

NEW PERU NEWSLETTER

SOME POINTS ON THE CURRENT SITUATION IN PERU (PG 2)

*NEW DOCUMENT OF THE CENTRAL COMMITTEE OF THE
PCP: PERUVIAN PEOPLE! LONG LIVE THE 78TH
ANNIVERSARY OF THE FOUNDATION OF THE HEROIC
COMBATANT, THE COMMUNIST PARTY OF PERU! UNITE
UNDER MAOISM, APPLING GONZALO THOUGHT! (PG 12)*

*FROM RED SUN #29: ACTIONS OF THE PEOPLE'S
LIBERATION ARMY (PG 18)*

ISSUE #3 / JAN. 2008

EDITORIAL

This third edition of the newsletter is being published following a very successful international conference held in Madrid on Sept. 29, organized by the Peru People's Movement together with some other revolutionary organizations in Spain held in celebration of the 15th Anniversary of Chairman Gonzalo's Speech Which Shines Victoriously and Powerfully Before the World as a Combat Weapon. We were honoured to have had the opportunity to participate and it has given us a new jumpstart for continuing our work with new energy here in the US to support the People's War in Peru as a way of also serving the World Proletarian Revolution underway.

It has been over two years since our last edition, during which time we have seen a greater necessity to publish our newsletter more regularly, as the revisionists and opportunists in the US have completely abandoned every last ounce of support for not only the People's War in Peru, but even the revolutionary struggles in the world, including the popular struggle here in the US. We find the need to mention one of them by name at this time, since not only have they committed the above errors, but they have now sunk to an even lower level by joining up with one faction of the big imperialist bourgeoisie to "oppose" the other, while having the audacity to call themselves "Maoists". They go by the name of "RCP (USA)", headed by that black chieftain, Bob Avakian.

Well enough about revisionism; more importantly we see the further development of the People's War in Peru led by the Communist Party of Peru. The Party has solved the difficult problem of leadership, the quantity and quality of PLA actions have increased, the New Power expanded, and more and more masses have joined the People's War. Strikes have swept the country, and the enemy complains that they all have the mark of the Party.

Meanwhile, in the world, the communists of Turkey continue on with the people's war, while the armed struggles in India, Bangladesh, the Philippines, etc., led by communist parties continue. At the same time the imperialist wars of aggression and occupation go from one defeat to another facing the heroic resistance of the Iraqi, Afghani and Lebanese people (who left the Israeli army in utter defeat, forming part of the Yankee strategy and with Yankee weapons). Meanwhile, the sons and

daughters of the American working class are sent to the slaughter, fighting a war that goes against their class interests.

And as far as the imperialist countries go, one example shines brighter than all the rest. At the end of 2005 an unparalleled rebellion occurred spontaneously coming from the deepest and broadest masses, the sons of the French proletariat, beginning in Paris and quickly spreading across the whole landscape of France. It was an explosion which rocked the whole imperialist system to its foundations, an expression of class hatred of the whole imperialist State; all this in a spontaneous way, with no revisionist or opportunist in sight. It was another confirmation that what is on the order of the day is people's war in every country, from the Third World and imperialist countries alike, which must be led by their respective communist parties of a new type, with a basis of party unity and a guiding thought.

We here, in the US, promise to do our part, our day's work to further our work in support of the People's War in Peru, our shining light which shows us the road to take, which in this way serves the World Proletarian Revolution now underway.

New York City, 2006

VISIT OUR NEW WEBSITE!
WWW.GEOCITIES.COM/NPFAUSA

SOME POINTS ON THE CURRENT SITUATION OF THE PEOPLE'S WAR IN PERU

Due to widespread confusion about what is taking place in Peru, mostly thanks to those who oppose the Revolution in Peru who write volumes to confuse things, we find it necessary to clarify some basic points on what exactly the Communist Party of Peru is trying to achieve over the past 27 years of uninterrupted people's war.

The People's War is a War of the Masses Under the Leadership of the Communist Party

In Peru, as is the case with most countries belonging to the Third World (which the overwhelming majority of the world population belongs to), it is not a question of a "developing nation" or "under-developed nation", but of a country which is semi-feudal and semi-colonial, trapped under the boot of imperialism, mainly Yankee imperialism in Peru and Latin America in general. These are countries that haven't been able to develop since the classes who hold power are the landlords and the bureaucrat capitalists. To put it briefly, bureaucrat capitalism is a capitalism "that generates imperialism in the backward countries, tied to the feudality which is rotten and submitted to imperialism, which is the final phase of capitalism". So first we will deal with the land question, which is the essence of the problem of the landlord-peasant system.

The country has never been transformed from its age-old system where the land is owned by the landlords, while the powerless peasants work the land. So the land is tilled by those who don't own it nor do they have any say in what crops are planted nor their income. The vast majority of the Peruvian population live in the countryside. As mentioned, the landlords share state power, they basically ARE the state in the countryside. This fundamental problem remains regardless of "military" or "civilian" regime, "neo-liberal", or whatever form it might take. So the land question is fundamental in a semi-feudal country like Peru.

A system of bureaucrat capitalism, meanwhile, determines that the entire country is subservient to its imperialist master; in Peru's case, mostly Yankee imperialism. The Yankees, for example, "invest" in Peru, while Peru exports a great percentage of its products to the "investor" countries, often as raw materials (mining, agriculture, etc.) with little or no part played by industrial production, leaving this to countries with a higher level of industry, often but not always in imperialist countries, who have a much higher level of industrial production.

