
EMBARGOED FOR: 15 NOVEMBER 1989

amnesty international

MYANMAR (BURMA)
PRISONERS OF CONSCIENCE

A CHRONICLE OF DEVELOPMENTS SINCE
SEPTEMBER 1988

November 1989 SUMMARY AI Index: ASA 16/23/89
DISTR: SC/CO/GR

In 1988 large scale civil unrest erupted in what was then known as Burma - now
renamed Myanmar. Massive, largely peaceful street demonstrations called for an
end to one-party rule by the military-dominated Burma Socialist Programme
Party. Led largely by students, demonstrators demanded the replacement of the
government of General U Ne Win with an interim government of civilians until
free and fair elections could be held and a system of multi-party
parliamentary democracy introduced. Demonstrators also demanded the
restoration of long-restricted civil and political liberties, including the
rights to freedom of expression and association.

The violent measures to suppress the demonstrations during the first half
of 1988 resulted in thousands of deaths. Some peaceful demonstrators were
believed to have been deliberately killed while others arrested in street
clashes died in detention. Police action failed to halt the demonstrations and
in July 1988 General U Ne Win resigned. Measures taken in August by his
successor, U Sein Lwin, to suppress the unrest resulted in further bloodshed:
thousands more were alleged to have been deliberately killed. Dr Maung Maung,
who briefly succeeded U Sein Lwin as the head of government, was himself
replaced by the military when civil servants joined protestors demanding
political reforms in continuing street demonstrations.

A military government was established on 18 September 1988 headed by a
military-controlled State Law and Order Restoration Council (SLORC). The SLORC
again violently suppressed street demonstrations and imposed martial law,
severely restricting freedom of assembly. The SLORC pledged, however, to carry
out economic and political reforms and subsequently legalized the formation of
political parties. More than 200 political parties were duly registered over
the next year.

The development of a political opposition movement since the military
coup of 18 September 1988 has involved both student organizations which have
not been formally authorized, notably the All-Burma Federation of Student
Unions (ABSFU), and the newly registered political parties. Some of the
principal opposition parties were founded by political figures who had emerged
to support calls for an end to military rule before the 18 September coup.
•They include the National League for Democracy (NLD), whose principal leaders,
both under house arrest at the time of writing, are Aung San Suu Kyi, the
daughter of the late leader of Burma's independence movement and Tin U, a
former officer who became a critic of military rule. Other legally registered

parties were founded by student leaders, notably the Democratic Party for a
New Society (DPNS), whose leader Moe Hein is now also in detention (the three
leaders are considered prisoners of conscience). The numbers of arrests
steadily increased as opposition groups attempted to step up their activities
in the later part of 1988 and in early 1989, in the lead up to the projected
1990 elections.

The number of political prisoners detained in Myanmar since July 1989
alone has been estimated by some sources as over 3,000. The SLORC has
acknowledged that some 1,200 people, including students and members of
political parties, were arrested in connection with political activities
between 18 September 1988 and 18 August 1989, most of whom it said remain in
detention.

Amnesty International concerns outlined in the report include the
detention without charge or trial of political prisoners under preventive
detention legislation and the trial of others by military courts using summary
procedures that fall far short of international standards for fairness.
Emergency legislation curtailing freedom of expression has provided a basis
for the summary trials and the sentencing to long prison terms of prisoners of
conscience detained solely for the exercise of the rights to hold opinions and
express them without the use or advocacy of violence. Other prisoners of
conscience are believed to have been held on false charges of using or
advocating violence, or of association with organizations espousing violence.
Amnesty International is calling on the government of Myanmar to bring to
trial -or release all political prisoners held in preventive detention without
charge. It is urging a review of the cases of all political prisoners formally
charged or tried since 18 September 1988 and the release of all prisoners of
conscience.

This document includes information concerning 107 cases of political
prisoners currently believed to be in custody, many of.whom have been
identified as prisoners of conscience or may with further investigation be
identified as prisoners of conscience. Prisoners of conscience include Nay
Min, a lawyer who was sentenced to 14 years imprisonment for his alleged
contact with foreign news agencies. Others whose cases are under investigation
as possible prisoners of conscience include three young men sentenced to
death.

The document outlines the background to the military takeover on 18
September 1988 and describes the martial law orders and earlier legislation
that provide the legal basis for the detention of people for their beliefs and
their non-violent involvement in political life. It provides a chronology of
events as they relate to recent arrests of concern to Amnesty International.
The authorities' views on the incidents and individual arrests chronicled
month by month are cited in some detail, as published or broadcast in
Myanmar's official media. The public statements of some of the detained
leaders of the major student organizations and political parties are also
cited at length. A glossary at the end of the document explains the names and
acronyms of principal Myanmar political and student organizations and the
official change announced in June 1989 of many Myanmar place names and names
of ethnic groups.

This summarizes a 78-page document, Prisoners of Conscience in Myanmar
(Burma): A Chronicle of Developments Since September 1989, AI Index: ASA
16/23/89), issued by Amnesty International in November, 1989. Anyone wanting
further details or to take action on this issue should consult the full
document.

INTERNATIONAL SECRETARIAT, 1 EASTON STREET, LONDON WC1X 8DJ, UNITED KINGDOM

2

T A B L E O F C O N T E N T S

Sect ion Page

1. INTRODUCTION 1

2. THE MILITARY TAKEOVER OF 18 SEPTEMBER 1988 AND ITS BACKGROUND 3

3. MARTIAL LAW RESTRICTIONS ON CIVIL LIBERTIES AND LEGISLATION USED 4
TO DETAIN PRISONERS OF CONSCIENCE

3.1 Martial law Order Number 2/88 and Notification Number 8/88 of 5
18 September 1988 and 10 October 1988

3.2 The 1950 Emergency Provisions Act 5

3.3 The 1962 Law for the Registration of Printers and Publishers 6

4. UNFAIR TRIAL AND DETENTION WITHOUT CHARGE OR TRIAL 7

4.1 The Judicial Law of 26 September 1988 7
4.2 Martial law Orders Numbers 1/89 and 2/89 of 17 and 18 July 1989 7

4.3 The 1975 State Protection Law 8

5. NUMBERS OF ARRESTS 8

6. THE AUTHORITIES' POSITION 9

7. AMNESTY INTERNATIONAL AND INTERNATIONAL STANDARDS 10

8. AMNESTY INTERNATIONAL'S RECOMMENDATIONS 11

9. STUDENT OPPOSITION GROUPS AND POLITICAL PARTIES 11
9.1 Student groups: The All-Burma Federation of Student Unions 11

(ABFSU) and the All Burma Students' Democratic Association
(ABSDA)

9.1.1 Student political objectives, strategy and tactics 12
9.1.2 Students and armed insurgents 13
9.1.3 The All Burma Students Democratic Federation (ABSDF) 13
9.2 Political parties 14
9.2.1 The National League for Democracy (NLD) 14
9.2.2 The Democratic Party for a New Society (DPNS) 15
9.2.3 Other political parties 15

10. ARRESTS OF PRISONERS OF CONSCIENCE OR POSSIBLE PRISONERS OF 18
CONSCIENCE BETWEEN 18 SEPTEMBER 1988 AND JANUARY 1989

10.1 Nay Min alias Win Shwe 18
10.2 Aung Thet U alias Aung Thet Oo, Maung Maung Nyunt, 19

Myo Zaw Win, Ne Win alias Nay Win, Aung Tha Win
10.3 Zaw Win alias Hanid alias Maung Zaw Win alias Hadun alias 20

Har Nink
10.4 Aye Myint 21
10.5 Sein Hla Aung, Maung Maung Soe alias Wai Lu, Kyaw Lin, 21

Aung Cho, Aung Gyi

1

Section Page

11. DEVELOPMENTS BETWEEN JANUARY AND MARCH 1989 22

11.1 Paw U Tun's first public appearance since the coup 22
11.2 Aung San Suu Kyi's visit to Ayeyarwady Division and reported 22

arrests
11.3 Bo Yan Naing's funeral 23
11.4 Aung San Suu Kyi's visit to the Shan State 23
11.5 A February 1989 ABFSU open letter to political parties 23
11.6 A Paw U Tun statement about the military 24
11.7 Differences between student and political leaders 25
11.8 Aung San Suu Kyi's response 25

12. ARRESTS IN CONNECTION WITH MEMORIAL AND PROTEST GATHERINGS AND 26
POLITICAL MEETINGS

12.1 SLORC warnings 26
12.2 Student plans and leaflets 26
12.3 Further government warnings 27
12.4 Arrests on 10 and 11 March 1989: 27

Than Nyunt Oo, Ko Ko Naing, Zaw Thein Oo,
Kyaw San Oo, Ko Yan Nyein, Nyi Nyi Naing

12.5 The 13 March 1989 memorial rallies in honour of Maung Phone 28
Maw

12.6 Arrests on 13 March 1989: 29
Kyaw Oo, Ma Lay Lay Myint, Ma Mar Lar Nwe, Ma Sanda U,
Aung Naing Oo, Ma Thi Thi Maw, Ma Sein Sein Kyu,
Maung Maung, Min Aung, Chit Swe, Pe Win, Maung Win
Ma Tin Win, Khin Yu Swe, Kaing Kaing Maw, Ma Mu Mu Lwin

12.7 "Red Bridge" demonstrations on 16 March 1989 29
12.8 Arrests on 16 March 1989: 30

Lu Aye, Kyaw Sein, Ye Win
12.9 Demonstrations on 17 March 1989 31
12.10 Arrests on 18 March 1989: 31

Toe Kyaw Hlaing, Ma Khin Hnin Nwe, Tint Lwin Oo,
Tun Tun Aye, Tin Ko Oo

12.11 Meetings at political party offices from 16 to 20 March 31
1989

12.12 Demonstrations and arrests on 20 and 21 March 1989: 32
Myat San, Zaw Oo, Aye Min, Thant Zin, Ma San San Oo,
Bo Kyi, Yan Myo Thein, Min Thu, Aung Myat Oo,
Ma Win Myo Kyi

12.13 Demonstration and arrests on 21 March 1989: 33
Cho Gyi, Ma Saw Thu Wai, Win Naing

12.14 Arrest of the ABFSU Chairman Paw U Tun on 24 March 1989 34
12.15 Arrest on 24 March 1989: 35

Ma Saw Sandar Win
12.16 Demonstrations and arrests on 25 March 1989 35
12.17 Demonstrations on Armed Forces Day, 27 March 1989 36
12.18 Arrests on 27 March 1989: 37

Tin Htay, Sithu Tun, Win Myint Than
12.19 Other Armed Forces Day demonstrations 37
12.20 General Saw Maung's Armed Forces Day speech 37
12.21 New SLORC warnings to student organizations and political 38

parties
12.22 Aung San Suu Kyi on arrests in March 1989 38

2

Section Page

13. APRIL AND MAY 1989 ARRESTS IN CONNECTION WITH POSSESSION OF 39
ANTI-GOVERNMENT DOCUMENTS, PERFORMANCE OF ANTI-GOVERNMENT
SATIRES, AND MAKING OF ANTI-GOVERNMENT SPEECHES

13.1 SLORC warnings on 7 April 1989 39
13.2 Arrests on 8 April 1989 39
13.3 Gatherings on the traditional new year . 40
13.4 Arrests in connection with new years gatherings: 40

Pa Du
13.5 Arrests on 24 April 1989: 41

Aung Din, Min Thein Kha

14. JUNE 1989 ARRESTS APPARENTLY CONNECTED TO PLANS FOR A SCHOOL 42
BOYCOTT

14.1 The ABFSU conference in Mandalay 42
14.2 NLD and other political party endorsements 42
14.3 Reported arrests on 11 June 1989 43
14.4 More SLORC warnings on 13 June 1989 43
14.5 Arrests on 27 June 1989: 44

Nyo Tun, Zaw Zaw Aung

15. MAY AND JUNE 1989 ARRESTS CONNECTED TO RESTRICTIONS ON 45
PRINTING, PUBLICATION AND DISTRIBUTION OF DOCUMENTS

15.1 Arrests on 14 June 1989 45
15.2 Aung San Suu Kyi's response to the restrictions 46

16. JUNE 1989 ARRESTS IN CONNECTION WITH MEMORIAL AND CAMPAIGN 46
GATHERINGS ORGANIZED BY STUDENT GROUPS AND LEGALLY-REGISTERED
POLITICAL PARTIES

16.1 Disagreements over continuation of the martial law regime 46
16.2 Severance of official contacts with the DPNS 47
16.3 Temporary detention of Cho Cho Kyaw Nyein 47
16.4 ABFSU-NLD Youth joint press conference 48
16.5 Memorial ceremonies on 21 June 1989 48
16.6 Security force shootings, the temporary detention of 48

Aung San Suu Kyi and other arrests on 21 June 1989
16.7 22. June 1989: SLORC announces continued tight control and 49

attacks Aung San Suu Kyi
16.8 NLD denials of links to the communist insurgency 51
16.9 A gathering on 23 June 1989 52
16.10 Arrests on 23 June 1989: 52

U Kaweinda, Ko Thant Sin alias Ko Thant Zin
16.11 Aung San Suu Kyi's 26 June 1989 press conference 53

announcing plans for anniversary gatherings
16.12 30 June 1989: More SLORC attacks on Aung San Suu Kyi and 53

the NLD
16.13 28 June 1989 arrest: 54

U Aung Lwin

3

Section Page

17. JULY 1989 ARRESTS IN CONNECTION WITH MEMORIAL AND CAMPAIGN 55
GATHERINGS ORGANIZED BY STUDENT GROUPS AND LEGALLY-REGISTERED
POLITICAL PARTIES

17.1 Aung San Suu Kyi again criticizes U Ne Win and denies 55
communist influence

17.2 NLD gathering on 2 July 1989 55
17.3 Arrest on 2 July 1989: 55

U Yan Kyaw alias Ko Yan Kyaw
17.4 NLD gathering on 3 July 1989 55
17.5 Arrest on 4 July 1989: 56

Win Tin, U Ngwe Hlaing
17.6 NLD gathering and General Saw Maung's press conference 57

on 5 July 1989
17.7 NLD gatherings on 6 July 1989 and student demonstrations on 58

7 July 1989
17.8 Arrests on 7 July 1989: 58

Mya Thin, Kyaw Htay U, Aung Kyaw U, Toe Kyaw Hlaing
17.9 NLD and ABFSU gatherings and the Syriam bomb explosion on 58

7 July 1989
17.10 NLD gathering and the bomb explosion on 10 July 1989 59
17.11 Arrests on 10 and 13 July 1989: 60

Moe Maung Maung, Tun Kyi, Maung Myat Tu
17.12 NLD plans for Martyrs Day ceremonies on 17 July 1989 60
17.13 The SLORC ban 61
17.14 Arrests on 17 July 1989: 61

Zaw Gyi alias Than Zaw alias Nwe Thagi, Nyi Nyi U,
Moe Kyaw Thu

17.15 Other arrests on 17 July 1989: 63
Moe Hein, San Maung, Zaw Win Aung, Kyaw Win Moe,
Htay Lwin, Khin Maung Tin, Thet Naing alias Htet Naing,
Kyaw Lwin Nyunt alias Kyaw Lwin Myint

17.16 Aung San Suu Kyi on summary trials and allegations of NLD 64
involvement in the Syriam bombing

17.17 Arrest on 18 July 1989: 64
Aung Zeya

17.18 SLORC special measures to prevent Martyrs Day gatherings 65
17.19 The NLD cancels its Martyrs Day gathering 65
17.20 Student Demonstrations and arrests on 19 July 1989 66
17.21 Arrests on 20 July 1989 of the NLD leadership: 66

Aung San Suu Kyi, Tin U, Daw Myint Myint Khin,
Maung Moe Thu alias U Moe Thu, U Thaw Ka alias U Ba Thaw,
Ma Theingi, Myint Shwe, Soe Myat Thu, Moe Myat Thu

17.22 21 July 1989: The SLORC explains the arrests 67
17.23 Other arrests on and since 20 July 1989 69
17.23.1 In Yangon on 20 July 1989: 69

Aye Lwin, Ko Hla Twe alias U Hla Htwe
17.23.2 In Mandalay on 25 July 1989: 70

Ko Aung Win alias U Aung Win, Daw Cho Cho Than,
Ko Aung Kyaw Myint, Daw Aye Aye Than

18. DEMONSTRATIONS AND ARRESTS ON AND SINCE THE 8 AUGUST ANNIVERSARY 70

18.1 Arrest on 11 August 1989: 70
U Tin Myo Win

4

Section Page

19. NUMBERS OF ARRESTS SINCE 20 JULY 1989 70

20. SLORC ALLEGATIONS ASSESSED 71

APPENDIX: Prisoners of Conscience and Possible Prisoners of 73
Conscience Arrested Since 18 September 1989

GLOSSARY OF ACRONYMS, CURRENT AND FORMER PLACE NAMES AND NAMES 77
OF ETHNIC GROUPS, AND BAMAR KINSHIP TERMS USED IN PERSONAL NAMES

5

EXTERNAL (for general distribution)

November 1989

AI Index: ASA 16/23/89
Distr: SC/CO/GR

Amnesty International
International Secretariat
1 Easton Street
London WC1X 8DJ
United Kingdom

PRISONERS OF CONSCIENCE IN MYANMAR (BURMA):

A CHRONICLE OF DEVELOPMENTS SINCE SEPTEMBER 1988

1. INTRODUCTION

In 1988 large scale civil unrest erupted in what was then known as Burma -
now renamed Myanmar. Massive, largely peaceful street demonstrations called
for an end to 26 years of one-party rule by the military-dominated Burma
Socialist Programme Party and the government of retired General U Ne Win (U
is a title meaning "superior" - see glossary). Led largely by students,
demonstrators demanded an interim government of civilians until free and
fair elections could be held and a system of multi-party parliamentary
democracy introduced. Demonstrators also demanded the restoration of long-
restricted civil and political liberties, including the rights to freedom
of expression and association.

