba pang mga pangkulturang sulatin. Kaugnay ng tula, mas mainam kung nagtutugma ang bawat saknong nito para mas maging kaiga-igaya sa mga mambabasa. Mas mahusay din kung maikli ang mga tula at mga kwentong ipapadala .

Maaaring magkaroon ng kaunting pagbabago sa pagkakaayos ng mga katha upang mas maging angkop at malinaw ang pagkakalahad nito. Subalit titiyaking hindi maapektuhan ang mensaheng nais iparating ng may akda.

Sisikapin ng Punla na mailathala ang lahat na mga ambag sa susunod na mga isyu.

Nilalaman

<i>Tula</i>	
Punla	
1	
Magsasaka	
3	
Para sa Amang Magsasaka	
5	
Ang Pagbabalikwas	
7	
Alay Sa Magsasaka	
8	
Alay, Sakripisyo	
9	
Lilikhain ang Payapa	
11	
Sa Patuloy na Pakikibaka	
13	
Magpakatatag Ka, Kasama Ko	
15	
Determinasyon	
17	
Tatak	
18	
'Sang Putok	
19	
Alay sa Bayani	
21	
Sa Mga Bayaning Di kilala	
22	
<i>Mga Liham</i>	
23	
<i>Maikling Kwento</i>	
Rosa Rio	
26	
<i>Awit</i>	
Lulay	
30	

Punla

Lorenzo Magpunyagi
21 Setyembre 1997

Sa gitna ng pakikibaka, sumibol ang punla
Pandayan ng isip, daluyan ng diwa
Aping mamamayan, nagiging makata,
Nagiging manunulat sa aklat ng digma.

Mga obra maestrang kanilang kinatha,
Sa landas ng pakikibaka, nagiging sandata
Mensaheng gumigising sa mapanlabang diwa,
Ng bayang nalugmok sa hirap at dalita.

Sa balon ng karanasan ng bayang dinuhagi,
Dula, tula at awit kinatha't hinabi,
Tinanghal sa tabing ng pulang tanghalan
Makasaysayang pagbabalikwas ng buong sangkatauhan.

Nilapatan ng liriko ang bawat pagpatak
Ng ulan sa lupang tigang at sa luha't dugo'y tigmak
Binigyan ng himig ang simoy ng hangin
Upang ganap na maging melodiya sa gitna ng bukirin.

Nanghahalina, hinuhugot ang diwa,
Mula sa libingang kinasadlakan ng masang api,
Pinalalaya ang isip, linalagot ang tanikala,
Upang harapin at balikatin, hamon ng pakikibaka.

Mula sa binhi, sumisibol ang punla,
Yumabong at namukadkad, rebolusyonaryong diwa
Kulturang makamasa, makabansa't siyentipiko
Dumaloy sa ilog, sa kaparangan tumungo.

Sa dagat ng masa, sa laot ng digma
Hayaang maglayag ang diwa ng punla.

Magsasaka

Yoyong Clamar Jr.
18 Marso 1998

Sa pyudal na sistema
Ngalan mo'y inalipusta
Sa lupaing sinasaka
Patuloy kang timawa

Ganap kang alipin
sa sariling lupain
nagbubungkal, ngunit nagugutom
habang ang iilan, umaapaw ang
yaman

Ika'y manlulupa
Dapat sa'yo ang lupa
pagka't sa'yo nagmumula
kabuhayang sagana

Kung magugutom ka
Higit kami't ang bansa
Ano't lagi kang timawa
kita mo'y ang imperyalista,
asendero ang nabubundat

Magsasaka, lumaban ka
sa pyudal na sistema'y umalpas ka
Tanikalang sayo'y umalipin
dapat mo nang lagutin

At itayo ang isang lipunang
bago at demokratiko
na taglay ang karapatan mo
at iyong mga kaalyado

Para sa Amang Magsasaka

Criselda Magbanua
Oktubre 1997

Ni hindi mo matanto
kung kailan ka ikinasal
sa lupang di naman saiyo
basta't ang alam mo
ika'y sa kanya at siya'y saiyo

Yumuyuko ang luntiang damo
sa bawat pag-apak ng talampakang kumapal
sa pakikipagbuno sa matitigas na lupa't gasang
tila nagpupugay at nagsasabing:
"Dakila ka kaibigan ko!"