Products like coffee and cocoa are obviously not agricultural products needed by the Peruvian people to address the problem of starvation, for example, but for export. Even the prices are controlled by the dominant markets or, once again, the “investor” countries (imperialist countries). Again, bureaucrat-capitalism is “a capitalism that generates imperialism in the backward countries, tied to the feudality which is rotten and submitted to imperialism, which is the final phase of capitalism”.

So the needs of the Peruvian people therefore, are to destroy this Old State, the landlord-bureaucrat state, and replace it with a new one. But what kind of State? The “New State”, as the Communist Party of Peru so often refers to, is a joint dictatorship of the proletariat, peasantry and petty bourgeoisie, all under the leadership of the proletariat. It takes the form of Support Bases in the People’s War, areas which have been won by the People’s War and where they institute a new economy, new politics and new culture. The land is seized from the landlord and a People’s Committee is formed to exercise Power. The land is transformed to serve the needs of the people and self-reliance is developed, planting crops needed to feed the people. The People’s War in Peru led by the PCP in this way solves the land question, and therefore is carrying out the New Democratic Revolution: not a bourgeois democratic revolution of the old type, which was led by the bourgeoisie – who are neither able nor willing to fundamentally change anything today – but one that is led by the proletariat, the one truly revolutionary class which holds the interests of the people. And at the moment that state Power is taken in the whole country, the Party carries out the socialist revolution, on the march to communism through successive cultural revolutions.

It is important to explain more about the role of imperialism in this whole process. Being that Peru is a semi-colonial country, the entire Old Peruvian State is in the service of the interests of imperialism. We have shown how this occurs economically. But as in every society, economics is the base, and so politics derive from this. Yankee imperialism, principally, is very much interested in the fate of Peruvian politics, as they have in the country plenty of “investments” to worry about. Whether it takes the form of direct ownership by US monopolies in Peru, or through Peruvian state-owned enterprises, the logic is the same, since the old Peruvian state is entirely subservient and serves the interests of their imperialist master, “puppets”, if you will. So the whirlwind of People’s War sweeping through the country, expelling landlords and defeating the landlord-bureaucrat state, battle-for-battle, is doing more than raising eyebrows in Washington, it threatens their entire Power structure and dominance in not just the region of Latin

America, but even their status in the whole world, since the People's War in Peru has an enormous impact on the working class and peoples of the world, just as the October Revolution did – and even more so today. After the failure of the Old Peruvian State to defeat the People's War in Peru after 12 years (in 1992), after three regimes and still no "cease-fire", nothing to show for their genocides, the Yankee imperialists therefore found the necessity to take direct control over the counterrevolutionary war in Peru and stepped up the "low-intensity war" (which is the same model they used in El Salvador, Nicaragua and Guatemala in the 1980's, when they even used the same headline of "war on drugs"). It should also be pointed out that this counterrevolutionary war led by Yankee imperialism has spanned four regimes in the US (Reagan, Bush Sr., Clinton, and now Bush Jr.),

therefore it is not the policy of one faction or the other of the US imperialist big bourgeoisie, but of both factions, of the US imperialist state. And whichever faction of the imperialist big bourgeoisie wins the 2008 elections (represented by the Democrats and Republicans) they will apply the same counterrevolutionary war, in one form or another, and in fact will need to heighten it. This is because, as we have already pointed out, it is in the interests of US imperialism and the imperialist system in general, as this applies to all the imperialists who have interests in Peru, while Yankee imperialism is the main one.

Now we'll have a look at what the People's War in Peru led by

the Communist Party of Peru is accomplishing and where things stand today.

The Communist Party of Peru Is Overcoming the Bend in the Road Signified by the Incarceration of Chairman Gonzalo and Further Developing the People's War

On our hill, our comrades-in-arms in Peru have opened the road for the rest of the world to follow. No matter what the Yankees and the other imperialists, reactionaries and revisionists say or do to try to discredit the People's War in Peru, the achievements made are now historical deeds and can never be lost. History has been made and is in the making. The other hill proclaimed victory in 1992 when our Great Leadership was taken from us, and they tried to seal the deal, to take his Thought from the people and contaminate the Party by using the right opportunist line (ROL) to spread capitulation and treason. And without the Great Leadership, how could the Party survive this bulletproof plan? Well, this is the difference between the old and the new. Our forces have Gonzalo Thought. Their side has religion, racism, idealism, etc. They don't understand what a guiding thought is and never will, and so all the "senderology" in the world won't give them a solution to their terminal imperialist cancer. Gonzalo Thought is the creative application of Marxism-Leninism-Maoism to the concrete conditions of Peruvian reality, and has even made universal contributions to Marxism. People's war is an accomplishment of Maoism: it is the only and complete military theory of the international proletariat, then and today.

Let's take a look at how the Three Instruments of the Revolution are developing: 1) the Party, 2) the People's Liberation Army (PLA), and 3) the Front/ New State.