The violent measures to suppress the demonstrations during the first
half of 1988 resulted in thousands of deaths. Some peaceful demonstrators
were believed to have been deliberately killed while others arrested in
street clashes died in detention. Police action failed to halt the
demonstrations and in July 1988 General U Ne Win resigned. Measures taken
in August by his successor, U Sein Lwin, to suppress the unrest resulted in
further bloodshed: thousands more were alleged to have been deliberately
killed. Dr Maung Maung, who briefly succeeded U Sein Lwin as the head of
government, was himself replaced by the military when civil servants joined
protestors demanding political reforms in continuing street demonstrations.

A military goverment was established on 18 September 1988 headed by a
military-controlled State Law and Order Restoration Council (SLORC). The
SLORC again violently suppressed street demonstrations and imposed martial
law, severely restricting freedom of assembly. The SLORC pledged, however,
to carry out economic and political reforms and subsequently legalized the
formation of political parties. More than 200 political parties have now
been registered in anticipation of the elections announced by the SLORC to
be held in May 1990.

The development of a political opposition movement since the military
coup of 18 September 1988 has involved both student organizations which
have not been formally authorized, and the newly registered political
parties. Some of the principal opposition parties were founded by political
figures who had emerged to support calls for an end to military rule before
the 18 September coup. They include the National League for Democracy
(NLD), whose principal leaders, both under house arrest at the time of
writing, are Daw ("Superior") Aung San Suu Kyi, the daughter of Aung San,
the late leader of Burma's independence movement and Tin U, a former army

officer who became a critic of military rule. Other legally registered
parties were founded by student leaders, notably the Democratic Party for a
New Society (DPNS), whose leader Moe Hein is now also in detention. The
three leaders are considered prisoners of conscience.

Some students and others who had been involved in the earlier
opposition to the military fled the towns after the coup and went into
areas controlled by ethnic minority or communist insurgencies that had long
fought the central government. Most, however, stayed in the towns. Some
students remained in student organizations that had been formed illegally
before the coup, most notably the All-Burma Federation of Student Unions
(ABFSU), led by Paw U Tun alias Min Ko Naing. Others formed legally-
registered parties, such as the DPNS, originally led by Moe Thi Zun. Many
students joined parties with a broader base, such as the NLD.

The increasing numbers of student and political party organizations
have not all agreed on how to oppose the rule of the martial law
authorities. The majority reportedly advocated non-violent opposition and
agreed on the final goal of establishing a multi-party democratic system
guaranteeing civil and political rights, but there were disagreements about
immediate goals and tactics. Generally speaking, students have advocated
using non-violent protest demonstrations in direct defiance of martial law
to voice demands for an end to martial law and for the formation of an
interim government. Non-student political leaders have mostly advocated
limiting the organization of gatherings to assemblies of party supporters
to hear speeches and limiting their demands to lifting martial law
restrictions against such meetings and the restoration of the freedom of
speech.

The activities of the authorized opposition parties and the student
organizations were restricted by emergency legislation and the special
martial law powers of the SLORC. Emergency powers of preventive detention
without charge or trial were increasingly used after March 1989 to detain
critics of the SLORC within the opposition movement. Others were charged
and detained under emergency legislation restricting freedom of expression
and assembly, including censorship regulations. The numbers of arrests
steadily increased as opposition groups attempted to step up their
activities in the later part of 1988 and in early 1989, in the lead up to
the projected 1990 elections. Waves of political arrests in March, April
and June 1989 and from July 1989 to the present are chronicled in this
report.

The number of political prisoners detained in Myanmar since July 1989
alone has been estimated by some sources as over 3,000. The SLORC has
acknowledged that some 1,200 people, including students and members of
political parties, were arrested in connection with political activities
between 18 September 1988 and 18 August 1989, most of whom it said remain
in detention. The SLORC has officially stated that 793 people were arrested
between 18 September 1988 and 18 April 1989, 195 between 13 March and 22
June 1989, and 208 between 20 July and 18 August 1989. Opposition and
diplomatic sources allege that the number of political arrests has been
much greater: foreign news media reports have cited estimates that some
3,000 political prisoners were detained between 18 September 1988 and the
beginning of July 1989 and the numbers detained since the end of July 1989
may be in excess of 3,000. Among those detained are most of the important
leaders of the ABFSU, the DPNS, the NLD and other major student and non-
student political groups. The effect of these arrests has been to
incapacitate or severely limit the action of most of the major student and

2

non-student political organizations that had been preparing to participate
in the elections scheduled for May 1990.

Amnesty International concerns outlined in the report include the
detention without charge or trial of political prisoners under preventive
detention legislation and the trial of others by military courts using
summary procedures that fall far short of international standards for
fairness. Emergency legislation curtailing freedom of expression has
provided a basis for the summary trials and the sentencing to long prison
terms of prisoners of conscience detained solely for the exercise of their
rights to hold opinions and express them without the use or advocacy of
violence. Other prisoners of conscience are believed to have been held on
false charges of using or advocating violence, or of association with
organizations espousing violence. Amnesty International is calling on the
government of Myanmar to bring to trial or release all political prisoners
held in preventive detention without charge. It is urging a review of
the cases of all political prisoners formally charged or tried since 18
September 1988 and the release of all prisoners of conscience.

This document includes information concerning 107 cases of political
prisoners currently believed to be in custody, many of whom have been
identified as prisoners of conscience or may with further investigation be
identified as prisoners of conscience. Prisoners of conscience include Nay
Min, a lawyer who was sentenced to 14 years imprisonment for his alleged
contact with foreign news agencies. Others whose cases are under
investigation as possible prisoners of conscience include three young men
sentenced to death. Zaw Gyi, Nyi Nyi U and Moe Kyaw Thu were sentenced
after a summary trial by a military court on what appear to have been false
charges of involvement in acts of violence. Amnesty International has
urgently appealed for their sentences to be commuted pending a review of
their cases.

The document outlines the background to the military takeover on 18
September 1988 and describes the martial law orders and earlier legislation
that provide the legal basis for the detention of people for their beliefs
and their non-violent involvement in political life. It provides a
chronology of events as they relate to recent arrests of concern to Amnesty
International. The authorities' views on the incidents and individual
arrests chronicled month by month are cited in some detail, as published or
broadcast in Myanmar's official media. The public statements of some of the
detained leaders of the major student organizations and political parties
are also cited at length. A glossary at the end of the document explains
the names and acronyms of principal Myanmar political and student
organizations and the official change announced in June 1989 of many
Myanmar place names and names of ethnic groups. Brief explanations are
provided of Bamar (formerly Burmese or Burman) language kinship terms
commonly appearing in personal names. There are no Bamar surnames, family
names or married names. Names may consist of one or more syllables, and
these do not necessarily bear any relation to the name of the parents,
siblings, spouse or any other relative. The report has a detailed contents
page and an index of prisoners whose cases are mentioned in the text.

2. THE MILITARY TAKEOVER OF 18 SEPTEMBER 1988 AND ITS BACKGROUND

There have been important developments in Myanmar since 1988, when mass
civil disobedience broke out against military dominance of the country's
administration. Widespread calls for non-violent political change emerged

3

after 26 years of one-party rule by the army-dominated Burma Socialist
Programme Party (BSPP), which was headed by retired army General U Ne Win
and espoused an economic programme called "the Burmese Way to Socialism".
From March 1988, the security forces moved to suppress largely peaceful
demonstrations by students and others. These culminated in August and
September 1988 in a series of mostly student-led mass street demonstrations
demanding an end to the political influence of the military and the
establishment of an interim civilian government to oversee the holding of
multi-party elections.

Several thousand demonstrators, including women and children, were
reportedly killed by army and police forces between March and August 1988
in Yangon, the capital, and in Mandalay, Mawlamyine, Bago, Prome, Taunggyi,
Sagaing and other major towns throughout the country. Some political
activists, including students, carried out violent attacks on the security
forces and killed captured government soldiers and suspected government
informers. Most demonstrators were peaceful, however, and most of the dead
are thought to have been victims of deliberate killings by army personnel,
in disregard of law enforcement standards of necessity and proportionality
in their use of lethal force. During the same period approximately a
thousand other demonstrators and political activists, including prisoners
of conscience, were arrested for their participation in peaceful political
protests, and often held for weeks or more in incommunicado detention.
Although almost all of them were eventually released, some had allegedly
been tortured or otherwise ill-treated during interrogation while held
without charge or trial.

On 18 September 1988 a group of army officers led by General Saw Maung
deposed the government of civilian Prime Minister Dr Maung Maung, which had
been formed with apparent army backing on 18 August 1988. They proclaimed
the establishment of a State Law and Order Restoration Council (SLORC). The
SLORC declared martial law and established direct military control over
government through a martial law administration composed of local Law and
Order Restoration Councils (LORCs). The military takeover on 18 September
1988 and its immediate aftermath prompted another wave of civil unrest
during which hundreds more mostly peaceful, unarmed demonstrators were
reportedly killed or wounded by army and police gunfire.

3. MARTIAL LAW RESTRICTIONS ON CIVIL LIBERTIES AND LEGISLATION USED
TO DETAIN PRISONERS OF CONSCIENCE

Myanmar military spokesmen have repeatedly maintained that security
forces have complete freedom of action - regardless of human rights
standards - under a martial law administration. On 7 April 1989 a SLORC
spokesman declared that under such a regime, a "military commander has the
right to apply the military regulations from the battlefield in resorting
to maximum power to restore stability". On 29 June 1989 the official The
Working People's Daily newspaper reiterated that military officials have
absolute freedom of action in coping with emergency situations in the same
way as a "field commander has in the battlefield". It said that under a
"martial law regime" a military official need not be accountable to any
higher authority for official acts, whether to his superior officers, the
government, or the country's basic law or constitution.

4

3.1 Martial law Order Number 2/88 and Notification Number 8/88 of
18 September 1988 and 10 October 1988

In a radio broadcast on the day of the military takeover, the armed
forces proclaimed martial law Order Number 2/88. It declared:
"Congregating, walking, marching in procession, chanting slogans,
delivering speeches, agitating and creating disturbances on the streets by
a group of more than five people is banned regardless of whether the act is
with the intention of creating disturbances or committing a crime or not."
It also declared: "No one is permitted to block roads or to demonstrate en
masse"; that "No one, without proper authorization, is permitted to travel
on the streets between 2200 and 0400"; and that "No one is to interfere or
obstruct people carrying out security duties."

While restricting civil liberties, the new authorities on 27 September
1988 also legalized the formation of political parties. SLORC Law Number
4/88 issued on that date provided for the legal registration of "any
political organization which accepts and practices genuine multi-party
democracy", and the SLORC has since promised that elections will be held
in May 1990. However, political party activities remained restricted by
Order Number 2/88's suspension of some civil liberties, and on 10 October
1988 the SLORC issued Notification No 8/88 further defining limits on party
organizational and informational activities. It declared: "some political
parties have taken advantage of the right to organize and have made
speeches and engaged in organizational activities to create a
misunderstanding between the people and the Defence Forces and divide and
undermine the unity of the Defence Forces." It also declared: "Political
parties ... must not damage any particular person or organization",
specifying that "organizational activities, speeches, propaganda and
subversive literature aimed at dividing the Defence Forces are prohibited."
It warned that "effective action will be taken if this prohibition is
violated."

People accused of acting contrary to Order Number 2/88 and
Notification Number 8/88 may be detained under various laws promulgated
before the assumption of power by the SLORC. These include the 1950
Emergency Provisions Act, the 1975 State Protection Law, and the 1962 Law
for the Registration of Printers and Publishers and directives related to
it.

3.2 The 1950 Emergency Provisions Act

According to an article published on 31 January 1989 in the official
The Working People's Daily, the Emergency Provisions Act allows for up to
seven years' imprisonment of anyone who "spreads a false news item or a
rumour to excite disaffection", to make someone "disloyal to the State", or
to "disrupt the discharge of duties" by official personnel; who "does an
act with intent to cause alarm among the people"; who "commits an offence
with the intent to cause disintegration of the moral character of the
people using methods that cause harm to the security, the law and order and
rehabilitation of the State"; or who "commits an offence that harms in one
way or another the ... morale" of official personnel or incites them "to go
against the rules and regulations, to be disloyal, to stage a revolt or to
discard duties".

5

3.3 The 1962 Law for the Registration of Printers and Publishers

On 6 June 1989, Major General Phone Myint, the Minister of Home and
Religious Affairs, issued a directive drawing attention to Regulations
Number 18 and 19 of the Law for the Registration of Printers and
Publishers. They require that all publications specify the name and
registration number of their printer and the location of their press, and
that all periodicals specify the name of their editor. The major general
also drew attention to a 1977 directive modifying the 1962 law to require
the submission of "all manuscripts", except "periodicals which are
published regularly", to the authorities "for approval before printing and
publishing them". On 9 June 1989, an official of the Ministry of Home and
Religious Affairs said that because the 1962 Law did not mention political
parties, "publications related to elections that are published by parties -
such as objectives and platforms of the parties, biographical data of their
candidates and election campaign materials" could be "exempted" from its
provisions, but declared that political parties nevertheless had "to submit
drafts of the printed material they want to publish for approval before
they are distributed", and that "in distributing", they had "to observe
Regulations Number 18 and 19".

On 14 June 1989, Director General of the national police, Colonel
Thura Pe Aung, declared that "all publications and documents - whether they
be handwritten, printed, or typed - aimed at educating the people through
wide dissemination must be submitted fcr approval to the authorities
concerned". On 27 June 1989 Brigadier General Khin Nyunt, Secretary-1 of
the SLORC and also head of the Directorate of Defence Services Intelligence
(DDSI), announced that: "Legal organizations that have registered" and
"that wish to print and publish documents, books and printed material, will
have to register with the Ministry of Home and Religious Affairs and apply
for exemption in accordance with the 1962 Printers and Publishers Law." He
said that after obtaining the exemption, they could "print and publish any
document, book and printed material on the condition that they do not
contain material that":

"Opposes the SLORC, the regional LORCs at different
levels, or the government;

"Insults, slanders or attempts to divide the Defence
Forces;

"Instigates actions that affect law and order and peace
and tranquility; or

"Contradicts the orders that have been issued whenever
necessary."

He added that legally-registered political organizations which had obtained
exemption "may print and publish without prior approval documents, books
and printed material that clarify the policy, stand or programmes,
organizational methods and discipline of their parties and that boost their
chances of winning the election." An official broadcast on 2 August 1989
reiterated that although "organizations that received exemption
certificates shall publish their party policies, programmes, organizational
methods and rules", they could not publish "articles opposing the SLORC or
the councils at different levels." It said party "publications shall not
include anti-government articles or articles trying to dissolve the Defence
Forces and instigating to harm the rule of law and peace."

6

Meanwhile, on 18 June 1989, the authorities had reportedly announced
that the maximum prison term for those who published material without
proper registration was being increased from three years to seven.

4. UNFAIR TRIAL AND DETENTION WITHOUT CHARGE OR TRIAL

Those accused of violating the Emergency Provisions Act and the Law
for the Registration of Printers and Publishers must apparently be charged
and brought to trial.

4.1 The Judicial Law of 26 September 1988

Upon assuming power the SLORC had abolished all existing judicial
institutions. On 26 September 1988, a Judicial Law was promulgated
defining the principles on which judicial proceedings should be based and
reestablishing courts at various levels. The law proclaimed that "judicial
proceedings shall be independent and in accordance with the law" and also
"contribute to the restoration of peace and tranquility and law and order"
It said that "judicial proceedings shall permit the right to argue one's
case and the right to make legal appeals", and that "judicial proceedings
shall be in public except in cases where legally prohibited". It included
provision for the formation of a Supreme Court.

4.2 Martial law Orders Numbers 1/89 and 2/89 of 17 and 18 July 1989

However, on 17 and 18 July 1989 the SLORC announced martial law Orders
Numbers.1/89 and 2/89. They bestowed judicial authority on the Military
Commanders in Yangon and in the Central and Northwest Military Commands,
and empowered them to conduct summary trials by military tribunals. The
orders said that "in order to make the work aimed at enforcing security,
law and order ... more effective", these commmanders could "conduct trial
and sentence those found committing offences either in law courts formed
under existing laws or by established military tribunals", and that those
who opposed martial law authority by "violation or defiance of the orders
issued by the SLORC, the government or [military] commanders" could only be
tried by military tribunals. Order 2/89 said that "regardless of the
provisions under existing laws", those found guilty of such offences must
receive one of three sentences: "(a) The death sentence; (b) life
imprisonment; or (c) a jail term of not less than three years with hard
labour". It said military tribunals conducting summary trials could "waive
unnecessary witnesses", "indict an offender without hearing prosecution
witnesses", and "reject the recalling of witnesses who have already
testified". It added that "the decisions and judgments passed by a
military tribunal shall be final". There is no right of judicial appeal,
although military commanders have to approve death sentences and life
imprisonment sentences. For those sentenced to death, life imprisonment or
more than three years' imprisonment the only other recourse is to ask the
army commander-in-chief to review their cases. The army Commander-in-Chief
is currently General Saw Maung, the Chairman of the SLORC. On 22 July the
official radio announced that the Commander of the Yangon Military Command,
who is also a member of the SLORC, had exercised the judicial authority
bestowed on him by Order Number 1/89 and established five military
tribunals. Each tribunal was chaired by an active duty army or airforce
lieutenant colonel or a navy commander, assisted by two junior officers
from the army, air force or navy. Similar military tribunals have also been

7

set up in the Central and Northwest Military Commands.