Sa bawat pukol ng asarol,
sa bawat tibag sa pilapil,
sa bawat paglimpa ng araro,
sa lupang napamahal na saiyo
pinapanday,
binibigyang hugis,
sinusukat ang pangarap.

Ni hindi mo na mabilang
kung ilang galong pawis
ang iyo nang naibuwis
sa panginoong may-lupa't usurero
na saiyo'y nagdala ng hapis.

Saksi ang aking gunita saiyong kapasyahan,
katatagan at katapangang suungin
ang anumang balakid
na hatid sa iyong daigdig

Ako'y aninong nasa likod mo
nagmamasid,
nagtatanong,
naghahanap ng lunas.

Hanggang sa dumating ang araw
nang sabihin mong: "natapos rin ang pagpapagal"
ako'y bahagi ng katuparan ng pangarap...

Subalit tila naiba,
pangarap na nasa palad mo
sa wari mo'y
naglalaho,
papalayo,
papalaot sa pusod ng digma.

Ni hindi mo matanto
kung kailan babalik saiyo
basta't ang alam mo
siya'y naglilingkod sa mga katulad mo
nagpapanday,
binibigyang hugis,
sinusukat ang pangarap
ng lahat ng kauri mo.

Ang Pagbabalikwas

Criselda Magbanua
19 Nobyembre 1997

Tapos na ang panahon nang pag-aatubili,
at sabihing baka ang pagsisisi ay nasa huli.

Tapos na ang panahon ng pagdududa,
at sabihing baka ikaw ay nasa maling linya.

Tapos na ang panahon ng pagkabalisa.
at sabihing baka ikaw ay maiwang nag-iisa,

Tapos ang panahon ng paniniguro,
at sabihing paano na ang iyong mga luho

Tapos na ang panahon ng pagkatakot,
at sabihing ang rebolusyon ay masalimuot.

Tapos na ang panahon ng puro dakdak,
at sabihin lang ang iyong mga balak.

Ito ang panahon ng pagsulong
upang dinggin ang ibinubulong
ng isipa't damdaming matagal na ikinulong
ng mga imperyalista't katulad nilang buhong.

Alay sa Magsasaka

Sagisag Tejero
23 Agosto 1998

Aming iaalay itong aming lakas
Ang talino't diwa ng pagbabalikwas
Mga magsasakang inapi at dinahas
Sa tigang na lupa'y nagbuwis, nalagas.

Daantaong nagtiis sa pagkaalipin
Saksi ang pinitak at mga bukirin
Dapat nang wakasan, dapat nang tanggalin
Ang busal, ang gapos at kadenang kawing.

Itong aming alay ay isang mithiin
Inyong itaguyod, isusulong natin
Lakas ng 'yong bisig, mga adhikain
Atin nang ipunin at ating bigkisin.

Ang mga pangamba't mga agam-agam
Di dapat maghari sa harap ng laban
Mga manggagawa't mga anak ng bayan
Sila ay nariyan, laging kaagapay.

Ang handog na ito ay dakilang gabay
Sa pakikibaka ng bayang handusay
Ito ang papatid sa gapos ng kamay
Hanggang sa makamit ang mithing tagumpay!

Alay, Sakripisyo

Ka Mauricio
21 Oktubre 1997

Buong maghapon bilad sa araw
Babad sa luntiang putikan
Dugo't pawis pinapatulo niya
Upang sambayana'y maging masagana.

Ngunit magsasaka'y kawawa
Lupang pinagyaman kinamkam nila
Sa ngalan ng huwad na kaunlaran
Para sa panginoong maylupa.

Buong maghapon kaharap ay makina
Kulong sa apat na sulok ng pabrika
Dugo't pawis pinapatulo niya
Upang sambayana'y maging masagana.

Ngunit manggagawa'y kawawa
Yamang nilikha pinagtutubuan nila
Sa ngalan ng huwad na kaunlaran
Para sa mga imperyalista.

Maghapo't magdamag naglalakbay
Maputik at mabatong bundok binabagtas
Dugo't pawis pinapatulo nila
Upang sambayana'y maging malaya.