Now that they had the Great Leadership in their hands, they needed to defame and discredit him, break the spirit of the Party, combatants and masses, to sabotage the Party, taking away its guiding thought, its basis of party unity. All of this aimed at taking the guns away from the people, derailing the revolution by stopping the People's War. So as soon as Chairman Gonzalo fell into their hands there emerges a revisionist and capitulationist ROL from outside the Party (mostly in the prisons). These rats were being nursed and fathered by the genocidal Armed Forces, by this time under the direct leadership of the Yankee imperialist CIA. So by having the Chairman in their dungeons, in isolation and with no legal representation of his own, they began to design one hoax after another, all aimed at the above objectives, but the bottom line is to stop the People's War. So it is under these conditions

that we see “peace letters”, a “phone call to Europe from the prison to give new directives”, “central committee meetings inside the prison”, a “hunger strike”, a “trial” being “represented” by “his lawyer”, first Fajardo, then Crespo (who is a member of the ROL). All of these things have been proven hoaxes, and the simple evidence to prove any of them true would be to answer the demand of the people to *Present Chairman Gonzalo Live and Direct Before the Peruvian and International Media and Allow Him To Make a Statement*. This would prove either they, or us, correct and the matter would be solved. So why haven’t they met this demand the masses have made for so many years? Why don’t they allow Chairman Gonzalo to speak for himself? What are they afraid of? This is proof enough for any communist, revolutionary, or any progressive person, in fact. The editors of this bulletin see it unnecessary to do the homework that any doubters can do themselves. And we’ve had to repeat even this much (excuse the repetition, comrades) is for those who listen to the so-called “fraternal RCP-USA and comrades” of the have repeated their cronies, who have repeated more of these hoaxes than even the New York Times, cheerfully joining the assaults on the greatest living Marxist-Leninist-Maoist on the face of the

After the failure of the Old Peruvian State to defeat the People’s War in Peru after 12 years (in 1992)...the Yankee imperialists...took direct control over the counterrevolutionary war in Peru and stepped up the “low-intensity war”

Earth, and the People’s War in Peru, the torch of the World Proletarian Revolution. But for the Party and the People’s War, the capture of the Great Leadership meant a „bend in the road“, as Chairman Gonzalo said in his Speech („...from the cage“, according to the revisionists) which shines historically and powerfully before the whole world as a combat weapon for the communists and revolutionaries. It is a very difficult thing to overcome, but since the PCP has Gonzalo Thought, they have been able to generate new leaders in the midst of the People’s War, and all the problems related to the bend in the road are being solved, to the point which it has now reached the doorstep of the total overcoming of the bend in the road. This will be seen below in deeds when we deal with the other two instruments, and also you can see the list of actions of the PLA published in this bulletin. These are the fruits of the Central Committee having crushed the accursed ROL, making

ashes out of all the perverted trash they put forward and because the whole Party closed ranks around the Basis of Party Unity and especially around the Great Leadership of Chairman Gonzalo, subjecting to the call he made in his Speech to proceed with the Party plans and tasks until the Conquest of Power. The CC of the PCP has never stopped functioning, not one Regional Committee of the Party has been lost. This dream of imperialism, reaction and revisionism has never come true. The overcoming of the problem caused by the fallen on the level of leadership has been fulfilled applying the principle of renewing and forging leadership in the midst of the people's war, which means concretely that when a comrade disappears from his combat post, another comrade immediately assumes his function. The fact that this problem, that of leadership (which is key for the revolution) is solved, is an immense achievement of the CC of the Party, and in particular of the comrade which today heads it, under the Great Leadership of Chairman Gonzalo. They have demonstrated the capability to resist and defeat the ferocious and concentrated attack of Yankee imperialism, of the old Peruvian State and of the most accursed ROL witnessed throughout the entire International Communist Movement.

Regarding the PLA. This is the revolutionary army, the people's army. In the People's War the truth of the Maoist principle that "without a people's army, the people would have nothing" is easy to see. The PLA continues fulfilling the tasks that the PCP hands down, it continues dealing demolishing blows against the Old State, its Armed police and auxiliary Forces. In the latest period a powerful campaign has been developing; a massive armed agitation and propaganda which mainly has an impact not just in the cities, but mainly in the countryside where PLA units hold meetings with the masses where the politics of the Party are put forward and they mobilize the masses to unite under the leadership of the PCP. Selective annihilations against the enemies of the people are carried out, sabotages against bureaucrat capitalism and guerrilla combat, with powerful ambushes. The anti-aircraft capacity of the PLA is well known and they are dealing hard blows against the attack helicopters of the reactionary Army. The actions of the PLA illuminate the country and the reaction is desperate by the notable increase of bellicosity and the increasing number of combatants is significant. (See the section in our newsletter on the list of PLA actions for examples.)

The Front/New State is the Third Instrument of the Revolution which takes form in the countryside as New Power, in a system of People's Committees organized in Support Bases around which Guerrilla Zones develop, where also New Power is established. With the development of the people's war has also arisen (as the Sixth form