4.3 The 1975 State Protection Law

While people charged with violating the Emergency Provisions Act and
the Law for the Registration of Printers and Publishers must apparently be
tried, the State Protection Law allows the authorities to order up to three
years' detention or restricted residence without charge or trial of anyone
they believe "will do, is doing, or has done an act which endangers the
peace of most citizens or the security and sovereignty of the state". Up to
three consecutive 60-day detention orders may be issued by a cabinet
committee, and it can order up to one year's restricted residence. With the
full cabinet's approval further orders may be issued at 180-day intervals
for detention or house arrest up to three years.

5. NUMBERS OF ARRESTS

On 30 September 1988 the government said 1,376 people had been
arrested since the establishment of the SLORC; it described them as looters
and other ordinary criminal offenders. However, unofficial sources report
that many people were detained for questioning about their suspected
participation in peaceful demonstrations and other non-violent political
activities or opinions. They were said to include hundreds of pro-democracy
activists detained in Yangon, Mawlamyine, Mandalay, Taunggyi, Pathein, Bago
and other towns, among them student and labour activists, Buddhist monks,
medical personnel, government employees and workers. Most of them were
released after initial investigations; some may still be detained.

Political arrests continued to take place on a smaller scale during
the remainder of 1988 and into early 1989. No prominent leaders of major
political organizations were detained, but lower-level leaders and
participants in opposition activities were. Some of these are known to
remain in detention. These arrests reportedly took place when individuals
or ad hoc organizations set up by students and others acted to organize
small-scale anti-government activities, including peaceful demonstrations
and dissemination of information critical of the authorities.

Since January 1989, especially during March and April and again in
June and since July, the tempo of arrests has increased as major student
and political groups have organized more frequent and larger gatherings at
which criticism of the authorities has become increasingly vocal. Those
arrested have included leaders of the most important student groups and
political parties, such as the All-Burma Federation of Student Unions
(ABFSU), the Democratic Party for a New Society (DPNS) and the National
League for Democracy (NLD).

Opposition sources and diplomats from countries that have been
critical of the SLORC's human rights record allege that the number of
political arrests has been much greater than has been officially recognized
by the authorities. Foreign news media reports have cited estimates that
3,000 political prisoners were detained between 18 September 1988 and the
beginning of July 1989, and that another 3,000 or more political prisoners
have been arrested since the end of July 1989. The martial law authorities
say the number of arrests has been much smaller. On 27 April 1989,
responding to a question about political prisoners, a spokesperson for the
SLORC said that "during the period from 18 September 1988 and 18 April
1989, a total of 793 have been arrested, of which 225 were students, and

8

that a total of 72 have already been released, including 42 students,
therefore 721 are still being detained." At a press conference on 22 June,
a spokesman said that 195 more prisoners had been arrested throughout the
country since 13 March. He said "some have been released after making them
understand about good behavior", but gave no figure. On 18 August, a
spokesman said that another 208 such people had been arrested since 20
July, including 181 in Yangon and 27 in the provinces.

Amnesty International has not been allowed to visit Myanmar, and the
organization has experienced difficulties in obtaining information on
political imprisonment from the country. It is not in position to estimate
the true number of political arrests there since the coup, or the current
number of political detainees in the country. However, the organization has
been able to compile information on some 107 political prisoners it
believes may be among those still held. Some of them are held without
charge or trial. Thirteen of these prisoners were arrested between October
1988 and January 1989, 51 in March and April 1989, and another 43 since
June 1989.

6. THE AUTHORITIES' POSITION

The government has denied detaining students, political party members
and other political activists for their non-violent political opinions and
activities. For example, in response to Amnesty International inquiries
about several students and others arrested in connection with
demonstrations held in October 1988, the government told the organization
these prisoners were being held for acting contrary to Order Number 2/88
and violating the Emergency Provisions Act. It said that people detained
under such provisions cannot be considered non-violent and peaceful
demonstrators, and alleged they were "unscrupulous instigators" who
intended to create "confusion and chaos".

More recently, in an interview published in the Bangkok Nation daily
on 19 and 20 June 1989, SLORC Secretary 1 Brigadier General Khin Nyunt
explained the authorities' reasons for continuing to impose Order Number
2/88 and denied it was being used to detain people arbitrarily or for their
political views. The brigadier general said:

"The main aim of Law No 2/88 is to restore law and order
.... it would not be advisable to revoke it as the
elements of disruption still exist and there is no
guarantee that lifting of curfew will directly
contribute toward stability.... To maintain law and
order, it is necessary that any move to destabilize the
peace and tranquility should be discouraged in the
interest of peace and order.

"The news that the government still continues to
arrest students and ... functionaries of political
parties without any cause is not true. Deliberate
violations of public safety by the students or party
functionaries compelled the law enforcing authorities to
take necessary action. They are detained in accordance
with the prevailing security measures.... On the part of
the political parties it is necessary that they do not
violate the existing laws which are established to
maintain law and order.... Those ... who are under

9

10

detention have been [arrested] not because of their
political conviction but because they transgressed the
law.

"Those who can fully convince the authorities that
their actions had not been contrary to existing law will
be released in due course."

7. AMNESTY INTERNATIONAL AND INTERNATIONAL STANDARDS

In its efforts to secure the observance worldwide of the provisions of
the Universal Declaration of Human Rights, Amnesty International seeks the
release of all persons detained for the exercise of their rights to hold
opinions and to express them, so long as they have neither used nor
advocated violence. It uses the term prisoners of conscience to describe
those persons who, while non-violent, were detained by reason of their
conscientiously held beliefs - or their ethnic origin, colour, sex or
language.

Amnesty International's work for prisoners of conscience has its
foundation in international human rights law. The Universal Declaration of
Human Rights, particularly in its Articles 19 and 20, establishes the
rights to freedom of opinion and expression, and of peaceful assembly and
association - all of particular significance in Myanmar's current human
rights situation - are stated eloquently in the Universal Declaration of
Human Rights:

Article 19: Everyone has the right to freedom of opinion and
expression; this right includes freedom to hold
opinions without interference and to seek, receive
and impart information and ideas through any media
and regardless of frontiers.

Article 20: 1. Everyone has the right to freedom of peaceful
assembly and association.

These fundamental human rights are further defined and protected in other
instruments of international human rights, notably the United Nation's
International Covenant on Civil and Political Rights, Articles 18, 19, 21
and 22.

Amnesty International is concerned that the martial law authorities in
Myanmar appear to be increasingly using the vaguely-worded provisions of
martial law Order Number 2/88, Notification Number 8/88 and of such
legislation as the Emergency Provisions Act, the State Protection Law, and
the Law for the Registration of Printers and Publishers and directives
related to it to imprison people for their non-violent political activities
or beliefs, in contravention of international human rights law.

Amnesty International does not oppose the arrest and trial of people
against whom there is credible evidence of involvement in armed attacks or
other recognizably criminal acts. The prolonged detention of political
prisoners without charge or trial, however, is contrary to international
human rights standards. Article 9 of the International Covenant on Civil
and Political Rights (ICCPR) states that:

11

"Anyone arrested or detained on a criminal charge shall
be brought promptly before a judge or other officer
authorized by law to exercise judicial power and shall
be entitled to trial within a reasonable time or
release".

Trials of political prisoners accused of violent crimes should take
place in accordance with internationally recognized standards for fairness,
such as those set out in Article 14 of the ICCPR. Article 14 states, inter
alia, that everyone charged with a criminal offence is guaranteed "the
right to have his convictions and sentence being reviewed by a higher
tribunal", and "to examine, or have examined, the witnesses against him and
to obtain the attendance and examination of witnesses on his behalf under
the same conditions as witnesses against him."

Amnesty International is concerned that the martial law authorities
appear to be using the detention without charge or trial provisions of the
State Protection Law to imprison prisoners of conscience. It is also
concerned that in other cases summary trials by military tribunals appear
to have facilitated the imprisonment of prisoners of conscience and
undermined the right of all political prisoners to a fair trial within a
reasonable time or to release. The procedures followed by those tribunals
appear to fall short of international norms, including those concerning
standards of evidence, particularly insofar as the testimony of witnesses
is curtailed, and the right to a legal defence, and for appeal.

8. AMNESTY INTERNATIONAL'S RECOMMENDATIONS

Amnesty International is calling on the Myanmar Government to review
all cases of political prisoners arrested since 18 September 1988 under the
terms of Order Number 2/88 and Notification 8/88 and other martial law
announcements, the Emergency Provisions Act, the State Protection Law, and
the Law for the Registration of Printers and Publishers and directives
related to it. All prisoners held on account of their non-violent political
activities or beliefs, including prisoners of conscience among the 107
named in this document, should be released immediately and unconditionally.
Other political prisoners should either be promptly charged and fairly
tried in accordance with the safeguards provided in international law, or
released.

9. STUDENT OPPOSITION GROUPS AND POLITICAL PARTIES

Until the civil disobedience movement emerged in 1988, the only
significant organized opposition groups in Myanmar were ethnic minority and
communist insurgencies in rural and mountainous areas near the country's
remote borders with Thailand, China and India. These insurgencies continue
to fight the government, and recent official and unofficial reports suggest
that armed conflict in some rural areas has intensified as the government
has launched a series of offensive operations against insurgent bases.

9.1 Student groups: The All-Burma Federation of Student Unions (ABFSU)
and the All Burma Students' Democratic Association (ABSDA)

Several non-violent student opposition groups emerged during the civil

12

disobedience movement before 18 September 1988.

The best-known student group inside Mynamar today is the All-Burma
Federation of Student Unions (ABFSU). It was originally formed on 28 August
1988, at the height of the mass civil disobedience campaign against
military political dominance, as an umbrella group for student groups in
Yangon and other towns. At its founding rally, the most prominent figure in
its collective leadership, Paw U Tun, reportedly called on students
throughout the country to struggle peacefully against military rule and for
"democracy" and the "right of association". On 15 September 1988, the ABFSU
reportedly endorsed a call by prominent opposition political figures not to
resort to violence. It called on students instead to continue massive
peaceful demonstrations demanding the formation of an interim government to
oversee free and fair elections to a multi-party parliament. Paw U Tun
launched his 1988 appeal for peaceful political action in the name of "Min
Ko Naing", a pseudonym he and at least 18 other students had jointly
adopted earlier to sign posters and leaflets criticizing military rule. It
reportedly means "the Conquerer of Kings". He was arrested on 24 March 1989
and was still detained at last report (see section 12.14).

A second student organization established before 18 September 1988 was
the All Burma Students' Democratic Association (ABSDA), led by Min Zeya, a
law student of Mon ethnic minority origin. Its programme was reportedly
similar to that of the ABFSU. On 28 December 1988, Min Zeya reportedly led
a group of 30 students who met with SLORC Secretary 1 Brigadier General
Khin Nyunt. The students are said to have tabled a 17-point proposal
relating to the possible establishment of a non-party and non-political
"Committee for the Re-Formation of the Students' Union", which they
apparently hoped could obtain legal registration. This idea is said to have
been greeted with suspicion by Paw U Tun and ABFSU activists in Yangon, as
well as by students grouped under the ABSDF in insurgent-controlled areas.

9.1.1 Student political objectives, strategy and tactics

Since the military takeover on 18 September 1988, the ABFSU and ABSDA
leaders and members seem to have periodically reconsidered their political
objectives, strategy and tactics. While individuals have changed their
stances as the general political situation has developed and as specific
events have affected them, several clear currents have emerged. Some
student circles have continued to demand a civilian interim government to
replace the existing martial law administration, which they reject as
illegitimate and with which they refuse in principle to have any dealings.
Other groups seem increasingly inclined to accept the de facto power of the
military authorities and to mute demands for an interim government. All
important groups seem to favour demanding an end to restrictions on civil
liberties in order to create what they consider proper conditions for free
and fair elections. Some groups have adopted the tactical course of
"underground" action, a term used to refer to the clandestine organization
of activities, including peaceful protest gatherings, that the government
could claim are contrary to Order Number 2/88 or other martial law orders
or laws. Other groups have adopted the tactic of organizing students into
legally-registered political parties that try to avoid acting contrary to
martial law announcements.

13

9.1.2 Students and armed insurgents

Still other groups have opted to try to take up arms, either to form
self-defence forces guarding sanctuaries to which activists under threat
may flee or with a view to forming "armies of liberation" to compel the
military authorities to step aside in favour of an interim government.

Several longstanding insurgent groups in border areas thus have now
been joined by students and others who fled from the towns after 18
September 1988 claiming they feared arrest and ill-treatment in military
custody. According to estimates by student leaders, as many as 30 per cent
of the students who were politically active as of 18 September 1988 fled to
insurgent areas. Estimates of the number who originally went vary from
7,500 to 10,000, and it is reported that while some merely sought sanctuary
from arrest many of them hoped that the insurgents would help them take up
arms against the government. However, a significant number are said to have
eventually given up this idea. They are understood to have returned to the
towns after discovering that the insurgents were unable or unwilling to
provide significant numbers of weapons and after being confronted with the
extremely difficult conditions of life in insurgent areas, where malaria is
rampant and food in short supply. On 13 July 1989 a SLORC spokesman said
the authorities knew of 3,170 students who had returned, and the
authorities believe others have returned without their knowledge. Student
sources have claimed that 5,500 remain on the borders, but foreign news
media reports published in late June 1989 suggest the number may be closer
to 2,000. Although students fearing detention have continued to flee to
border areas since the tempo of arrests picked up in March 1989, others who
came to the border areas in 1988 have continued to return to the interior.

9.1.3 The All Burma Student Democratic Federation (ABSDF)

An umbrella group called the All Burma Student Democratic Federation
(ABSDF) is believed to be the largest body promoting the idea of armed
struggle among students who fled to border areas, especially those on the
frontier with Thailand. The ABSDF was formally created as the result of a
meeting held from 1 to 5 November 1988 in an insurgent-controlled area near
the Myanmar-Thailand border. It declared its primary "aim" to be "to
achieve genuine democracy" in Myanmar and its primary "objective" to be to
bring about the election of "a government which uses its authority for the
benefit of the people" in the country. Affiliated with it was the Burma
National Liberation Party (BNLP), a clandestine group that was explicitly
meant to become an army of students and workers. According to an article
published in Asiaweek magazine on 11 November 1988, a former ABFSU figure,
Maung Maung Kyaw, was the head of the BNLP. The article quoted him as
saying that Paw U Tun was "the leader inside Burma," but that: "I am the
exiled leader. We are friends separated for the revolution." It said he
claimed continued membership in the ABFSU Central Executive Committee. A
news report published in December 1988 quoted another ABSDF leader, Htun
Aung Kyaw, as saying that while "Min Ko Naing" headed the non-violent
struggle inside the towns, those who had come to the border in search of
arms believed: "It is one struggle, two tactics."

By 28 June 1989, however, Maung Maung Kyaw had apparently given up on
the idea of leading an armed struggle. On that date he reportedly turned
himself in to military authorities in the town of Myawaddy, on the Myanmar-
Thailand border, together with his brother, two other students and a lawyer
named Kyaw Lin. He was said to have come to the conclusion that he would

not be able to achieve his goal of returning democracy to Myanmar if he
stayed on the border, and to have vowed that he would continue to "fight
for democracy" in "his own way" inside Myanmar, apparently referring to
means other than armed struggle.

9.2 Political parties

More than 200 groups have registered as political parties since 18
September 1988. The National League for Democracy (NLD) is the largest and
best-known of the political parties to register since the military
takeover. Other relatively prominent parties or organizations registered as
parties include the DPNS, the League for Democracy and Peace (LDP), the
National Politics Front (NPF), the People's Progressive Party (PPP), the
People's Volunteer Organization (PVO), the League of Democratic Alliance
(LDA), the Union of Burma Main Anti-Fascist People's Freedom League
(UBMAFPFL), the National League for Democracy Justice (NLDJ), the Burma
United Democratic Party (BUDP) the People's Democratic Party (PDP), and the
Patriotic League for Peace (PLP). They also include the National Unity
Party (NUP), which was formed by veteran members of the former ruling
party, the BSPP, after it was declared dissolved. Other organizations
registered as political parties are in fact student organizations that have
proclaimed political goals as well as policies relating to students. Among
the relatively prominent of these are: the Students' Revolutionary Party
for Democracy (SRPD), League of New Generation (LNG), Evergreen Young Men's
Association (EGYMA), All Burma Youth League Headquarters (ABYLH), Graduates
and Old Students Democratic Association (GOSDA), People's Students
Democratic Party (PSDP), and the Youth and Students' Union Association
(YSUA).

9.2.1 The National League for Democracy (NLD)

The NLD was registered on 30 September 1988. In its founding statement
the party declared it would "strive peacefully" to "achieve a genuinely
democratic government which guarantees basic human rights" and to "prevent
the revival of a dictatorial and repressive political system". Until they
were placed under restricted residence on 20 July 1989, the NLD was led by
its General Secretary Aung San Suu Kyi and Chairman Tin U. They had become
prominent as opponents of military rule during the period of mass civil
disobedience before 18 September 1988, and have remained among the best-
known of the non-student leaders of the opposition. Aung San Suu Kyi is the
daughter of the man who is officially considered the father of Myanmar's
independence, Aung San, who was assassinated in 1947. Tin U is a former
army general. Other NLD leaders believed currently detained include Daw
Myint Myint Khin, U Aung Lwin, Maung Moe Thu alias U Moe Thu, U
Thaw Ka alias U Ba Thaw, Ma Theingi and Myint Shwe. Amnesty International
considers all of them to be prisoners of conscience. It has also
identified another eight NLD figures thought to be currently detained as
probable prisoners of conscience. These include three young people who may
have been wrongly sentenced to death in connection with the bombing of an
oil refinery: Zaw Gyi, Nyi Nyi U and Moe Kyaw Thu.

The NLD has repeatedly called for a restoration of civil liberties in
order to create what it considers proper conditions for the holding of
general elections. The government has pledged to hold these in May 1990,
but the NLD and other political parties have said that unless civil
liberties are fully restored to legalize public rallies and other

14

15

campaigning activities, conditions will not exist for free and fair
elections.