Manggagawa't magsasaka'y nagkaisa
Isinusulong, armadong pakikibaka
Sa ngalan ng tunay na kalayaan
Dudurugin ang mga mapagsamantala.

Lilikhain ang Payapa

Leoncio Bagani
Hulyo 1995

'Di talos ng isip ng paslit,
bakit sa pagitan ng
balisang tulog
at kapos na hapag
ay 'di makasilip
ng tuwa,
ng panatag...

Maglaro ma'y ligalig,
naghihintay ay
balisang tulog
at kapos na hapag,
musmos na katawa'y hantad
sa dahas,
sa hirap...

Subalit

batong hiyas ma'y mula
sa hamak na uling;
magiging tao ang paslit,
matatalos ng isip
na kayang wakasan ang
balisang tulog
at kapos na hapag;
na minsan di'y mapapanday
ang tuwa,
ang panatag;
na katawa'y maipagtatanggol
sa dahas,
sa hirap...

Talos ng isip ng tao

na sa pagitan ng
inaliping diwa
at pinagal na bisig
ay may
lakas,
may sandata...

Ibubuwal ang dapat ibuwal,
lilikhain ang payapa.

Sa Patuloy na Pakikibaka

Ariel Medina

5 Agosto 1998

Sa patuloy na pagtahak sa landas na pinapula ng digma
sa digmang mula pa sa ating mga ninuno hanggang sa ating
panahon

ay pinagbuhusan na ng pawis at dugo
pawis at dugong nagsilbing alaala ng magiting na
pakikibaka
ng sambayanang binusabos at inalipusta
sambayanang iginupo ng dahas at panlilinlang.

Subalit, gaano man karami ang pawis at dugong ibinuhos,
gaano man kabangis ang dahas ng pambubusabos,
gaano man katamis ang asido ng panlilinlang
ang daluyong ng pakikibaka ng sambayanang inalipusta
ay hindi kailanman napawi
Bagkus, nagpatuloy ang agos,
mula sa banayad, naging rumaragasang unos.

Sa patuloy na pagpula ng lupang pinatatag ng digma
ng lupang pinatatag ng maningning na kasaysayan ng
pakikidigma

mula noon, hanggang ngayon
mula sa lumang tipo ng pang-aapi
hanggang sa bagong anyo ng pambubusabos
ang malawak na hanay ng sambayanang inalipusta,
ang diwa ng malawak na hanay ng sambayanang
nakikibaka

ay hindi kailanman naigupo
hindi kailanman napawi
Bagkus, ang daluyong ng unos ng armadong pakikibaka
ay nag-ibayo pang tumindi,
nag-ibayo pang lumakas
mula sa banayad...nagiging paragasa!
hanggang makamit ganap na paglaya.

Magpakatatag Ka, Kasama Ko

Chie Lumaban
25 Oktubre 1996

Magpakatatag ka kasama
Sa abot ng iyong makakaya
Tayo'y magsama-sama sa hirap at ginhawa,
Mahigpit na sundin ang MLKMZ na ating sandata
Upang tayo'y hindi malihis sa landas na tama —
Patungo sa tagumpay na matagal na nating hinahangad.

Magbuntong-hininga man tayo't manghina
Dahil sa mga kasamang naunang magbuwis ng buhay
Wala tayong magagawa.
Hindi na natin maibabalik ang kanilang buhay —
Tanggapin ang katotohanang bahagi ito ng digma.

Huwag natin silang bibiguin sa kanilang mga pangarap
Tayong mga naiwan ang magsakatuparan —
Hangarin nilang lumaya ang ating bayan.
Huwag panghinaan ng loob,
Bagkus ito ang ikalakas ng ating loob.

Ang mga kasamang naunang magbuwis ng buhay,
Huwag natin silang bibiguin;
Mga gawain nilang naiwanan,
Ating ipagpatuloy sa abot nating makakaya;
Hangga't walang kalayaan,
Ituloy ang laban!

Hangga't tayo'y inaapi ng bulok na guberno
Labanan natin at ibagsak ito!
Ito'y ating ibabagsak, ating matatalo,
At sa tagumpay ng rebolusyon,
Itatayo ang gubyernong makatao.