of New Power) the Committees of People's Struggle, which is the specification of the New Power in the cities themselves. For years, imperialism, reaction and revisionism have tried to convince the world that the New Power doesn't exist and some repeat this from abroad, but what is real and concrete is that the New Power shines defiantly before the whole world. In the area of the Main Regional Committee of the Party, in the zone that the reaction calls "VRAE" (abbreviation for the Apurímac and Ene River Valleys) there are hundreds of villages where the PCP has established Open People's Committees, where the red banner with the hammer and sickle is raised high in the main square and where the New State functions openly. But it is not only there, the New Power exists in several departments of the country and expands. Let's see a "partial confession" from March 19. PLA units had counter-attacked a platoon of the Elite Forces of the reactionary Army who had tried to enter the village of Huachocolpa, in Tayacaja, Huancavelica, causing one casualty for the reaction and 3 seriously wounded. And afterward the genocidal hordes of reaction assassinated 3 people. Being that the combat took place right before the people's eyes, (with over 3,000 inhabitants), this generated a great debate on a national level, and journalists from all the major national media travelled there. So the following was published in the (reactionary) Lima daily, La Republica from the following days: "For the villagers of Huachocolpa the strangest thing to happen was to see the commandos of the Army, who since Monday night have taken control of their village, where the Shining Path, almost daily, and in groups of four or five, comes down from the heights with their rifle on their arm to get food and medicine. This remote district of the province of Tayacaja (Huancavelica region) is one of those places in which the population has to even co-exist with Shining Path. In a peaceful way they come; but to be clear, always with the silent and tacit threat of a cold rifle. Regardless, in Huachocolpa, nobody mentions the words *Shining Path* or *terrorist*." The Regional President of Huancavelica, Federico Salas, expressed even more clearly in a declaration which was quoted by the daily Correo on March 27: "Huancavelica lives in a very delicate situation. Included are zones where no authority can enter. What I want is that there is consciousness of this situation. At some point it is also going to affect Lima, and its better this happens before it's too late". Salas, in this sense, posed a challenge to President Alan Garcia or "to whichever authority that negates the existence of liberated zones" to visit the communities of Huancavelica to prove that these mentioned zones do exist and "increase more every day". So, in the countryside the New Power expands, and as they, themselves, say, "increasing more every day".

Even in the cities things are advancing regarding the Third

Instrument. The generated organizations of the Party, which are organizations of the masses and which are organized according to their particular demands, acting within the Front, are steadily moving forward, and this is why the reaction is always whining about the “infiltration of Shining Path” in every popular struggle, whether it be the struggles of the students, professors, or the strikes by the workers. Today the work in the city has to be more clandestine, due to such a draconian repression, but clearly: the Party advances in leading the struggle of the masses also in the cities.

So this is how the People’s War in Peru, which is led by the Communist Party of Peru, is answering the question: *What kind of state?* The New Democratic Revolution is underway, the land question is being solved, the needs and demands of the people of Peru are being answered, and they are the ones who fight. The outmoded Old State is being buried by the new forces, the working class, and the world watches while our comrades in Peru pave the road to the new society, Communism, rousing the deepest sentiments in our fellow proletarians across the world; since we are the grandsons of the Bolsheviks and the sons of the Chinese Communists, and we carry on this rich tradition of Revolution, a responsibility we all have, Peruvians, North Americans, from all lands. ■

Proletarians of all countries, unite!

PERUVIAN PEOPLE!

**LONG LIVE THE 78TH ANNIVERSARY OF THE
FOUNDATION OF THE HEROIC COMBATTANT, THE
COMMUNIST PARTY OF PERU!**

UNITE UNDER MAOISM, APPLYING GONZALO THOUGHT!

Central Committee
Communist Party of Peru
October 2006

**Red Banner
Publications**

Reproduced by the
PERU PEOPLE'S MOVEMENT
March 2007

Proletarians of all countries, unite!

PERUVIAN PEOPLE!

**LONG LIVE THE 78TH ANNIVERSARY OF THE
FOUNDATION OF THE HEROIC COMBATTANT, THE
COMMUNIST PARTY OF PERU!**

UNITE UNDER MAOISM, APPLYING GONZALO THOUGHT!

The Communist Party of Peru, today on the 7th of October, when we celebrate the 78th anniversary of our foundation, with high optimism and absolute conviction in Marxism-Leninism-Maoism, Gonzalo thought, our Basis of Party Unity, General Political Line and the communist Program; we express once more our greeting to the people of the countryside, to the workers and the laborers that under the worst conditions of life and work, struggle for their rights and demands, to the progressive intellectuals that in the streets snatch benefits and together with peasants, workers and the national bourgeoisie itself

combat and resist for their rights, violated for centuries. We have the indeclinable promise to continue with the pending tasks of the Peruvian revolution; it is the work of the Marxist-Leninist-Maoist, Gonzalo thought communists and revolutionaries. This we do and continue to do.

Imperialism, principally Yankee, in its hegemonist eagerness and as great gendarme, once more attacks the oppressed nations of the world, especially the Middle East (Iraq, Afghanistan, Palestine, Lebanon, Iran, etc.) and Latin America (ALCA and its TLC [Acuerdo de Comercio Libre de las Américas – Free Trade Agreement of the Americas, and Tratado de Libre Comercio – Free Trade Agreement –transl.]). Its objective: to broaden its political influence, consolidate its economic, commercial and military control and for decades guarantee its internal needs at the cost of the starvation, misery and impoverishment of the peoples and the nations. In our country there is a new and servile government headed by the genocidal Alan García, another pro-Yankee from beginning to end, more country-selling and demagogical. Will perhaps the situation in the country change? No, they are preparing their TLC of the great bourgeoisie and the landlords and tear the country apart even more, in the face of this: Prepare the armed resistance for the defense of the land with people's war!