Until July 1989 the government had sometimes tolerated NLD political
rallies which involved peaceful gatherings of many more than five people.
However, the NLD and other political parties have alleged that in some
places party activists involved in organizing such gatherings have been
detained for violating Order Number 2/88 and the Emergency Provisions Act
even before July. For example, an NLD spokeswoman reportedly said on 30
June 1989 that "nearly 1,000" NLD activists had been arrested in "recent
months", and that "about 800" of them were still in detention. On 10 July
1989, NLD officials reportedly said that "more than 100 party organizers"
had recently been detained, and that "many" were still in jail. However,
most of these arrests apparently have not been officially confirmed, and
Amnesty International has not been able to discover any details about them.
It is not clear how many of the number referred to might still be detained
and on what grounds.

9.2.2 The Democratic Party for a New Society (DPNS)

The DPNS was legally registered as a political party on 13 October
1988. The party declared that its "objectives" were "to work for the
emergence of genuine democracy in the interests of the people" and "to
systematically draft a new, strong, and stable constitution that would
guarantee the durability of genuine democracy". It was formed under the
chairmanship of ABFSU leader Moe Thi Zun, with ABFSU leader Moe Hein as
General Secretary. It has been described as the second-largest political
party in Myanmar. Moe Thi Zun is believed to have fled Yangon on 18 April
1989, and at last report he was living along the Myanmar-Thailand border.
Since his departure from Yangon, the authorities have alleged that he was
"recruited" by the communist insurgents in 1988, but these allegations
apparently remain unsubstantiated and have reportedly been denied by the
DPNS and Moe Thi Zun himself. Moe Hein was reportedly arrested on 17 July
1989, and at last report was believed still detained. Amnesty International
considers him a prisoner of conscience. The organization has identified
four other DPNS figures who may also be prisoners of conscience.

9.2.3 Other political parties

The League for Democracy and Peace (LDP) is associated with U Nu, the
last prime minister elected before the military took power in 1962. It was
legally registered on 21 November 1988, and its primary declared aim was to
"safeguard the fundamental rights of mankind".

The National Politics Front (NPF) was legally registered on 14
November 1988. It later declared that its primary aim was "to
systematically attain through legal means, and to safeguard democratic
rights declared in the UN Charter and the Universal Declaration of Human
Rights". The first plank of its programme was "to draft and establish a new
state constitution that strongly guarantees democratic rights and respect
for humanity embodied in the UN Charter and the Universal Declaration of
Human Rights."

The People's Progressive Party (PPP) was legally registered on 9
November 1988. It declared that among its "aims" were "to establish a
genuine multi-party democracy system which observes, practices and

16

guarantees basic democratic rights and human rights contained in the UN
Charter" and "to achieve internal peace through democratic means", and one
of its "programmes" was "to safeguard the democratic rights of the students
and to allow the formation of student unions".

The People's Volunteer Organization (PVO) was legally registered on 14
October 1988, and later declared that its objectives included building "a
state that ... guarantees full democratic rights" and its "work programmes"
would work "to fully develop democratic rights in a disciplined and united
manner".

The League of Democratic Alliance (LDA) was legally registered on 27
February 1989, and included among its patrons and officers members of the
People's Democratic Party, the People's Volunteers Organization, the DPNS,
the Anti-Fascist People's Freedom League, the Society for International
Friendship, the League of New Generation, the People's Solidarity and
Action Party, and the Democratic Republic Front. It declared that among its
"aims" were "to bring an end in ... Burma [to] fascism, all forms of
dictatorship and foreign-influenced administrative systems", "to work
jointly with others for the full enjoyment of democratic and human rights",
and "to disseminate among the people the democratic practice of holding
discussions among the many, deciding by a majority, and implementation by
all involved." It said that among its "programmes" were "to work through
all means for the holding of free and fair multi-party elections" and "to
consult and cooperate with the other parties and the people of all
nationalities so that a new constitution ..." could be promulgated.

The People's Democracy Party (PDP) was legally registered on 4 October
1988 under the patronage of Aung Than, the elder brother of Aung San Suu
Kyi's father. A week later it reportedly announced that that it was
affiliating itself with the NLD because it considered Aung San Suu Kyi's
organization a "popular front".

The Union of Burma Main Anti-Fascist People's Freedom League (UBMAFPFL)
was registered on 18 October 1988, and has declared that its prime
objective is to "foster among the people an eternal spirit that ... opposes
fascism and dictatorship". It took its name from the organization which led
the Myanmar independence movement and dominated the country's politics in
the 1950s. Its General Secretary, Cho Cho Kyaw Nyein, is the daughter of
the long-time former general secretary of that organization. She was
reportedly detained on 16 June 1989 and held for 21 hours of interrogation
before being released.

The National League for Democracy Justice (NLDJ) was legally
registered on 6 January 1989. It declared that its "aims" included working
"for the emergence of a democratic government that guarantees basic human
rights and that one of its "programmes" was "to establish a democratic
system and to safeguard and protect it."

The Burma United Democratic Party (BUDP) was legally registered on 11
October 1988. It declared that its "objectives" included "forming a
government which is capable of guaranteeing basic human rights and full
democracy".

The Patriotic League for Peace (PLP) was legally registered on 1
November 1988. It declared that its "aims" included working "toward the
emergence as soon as possible of a genuine democratic system that will
ensure full human rights" and its "programmes" included educating

17

"individuals and the people as a whole about genuine democracy through
talks and publications" and striving "to the utmost for the full enjoyment
of human rights".

There have been reports of arrests of leaders or members of most of
these parties. However, Amnesty International has been able to indentify
only a few individual prisoners, such as Ko ("elder brother" - see
Glossary) Hla Hwte alias U Hla Htwe and Daw Cho Cho Than, the Chairman and
General Secretary, respectively, of the PLP. The organization believes they
may be prisoners of conscience.

The Students Revolutionary Party for Democracy (SRPD) was legally
registered on 31 October 1988. It proclaimed that among its objectives were
"to build a modern nation through a democratic system that firmly
guarantees human rights" and "to avoid negative attitudes in politics, such
as blaming and censuring others, and to encourage positive criticism,
positive speech, and positive writing and publication."

The League of New Generation (LNG) was legally registered on 28
November 1988. It declared its "aims" included working "for the holding of
free and just general elections" and its programmes included protecting
"the democratic rights of citizens in a new democratic state".

The Evergreen Young Men's Association (EGYMA) was legally registered
on 7 November 1988. It declared that some of its "aims" were "to hold free
and fair democratic multi-party general elections", "to ensure full
enjoyment of basic human rights contained in the UN Declaration on Human
Rights" and "to prevent the emergence of any form of dictatorial systems in
Burma". It outlining its "programmes", it declared that it had "no aim of
achieving power", but instead would "coordinate with all political parties
to build a democratic front composed of genuine democratic forces".

The All Burma Youth League Headquarters (ABYLH) was legally registered
on 21 November 1988. It declared that its "aims" included working "for the
attainment, perpetuity and growth of democratic rights".

The Graduates and Old Students Democratic Association (GOSDA) was
legally registered on 10 October 1988. It declared that its "objectives"
included fostering "genuine and lasting democracy" and protecting and
safeguarding "basic human rights".

The People's Students Democratic Party (PSDP) was legally registered
on 21 October 1988. It declared that its "programmes" included coordinating
and working "with political organizations and the elections commission so
that genuine democratic multi-party elections can be held as soon as
possible" and working "to guarantee full human rights for the people
regardless of race, religion or class".

. The Youth and Students Union Association (YSUA) was legally registered
on 26 October 1988. It declared that its "objectives" included
"safeguarding and protecting human rights" and that its "programmes"
included promoting "a genuine democratic system".

Again, there have been reports that leaders or members of most of
these student groups have been detained, but Amnesty International has been
able to identify only a few. They include Aye Lwin, Chairman of the SRDP,
U Yan Kyaw alias Ko Yan Kyaw, Chairman of the GOSDA; and Ko Aung Kyaw
Myint, General Secretary of the PSDP; and Aung Myat Tun and Ko Aung Win

18

alias U Aung Win, Chairman and General Secretary, respectively, of the
YSUA. The organization believes all of them are possible prisoners of
conscience.

10. ARRESTS OF PRISONERS OF CONSCIENCE OR POSSIBLE PRISONERS OF
CONSCIENCE BETWEEN 18 SEPTEMBER 1988 AND JANUARY 1989

Some prisoners arrested between 18 September 1988 and January 1989 are
accused of involvement in military training, attempting to obtain or store
weapons, or planning to join armed insurgent groups in order to carry out
violent opposition to the government, or of possessing documents suggesting
involvement in such activities. Amnesty International does not call for the
release of people involved in violent political activities. The allegations
against many, however, refer explicitly only to the possession,
reproduction, distribution or display of literature described as "anti-
government", which may have involved only expression of non-violent
political opinions, and not advocacy of violence. The allegations against
others refer to organizing or planning political meetings or
demonstrations, activities which were not explicitly alleged to have
involved the use or advocacy of violence.

10.1 Nay Min alias Win Shwe

One prisoner of conscience arrested in 1988 and sentenced by a
military court in October 1989 is Nay Min alias Win Shwe, a 42-year-old
lawyer. He was accused of sending false news and rumours to the British
Broadcasting Corporation (BBC), and of possession of anti-government
literature. He was sentenced to 14 years' hard labour. His case was heard
by Military Tribunal Number 2 of Yangon Military Command, using summary
trial procedures, on a charge under Section 5-E/J of the 1950 Emergency
Provisions Act. Amnesty International believes Nay Min has been imprisoned
solely for the non-violent exercise of his rights to hold opinions and
express them, and to receive and impart information, without having used or
advocated violence, and as such considers him a prisoner of conscience.

Nay Min was arrested in Yangon on 21 October 1988. The official radio
said that he was detained for having sent "false news and rumours" to the
BBC in August and September 1988. It said he had become "dissatisfied with
the government" after "hearing rumours in connection with the March and
August disturbances in 1988", an apparent reference to reports that
security forces deliberately killed peaceful demonstrators during these two
months. According to unofficial reports, he became close to student and
other leaders of these demonstrations during that period.

On 8 November 1988 the official radio said Nay Min had admitted
sending news to the BBC which suggested that the Communist Party of Burma
(CPB) had defeated the government armed forces in a battle in the ethnic
minority Shan State. It said "he confessed that he had sent the news to
the effect that the CPB had captured Mogkok and rumours and other false
news concerning the Tatmadaw [the Myanmar armed forces] and sent groundless
news by making contact with certain political organizations to the foreign
news division" of the BBC. It said unspecified steps were in process "to
take legal action against him".

19

Nay Min was reportedly first held under provisions of the Emergency
Provisions Act accused of defaming the government and inciting unrest. He
reportedly appeared in court on 7 and 21 November 1988. At the second
appearance he was remanded for further detention. According to a foreign
news media report, during his second court appearance he complained of ill-
treatment in detention and asked to be admitted to a hospital, but the
request was refused. Other unofficial sources also alleged that he had been
ill-treated. According to unofficial information, by the time of his second
court appearance, he was held under the provisions of Section 10(A) of the
State Protection Law. The continuation of his detention under its
provisions was followed by the publication in an official journal of an
article on 12 November 1988 which alleged that in September an "unholy
alliance" had been formed between the BBC and what it described as "CPB
hardcore fifth columnist[s] churning out fabricated news designed to
discredit the Tatmadaw [the Myanmar armed forces] in the eyes of the
people".

In statements broadcast by the official radio on 21 January 1989, the
Information Committee of the SLORC confirmed that Nay Min was still
detained, and said that he was in good health. It said that he was
detained under Article 10-A of the State Protection Law "for acting against
the interests of the state security and unity". The broadcast also
included an allegation from an unnamed student that Nay Min was a communist
and had "incited people to create unrest and disturbances".

10.2 Aung Thet U alias Aung Thet Oo, Maung Maung Nyunt, Myo Zaw Win,
Ne Win alias Nay Win, Aung Tha Win

Six other political prisoners arrested in late 1988, Aung Thet U alias
Aung Thet Oo, Maung Maung Nyunt, Myo Zaw Win, Ne Win alias Nay Win, Aung
Tha Win and Zaw Win alias Hanid alias Maung Zaw Win alias Hadun alias Har
Nink, also appear to remain in detention for their peaceful political
activities or views.

According to the official radio, Aung Thet U, a student, Maung Maung
Nyunt, a worker, and Myo Zaw Win, a student, were arrested in Yangon on 25
October 1988. Ne Win and Aung Tha Win were arrested in the capital the
next day.

The radio said that the first three arrests took place after "about 50
youths chanted anti-government slogans" on 25 October at Yangon's Shwedagon
Pagoda, Myanmar's most revered Buddhist shrine. It said that security
forces arrested nine people, but that five "who were not involved in the
disturbance and demonstration" were later released, while four others
remained in detention. Two of these were later released.

. The radio said that during interrogation Myo Zaw Win "disclosed" that
he had gone to the Shwedagon Pagoda "with the intention of creating
disturbances and demonstrating", and that he was "a member of the All-Burma
Students Movement for Democracy Organization". He also allegedly admitted
that "he had attended underground revolution military training". Aung Thet
U alias Aung Thet Oo was said to have come to the pagoda "to demonstrate"
wearing the clothing of Myanmar's Kachin ethnic minority. Maung Maung Nyunt
was said to have "applied for membership at the NLD", and to have been paid
a small sum of money to demonstrate.

20

The radio said Ne Win alias Nay Win and Aung Tha Win were arrested at
the pagoda on 26 October 1988 when the former appeared there "to
demonstrate" and the latter came there "to attend a meeting". It was
alleged that Aung Tha Win had also "undergone underground revolution
training" in Yangon. Ne Win alias Nay Win was said to be a member of a
Committee for the Formation of an Interim Government, a body that
apparently advocated the establishment of a civilian administration to
oversee general elections in place of military authorities.

On 12 November 1988, the radio said that "the authorities concerned
[were] making arrangements to take legal action against" these five
detainees.

In a letter addressed to Amnesty International on 22 February 1989 and
quoted below, the Myanmar Permanent Mission to the United Nations in Geneva
reiterated the explanation of the arrest of the five given in the official
news media. The letter drew the conclusion that:

"It is abundantly clear from the above information that
these students had come to the Shwedagon Pagoda with the
intention of creating disturbances and inciting the
people to violence in breach of the declaration dated 18
September 1988 of the State Law and Order Restoration
Council, prohibiting the gathering or marching in
procession of more than four persons. The youths in
question cannot, therefore, be considered as non-violent
and peaceful demonstrators but may be regarded as
unscrupulous instigators with the intention of creating
confusion and chaos."

It added:

"Authorities are, therefore, taking legal actions
against them in due process of law. They have been
charged under Section 5 Sub-Section (j) of the Emergency
Provisions Act of 1950...."

However, Amnesty International continues to be concerned about their
detention because it appears from the authorities' February 1989
allegations against them that there are no specific accusations that they
used or advocated violence during the gatherings for which they were
arrested, or that the gatherings themselves involved violence. There is no
information that they have been released.

10.3 Zaw Win alias Hanid alias Maung Zaw Win alias Hadun alias
Har Nink

Zaw Win alias Hanid alias Maung Zaw Win alias Hadun alias Har Nink, a
Muslim student, was apparently arrested in November 1988 in Yangon. He had
reportedly fled Yangon after 18 September 1988 and was alleged to have
spent some time in a camp of the insurgent KNU before returning to the
capital. The official radio said that he had been a member of a student
union which they had dismantled. It alleged that he had reorganized 12
former members of this organization, and that on 31 October 1988 he had
gathered 97 other young people into a "Youth Power Solidarity Group". It
said he was planning to use "guerrilla tactics" to "demonstrate, deliver
anti-government speeches and distribute anti-government handbills". The

21

broadcast did not explain what was meant by "guerrilla tactics" but
suggested this involved calling "snap demonstrations" which it claimed,
without citing any specific evidence, aimed at "creating disturbances".

According to student sources, Zaw Win was a physics student at Yangon
University who had been a member of the ABFSU. They say he had actively
participated in its activities before 18 September 1988, and that he had
been photographed by military intelligence agents while distributing
leaflets. They believe that this may have led to his arrest, and claim
that security forces who came to arrest him at his home brought prints of
the photographs with them.

On 27 January 1989, the Information Committee of the SLORC denied
allegations that Zaw Win had been tortured to death at Insein prison. It
said he remained in detention because unspecified legal action had been
taken against him in connection with the distribution of anti-government
pamphlets, and that he was "healthy inside the jail". He is feared to be
still detained. Amnesty International has no information that Zaw Win has
used or advocated violence; the charges against him refer to his alleged
role in student demonstrations and the distribution of leaflets. Amnesty
International continues to investigate his case as that of a possible
prisoner of conscience detained solely for non-violent political beliefs
and activity.

10.4 Aye Myint

According to student sources, in January 1989 security forces arrested
Aye Myint, a 29-year-old coolie from the Thingangyun area of Yangon. They
say he had also been photographed distributing leaflets "calling for an end
to the military regime", and that he was probably arrested for this and
also for putting up posters with similar content. At last report, he was
"believed still detained, and Amnesty International is concerned that he may
also be a prisoner of conscience.

10.5 Sein Hla Aung, Maung Maung Soe alias Wai Lu, Kyaw Lin,
Aung Cho, Aung Gyi

Sein Hla Aung was reportedly arrested on 5 November 1988, apparently
in Pathein, the capital of the Ayeyarwady Division. The official radio said
he was a member of the NLD, as well as of a group of "youth who have taken
the blood oath to defend the democratic state". It said he was carrying
"anti-government pamphlets" which he had written, and alleged that he was
also in possession of "maps marking troop positions in Pathein".

Interrogation of Sein Hla Aung reportedly led to the arrest of Maung
Maung Soe alias Wai Lu, a student. The official news media said he was
carrying and making copies of anti-government leaflets, and also alleged
that he had made contact with an unspecified anti-government group from
which he had obtained documents about army weapons.