Determinasyon

CNP

Ang kahandaan at pagtanggap
sa mabigat o magaan na gawain,
Pagharap sa samu't saring
pangangailangan ng pagwawasto,
Determinasyon at taos-pusong pag-aalay
Sakripisyo't pagpapakasakit
At tuluyang pagyakap sa isang adhikaing
mapalaya ang sambayanan.

Sa harap ng magkahalong emosyon
sa pamilya't rebolusyon
Sa mga tinig at pagsusumamong bumalik
sa kanilang piling
Nanaig pa rin ang kawastuhang
lubos na paglingkuran ang sambayanan
Di nakaligtaang tumigil sa pag-abot
na maintindihan naging kapasyahan
Hanggang abutin ang yugto ng
pagtanggap at pagyakap sa ating adhikain.

Katulad ng ibang kasamang nag-alay ng buhay,
Kanilang ala-ala'y patuloy na mabubuhay
sa ating kasaysayan
Mga gawaing naiwan at ambag sa rebolusyon
ay muling uusbong, lalawak
sa ating kolektibong kamalayan.

Sa kilusan at sambayanan
Kaya kahit sa gitna ng masalimuot,
mapanganib na kalagayan
Sapagkat kapakanan ng sambayanan
ang nakataya, pakikibaka'y
patuloy na isusulong,
Anumang uri ng kamatayan
ay hindi magiging sayang.

Tatak

Kris Lorenzo

10 Enero 1998

Singtunay ng puno ng saging o bayabas
na itinanim mo nang naggawaing produksyon,
ang tatak ng 'yong pagkamanggagawa'y
hanap-hanap ng masa hanggang ngayon.

Na minsa'y nagturo o naging kaibigan
o halimbawa ng kagitingan,
o ng pagpapakumbaba,
lingkod nilang walang sawa.

O sa pagkalipas ng mga paglihis,
ang namalas nilang paghihinagpis
sa'yong sa sarili'y nagpuna
sa kanila'y nag-ayang sumulong pa.

Na ika'y kanilang matatag na sandigan
Sa panahon ng tuwa, maging sa kagipitan
At higit sa lahat, kasama sa digmaan
kakampi't gabay ng karukhaan

Singtunay ng puno ng saging o bayabas
na itinanim mo nang naggawaing produksyon,
ang tatak ng 'yong pagkamanggagawa'y
hanap-hanap ng masa hanggang ngayon.

'Sang Putok

Ka Herson
20 Oktubre 1997

(Kalulunsad ng unang-unang taktikal na opensiba sa Bula, Camarines Sur sa panahon ng Ikalawang Dakilang Kilusang Pagwawasto)

Malakas na umalingawngaw sa kailaliman ng hatinggabi Naghuhumiyaw, nagpupukaw sa himbing na pagkakatulog ng bayan.

Sang putok, naghudyat ng bagong antas ng pagbangon ng mamamayang malaon nang api ng Hukbong Bayang nagpanibagong-lakas ng proletaryong Partido muling nakapagpatibay sa pagiging taliba ng digma.

At nakiayon ang kalikasan
Ang kabilugan ng buwan ay nagsilbing tanglaw
Ang naghihintay na karagatan
na nagsilbing likuran
hanggang sa pagputok ng umaga
nagbunyi ang kalawakan,
gumuhit ang mga kulay
sa nagkumpul-kumpol na mga ulap
sa pulang silangan.

ALAY SA BAYANI

Sagisag Tejero

Isa kang bayani at martir ng bayan
Naghubog, nagpanday sa diwa't isipan
Ikaw ang nagpukaw, ilaw ka ng daan
Salamat, Kasama, sa kadakilaan.

Tinugis ka nila't kinitilan ng buhay
Mithing kalayaa'y ibig na hadlangan
Subalit ang diwa na'yong inialay
Ay di mawawala magpakailanman

Katulad ng ibang nag-alay ng dugo
Di ka malilimot, hindi maglalaho
Ang iyong simulain ay di isusuko
Isusulong ito hanggang sa matamo

Ang imortalidad ng mga bayani
Naghandog ng buhay sa pagpupunyagi
Mga ala-ala ng nangabuwal sa gabi
Ito ang gagabay sa bagong salin-lahi

Di mo man makamit ang minithing laya
Di rin masasayang ang mga adhika
Pagkat bagong lahi sa paglaban nila
Tiyak ang tagumpay, atin ang umaga!