**COMBAT AND RESIST THE U.S. PLANS OF IMPERIALIST
HEGEMONY IN THE MIDDLE EAST, ASIA AND LATIN
AMERICA! AND AGAINST THE TLC OF THE BIG
BOURGEOISIE AND THE LANDLORDS!**

In all parts of the world, the irrefutable truth is confirmed, that the countries want their independence, the nations want their liberation and the peoples want the revolution; Gonzalo thought maintains: **“In the Middle East there is a sharp and hard contest between imperialist superpowers and powers linked by the control of the great oil centre that this geographical zone is for the world”**. Chairman Mao pronounced that imperialism will not live long because it commits all kinds of despicable acts. It occupies many colonies, semicolonies, by force, and threatens the peace with nuclear wars. There are rebellions of the oppressed peoples but imperialism still lives – it resists in slow agony and with impunity attacks Asia, Africa and Latin America. We must stop these despicable acts: **Long live the struggle of the Arab people!**

The U.S. invades Iraq, a country that produces two thirds of the world's hydrocarbon reserves. They justify their aggression and genocide using the farce of a *“cradle of terrorists”*, a *“mass destruction bomb factory”*. The control of the gas in Afghanistan and the oil of Iraq are keys in this region and

the Yankees with this aim to influence the economies of Europe and Asia, the main contenders in its share-out. Highlight the armed resistance of the heroic Arab people and the world protest against the U.S. and its infamous allies (Italy, England, France, Japan etc.). They have unleashed a military offensive against Lebanon and Israel was the aggressor instrument, which does not surprise us because the government of Israel is a puppet of the Yankees, and together with the reactionary government of Turkey it applies a military plan to strategically control the whole west coast of Lebanon.

In 2004 they have developed their “*Cooperation initiative*” with the participation of Algeria, Egypt, Israel, Jordan, Morocco and Tunisia. Great! The Middle and Near East in “global struggle against terrorism” and their pretext of “*contributing to the regional security and stability, dialogues, reforms, defense and the cooperation for the security of their borders*”. They do mutual operations under the supervision of the U.S. and the NATO; in 2005 they carried out military maneuvers off the coast of Syria and in 2006 they launched the aggression against Lebanon. Coincidents? No, it is part of the imperialist plans for more control and influence in these strategic zones.

The black dreams of Yankee imperialism and its puppets will fail once more. There is sharp struggle with Russia; imperialist powers grouped in the European Union and headed by Germany, and strong conflict with China and Japan. Another thing is the guerrillas and struggles in Afghanistan and Iraq against the Yankee aggression: the “Vietnam of the 21st century”; more than 2500 dead, 18 000 wounded and desertion from the occupation forces. Another is the discredit of the genocidal Bush, now with a delegitimized government, repudiated by the North American people and by the oppressed nations and peoples of the world. The people’s wars in Nepal and Turkey, the armed struggle in India among others, and under the influence of Maoism - all these things change the current conditions of the Yankee gendarme in this part of the world; they prepare an assault on Iran, a strategic zone of gas and uranium. But once again they contend with Russia for economic and commercial interests and struggle with China for the supply of raw materials. In Palestine they impelled elections, placing a candidate who is more lackey than Arafat, but Hamas won (a religious movement of Shiite Islamist ideology), and in the security council of the UN, Russia and China abstained from classifying Hamas as a “terrorist government”, pointing out that it was legitimately elected. Israel intervened in the Hamas cabinet, pressuring and threatening them to make them “*renounce the terrorist actions*” – basically that they renounce them because of the constitution of the state of Palestine. Israel launched a ferocious genocide, the Palestine people put up heroic resistance and Hamas counterattacked. The Lebanese group, Hizbollah (Shiite religious Islamist movement), linked to Iran

for control of the masses, called “citizen security”. Who do they fear? They broadcast that it is daily crime, to justify themselves, but it is because of the growing wave of protests, that will grow, and that the Party will support, defend and lead.

Peruvian people; the Party has not been defeated. On this unfaltering road of encircling the cities from the countryside, the old Peruvian State has unleashed ferocious counterrevolutionary campaigns against the Great Leadership, the Party, the ideology and the people’s war. Imperialists and reactionaries have used their whole mercenary machinery of the media and the institutions, NGOs, revisionists and capitulators, for these dark purposes; “*the defeat of the people’s war*”, “*the division of the Party*” and the “*ideological and political deterioration of their members*”, among other descriptions, have been their spearheads to attack us and fulfill their rabid illusion of defeating us; hoaxes of “peace accords” and “political solutions” have been shameless letters to spread capitulation, repentance and treason. Their reactionary Truth and Reconciliation Commission (CVR), defined: “*It has fallen upon us to approximate the immensity of the crimes committed by the PCP-SL, initiator of the conflict and the principal responsible for the high number of victims*” (62 000 dead). The objective: to generate public opinion against the Party and the Peruvian revolution while they justify their genocide and the crimes committed by the Armed Forces and the PNP. We do not let ourselves be fooled; the “*national reconciliation*” and “*amnesties*”, are farces to cover up the unpunished felony of Alan Garcia and Giampettri, abominable committers of genocide, today heads of the executive power. The blood of valuable sons and daughters of the Party and of the people has been spilled, and it shall be avenged.

To assume amnesties for us means to deny the true role of the Party and the people’s war and “*negotiating with or without political solutions*” will not give victories or benefits to the organizations that put them forward nor to the population in general. The capitulation serves the reactionary states and, whether one wants it or not, the revolution is the principal political and historical tendency in the world and Maoism commands it. **There is more hunger, more genocide and more revolution!**

The immense sea of oppressed and unarmed masses rise up in the world and in our country to arm themselves with ideology, to be led by a Marxist-Leninist-Maoist Communist Party, in our case with Gonzalo thought, and demolish old walls of oppression, exploitation, subjugation and genocide. Imperialism and the world- or native reaction cannot be destroyed without cutting off the rotten revisionism and the crawling opportunism at the root.

and Russia, attacked Israel, launched missiles against this territory and generated a great number of casualties. The impotent Israel and its Yankee master launched the ferocious genocide reissuing the Nazi holocaust against the civilian population (missiles against media, markets, hospitals) trampling their “Human Rights”, their so-called “Geneva Convention”, etc. Once more, before the world they have shown their deep class hatred against the peoples that struggle for their liberation. A lesson paid in blood, which upholds a new dawn of the great proletarian wave commanded by Maoism.