Two other people, Kyaw Lin and Aung Cho, were apparently also arrested
in this case.

It is not known what legal action, if any, has been taken against
these people, and there is no substantiated information indicating that
they used or advocated violence. Their cases are under investigation as

22

possible prisoners of conscience.

Aung Gyi was reportedly arrested on 3 November 1988, apparently in
Yangon. The official radio said he had organized a meeting of "anti-
government underground organizations" that day, and that he was the leader
of one such organization in Kemmendine Township. It alleged this
organization was formed to "create disturbances" and had issued a statement
calling for the formation of an "interim government" by 8 November 1988.
The radio also alleged that Aung Gyi had attended "a theoretical course on
small arms", but did not explain this allegation further.

The radio said that Aung Gyi admitted having organized the meeting of
underground organizations, and by 18 November 1988 unspecified legal action
had been taken against him and several other people who were arrested after
he reportedly implicated them during interrogation. The others were later
released, but Aung Gyi is still detained as far as is known, and Amnesty
International is concerned that he may have been detained solely for his
non-violent beliefs and activities and may be a prisoner of conscience.

11. DEVELOPMENTS BETWEEN JANUARY AND MARCH 1989

11.1 Paw U Tun's first public appearance since the coup

On 2 January 1989, Paw U Tun apparently made his first public
appearance in Yangon when he spoke at the funeral of Daw Khin Kyi, mother
of NLD leader Aung San Suu Kyi. Despite the ban on public gatherings,
large crowds of NLD supporters and others accompanied the funeral cortege.
According to reports, popular attendance at the funeral was mobilized by
the ABFSU and DPNS. The military reportedly warned "unscrupulous elements'
not to cause "disturbances" at the funeral. Aung San Suu Kyi is said to
have asked mourners not to turn the occasion into an anti-government
demonstration, and order was kept by student marshals under leaders
associated with the ABFSU. In an impromptu speech, Paw U Tun reportedly
declared: "Although we are in no position to do anything we want at this
moment, we are determined to continue using non-violent means to achieve
democracy." There were apparently no arrests at the funeral.

11.2 Aung San Suu Kyi's visit to the Ayeyarwady Division and reported
arrests

However, later that month, the NLD reported the first arrests of
political activists in connection with non-violent campaigning activities
by legally registered parties. According to an NLD press release dated 23
January 1989, the arrests occurred during a mid-month campaign trip by Aung
San Suu Kyi to Ayeyarwady Division. It named 32 NLD supporters and two
supporters of the DPNS who it said had been arrested, apparently for
violating Section 5(J) of the Emergency Provisions Act. Most of them were
reportedly later released on bail, but their current status is unknown.

According to a report in the 10 February 1989 issue of Asiaweek, the
NLD claimed that in addition to the people detained during Aung San Suu
Kyi's campaign trip to the Ayeyarwady Division, another 15 to 25 party
members had recently been detained for violating the prohibition on
gatherings. It also reported that a spokesman for the LDP said the
government had detained more than a dozen members of this party, apparently

23

on similar grounds. The current status of these people is unknown.

Meanwhile, on 31 January 1989, the official The Working People's Daily
published the above-mentioned article warning that people who violated
Section 5 of the Emergency Provisions Act could be liable to up to seven
years' imprisonment. The same article also warned that: "Whoever brings or
attempts to bring into hatred or contempt or excites or attempts to excite
dissaffection towards the Government or State" could be sentenced to up to
life imprisonment under Section 124(A) of the Penal Code. It further
warned of possible legal action against people it said were known to be
"carrying out espionage work in collaboration with the above-ground and
underground insurgents and destructive elements as well as with the foreign
and local periodicals with intent to cause disintegration to the nation
building tasks."

11.3 Bo Yan Naing's funeral

The funeral on 1 February 1989 of Bo Yan Naing, another veteran
political figure associated with the opposition, was apparently the
occasion for a second gathering of opposition elements. According to a
description given by a SLORC spokesman at a press conference on 3 February,
a group of people at the funeral "shouted Strike! Strike! to create
disturbances", and "some pamphlets were distributed." The spokesman cited
this as an example of one of the "various means ... employed to incite
disturbances so that the people cannot live in peace". He said that
although the government "tolerated" the activities of this group "and did
not take action", such events demonstrated the necessity of continuing the
ban on gatherings contained in Order Number 2/88. He warned, however, that
"action will be taken according to the law against any political party,
leader or person who violates the law." He also claimed that some
political parties had said they might be compelled to "follow the path of
going into the jungle" if SLORC did not legalize their exercise of full
civil liberties. He warned of the legal consequences of any involvement or
contact with insurgent groups, declaring that: "According to Article 111A
of Chapter 6 of the Penal Code any effort to undermine an organization of
the Union of [Myanmar] ... with arms or other means of insurgency or to
prepare to undermine [it] through other means, or participate in any such
attempt or connected with such attempt ... amounts to high treason and is
punishable by death or a life sentence."

11.4 Aung San Suu Kyi's visit to the Shan State

After a campaign trip to the ethnic minority Shan State in northeast
Myanmar, Aung San Suu Kyi said in an interview broadcast by the BBC on 14
February 1989 that NLD activists there had been threatened that they would
be arrested once she left the area. She again called for the lifting of
Order Number 2/88, saying it was a "great obstacle" to the organizational
efforts of political parties. This call was repeated in several interviews
published during the remainder of the month.

11.5 A February 1989 ABFSU open letter to political parties

On 17 February 1989 an open letter addressed to political parties was
issued in the name of the Yangon chapter of the ABFSU. It declared that:

".... political parties and the ABFSU are allies in the

24

democratic revolution of Burma fighting through
different means for the same objective. To achieve
these objectives, we believe that we will mutually
cooperate with and extend help to each other in the
struggle.

"Today, the military authorities are issuing all
sorts of laws to obstruct and suppress the rights of
political parties freely to organize, deliver speeches
and publish. Moreover, they are also ignoring the
demands made by the political parties....

"... we at the ABFSU would like to appeal to the
political parties to make common demands....

"The behavior of the military authorities today is
contrary to that of an interim government, making it
impossible to hold clean, free, and fair elections
An interim government is a must if elections are to be
clean, fair and free. It is our belief that we should
be repeating this demand time and time again in the same
way that we demanded it in the days of our struggle. We
should not lessen our demand for an interim government
for any reason. Hence, we ... appeal to the political
parties to make a unified demand for an interim
government.

".... Our main aspiration is for the military
authorities to give up power as soon as possible.

"When making this demand, we should also consider
how we shall react or what action we shall take if our
demand is not met. We cannot simply forget about the
demand if it is not met. We Wish the political parties
to consider a common course of action that all of them
can take in unity. We ... promise to join hands and to
take that same course whatever it may be."

11.6 A Paw U Tun statement about the military

In a statement reportedly made in February 1989, Paw U Tun explained his
attitude toward the military. Speaking of the events of 1988, he said:

"The mass uprising occurred because of the
infiltration and overdominance of the defence
organizations - whose sole duty is their defence task -
in the political arena.... Since the military coup 26
years ago, the military has monopolized and dominated
the administration, politics, management, departments
and corporations, without regard for the people's will.
Intellectuals and technocrats, who should have been
employed according to their special skills, were
dominated by the trouser-wearing class [those in
military uniform]. Youths and students, intellectuals
and technocrats, who should have been playing a key role
in national construction, were ignored, while military
dominance was established with the sole objective of

25

entrenching the military in power and strengthening
their administrative system.

".... We want a new-style Defence Forces which
cherish, value, and safeguard democracy and which pay
due respect to the wishes of the people. We only want
Defence Forces which serve the people well.

"Our current problems came about because we allowed
the ruling party to do what it wanted and that party in
power was monopolized by military dictators who used the
Defence Forces as an instrument of intimidation. The
dictators controlled the three main sources of power -
judicial, legislative, and administrative - without
allowing freedom of work and the right to scrutiny. In
order to remove these undesirable traits from Burma, the
military must be separated from politics and the
military must be prevented from interfering in politics.

".... It ... is the responsibility of all our
student youths to ensure that the Defence Forces
flourish forever.

"It is necessary for the Defence Forces, which are
indispensable for the country, to reform themselves so
as to once more gain the faith of the country and the
faith and respect of students and youths.

".... Under current circumstances, as students, we
cannot say that we have trust in the elections. Only if
the military clique which seized power acts as an
interim government could there be trust in elections.
However, they are not acting like an interim government.
That is why our ABFSU sees no reason to have any faith
in the elections. I would like to state clearly that
the election is not our final objective."

11.7 Differences between student and political leaders

The letter of 17 February 1989 reportedly reflected political
disagreement between at least some student leaders and NLD and other
political parties. For example, DPNS Chairman Moe Thi Zun was said to have
criticized the NLD and other non-student parties for failing to press for
free and fair elections by demanding the formation of interim government to
organize the balloting. He and other student political leaders were said to
fear that these parties' willingness to forego making such a demand
lessened the pressure on the government to allow free and fair elections,
whan instead increased pressure was needed in order to bring them about.
They reportedly also felt the non-student parties were generally not being
assertive enough in encouraging popular expressions of protest in favour of
free and fair elections.

11.8 Aung San Suu Kyi's response

Aung San Suu Kyi later indicated that the NLD did not accept the
students' arguments. In an interview broadcast by Indian radio on 25 March

26

1989, she declared that her party was "aiming neither for an interim
government nor for the election, but [was] seeking the attainment of basic
human rights as soon as possible." She said the party's position was that
"if these basic human rights are achieved, one of the rights - free and
fair elections - will materialize." In response to a question about
whether the NLD intended to hold negotiations with students in insurgent-
held border areas, she said that her party would "never desert these
students who are our democracy comrades", adding that, "our position is
that they ended up at the border because of the brutal suppression by the
government...."

In an interview published the next day in the Bangkok Post, she
explained, "I don't believe in the armed struggle. But I sympathize with
the students who are engaged in armed struggle." She also elaborated the
NLD position on elections. She said that "in order to have free and fair
elections, we must create a kind of condition in which elections can be
free and fair, which means that first of all the people must be entitled to
the basic human rights and democratic freedom. ... we must have these
basic human rights so that people are allowed to believe what they want to
believe without fear of arrest or intervention or unfair treatment. And we
must have freedom of speech, publication and assembly...." She added that
if these were not granted, then she did not think anyone would "have trust
and confidence" in any elections.

12. ARRESTS IN CONNECTION WITH MEMORIAL AND PROTEST GATHERINGS AND
POLITICAL MEETINGS IN MARCH 1989

12.1 SLORC warnings

From the beginning of March 1989, the authorities began to express
concern and issue warnings against possible memorial gatherings by students
and others to mark the first anniversaries of the deaths of student
demonstrators killed during the initial waves of civil unrest in March
1988. According to an official radio broadcast, on 3 March a SLORC
spokesman warned against "attempts to create anxiety and fear among the
people and destabilize the situation" during the month. Saying that "some
students and youths are under the organization of some party organizations,
and these parties have the responsibility to control the students and
youths", he admonished those who "genuinely want democracy" that they had
"the responsibility to act with restraint so as to prevent disturbances and
acts of violence which are against the spririt of democracy and could
undermine democracy." He criticized "some political parties" for "making
accusations so as to belittle, create misunderstanding and undermine faith
in the government and the Defence Forces", and said that "it is sad that
some political parties are openly saying that they maintain contact with
the ABSDF". He also criticized those who he said had "contacted foreign
broadcasting stations and said whatever they wanted to say and whatever
slanders they wanted to make", warning that this sort of thing "should not
be done".

12.2 Student plans and leaflets

Despite the official warnings, student organizations proceeded to
organize memorial gatherings for 13 and 16 March 1989. Some student groups
began distributing leaflets on 8 March calling for popular participation in

27

a 13 March memorial ceremony for Maung Phone Maw, a student of the Yangon
Institute of Technology (YIT). He and a second student were fatally shot
on 13 March 1988. On that day riot police opened fire on them and other
students who were demonstrating against what they considered lack of
appropriate action by the authorities after a fellow student was stabbed to
death during a dispute between students and people living near the YIT
campus. According to one of the 13 members of the student committee that
planned the Maung Phone Maw memorial ceremony, they ordered it to be kept
peaceful, because they "didn't want any more killings or loss of life". The
leaflets asking people to participate in the memorial reportedly stressed
it should be non-violent.

On 9 March 1989 it was reported that another set of leaflets had
appeared in Yangon. They called on all students to assemble on 16 March. On
that day in 1988 students from the YIT and Yangon University had gathered
to march in a funeral procession for Maung Phone Maw. They also rallied in
support of demands for a government inquiry into his death, to protest
alleged brutality by the riot police, and to demand the release of students
they said had been arrested during similar rallies the previous day. Riot
police reportedly broke up these student actions with baton charges, and it
has been repeatedly alleged that some demonstrators, including women
students, drowned after being clubbed unconscious on the banks of Yangon's
Inya Lake and left in the water. These alleged deaths apparently occurred
at a place in the capital called "White Bridge", which the students had
renamed "Red Bridge" to symbolize the blood of those they believe were
killed.

The 9 March leaflets calling for a memorial ceremony on 16 March 1989
were signed by a "Student Action Committee", which was reportedly made up
of representatives of nine student unions including one that was described
as "a federation of underground students". According to a member of the
committee, it also again ordered student participants not to do anything
violent on this occasion. The leaflets reportedly also called for a
"peaceful" memorial ceremony at "Red Bridge", which they said would be
"dedicated to those students who died while demanding the truth".

12.3 Further government warnings

The next day, a SLORC spokesman said that "some underground
organizations, which are not included among the listed registered political
parties" were allegedly "carrying out agitational activities ... with the
despicable intention of creating disturbances and unpleasantness". He said
they had urged that "cars should stop and honk on 13 March" and issued
"calls for agitation on the Inya Lake bund [a shorefront embankment] on 16
March". He warned that "incitement to disturbances and acts which cause
distress to the people would not be tolerated and condoned. We will take
appropriate action."

12.4 Arrests on 10 and 11 March 1989:

Than Nyunt Oo, Ko Ko Naing, Zaw Thein Oo,
Kyaw San Oo, Ko Yan Nyein, Nyi Nyi Naing

According to reports by the Student Union at Yangon's Number One
Institute of Medicine and other student groups, three medical students were
arrested on 10 and 11 March 1989 in connection with the distribution of

28

pamphlets urging people to participate in the 13 March memorial ceremony
for Maung Phone Maw. They have said Than Nyunt Oo, a first year student,
was arrested while distributing leaflets at the Bogalay Zay market and then
detained for interrogation at a police station in the Botataung area. It
said Student Union Chairman Ko Ko Naing, a final year student, and Zaw
Thein Oo, a second year student, were arrested at home and detained at an
unknown place. Three other students were also allegedly arrested on 10 or
11 March in connection with preparations for the 13 March memorial: Kyaw
San Oo, a second year student at YIT and member of the Executive Committee
of the student union there; Ko Yan Nyein from Yangon University; and Nyi
Nyi Naing, from the Number One Institute of Medicine. In allegations on 5
August 1989 that the student movement had been infiltrated by underground
operatives of the communist insurgency, the authorities accused Ko Ko Naing
of communist links, but like similar allegations against other student
activists, those against him have apparently still not been substantiated
in a fair trial. Amnesty International is concerned that he and the other
people arrested on 10 and 11 March 1989 may be prisoners of conscience
detained for their involvement in preparations for peaceful memorial
gatherings.

12.5 The 13 March 1989 memorial rallies in honour of Maung Phone Maw

On 13 March 1989 thousands of students, monks and ordinary people
rallied at the campuses of YIT and the Yangon Arts and Sciences University
(YASU). Several political parties, led by the NLD, reportedly proclaimed
the anniversary as "Burma Human Rights Day". They held memorial services in
their offices and flew party flags at half mask. An NLD spokeswoman
declared that "Maung Phone Maw's death started the whole fight for human
rights in Burma", and said that 300 people had protested at the party
headquarters in Yangon against the "non-existence of human rights" in the
country. She said that human rights day was intended to highlight the
situation of "hundreds" of political prisoners detained without trial after
the takeover. She also stated that about 100 members of the NLD had been
arrested for political activity since September 1988, many of them denied
bail. No further details about these people are available, and their
current status is unknown.,

The university rallies included Buddhist rites in memory of Maung
Phone Maw and lasted more than two hours. Despite the presence of soldiers
outside both campuses and warnings by roving police loudspeaker vans that
no gatherings other than religious ceremonies would be allowed, there were
speeches by students, political party leaders and monks at both rallies.
Student speakers advised against street processions and reportedly put
forward five demands: the abrogation of Order Number 2/88; the guaranteeing
of all democratic rights, including freedom of assembly and expression; the
release of all of the hundreds of political prisoners they claimed had been
arrested since 18 September; the reinstatement of hundreds of civil
servants they said had been dismissed for taking part in demonstrations in
1988; and an end to what the said was "oppression" of farmers, particularly
what they said was "forcible" collection of rice. Student leaders
reportedly refrained from putting forward a demand for the formation of an
interim government because they did not want to highlight differences
between themselves and the NLD and other political parties that opposed
this.

Students dressed in traditional black clothing laid wreaths at the YIT
to the memory of Maung Phone Maw and other students killed. This rally was

29

attended by NLD General Secretary Aung San Suu Kyi and Chairman Tin U, and
many in the crowd wore NLD badges. Tin U gave a speech in which he
reportedly said the death of Maung Phone Maw had led to the mass civil
disobedience campaign for democracy that ended what he described as the
"repressive reign of the single party system" and brought about the
military's promise to hold elections in May 1990. He said, "We hold the
military to its promise for free and fair elections", adding that, "Free
and fair elections must be preceeded by freedom of speech, freedom of
assembly and freedom of the press, and we demand that these be allowed
immediately."