Sa Mga Bayaning Di Kilala

Ariel Medina

30 Nobyembre 1997

Di man maitala sa mga pahina ng aklat
ang inyong larawan at pangalan
Kayo na nagmula sa iba't ibang saray ng lipunan
na nagpasyang tumahak sa landas ng sakripisyo't
kahirapan
upang iambag ang lakas at talino sa pagpapalaya ng bayan
Kayo na tumungo sa iba't ibang dako ng kapuluan
sa bundok, sa kapatagan, sa mga baybay dagat at
kaparangan
upang imulat ang aping mamamayan
at magpursiging itatag ang pulang kapangyarihan
Kayo na buong higpit na humawak sa prinsipyong tangan
at magiting na sumuong sa lagablab ng digmang bayan
para wakasan ang pagsasamantala't paghahari ng iilan
Kayo na mga tunay na anak ng bayan
apo ni Bonifacio, ni Dagohoy at Gabriela Silang
na buong tatag na umanib sa Hukbong Bayan
at lumahok sa armadong himagsikan
Kayo na sa pagsulong ng pakikibaka'y
nag-alay maging ng sariling buhay
at ang inyong mga ala-alang iniwan
ay itatala sa mga pahina ng kasaysayan.

Mga Liham

15 Nobyembre 1995

Katatanggap ko lang ng sulat mo pero paalis din ang nagdala nito kaya sinamantala ko na makapagpadala ng sagot.

Sa isang pulong, nagkadramahan. *We've realized how we've grown and how much we've learned* (aming natanto kung paano kami umunlad at kung gaano ang aming natutunan). Dagdag pa roon 'yung kung gaano talaga kahirap ang mga gawain dito. Napag-usapan namin, ang ganda na nga ng kalagayan ngayon pero napakasalimuot pa rin ng mga gawain. Ano na kaya 'yung hirap na pinagdaanan ninyo *when we were just a fledgling group* (nang kami ay baguhang grupo pa lang). Salamat talaga sa pagpapakatatag at paggabay sa amin. Sa ngayon, tuloy pa rin ang paghalaw ng mga aral sa mga karanasan para sa higit na pagkinis ng mga outputs (produkto) at, siyempre pa, mga mahahalagang paghahanda para sa eventual (sa darating) na pagsampa para tuluyang gampanan ang highest form of struggle (pinakamataas na anyo ng pakikibaka).

K. Mira

14 Marso 1996

Salamat, natanggap namin ang pinakahuling sulat mo.

Sana tuloy-tuloy pa rin ang inyong kampanya ng pagsusulat from time to time (paminsan-minsan) sa amin. Nakaka-inspira бага at talagang nagbibigay ng ibayong sigla lalo na kapag may mga problemang humahamon sa paninindigang magpapakatatag sa rebolusyonaryong landas. Minsan ang mga sariling burges na tendensya ay nakakadismaya rin at kabilang din ito sa mga pinag-aaralang harapin at angkupan.

Masigla ang gawain sa produksyon sa erya. Sa sobrang pinsala ba namang inabot sa bagyo, talagang nagsisipag sa pagtanim ang mga tao ngayon para man lang makabangon muli.

Nagsanay pala ako sa gawaing instruksyon dito. Maski nagkaalertuhan dahil sa kilos ng kaaway, sa kabuuan ay lumarga naman at maayos. Madali na mahirap. Nagpraktis kami ng pagtuturo бага at dapat daw ay iinternalisa na batayang masa na talaga ang mga estudyante.

Siyempre iba ang lapit at paghawak. Masaya talaga dahil maraming reyalisasyon sa mga bagay-bagay na dapat pagsanayan at angkupan sa buong pamumuhay sa Hukbo.

K. Amaya

04 Disyembre 1998

Mapulang pagpupugay para sa ika-30 anibersaryo ng PKP!