We reject and condemn with deep class hatred these sinister hegemonist dreams of the voracious gendarme and say that the world people’s war will crush them. The key is the constitution and reconstitution of the militarized Marxist-Leninist-Maoist Communist Parties and that they grasp decisively the people’s war, applying it to the concrete conditions of each country.

THE TLC OF THE BIG BOURGEOISIE AND THE LANDLORDS AND ITS DARK PERSPECTIVE

The retired pro-Yankee government of Toledo and the present one headed by the genocidal Garcia Perez, have had and have the explicit order of applying a TLC that will benefit the big bourgeoisie and the landlords. The rice-, fruit-, and potato farmers, the stockbreeders, small and medium companies, peasants, workers, laborers and intellectuals will not obtain anything for their own benefit, and even more so, our natural resources and raw materials will continue to be snatched away and sold cheaper; damaging the national industry, serving the big imperialist industry. The southern sierra is very much affected and the much-trumpeted “exporting sierra” is populist demagoguery to sell illusions of *“development with peace, austerity and democracy”* – there is nothing more false – and for this they hurry to sign with Chile in order to put pressure on other countries. They do not have much time, because China offers TLC as well – this country, in its eagerness to be imperialist, needs to expand its influence and join the market economy and then to compete more openly with the U.S. and the imperialist powers of Europe. More coming interimperialist conflicts can be seen, and in Latin America explicit rifts have opened in the struggle with Venezuela, Bolivia, Argentina, Brasil and on the other hand Colombia, Mexico and Chile – in Peru the genocidal Ollanta played the sinister role in favor of the first block, but the U.S. put Alan Garcia, their faithful pro-Yankee, and Hernando de Soto as defenders of the North American interests. At the same time, they have launched a whole offensive against the Peruvian people; the subject of death penalty for rapists is a punting pole to jump to their principal problem, the Party and the people’s war that they have not been able to defeat. They are closing their most important cities, under their policy

Therefore:

**UNITE UNDER MAOISM APPLYING GONZALO THOUGHT!
LONG LIVE MARXISM-LENINISM-MAOISM!
LONG LIVE THE 78TH ANNIVERSARY OF THE FOUNDATION
OF THE COMMUNIST PARTY OF PERU!
LONG LIVE THE STRUGGLE OF THE ARABIC PEOPLE!
YANKEES OUT OF IRAQ, AFGHANISTAN, PALESTINE AND
LEBANON!
AGAINST THE TLC OF THE BIG BOURGEOISIE AND LAND-
LORDS, WE PREPARE THE ARMED RESISTANCE WITH
PEOPLE'S WAR!
DOWN WITH THE GENOCIDAL GOVERNMENT OF ALAN
GARCIA, MORE COUNTRY-SELLING AND DEMAGOGICAL!
NO TO THE ERADICATION OF THE COCA-LEAF PLANTA-
TIONS!
YANKEES OUT OF PERU!
AGAINST THE AMNESTIES, A COUNTERREVOLUTIONARY
HOAX AND CAPITULATION BEFORE THE REVOLUTION!**

October 2006

PCP-Central Committee

We republish the following list of actions found in Red Sun magazine, from the December 2007 issue (#29):

ACTIONS OF THE PEOPLE'S LIBERATION ARMY

The enemy has fallen into great confusion and its internal contradictions sharpen. The Minister of Defense and Interior Minister, the other day, leaving the secret session of the Defense Commission, Interior Order and... , looked like the personalities from the cartoon "Tico y Tuco", one saying "it's Shining Path" and the other responding "it's the narco-traffickers" referring to the authors of the latest powerful actions of the People's War. All of this likewise constitutes the political confirmation of such development.

January 7

PLA ambush in Churcampa in the department of Huancavelica, the reaction recognizes 1 casualty and 1 injured.

February 7

PLA ambush in Tayacaja in the department of Huancavelica, the reaction recognizes 1 casualty.

March 8

A PLA ambush in the surrounding community of Moya, Quinua District, La Mar, Ayacucho, leaves two police severely wounded.

March 19

PLA units counter-attack a platoon of the reactionary Army's Elite Forces when they tried to enter the village of Huachocolpa, in Tayacaja Province in the department of Huancavelica, causing one casualty for the reaction and 3 severely wounded (afterward the genocidal hordes of reaction came to assassinate 3 people), being that the combat took place before the eyes of the population of the people, which numbers over 3000 inhabitants, the incident generated a great debate on a national level and journalists from all the major media of the country traveled to the place, and the following can be read in a report in the following days in the (reactionary, of course) Lima daily, La Republica: "To the villagers of Huachocolpa it was the strangest thing to see Army commandos, who since Monday night took control of this village, which the Shining Path comes to almost daily, and in groups of four or five, they come down from the heights with their rifle on their side to get provisions of food and medicine. This remote district of the province of Tayacaja (Huancavelica region) is one of these places in which the population even has to co-exist with Shining Path. In a peaceful way, this is true, they say, but always with the silence and tacit threat of a cold rifle. In Huachocolpa, anyways, nobody mentions the words *Shining Path* or *terrorist*." The Regional President of Huancavelica, Federico Salas, expressed it even more clearly in a declaration where he was quoted by the daily Correo on March 27: "Huancavelica lives in a very delicate situation. Including zones where no authority can enter. What I want is that there is some awareness of this situation, at a certain moment, it is going to affect Lima and

beyond when this occurs it will be too late”, he said. Salas, in this sense, posed a challenge to President Alan García or to “whichever authority who denies the existence of liberated zones” to visit the communities of Huancavelica to check that such zones indeed exist and “every day it increases”...“. So in the countryside the New Power expands, as they themselves say “every day it increases”.