12.6 Arrests on 13 March 1989:

Kyaw Oo, Ma Lay Lay Myint, Ma Mar Lar Nwe, Ma Santia U, Aung Naing Oo,
Ma Thi Thi Maw, Ma Sein Sein Kyu, Maung Maung, Min Aung, Chit Swe,
Pe Win, Maung Win, Ma Tin Win, Khin Yu Swe, Kaing Kaing Maw and
Ma Mu Mu Lwin

According to press reports, some 200 students, including NLD members,
proceeding to the ceremonies were rounded up and ordered to squat in a
field, but were detained only briefly. In a press conference on 19 April,
a SLORC spokesman denied that these people had been arrested. However, he
said the authorities had "unavoidably arrested four persons in downtown
Yangon as they had violated the law", but gave no further details about
them.

Similar rallies were reportedly held in other towns, such as Mandalay
and Mergui, a town in the Tanintharyi (formerly Tenasserim) Division.
Student sources alleged that 18 people were arrested there on 13 March 1989
when they attempted to lay commemorative wreaths. They named 16 detainees,
who they said had been charged under Section 5(J) of the Emergency
Provisions Act and would be brought to trial. They were: Kyaw Oo, a 26-
year-old student; Aung Naing Oo, a 17-year-old student; Ma Lay Lay Myint, a
female student; Ma Mar Lar Nwe, a 17-year-old female student; Ma Sanda U, a
20-year-old female student; Ma Thi Thi Maw, a 16-year-old female student;
Ma Sein Sein Kyu, a 19-year-old female student; Ma Tin Win, a 17-year-old
female student; Khin Yu Swe, an 18-year-old female student; Kaing Kaing
Maw, a 14-year-old female student; Maung Maung, a 17-year-old butler; Min
Aung, a 18-year-old mason; Chit Swe, a 28-year-old carpenter; Pe Win, a 27-
year-old fishery worker; Maung Win, a 26-year-old fishery worker; and Ma Mu
Mu Lwin, a 16-year-old trader. Amnesty International is concerned that
these possible prisoners of conscience may still be detained.

12.7 "Red Bridge" demonstrations on 16 March 1989

On 16 March 1989 several thousand more students, including some from
groups that described themselves as "underground", reportedly gathered on
the campus of YASU and shouted anti-government slogans at the "Red Bridge"
memorial ceremony. This gathering was reportedly convened by Min Zeya, who
remained head of the "Reorganizing Committee of the ABFSU", and DPNS
Chairman Moe Thi Zun. Min Zeya told reporters that "Holding these memorials
is a means to give the students a chance to rally in a single united front,
to help them make contact with each other, and to keep alive the movement
for democracy." Student speakers again called on the government to abrogate
Order Number 2/88 and release political prisoners.

30

12.8 Arrests on 16 March 1989:

Lu Aye, Kyaw Sein and Ye Win

Army troops using armoured cars reportedly sealed off entrances to the
Inya Lake bund, to which some students who had come to the ceremony wanted
to march in order to float wreaths to commemorate students they believed
were killed there. The troops warned that no processions would be allowed
to leave the campus, and Min Zeya and Moe Thi Zun were reportedly concerned
to prevent what they considered "excited" students from staging such
processions and confronting security forces. No students marched from the
campus, but four students who tried to reach the bund from a nearby island
on a raft filled with wreaths were reportedly stopped and detained. Their
current status is unknown. Troops are also said initially to have prevented
one attempt by U Aung Gyi, leader of the legally-registered Union National
Democratic Party, to lay wreaths on the bund. (He is not to be confused
with the person of the same name mentioned above, see p. 22). A second
attempt by him and party followers was, however, allowed to proceed.

Two people associated with the DPNS were reportedly arrested on 16
March 1989 before the "Red Bridge" memorial began. Lu Aye and Kyaw Sein,
both graduates of Yangon University in their late 20s, are said to have
been arrested at the Bogoyoke New Market bus terminal while giving speeches
criticizing the previous one-party political system and encouraging people
to attend the memorial ceremony. They were allegedly arrested by soldiers,
and it is feared they are still detained. Amnesty International is
concerned that they may be prisoners of conscience.

According to foreign press reports, as many as 40 students may have
been detained after they began distributing leaflets on their way home from
the ceremony. These leaflets are believed to have said that people should
continue to mourn for the students killed at Red Bridge by participating in
further protest activities against the military government. At a press
conference on 19 April 1989, however, a SLORC spokesman declared that
"rumours" of the arrest of 40 of "those who had ... distributed pamphlets"
v/ere "totally wrong", and that "we had arrested only nine persons" on 16
March.

Student groups have named five students allegedly arrested on 16 March
1989: Kyaw Zay Yar, Yan Naing Aung, Ye Win, Tin Zaw Oo, and Tin Htun Naing.
They have also alleged that eight others who were members of an NLD youth
organization were arrested that day. Tin Htun Naing, who was reportedly
arrested as he drove home with other students singing songs about the death
of Maung Phone Maw, is believed to have been released on 21 March 1989. On
29 June 1989 the official radio announced the release that day of Yan Naing
Aung, who it said had been "arrested for shouting anti-government slogans".
It also announced the release of six other "youths" detained on the same
grounds, including Aung Kyaw Zeya alias Kyaw Zaw, who appears to be the
same person as Kyaw Zay Yar, and Tint Zaw Ohn, who may be the same person
as Tin Zaw Oo. The other names of people released mentioned in the 29 June
broadcast do not seem to match that of Ye Win, the other prisoner
identified by student groups, and he may still be detained. Amnesty
International is concerned that this possible prisoner of conscience may
still be held.

31

12.9 Demonstrations on 17 March 1989

At a press conference on 17-March 1989 a SLORC spokesman said that
some student and youth groups were using the term underground "loosely" and
"proudly" without "realizing its implications". He warned that
"underground activities come under the category of secret documents and
treason against the state", and that under Section 6 of the Penal Code,
"crimes committed against the government" could be punished with death or
life imprisonment. He added:

"with regard to demands for lifting of SLORC Order
Number 2/88, we have shown much tolerance and the order
does not contain matters that could not be followed.
The limitations contained in the order will be reduced
as the situation becomes stable. We would just like to
say: Do not violate Order No 2/88."

Nevertheless, on 17 March 1989 students reportedly organized by ABFSU
activists gathered outside the gate of YASU to demonstrate against the
arrests of the previous day. It is said that when troops intervened to
attempt to carry out additional arrests, a crowd of local residents
gathered to protest, and no arrests could be made. There was reportedly
also a demonstration outside the Hledan police station to protest the
detention of students there, but there were apparently no arrests on this
occasion, either.

12.10 Arrests on 18 March 1989:

Toe Kyaw Hlaing, Ma Khin Hnin Nwe, Tint Lwin Oo,
Tun Tun Aye, Tin Ko Oo

Student groups have alleged that five more students were arrested on
18 March, namely Toe Kyaw Hlaing, Ma Khin Hnin Nwe, Tint Lwin Oo, Tun Tun
Aye and Tin Ko Oo. They were apparently detained in connection with the
gatherings of the previous several days, and it is feared these possible
prisoners of conscience may still be held.

12.11 Meetings at political party offices from 16 to 20 March 1989

At a press conference on 24 March 1989 a SLORC spokesman said that
"some political parties, which do not desire ... a peaceful state," began
on 16 March "allowing dissidents bent on creating disturbances to use
loudspeakers to make anti-government and anti-military speeches in their
offices." He described nine meetings between 16 and 20 March, including
six at offices of the NLD in Yangon, and one each at offices in the capital
of the DPNS, the Union of Burma Main Anti-Fascist People's Freedom League
(UBMAFPFL) and the Patriotic Old Comrades' League (POCL). He identified
those involved in the meetings and speech-making as: U Aung Gyi and U Lwin,
apparently NLD officials in North Okkalpa Township; Soe Thein, who he said
was another NLD official; Paw U Tun, Ko Ko Gyi, Aung Din, Aung Thura from
the ABFSU; Sit Ko Naing alias Myo Thein from the Student Youth Federation
for Democratic Struggle (SYFDS); Moe Thi Zun, Moe Hein and Tin Than U from
the DPNS; and Wai Lin, Khin Than and Min Din from Yangon University Student
Union. He named the others involved as Tet Maw, Ma Tun Tun Maw, Thiha Tun,
Moe Kyaw Htet, Ye Teza, Naing Win, Zaw Moe Htet, and Win Hlaing. Of these
Tet Maw, Ma Tun Tun Maw and Thiha Tun have been identified by student

32

sources as ABFSU activists, but the organizational affiliations of the
others are not known. Student sources have also said that Soe Thein and Sit
Ko Naing alias Myo Thein are the same person, and that his SYFDS
"distributed leaflets and took part in demonstrations".

The SLORC spokesman said the meetings were "a clear indication that
some political parties are encouraging their followers to create
disturbances deliberately to instill fear among the people living in
peace.... Political parties concerned and dissidents bent on creating
disturbances are warned to stop their activities aimed at inciting
disturbances. Effective action will be taken against them if they continue
these activities." He stressed that the ABFSU, the Yangon University
Student Union and the SYFDS were all "illegal organizations" because they
had refused to register with the authorities.

Unofficial accounts confirm that Min Ko Naing, Moe Thi Zun and other
student activists from the ABFSU and DPNS gave a series a talks in NLD and
other offices during this period, and that party officials and the public
were invited to attend them. One student leader later said that in their
talks, he and other activists: "explained what democracy is, the difference
between democratic countries and countries ruled by dictatorship". He said
because they believed the emergence of so many legally-registered political
parties undermined the unity of the struggle for democracy, they also
"spoke of the need to gather the parties and the people into a smaller
number of large groups." He said that in some cases "thousands" of people
turned out to attend these talks.

12.12 Demonstrations and arrests on 20 and 21 March 1989:

Myat San, Zaw Oo, Aye Min, Thant Zin, Ma San San Oo, Bo Kyi,
Yan Myo Thein, Min Thu, Aung Myat Oo and Ma Win Myo Kyi

At the 24 March 1989 press conference, the SLORC spokesman said that
"on 20 March, ten youths including four youths in charge of close security
from the NLD, a youth member of the DPNS and two female students were
arrested for creating a disturbance at the gates of YASU"; and that "on the
same day, Min Ko Naing, Ko Ko Gyi and Soe Thein ... arrived and demanded
the release of the ten detained youths and instigated disturbances."

Another official description of these events said that around noon on
20 March:

"... about 20 students came and demanded that the main
gate of YASU be opened. As the teachers and other staff
refused them entry, the students struck out the 'staff
only' sign and chanted anti-government slogans and
created disturbances. As the appeal for calm by the
Defence Forces nearby fell on deaf ears, arrests were
made. A total of ten students - two girls and eight
boys - were arrested and temporarily detained at the
Kamayut police station."

It said that later that afternoon:

"... Min Ko Naing and several other students arrived and
demanded that the detained students be released within
30 minutes. While the demand was being made, about 300

33

people gathered around the police station. Responsible
officials controlled the situation, asking the mob to
disperse and warning against creating disturbances. The
mob peacefully dispersed"

Student sources say that the incident developed when students tried to
get onto the campus of YASU to reopen an office which had been used by Min
Zeya, but which the authorities had closed in retaliation for the prominent
role he had played in the "Red Bridge" memorial ceremony. This group of
students reportedly included several who had attended a talk held that
morning at the Yangon Division Office of the NLD. Students say that when
the university gatekeepers prevented entry to the campus, those gathered
began shouting "Down with the military regime!", "Form an interim
government!", "Abrogate Order Number 2/88!" and "Release student leaders".
They were then surrounded by troops, and as the crowd dispersed, several
arrests were carried out.

Student sources say that later on 20 March, a crowd of students
marched spontaneously to the Kamayut police station to demand the release
of those detained there, and a crowd of 800 reportedly gathered. Student
and youth leaders Paw U Tun, Ko Ko Gyi, Moe Thi Zun, Zaw Zaw Aung and Soe
Thein then went to the police station. One student leader later said they
found that "tension around the station was growing and growing, with louder
and louder shouting demanding the release" of those arrested, while several
truckloads of troops and police despatched to the scene closed off main
streets. Fearing that violence might ensue because some of the
demonstrators wanted to storm the police station, student leaders urged
them to disperse. Some accounts maintain that several more arrests occurred
while the crowd was dispersing. At a press conference on 27 April 1989 a
SLORC spokesman said the authorities "arrested four persons as they incited
strikes, putting the blame on the arrest of the ten persons."

Student groups have named ten students they allege were arrested on 20
March 1989: Myat San of Yangon University; Zaw Oo and Aye Min, members of
an NLD youth organization, Thant Zin of the DPNS; Ma San San Oo of the
Kemmedine Student Union; Bo Kyi, an ABFSU member from Yangon University;
and Yan Myo Thein; Min Thu; Aung Myat Oo; and Ma Win Myo Kyi. It is feared
that these possible prisoners of conscience may still be detained.

12.13 Demonstration and arrests on 21 March 1989:

Cho Gyi, Ma Saw Thu Wai and Win Naing

There was another demonstration on 21 March 1989, near the Yangon
University campus. According to a broadcast by the official radio:

"... about 100 people led by Soe Thein from the NLD and
Ko Ko Gyi from Min Ko Naing's group gathered ... to
incite unrest. The Defence Forces told them ... that
action would be taken against those who violate the law,
and told them not to disturb law and order and to
disperse. While the majority dispersed, some did not
follow and four more persons were detained."

Student sources say these demonstrators had gathered to demand the release
of those detained the previous day. They have said that those arrested on
this occasion were members of the ABFSU. and named three of them as Cho

34

Gyi, Ma Saw Thu Wai and Win Naing. They say that Win Naing was also a
member of the Central Executive Committee of a group called the "National
Promotion Forum". These possible prisoners of conscience may still be held.

12.14 Arrest of the ABFSU Chairman Paw U Tun on 24 March 1989

Paw U Tun was reportedly arrested on 24 March 1989. According to the
statement of the SLORC spokesman at his press conference that day:

"Min Ko Naing, alias Paw U Tun, chairman of the illegal
ABFSU, has been arrested because he and his
associates instigated disturbances to the detriment of
law and order, peace and tranquility. At the same time,
it had been ascertained that they have been carrying out
organizational work and giving speeches.... Furthermore,
Min Ko Naing has been found to have repeatedly violated
Order No 2/88 of the SLORC Action will be taken
against him in accordance with the law."

The spokesman said another reason for his arrest was that: "We have
learned that Min Ko Naing and his associates have been carrying out
activities and plans to disturb and undermine the holding of Armed Forces
Day", an official event held annually on 27 March. He added: "We have
learned that some political parties are claiming that the holding of Armed
Forces Day violates Order Number 2/88 They are saying that if we have
the right to hold the Armed Forces Day celebrations, then they have the
right to carry out their activities." He warned: "The final point is: Do
not try to disrupt the holding of Armed Forces Day activities. Any such
attempt will result in action being taken in accordance with the
regulations."

According to student sources, before his arrest some of his fellow
student leaders had tried to convince Paw U Tun that he should leave Yangon
and seek sanctuary with the ABSDF on the Thai border. He reportedly
refused, saying that he would continue ABFSU activities such as
distributing leaflets and organizing demonstrations.

Student sources agree that Paw U Tun was arrested because the
authorities feared that he and the ABFSU had the capacity to organize
popular demonstrations coinciding with official celebrations of Armed
Forces Day but expressing dissatisfaction with the continued political
predominance of the military. They claim the authorities particularly
wanted to detain Paw U Tun because he "had power and influence over so many
people" and "wherever he went, the masses would gather".

Although the accusation against Paw U Tun apparently centers on his
work in the organization of student demonstrations, SLORC spokesmen on
other occasions have alleged that he and several other ABFSU leaders were
"recruited" by the communist insurgent underground during the "early
stages" of the student movement in 1988. Although some leaders of groups
within the ABFSU are believed to have had contact with various insurgent
groups, the stated position of Paw U Tun and other principal leaders has
been to pursue a course of political organization and demonstrations. ABFSU
leaders have not, however, ruled out a turn to violence in the event of
increased repression and a halt in the democratization process. Amnesty
International is investigating the case of Paw U Tun and other ABFSU
detainees and believes they may be prisoners of conscience, detained solely

35

for their leadership role in the student movement without having used or
advocated violence.

12.15 Arrest on 24 March 1989:

Ma Saw Sandar Win

Student groups say another student, Ma Saw Sandar Win of the Ahlone
Township Student Union, was arrested also on 24 March 1989. She was
reportedly detained after making speeches and distributing leaflets in
front of the NLD office in this township calling on people to demonstrate
on Armed Forces Day. At last report, this possible prisoner of conscience
was still held.

12.16 Demonstrations and arrests on 25 March 1989

On 25 March 1989 the official radio announced that two more arrests
had taken place that day during what it said was a student street
demonstration at the NLD headquarters in Yangon. Some 1,300 members of the
security forces reportedly broke up this demonstration. The radio described
the incident as follows:

"...about 100 students - of whom 20 came out of the
compound of the NLD ... and were joined by 80 students
who arrived from nearby areas ... chanted anti-
government slogans and marched from the front of the NLD
office security units in the nearby area stopped
and dispersed the group. Some from the group fled into
the compound of the NLD while others fled into the
compound of the residence of Aung San Suu Kyi

"Khin Maung Kyi alias Maung Lay ... and Tin Htwe
who created the disturbances, were detained by the
security units. Before creating disturbances and
shouting slogans, the students while gathering in front
of the NLD stopped a passenger bus ... and removed and
threw away a small Union of Myanmar flag and a
resistance flag which were put up for the Armed Forces
Day."

According to unofficial reports, Khin Maung Lay, a 39-year-old businessman,
worked as a volunteer information officer with the NLD and with its youth
organization.