Hangad namin ang patuloy na pagsulong ng lahatang-panig na gawain gayundin ang inyong mahusay na kalagayang panseguridad at pangkalusugan. Pagbati sa magigiting na kadre at mandirigma ng mahiwagang bundok.

Kami rito, okay lang. Pero talagang abalang-abala. Nasa panahon na rin ng paghahanda sa selebrasyon ng anibersaryo. Sa akin nakatoka ang mensahe para sa anib kaya heto katakut-takot na paghahanda ang ginagawa ko. Isang dipa ang taas ng mga dokumentong nasa harapan/mesa ko ngayon. Kailangan kong magsaliksik.

K. Lloyd

Bago pa man sumapit ang ika-30 anibersaryo ng Partido noong Disyembre 26, napatay si Ka Lloyd nang kubkubin ng tropa ng 22nd Infantry Battalion ng Philippine Army ang bahay na tinuluyan ng kanilang yunit sa Barangay Magogon, Camalig, Albay noong Disyembre 11, 1998.

Rosa Rio

*Maikling Kwento
Ka Ophelia
Marso 1998*

NAKATANAW lamang siya sa malayo. Halos di siya tumitinag sa kaniyang kinauupuang papag sa may banggerahan. Tila malayo ang nilalabay ng kaniyang

diwa pero naaaninag sa kaniyang mukhang pinakulubot na ng panahon at sa tuwina ay may ngiting masisilayan sa kanyang mga labi na pinaputla na ng mga tagtuyot at mga tag-unos. Matitipid na ngiting hatid ng ilang masasayang alaala ng nakalipas.

Ngunit minsan nama'y kumukunot ang kaniyang may mga guhit nang noo. Kumukunot. Tila may biglang naaalala o di kaya'y may pilit na inaalala at binabalikang mga bakas ng nakaraan.

"Rosa Rio! Rosa Rio! Halika't takbuhin mo muna ang pansaing doon sa ilaya. Rosa Rio!"

Bigla siyang napatayo. Parang isang paslit na naalimpungatan at kumaripas ng takbo papalayo. Mabilis ang naging kilos para sa kaniyang uugud-ugod nang katawan.

Medyo mahina na pero madalas mautusan si Rosa Rio ng mga kasambahay. Kuwento nga nila, "Yan si Rosa Rio, may diprensa 'yan pero masipag."

Nakasanayan nang makita ng mga tao si Rosa Rio na tuwi-tuwina ay nagwawalis ng mga tuyong dahon sa bakuran. Dahan-dahan ang bigwas ng walis, tuluy-tuloy,

Hulyo-Disyembre 1998

masinop at walang dahong di nasasapol. Minsang pakanta-kanta, pasayaw-sayaw sa saliw ng isang kundimang di matalos ang titik. Pahintu-hinto. Nakakapanindig balahibo ang kalungkutang pinahihiwatig ng himig.

Paulit-ulit ang gayong tagpo, mula sa pagsikat ng araw hanggang sa muling matiyak na malinis na ang bakuran, muli siyang uupo sa papag. Maghihintay muli.

Bigla lamang din siyang napapatayo tuwing kumakahol ang mga aso sa malapit na kabahayan.

“Hayan na ang mga kasama,” paanas niyang sambit. Pinakikinggan niya ang mga kasama, muli nang nakikipahinga at nakikituloy sa mga bahay-bahay.

Mga armado. Mga luma’t bagong mukha, mga datiha’t bagong sampa sa kilusan. “Lahat sila’y nasa rurok ng kasiglahan at lakas. Mga respetableng gurang, magagalang at mababait na bata,” sambit ng mga tagabaryo.

Mahuhusay magpropaganda. Masiglang nakikipagtalakayan hinggil sa mga samu’t saring usapin — sa ugat ng paghihikahos at papatinding krisis sa ekonomya at pulitika. Nagpapaliwanag at nanghihikayat sa dumadaluyong na rebolusyon. Lumalahok sa produksyon.

Magagalang, mahinahon makipag-usap. May ilan din na pilit pero nagsisikap magsalita sa lokal na diyalekto; mga makikislap na mata’y mag-aapoy sa tuwing nagkukuwento tungkol sa mga pakikibaka ng rebolusyon;

**Ngunit minsan
nama’y
kumukunot ang
kaniyang may mga
guhít nang noo.
Kumukunot. Tila
may biglang
naaalala o di
kaya’y may pilit
na inaalala at
binabalikang mga
bakas ng
nakaraan.**

nagdidilim sa tuwing nababanggit sa palalong kaaway.