Month of April

- Selective annihilations of the enemies of the people, on the outskirts of the city of Tingo Maria in the department of Huanuco.

April 20

- Ambush in the zone of Madre Mía in the department of San Martín where seven patrol units of the PNP were attacked by a PLA company. The reaction recognizes one casualty and several wounded.

Third week of April

- Continuous attacks of the PLA against the base of Tulumayo billeted in the zone of Santa Lucía, where police from the police detachment of Tingo María and agents of the fifth “counter-terrorist” battalion of the Old State’s Army were situated.

May 17

As part of the celebration of the anniversary of the IAS of the PLA, they carried out actions of agitation and propaganda spanning the whole country, among which included several districts in Lima like in the “Monterrey” settlement in the district of Ate-Vitarte they put up banners with the hammer and sickle, rigged with explosives, as well as paintings referring to the People’s War in a school in the jurisdiction, and the same in several zones of Comas, Villa El Salvador and Santa Anita. Similar actions were carried out in the city of Aucayacu, Huánuco (central jungle) and in several places along the Fernando Belaúnde Highway, in the sectors of Los Jardines de Anda, Pacae, Angashyacu, Río Frío, San Francisco, the port of Aucayacu and in one of the most daring actions, IE Andrés Avelino Cáceres, only 30 meters from the police base of Aucayacu, together with every banner there was a large quantity of leaflets, stressing the 27th anniversary of the People’s War. Meanwhile, in a simultaneous action, combatants put up other banners on the waterfront and in the main square of the city of Aguaytía, the capital of the province of Padre Abad, in the Ucayali region. Also in the public center of Castillo, in the jurisdiction of the Rupa Rupa District, Tingo María.

June 8

A platoon of the PLA carried out actions of armed agitation and propaganda in the locality of Gloria Amargura, Llochegua District, Huanta, Ayacucho.

June 9

In Huánuco three members of Corah fell wounded from PLA mines. The reaction says that the locality of Yanajanca (Huánuco) has been converted from the beginning of this year into “a bastion” of the PCP, their press points out that the presence of the Party is palpable: “it is visible, even in the form of organization of the villagers... they have

implanted the so-called “People’s Committees” and “Support Bases”. The top commander of Dirandro, PNP general Miguel Hidalgo Medina: “Here the coca growers keep a direct relationship to... Shining Path which has been in the zone long enough. Every time we have entered there have been confrontations.

June 10

PLA units take a commissary located in the district of Churcampa, in the department of Huancavelica hostage. In the province of Churcampa the PLA is dealing constant blows to the reactionary hordes throughout the year, e.g. in the highway intersection of Huancavelica – Cobriza – Colcabamba, in the jurisdiction of Churcampa Province, on January 11, the PLA made an ambush where the reaction had one casualty and one wounded.

A PLA platoon hands out leaflets in the district of Surcubamba (Huancavelica).

June 12

In a “partial confession” the president of the “Self-Defense Committees of Peasant and Native Communities of San Martín de Pangoa” (Satipo Province, Junín), which is to say a black head of the rondas - Blas Feliz Yarasca Huamani, said: “The remnants of Shining Path in the central jungle are more numerous and stronger than two years ago... Such is the case in the Anapati and Mantaro river basins (VRAE) where Shining Path operates with full impunity... They already have official fronts...”

- A detachment of the PLA annihilates un matón “Superman” of the Danandro-Divotad South Mazamari on the riverbank of the Tincuy River (Puerto Amargura). He “was found in the zone by a work delegation, and actions and intelligence”.

June 13

-An operational encampment of Corah in the jungle region of Huánuco is ambushed by PLA units.

June 14

-A PLA platoon conducts and ambush on a contingent of the National Direction of the Special Operations (DINOES) of the PNP in the zone of Ramal de Andayacu, a half hour on the way to Tocache (San Martín), annihilating 4 PNP soldiers, causing two injured, one a public official.

June 16

-A PLA unit enters Chumpi, in the province of Parinacochas (Ayacucho), and puts up red banners on the walls of emblematic places of the district, as well as at the medical post, the Center of Primary Education and the Main Square.

June 17

The PLA attacks the anti-drug base of Santa Lucía in Tocache, San Martín region.

Month of July

In the district of Tambo, Ayacucho, the PLA makes armed agitation and propaganda actions in the communities of Huisca, Usmay and Chaccopamparaccay.

July 2

-The reactionary press says that units of the PLA operated openly “in zones of the departments of Ayacucho, Huánuco, Huancavelica, Cuzco, Junín, San Martín and Ucayali, located in the Andes and the Peruvian Amazon”.

July 17

The reactionary Lima daily “La Republica” points out that, referring to the great struggles of the masses over the entire landscape of the country: “The social revolts that are seen so much in Lima, like in the country, in which the National Police intervene, will be dealt with by the courts because they constitute actions with pro-Shining Path roots, according to the director of the National Police of Peru, General David Rodríguez. He said that all the promoters of the violent actions are being identified so that at some moment they will respond for their acts, and above all the members of Shining Path who are among them are being identified.”

July 19

-In the small community of Caripalca, Lauricocha Province, 150 kilometers from the city of Huánuco, the PLA ambushes a PNP contingent, leaving several casualties for the genocidal hordes.