At a press conference on 26 March 1989, Aung San Suu Kyi denied the
authorities' suggestions that the NLD was inciting demonstrations. At the
same time she called for the release of those arrested in connection with
them. She reportedly said that although some NLD supporters had been
involved in the gatherings and speech-making, the party leadership had
actively tried to prevent demonstrations, and emphasized that the party
continued to maintain a policy of achieving democracy through peaceful
means. Aung San Suu Kyi said she had consistently told young dissidents not
to make defamatory statements against the armed forces, "because there is a
difference between the armed forces and those who abuse the power of the
armed forces." She said that the group of youths who had gathered outside
the NLD headquarters compound was comprised of people "unknown" to the

36

party leadership, and that the military authorities were aware that "party
elders" had tried to defuse the situation. She said the NLD had often said
it welcomed investigations, questions, or consultations related to any
incidents raising dissatisfaction within the SLORC, but that these offers
were never accepted.

According to foreign press reports, the NLD and several other
opposition political parties were at this time trying to convince student
leaders that demonstrations could be counter-productive because they might
create a situation in which the military could argue that it was impossible
to hold elections. These reports said that these parties were anxious to
prevent any repeat of widespread disturbances in the run-up to general
elections promised for May 1990. According to one report, they were said to
be "worried that if there is trouble and the shooting starts again, the
army will decide that there is no more law and order and so there will be
no elections." This report added, however, that the political parties had
"no real control over the students". Observers reportedly also said that
the recent arrests increased student mistrust of the army's intentions, and
that they had prompted student groups that had confined their activities
since the military takeover to cooperation with legal opposition groups to
consider whether to operate independently or underground.

According to student sources, the 25 March 1989 demonstration was
organized by high school students who wanted to protest the arrest of Paw U
Tun and demand that he and other detained student leaders be released. They
maintain that the march did not originate in the NLD office and was planned
without the agreement of either the NLD or the ABSFU leadership. Both Aung
San Suu Kyi and senior ABFSU figures had, according to these accounts,
counselled against staging marches because of the danger of clashes with
the security forces, but had been unsuccessful. The destination of the high
school march was Kamayut police station, where the high school students
believed Paw U Tun was held, but the soldiers intervened when the column
approached the NLD headquarters. The sources agree that fleeing students
took refuge in Aung San Suu Kyi's house, as well as in other private
residences in the area where they hoped they would not be arrested. They
say that the two NLD officials arrested, Khin Maung Kyi and Tin Htwe, had
not participated in the march, but were detained on their way back to the
NLD headquarters from a nearby teashop.

Amnesty International has learned that Khin Maung Kyi and Tin Htwe
were released on 22 June 1989, reportedly after a court, apparently
operating according to the SLORC's 28 September 1988 Judicial Law, found
them not guilty of any offence.

12-17 Demonstrations on Armed Forces Day, 27 March 1989

On 27 March 1989, despite the warnings against staging demonstrations
and the arrest of Paw U Tun, students and others in Yangon and in Mandalay,
the country's second largest town, launched street demonstrations to mark
Armed Forces Day.

The official radio said one group of Armed Forces Day demonstrators
emerged from an office of the LDP in Yangon. It said that "about 200
people, bent on creating disturbances", were stopped by security forces
when they tried to leave the LDP office compound. Then, "following an
appeal by the security forces not to create disturbances and to disperse,
the people left the compound in groups of two or three, and completely

37

vacated the area

12.18 Arrests on 27 March 1989:

Tin Htay, Sithu Tun and Win Myint Than

The broadcast reported three arrests at another demonstration, during
which is said that about 20 students gathered in front of No 8 Yankin State
High School "and started a commotion". It said "as security forces arrested
three of the disturbance makers - Tin Htay ...; Sithu Tun ...; [and] Win
Myint Than ... - the crowd dispersed immediately." At a news conference on
31 March 1989, a SLORC spokesman added that the 20 demonstrators were
"chanting anti-government slogans", and gave a different description of how
the gathering was broken up. Responding to foreign press reports that the
security forces had opened fire during the demonstration, he said that
"although the security forces tried to disperse the crowd, they refused to
break up, and even put up a fight. The security forces fired four rounds
to disperse the crowd." He continued: "We did not get any news about anyone
receiving injuries or being killed."

Student sources say those who gathered at the high school had intended
to march from there into central Yangon, and that plans for this procession
had been made on 25 March 1989, the day after Paw U Tun was arrested. They
have identified one of those arrested, Tin Htay, as a native of Pahan
Township and a member of the Yangon University Student Union. As far as is
known he and the other two students arrested in Yangon on Armed Forces Day
are still held, and Amnesty International is concerned that they may be
prisoners of conscience.

12.19 Other Armed Forces Day demonstrations

Foreign news reports said there were other demonstrations in Yangon,
involving groups of between 10 and 50 people, mostly students, who chanted
democracy slogans and scattered when approached by security forces. The
official radio reported a larger Armed Forces Day demonstration, but no
arrests, in Mandalay. It said these demonstrations began after about 100
students gathered to pray at the Maha Myat Muni pagoda in the town. Then,
"led by those intent on creating disturbances, the group started chanting
slogans and marched.... When they reached downtown, the crowd grew to
about 500 people." The radio said the demonstration was stopped by
security forces who appealed to the crowd "not to create disturbances",
after which it "gradually dispersed". Foreign press reports described the
demonstration as involving several thousand people who sang "pro-democracy
songs", and who were applauded and given flowers and drinks by bystanders.

12.20 General Saw Maung's Armed Forces Day speech

In a speech delivered on Armed Forces Day, SLORC Chairman General Saw
Maung warned that communist and ethnic minority insurgents were still
"carrying out activities to undermine the country's independence,
sovereignty and territorial integrity." He called on "all patriotic and
nationalistic people" to eliminate "any acts and plans aimed at undermining
the national unity." He asked the security forces to assist in the work of
"exposing and smashing above-ground saboteurs who are agents, spies, and
henchmen of the insurgents". He also said "it is necessary that they act

38

according to law in all undertakings."

12.21 New SLORC warnings to student organizations and political parties

In a news conference on 31 March 1989, a SLORC spokesman reiterated
that the authorities could not accept "organizations [which], under the
guise of being student organizations, are creating disturbances". He said
"student organizations should ... not get involved with political parties,"
and that "we cannot accept as students those engaging in party politics
under the guise of students". He said that authorities believed that "some
organizations are using the names of student organizations while publishing
documents to instigate youths and students to oppose the government and the
Defence Forces", while others were using "the name of student organizations
while operating overtly and underground in coordination with insurgent
groups". He said specifically that the ABSDF "cannot be considered a
student organization", because "it is already an armed underground
grouping." He also said the ABSDF, the ABFSU and a number of other groups
that had "assum[ed] the names of student organizations" were "in practice
... serving some political parties", and that the NLD "has said it
sympathizes with the students who are engaging in armed struggle". He said
that "how the two are operating in tandem we do not know," but that "some
so-called student organizations bent on creating disturbances and some
political parties are trying to sow division within the Defence Forces."
He also announced that the authorities had "summoned" ABFSU leader Moe Thi
Zun and "warned him over his statement asking for the formation of an
interim government". Student sources say that this referred to an incident
on 28 March 1989, when Moe Thi Zun was briefly detained, although they
claim that the authorities said nothing to him about the demand for an
interim government.

12.22 Aung San Suu Kyi on arrests in March 1989

In an interview on 31 March 1989, Aung San Suu Kyi alleged that more
than 160 people had been arrested in connection with anti-military
gatherings and speech-making since 14 March. She said more than 60 people
had been arrested in the capital and over 100 in Mandalay, and that over
half of those arrested in Mandalay and 20 in Yangon were NLD members. The
NLD leader estimated that more than a thousand people had been detained for
political activities since September 1988, and said she believed many were
held without charge and had no access to legal representation. "A lot of
people in prison have no contact with the outside world at all," she said.
Except for the cases already mentioned, Amnesty International has no
further information about any of the arrests reported by Aung San Suu Kyi.
In this interview, Aung San Suu Kyi voiced her opinion that arrests in
March had led other students to fear they might also be arrested. She also
said she believed the March arrests "indicate we are still a long way from
the basic freedoms to take us to free and fair elections".

Also in this interview, Aung San Suu Kyi again affirmed NLD
unwillingness to dissociate itself completely from the activities of
students in insurgent-controlled areas along the Myanmar border with
Thailand "The NLD has always said it will never disown the students
who have gone across [the border] regardless of what their situation is
now." She said this was because, in the NLD's view, "the main reason they
went across was that they were denied their democratic freedoms"

39

13. APRIL AND MAY 1989 ARRESTS IN CONNECTION WITH POSSESSION OF
ANTI-GOVERNMENT DOCUMENTS, PERFORMANCE OF ANTI-GOVERNMENT
SATIRES, AND MAKING OF ANTI-GOVERNMENT SPEECHES

13.1 SLORC warnings on 7 April 1989

At a press conference on 7 April, a SLORC spokesman said that "some
political parties which are demanding human rights most are deliberately
violating the very human rights they are demanding,". He warned that the
military authorities could not be expected "to tolerate the activities of a
group of persons or an organization who are resorting to various means to
create disturbances." He said the government believed that some 1,800
students were organized as military units in border areas "operating along
with the insurgents in the territories of Mon, Kayin (formerly Karen),
Kayah, the Shan State Army, Palaung, Pa-O, and the Kachin insurgents and at
the Indian border area." This allegation is understood to have referred to
ABSDF claims to have set up more than twenty "battalions" based in minority
areas. The SLORC spokesman reiterated the allegation that "there are
organizations and persons who have contacts with and who are assisting and
supporting these student regiments." He called on them to "Please stay
clear of the insurgents, as contacts with them amount to a criminal
offence." He also rejected demands for the formation of a coalition or
interim government, and declared that "these words and activities are not
according to the law and we warn that these persons and organizations
engaging in such words and activities could be in danger." He said that
"when we can no longer tolerate the situation we will ... take legal
action."

13.2 Arrests on 8 April 1989

The next day the authorities detained Thet Tun, the 26-year-old Vice
Chairman of the DPNS, and Kyi Myo, its 28-year-old treasurer and a member
of its Executive Committee. The official radio reportedly said that they
were arrested after patrolling troops found anti-government leaflets,
journals and poetry books in their possession, and that they were accused
of violating emergency regulations. According to student sources, they were
arrested by uniformed and plainclothes military personnel who stopped and
searched them as they were going from the Yangon Division office of the
DPNS to a bank and discovered they were carrying ABFSU and ABSDF
publications. On 14 June 1989, the official radio announced that Kyi Moe
had been released on 4 May, and that Thet Tun was released on 13 June.
Without saying whether either of them had ever been charged, the broadcast
said they had been arrested for carrying documents "defamatory to the
government and defence forces". On 5 August 1989 the authorities alleged
that Thet Tun, like Moe Thi Zun, had been "recruited" by the communist
insurgent underground in 1988. He denied this in a press conference in
Yangon on 23 August 1989.

It may have been the arrests of Thet Tun and Kyi Myo which prompted
DPNS leader Moe Thi Zun to leave Yangon for ABSDF-controlled areas along
the Thai border. He is believed to have fled the capital on 18 April 1989
and to have arrived in an ABSDF area later that month.

40

13.3 Gatherings on the traditional new year

The arrests of Thet Tun and Kyi Myo were reportedly followed by an
official warning that "drastic action shall be taken according to existing
laws against all those who fail to abide by the prescribed rules" for the
water festival celebrating the traditional Burmese new year. The
celebrations, known as the Thingyan, took place from 13 to 17 April 1989.

In past years, the water festival had featured traditional
competitions in chanting satires, rhymes and short skits reflecting popular
grievances. In 1989, the NLD is said to have hosted competitions among its
various township branches to perform the best Thingyan rhymes and skits on
the theme of "democracy". The NLD headquarters provided the venue for
performances of political satire by some 27 troupes of mostly student
artists. Their performances on a makeshift stage set up under the NLD flag
in front of the party headquarters reportedly included allusions to human
rights violations and corruption by the military authorities. Youthful
chanters, both male and female, are said to have satirized what they
depicted as a lack of democracy and performed chants urging military
authorities to rectify matters as soon as possible. The NLD reportedly did
not invite non-NLD groups to participate in the contest because it feared
their verses might be too provocatively anti-government, and because it
wanted to avoid being accused by the government of trying to coordinate
opposition to military rule.

Security units that toured Yangon on 13 April 1989 are said to have
appeared at the NLD headquarters in the morning before withdrawing as the
crowd grew larger. As the performances began, security forces reportedly
arrested seven NLD activists who were returning to Yangon after
accompanying Aung San Suu Kyi on a campaign tour in the provinces, but they
were later released. They were said to have been temporarily held by a
security unit for hoisting the party flag on their vehicle and to have been
released when Aung San Suu Kyi interceded on their behalf. An estimated
crowd of about 2,000 spectators who gathered to watch the competition
reportedly dispersed peacefully after several hours.

13.4 Arrests in connection with new year's gatherings:

Pa Du

There were no other incidents while the Thingyan festival continued.
However, in an interview with the BBC on 23 April 1989, Aung San Suu Kyi
claimed that 30 NLD members had been arrested during the previous two days,
and that those detained had taken part in the traditional chorus chanting
of political slogans. Foreign press reports said that those arrested
included 14 students. In another BBC interview, on 24 April, Aung San Suu
Kyi reiterated that it was not the intention of the NLD "to cause a rift
between the Defence Forces and the people, and we do not want the Defence
Forces to break up," but complained that "one traditional chorus group
after another is being arrested, probably because they criticized the
government." The same day, the official radio declared that:

"One political party used the Thingyan festival and
tried to create disturbances through anti-government and
anti-military chants.... The government will have to
take action against any person found violating
government decrees, announcements, and regulations; and

41

action is being taken against some."

On 27 April 1989, a SLORC spokesman declared that "some members of Thingyan
water festival chant teams who took advantage of the festival to recite
anti-government chants had been arrested." He said the total number of
persons arrested was only 11, and that "of these, most were members of the
NLD."

Student sources have identified one of those arrested as Pa Du, the
27-year-old leader of the Sanchaung Township chanting team. He is believed
to be an NLD member who made his living by repairing and selling used
cars. He is said to have been arrested at his home by soldiers of the 22nd
Light Infantry Division. After being held overnight at the Sanchaung
police station, he is believed to have been transferred to Insein prison,
where at last report he was still held. Amnesty International believes he
is a prisoner of conscience.

13.5 Arrests on 24 April 1989:

Aung Din and Min Thein Kha

On 24 April 1989 Aung Din, the best-known leader of the ABFSU then
still active in Yangon, and Min Thein Kha, a well-known novelist, were
arrested. Aung Din, a 26-year-old engineering student, had previously been
number three in the hierarchy of ABFSU leadership. He was one of the people
named a month earlier by a SLORC spokesman as having participated in "anti-
government and anti-military" speech-making in NLD and other party offices
between 16 and 20 March 1989. His arrest was first reported by Aung San Suu
Kyi, who described him as belonging "to the group of Min Ko Naing". His
detention was confirmed by a SLORC spokesman at a press conference on 27
April, who said that "like Min Ko Naing, he was arrested for breaking the
law." According to student sources, the authorities had been trying to
arrest him since 24 March 1989, and he was reportedly seized by military
intelligence agents while riding in disguise on a city bus.

A few hours before his arrest, Aung Din was interviewed by a
correspondent of the news agency Agence France Presse (AFP). According to
the correspondent's account, the student leader said he was seeking to move
Myanmar to democracy by peaceful protest rather than armed activities, and
that he wanted to work with the military junta rather than fight it. Aung
Din reportedly said he was committed to peaceful action and was allied with
students fighting attempts to move towards confrontation with the
government. He was quoted as saying that although "all students took part
in demonstrations" before 18 September 1988, "We have changed tactics
because we believe there is no need now for strikes." He added: "We have
demanded an interim government. There are two ways to achieve this. One is
to turn to violence. The other one is a political party that will win the
election." He reportedly said revolution was a last resort, but opposed
this because "armed struggle will lead to suffering and destruction inside
the country." Amnesty International considers him a prisoner of
conscience.

On 12 May 1989 a SLORC spokesman confirmed the detention of Min Thein
Kha, and said he "was arrested for giving speeches aimed at dividing the
Defence Forces and inciting unrest." He added that "action would be taken
against" him "according to the law". At last report he was detained at
Insein prison, and Amnesty International believes he may also be a prisoner

42

of conscience.

The spokesman also confirmed the detention of the Deputy Chairman of
the ABFSU, Ko Ko Gyi. Like Paw U Tun and Aung Din, he had earlier been
named as involved in proscribed speech-making between 16 and 20 March, and
he has since been accused of having links with the communist insurgency.
He had also been named as having participated in a demonstration on 20
March demanding the release of ten students arrested that day. The
spokesman declared that legal action was being taken against him because
"together with Min Ko Naing", he had "criticized the current government and
incited unrest." At a press conference on 16 June 1989, a SLORC spokesman
announced that Ko Ko Gyi had been released that day.

14. JUNE 1989 ARRESTS APPARENTLY CONNECTED TO PLANS FOR A SCHOOL
BOYCOTT

At the beginning of the second week of May 1989, the official news
media announced plans for the reopening of at least some schools in June.
All schools had been closed since August 1988. However, an editorial in
the official The Working People's Daily newspaper reportedly predicted that
"unscrupulous persons and traitors" might try to disrupt the opening of
schools and students' education, and warned that "All attempts designed to
hinder our children's peaceful pursuit of education must be severely dealt
with."