Hinihintay ni Rosa Rio ang kanilang pagdaan. Inaasahang tutuloy ang mga ito sa kanilang munting dampa.

Minsan nagsisidating din ang mga tenante sa dating asyenda.

Mga tatay, nanay, kabataan. Ilalabas ang lawanit at tsok. Magpupulong, mag-aaral. Laging masigla ang mga talakayan.

Di lumiliban sa gano’n si Rosa Rio. Madalas na nasa isang sulok lamang siya, pasilip-silip. Tila nahihiya pero nagmamasid. Matamang nakikinig sa mga usap-usapan at biruan. May gumuguhit na lumbay sa kaniyang mukha tuwing magpapaalaman na. Laging parang may inaalalang katulad sa tagpo sa kanyang nakaraan.

Mga larawan ng karahasang nakaukit na sa kaniyang alaala nang pagbabilin ang mga kasama ng mga sundalo sa gitna ng maisan. Saksi siya sa pagdanak ng dugong dumilig sa tigang na lupa ng kanilang baryo.

Nakubkob sila ng kaaway, nabuwal ang ilang kasama at pagkaraan ng trenta minutong putukan, pinagpistahan ng kaaway ang mga baril at pak ng mga kasama.

Mula sa tarangkahan, tumambad sa kaniyang paningin ang kagimbal-gimbal na tagpo ng kaladkaring parang kalabaw ang isang kasamang di pa tuluyang nalagutan ng hininga. Pilit itinayo ang lupasay na nitong katawan. At di

pa nakuntento ang mga hayop, pinagta-tadyakan ng mabibigat at mapuputik na kombatan ang lasuglasog na nitong katawan.

Umalingawngaw ang halakhakan ng mga demonyong militar sa saliw ng nakapangingilabot na daing ng

kasamang naghihingalo.

Kasabay ng pagpanaw ng kaniyang mahal na kasama at asawa ang pag-agos ng mainit na dugo sa kanyang mga binti. Papalubog na ang araw at ni hindi man lamang nakasilip ng katiting na liwanag ang kanilang panganay.

Niyakap na lamang ni Rosa Rio ang karimlang naghatid sa kaniyang kawalang-malay.

“Nay! Nay Rosario, magandang araw po! Kumusta na po kayo?”

Bahagya pa siyang nagulat nang iabot ang kamay ng isang babaing mandirigma. Batang-bata. Maganda at matamis ang ngiti. Umupo ito sa kaniyang tabi. Tuluy-tuloy ang tulo ng pawis sa namumula nitong mga pisngi.

“Galing po kami sa maisan, tinapos po namin ang paghahasik!” Tuluy-tuloy ang kuwento ng kasamang babae hanggang bumuwelo na rin ng pakikinig at pasagut-sagot si Rosa Rio.

Pagkalipas ng ilang saglit, maririnig ang boses ng isang bata at matandang babae mula sa dampa sa may burol.

Nagsasalitan. Umaawit ng isang napakagandang rebolusyonaryong kundiman.

Lulay

Awit

Leoncio Bagani

Hunyo 1996

Matulog kayo nang mahimbing
Gising kaming nangaiwan
Patuloy na maglalamay
Hanggang ganap na tagumpay

Yapak ninyo'y babaybayin
Ng nagtatanim ng palay
Inyong landas ay susundin
Ng nangasa pagawaan

Kayo ay ipaghehele
Ng lupang inyong ipinaglaban
At ang halamang sisibol
Tandang kayo ay nag-alay

Matulog kayo nang mahimbing
Bayan ay di natitinag
Patuloy na maglalakbay
Hanggang ganap na tagumpay

Hahawakan ang baril
Walang pag-aalinlangan
Hanggang aming maigupo
Ang sa inyo ay pumaslang

Aawitin ng lahat
Ang sa inyong mga ngalan
Tila simoy sa bukirin
Sa pagsapit ng anihan