July 20

-In the zone of Alto Molope, Huánuco, a member of Corah ends up severely wounded from a mine explosion set by the PLA.

August 5

-Armed confrontations between police forces and combatants in Yanchala, located in Ayabaca, a province that is located in the highlands of the Piura Region

- The reaction sustains that PLA units since May have made continuous actions of agitation and propaganda in several places in Ayacucho, among them the communities of Ccahuasana and Catute Alta of the Santa Rosa District; Calaminayoc, Guindamito and Niaccasa in the district of Ayna; Mitropucro, Pucamarca, Punco, Ccollpaccasa, San Cristóbal and San Luis in the district of San Miguel; and Buena Gana, Anchiuay, Sierra, Cielo Punco and Maraycancha in the district of Anco, and in the community of San Juan de Oro (Santa Rosa), from which they went towards Tutumbaro (district of Sivia, Huanta) and Matucana Alta.

August 12

-The small populated center of Urcay, located in the district of Huaccana, in the Aurímac province of Chincheros, the PLA makes armed agitation and propaganda actions.

August 18

-The PLA carries out actions of armed agitation and propaganda in Cruz Verde, two kilometers from the point Catute, province of La Mar in Ayacucho.

August 30

-An officer of the PNP and a thug are annihilated by the PLA in Sentry Box 80 of the Cobriza Mine encampment in Huancavelica.

September 1

-The community of Nueva Jerusalén, district of Santa Rosa, La Mar Province, Ayacucho, the PLA mobilizes the population for the People's War. The reaction says that the PLA has intensified its movements in order to establish its presence in the highlands of the district of Santa Rosa, La Mar Province.

September 2

-In the province of Utcubamba, department of Amazonas, PLA units carry out a powerful campaign of armed agitation and propaganda, with leafleting, dazibao and paintings.

September 7

-A platoon of the PLA enters the community of Gloria Amargura, in the district of Llochegua (Huanta, Ayacucho) in order to buy rice, sugar and other products, afterwards going toward the community of Buenos Aires.

-A PLA platoon carries out actions of armed agitation and propaganda in the community of Junín, Libertad (Llochegua).

-A PLA platoon carries out actions of armed agitation and propaganda in the district of Tintaypuncu, in the Huancavelica province of Tayacaja.

September 8

-A PLA platoon makes actions of armed agitation and propaganda in the district of Salcabamba (Tayacaja). They hold a meeting with the population in the Main Square in order to mobilize them for the People's War.

September 9

PLA units attack the counter-subversive base of Morales, located in the village of Mabeni, Pangoa District, in the province of Satipo.

September 10

-A company of the PLA makes activities of armed agitation and propaganda in the village center of Cconohillca, Paucarbamba District of the province of Churcampa, en Huancavelica.

September 11

-The PLA carries out actions of armed agitation and propaganda in the Main Square and in different streets of Pampa Cangallo, district of Los Morochucos, in the Ayacucho province of Cangallo. They distribute leaflets about Chairman Gonzalo and the People's War.

September 14

-A PLA company assaults the "counter-terrorist" base of Cayramayo in Huanta, Ayacucho.

September 15

- Two workers of the Special Project of Control and Reduction of Coca Cultivation in the Alto Huallaga (CORAH) and two soldiers of the anti-drug police were injured by the handmade explosives when they carried out eradication projects in the sector of 15 de Junio, La Pólvara District, Tingo María, in the region of San Martín. According to the sinister Devida (direct organization of Yankee imperialism for combating the people's war under the pretext of the "war on drugs" this year has registered 93 actions of the PLA against Corah personnel ("7 direct attacks, 29 hostage-takings with firearms and 54 "cazabobo" explosions"). The police have been obligated to use bomb-sniffing dogs to detect explosives to protect their soldiers against the PLA mines.

September 30

-A PLA company enters the village of Monte Bello, located in the district of Sarayacu, Ucayali Province, in the Loreto region, and makes a meeting with the population in a People's Assembly. The reaction sustains that the PLA dominates extensive zones aledañas to the national ecological reserve of Pacaya-Samiria.

Month of October

A PLA company carries out armed actions of agitation and propaganda in the community of Chongos Carmenpampa, in the district of Llochegua, Huanta Province, department of Ayacucho, likewise in the community of Chachaspata.

October 20

-In the high-Andes like Capote-Corazón Pata (Ayacucho), the PLA carries out actions of armed agitation and propaganda.

Proletarians of All Countries, Unite!

**CAMPAIGN TO CELEBRATE THE XV ANNIVERSARY OF CHAIRMAN GONZALO'S
MASTERFUL SPEECH, THAT SHINES VICTORIOUSLY AND POWERFULLY
BEFORE THE WORLD AS A COMBAT WEAPON**

**INTERNATIONAL CONFERENCE IN MADRID, 29th OF SEPTEMBER 2007:
THE DEFENSE OF CHAIRMAN GONZALO AND
GONZALO THOUGHT HAS BECOME THE
PRINCIPAL QUESTION FOR THE PEOPLE'S WAR
AND THE WORLD REVOLUTION!**

**WE DEMAND THE PUBLIC, LIVE PRESENTATION OF CHAIRMAN GONZALO, BEFORE THE NATIONAL
AND INTERNATIONAL PRESS AND TV, AND THAT HE IS ALLOWED TO MAKE A PRONOUNCEMENT!**

Peru People's Movement, September 2007

**Visit Red Sun Magazine at
WWW.REDSUN.ORG**