14.1 The ABFSU conference in Mandalay

According to foreign news media reports, many students were opposed
to reopening of schools unless detained student leaders were released and
the authorities took other measures they felt were necessary to create
conditions allowing those students who had fled to border areas to return
and resume their studies. On 20 May 1989, the ABFSU convened an All Burma
Students Conference at Mandalay University to discuss the government's
announced plan to reopen schools in June and how the student movement
should respond to it and other government moves. The conference was
reportedly attended by student representatives from the Yangon, Mandalay,
Magway (formerly Magwe), and Sagaing Divisions and the Kachin and Shan
States, and remained in session from 21 to 22 May. It is said to have
passed a 19-point resolution, which included demands for the release of
student political prisoners, the restoration of freedom of assembly, speech
and publication, and lifting legal restrictions it said stood in the way of
genuine legalization of student unions. The conference was reportedly
divided over whether the ABFSU should request a meeting with the
authorities to discuss its demands. Although some participants opposed any
contact with the authorities, a committee is understood to have been set up
at the conference to attempt to initiate a dialogue with them.

14.2 NLD and other political party endorsements

At least some of the ABFSU's demands were reportedly soon endorsed by
the NLD. In interviews both Party General Secretary Aung San Suu Kyi and
Party Chairman Tin U said they believed the authorities should create a
peaceful atmosphere for the reopening of schools by rescinding Order Number
2/88, releasing student leaders already detained and refraining from
further arrests. Former prime minister U Nu, patron of the LDP, reportedly

43

also called for such moves while urging the army to refrain from any
unnecessary violence that could lead to bloodshed and to engage in a
dialogue with the A8FSU.

While reiterating her long-standing call for an end to restrictions on
freedom of assembly and opinion, Aung San Suu Kyi also continued to counsel
students and others against organizing possibly unruly mass gatherings or
attacking the military and government unfairly. In an interview on 21 May
1989, she said her speeches explained "that democracy doesn't just mean
demonstrations" and that "freedom of speech doesn't mean freedom to abuse
anyone you feel like abusing". She said that while "working for basic
human rights", she also used her speeches to emphasize the need for
"discipline", and that she was committed to working within the guidelines
laid down by the military authorities, as long as she was convinced it was
ready to hold free and fair elections.

On 24 May 1989 Brigadier General Khin Nyunt held a meeting with
Brigadier General Myo Nyunt, Yangon Military Commander, and Dr Pe Thein,
the Minister of Education and Health. In a report on the meeting, the
official radio said that Dr Pe Thein criticized an unnamed political party
for "holding a conference to demand that we do not reopen schools". On 30
May, Dr Pe Thein announced that primary schools would reopen on 19 June.
The next day, the official The Working People's Daily reportedly declared
that: "Certain elements are opposed to [reopening the schools] simply
because they wish to make political capital of the existing situation. They
are reported to be planning to make demands which are not concerned with
education. Obviously such attempts are designed to hinder children's
peaceful pursuit of education."

On 31 May 1989, the NLD reportedly issued a statement in which it
declared: "With the present rules and regulations in force, we believe it
is impossible to resume peaceful education". The statement also again
demanded the release of detained students and restoration of civil
liberties, as well as the reinstatement of education staff allegedly fired
for participation in the democracy movement.

14.3 Reported arrests on 11 June 1989

A government order officially ordering the reopening of primary
schools was reportedly issued on 10 June 1989. The ABFSU Executive
Committee reportedly alleged that 15 ABFSU members were arrested the next
day, including eight who were taken away from a teashop with sacks over
their heads. It appears they may have been arrested because of ABFSU plans
to organize school boycotts.

14.4 More SLORC warnings on 13 June 1989

On 13 June 1989, the official The Working People's Daily reportedly
warned that "illegal organizations" had held "secret meetings" to plan
disturbances. It is quoted as calling for vigilance "against bogus students
who infiltrate the student ranks and who actively attempt to disrupt the
peaceful pursuit of education by the genuine student mass."

On 16 June 1989, a SLORC spokesman again declared that "some youths
and students are preparing to boycott the reopening of schools and incite
unrest", and warned again that the authorities would "not remain

44

indifferent to those wanting to disrupt the reopening of schools." He said
that student organizations should "be involved only with student affairs",
with "non-political student and civic affairs", and should not "operate
under the influence of political parties".

14.5 Arrests on 27 June 1989:

Nyo Tun and Zaw Zaw Aung

On 26 June 1989, 24-year-old Nyo Tun, an ABFSU Central Executive
Committee member who had become its temporary Chairman after the arrest of
Paw U Tun, reportedly declared at a press conference that students were
planning to launch a nationwide movement if military authorities
continued to reopen schools without acknowledging students' demands for
democracy and basic human rights. According to student sources, Nyo Tun had
previously been ABFSU General Secretary, and had been very active since
March 1989 organizing student activities at the high school and university
levels, both in Yangon and in other towns. On 5 August 1989 Brigadier
General Khin Nyunt accused him of having worked for the the communist
insurgent underground since 1988, but student sources have denied this and
the allegations are not known to have been proven in a fair trial.

According to reports Nyo Tun told the 26 June press conference: "The
reopening of schools without first solving the current political situation
cannot assure peaceful pursuit of studies under secure conditions." He
expressed the belief that if the military government was motivated by
sincere goodwill in reopening Myanmar's schools and universities, it should
heed a call by students for dialogue. He also declared that pro-democracy
students should consider dialogue with the military government not as a
surrender to them, but "carrying on the fight at the conference table." He
and other students reportedly said the movement they were planning would
involve organization, propaganda and dialogue aimed at achieving demands
for revoking repressive laws, the release of students and political
prisoners as well as ensuring basic democratic and human rights.

The next day, the authorities reportedly arrested Nyo Tun and Zaw Zaw
Aung, another well-known ABFSU organizer who has also since been accused by
the authorities of involvement with the communist insurgent underground.
They reportedly also arrested a third student, a member of the People's
Progressive Party (PPP) and a member of another legally-registered
political party, the National Democratic Front (NDF).

On 5 and 6 July 1989, according to foreign news media accounts of a
broadcast by the official media, eight students who had been arrested for
"anti-government activities" or "failing to report to the authorities after
returning from rebel-held areas" were released. Among the names mentioned
was Nyo Tun. It appears, however, that the Nyo Tun mentioned is not the
ABFSU temporary chairman, but someone else with the same name. Despite the
allegations of their links to the communist insurgency, Amnesty
International believes Zaw Zaw Aung and Nyo Tun may be prisoners of
conscience, detained solely for their non-violent student leadership
activities, without having used or having advocated violence.

45

15. MAY AND JUNE 1989 ARRESTS CONNECTED TO RESTRICTIONS ON PRINTING,
PUBLICATION AND DISTRIBUTION OF DOCUMENTS

At a press conference on 26 May 1989 SLORC officials drew the
attention of the student and political groups to the Law for the
Registration of Printers and Publishers. The official radio said that they
"explained the ... requirement to observe" this legislation. That same day,
according to NLD Chairman Tin U, the authorities allegedly detained six
people who had pasted posters on trees in Yangon proclaiming support for
the student democracy movement in China. It is not known whether they have
been released.

The government announcement was seen by some observers as an attempt
to enforce an official monopoly on the news media and to restrict the
distribution of handbills and booklets by "underground" student groups and
by legally-registered political parties alike.

On 6 June 1989 Brigadier General Phone Myint, the Minister of Home
and Religious Affairs, issued a directive drawing attention to Regulations
Number 18 and 19 of the 1962 Law and to the 1977 directive modifying the
law to require the submission of manuscripts to the authorities for
approval. Declaring that "at present, some printers and publishers and
organizations and individuals engaged in printing and publishing" were not
abiding by these, the Minister said that after 6 June "effective action"
would be taken to enforce them.

On 14 June 1989 Director General of the national police, Colonel Thura
Pe Aung, convened a meeting of 838 printers and publishers attended by
Ministry of Home and Religious Affairs officials at which he again
announced that the rules on publication would be enforced and that all
documents must be censored before publication. According to an account of
the meeting broadcast the next day by the official radio, Colonel Thura Pe
Aung said the meeting was being held in order to "remind printers and
publishers to strictly abide by" the directive of 6 June. The broadcast
said he "recalled that some printers, publishers, and organizations have in
recent times been printing and publishing whatever they wish by ignoring"
the rules and regulations, and that "many organizations are distributing
posters and handbills at will among the public." Moreover, "some
organizations, without prior approval from the authorities, have been
writing, printing, publishing, and disseminating handbills, pamphlets, and
posters which generally contain views that slander or attack the SLORC, the
Government or the Defence Forces." He said: "Strict, effective, and
decisive action" was to be taken "against all printers, publishers and
press owners who do not strictly abide by" the directive of 6 June, with
legal action being "taken today" in some cases.

15.1 Arrests on 14 June 1989

On the night of 14 June, according to foreign press reports citing
diplomats in Yangon, more than 10 publishing houses were raided, and some
printers of political pamphlets were taken into custody. Their current
status is unknown.

On 27 June 1989, the official radio broadcast an annnouncement from
Brigadier General Khin Nyunt that in addition to the 226 political parties
that had registered with the Commission for Holding Democratic Multi-Party
Elections and 57 other "social organizations" that had registered "with the

46

Ministry of Home and Religious Affairs in accordance with the Registration
of Associations Law," there were also 48 "illegal organizations" and 51
"other bodies that go under the name of student organizations" that had
"not registered" and were "illegally printing and publishing documents,
books and other printed material aiming to disrupt law and order and
regional tranquility and to oppose and defy the state government". The
broadcast warned that: "Effective action will be taken, in accordance, with
the law, against illegal organizations that have been operating, organizing
and illegally printing and publishing documents without registering", and
that: "Action will be taken, in accordance with the powers bestowed under
martial law, should authority be challenged with the intention of opposing
the government's warning."

15.2 Aung San Suu Kyi's response to the restrictions

In an interview on 5 June 1989, Aung San Suu Kyi said she believed
that the NLD and other legally-registered political parties had the right
to publish documents, and that her party would continue to do so since this
was its main form of communications with the public. In a subsequent
interview, she accused the authorities of trying to curtail legitimate NLD
activities, declaring that "They are just trying to stop us publishing
papers and getting them out."

After General Phone Myint's directive was announced, the NLD
reportedly characterized it as an "unlawful command". It is said to have
insisted that the original 1962 law should be interpreted as giving
political parties the right to print and publish freely, and that it would
therefore ignore the authorities' efforts to require it to obtain their
approval before publishing party materials.

16. JUNE 1989 ARRESTS IN CONNECTION WITH MEMORIAL AND CAMPAIGN
GATHERINGS ORGANIZED BY STUDENT GROUPS AND LEGALLY-REGISTEREO
POLITICAL PARTIES

Early June 1989 was marked by other disagreements between the SLORC and
the NLD and also by the authorities' formal severing of links with the
DPNS. By mid-month, the NLD and student groups, together with some other
political parties, had reportedly decided to resume organizing mass
gatherings to mark anniversaries, as well as political rallies. These
led to a new wave of arrests in June and July 1989.

16.1 Disagreements over continuation of the martial law regime

On 2 June 1989 military spokesmen announced intentions to keep the
martial law regime in place even after the elections scheduled for May
1990. They said it would stay in power until after the parliament elected
could agree to a constitution and a government could be formed on the basis
of that constitution. They also said that Order Number 2/88 and other
martial law provisions would remain in force even during the 90-day period
of campaigning for the elections, if the authorities deemed that attempts
at "inciting disorder" were continuing. On 5 June the NLD denounced the
announcement. Party Chairman Tin U described the military's position as a
"senseless" delaying tactic to prolong its power, and said that if it
stayed in power after the elections this would be tantamount to "ignoring
the people's mandate". Aung San Suu Kyi declared that the NLD could not

47

participate in the elections "until the question of power transfer is
resolved"; and that the NLD had "always said and accepted the fact that
there are officers within the Defence Forces who are good, who prefer
freedom of movement for democracy in accordance with the people's desire,
and who wish the Defence Forces would remain neutral with dignity".
Declaring that the NLD had "no desire whatever to confront the Defence
Forces", she stated: "We have said repeatedly that we are unhappy with only
some of the officers in the SLORC, the regional LORCs, and the Defence
Forces who are resorting to dirty tricks to attack the movement of the
people."

16.2 Severance of official contacts with the DPNS

Also on 5 June 1989, the authorities announced that they were
suspending legal contact with, but apparently not legal recognition of, the
DPNS. According to an official radio broadcast, the Commission for Holding
Democratic Multi-Party Elections declared that it "had been making legal
contacts with the DPNS", but that "subsequently, DPNS Chairman Myo Than
Htut alias Moe Thi Zun, resigned from the chairmanship, withdrew his party
membership, and went underground". It said that since his resignation, two
factions had emerged within the DPNS, one led by General Secretary Moe
Hein, the other by Joint General Secretary Aung Zeya, and that because of
this, there was no one to act as legal guarantor of the party. Therefore
the commission had "decided to temporarily suspend all legal contacts with
that party."

16.3 Temporary detention of Cho Cho Kyaw Nyein

On the afternoon of 16 June 1989, military intelligence agents
reportedly detained for interrogation Cho Cho Kyaw Nyein, General Secretary
of the Union of Burma Main Anti-Fascist People's Freedom League (UBMAFPFL).
On 20 June Cho Cho Kyaw Nyein told journalists that "I was called away by
military intelligence officers ... saying they wanted to have a 'respectful
discussion' with me, but I was subjected to a gruelling non-stop overnight
interrogation." She said she was taken by three military intelligence
officials to the headquarters of the National Intelligence Bureau (NIB) at
three in the afternoon and not released until 21 hours later. "What they
wanted to know is my links with students - if I have been supporting them
or encouraging them to foment trouble - and my relations with foreign
diplomats," she said. She added she thought the authorities were concerned
about a possible recurrence of student gatherings in the next several weeks
as student activists were planning further memorial ceremonies. She said
the authorities appeared to believe that she and Aung San Suu Kyi were "the
two main persons the students look up to most, and that without our
support, they would become helpless". She reportedly also said that
although she was fully sympathetic towards student activists, she had
discouraged them from resorting to arms. Speaking of her treatment during
questioning, she claimed "I was interrogated the whole night, the
interrogators taking turns after an hour or so, and by about dawn the next
day, my head was in such a whirl that I did not know if I made any coherent
replies to their questions." She concluded that: "I am the leader of a
legally registered political party, so the treatment meted out to me could
also be meted out to other political leaders."

48

16.4 ABFSU-NLD Youth joint press conference

On 19 June 1989, the ABFSU and youths from the NLD reportedly held a
joint press conference at which they announced they would hold memorial
ceremonies on 21 June. These gatherings were to mark the death of at least
three students killed on the same date in 1988 during violent clashes
between students and riot police near the Myenigon traffic circle in the
capital. Student groups have persistently said that several students were
killed on 21 June 1988 at the circle, although the authorities deny this.
They agree, however, that clashes occurred when security forces attempted
to break up marches by demonstrators from high schools and universities.
According to reports the demonstrators were putting up posters,
distributing leaflets and making speeches demanding the release of all
students then detained by the government, the launching of a government
inquiry into earlier killings of students, permission to set up an
independent student union, and the reopening of universities ordered closed
by the government the previous day.

16.5 Memorial ceremonies on 21 June 1989

On 21 June 1989 students and the NLD proceeded with their plans to
hold the first memorial ceremonies in Yangon since March. Student groups
reportedly organized similar memorial gatherings in Mandalay and other
towns.

On the morning of 21 June, the authorities reportedly prevented a
group of students from occupying the campus of Yangon University, one of
the universities ordered closed on 20 June 1988. The official radio said
that: "about 30 youths bent on creating disturbances tried to enter the
Yangon University campus. But as the university authorities refused them
permission, they distributed pamphlets at Kamayut intersection. Security
personnel arrested a disturbance maker with 24 pamphlets inciting trouble".
His current status is unknown.

Also that morning, according to the official radio, "a memorial under
the auspices of Tin U ... and ... Aung San Suu Kyi ... was held at the NLD
Yangon Division headquarters ... to commemorate the events at Myenigon
Circle Agitating speeches were delivered at the ceremony attended by
about 400 people." The broadcast said Tin U and Aung San Suu Kyi then went
to the NLD branch headquarters in Sanchaung Township" where "a similar
ceremony to deliver agitating speeches was once again held" and attended by
"about 500 people". According to unofficial reports, a religious ceremony
to honour the dead was held at this branch NLD office while army vehicles
full of troops attempted to scare away the crowds. They drove up and down
the streets at high speeds as an officer shouted "animals, get back"
through a loudhailer. According to a later statement by a spokesman of the
Ministry of Defence, Aung San Suu Kyi made what he characterized as an
inflammatory speech.

16.6 Security force shootings, the temporary detention of Aung San Suu
Kyi and other arrests on 21 June 1989

The official radio said that after the gathering at the NLD's
Sanchaung office, "about 100 people who left the ceremony proceeded to
Myenigon Circle" where "four or five persons placed bouquets, raised a
flag, and chanted slogans". It said that "security personnel arrested

49

three of the disturbance-makers", while unofficial reports quote
eyewitnesses as saying "about a dozen" people were arrested. The radio said
that "while the disturbances were taking place", security forces also
"fired five shots to warn and disperse the crowd." According to the
broadcast, Aung San Suu Kyi then arrived in a car from which she emerged
and "placed a basket of flowers". It said "members of the security unit
stopped the car" and asked her "to go with them the Sanchaung Township LORC
Office", where she was "warned not to create disturbances" and then
released. According to another official report, she was also warned "not to
stimulate the people to act against the government again." The three people
arrested earlier apparently remained in detention, but their current status
is unknown.

According to the official broadcast, while Aung San Suu Kyi "was taken
to the township council office and was meeting with responsible officials,
about 100 persons on the other side of Myenigon Circle shouted and charged
at security personnel with what appeared to be an intent to attack the
security personnel. One of the security personnel fired three shots to stop
the charge." It said "one person was killed and one was wounded by the
shots." According to foreign news media reports, which generally repeat
the official version of the incident, the dead man was a 36-year-old worker
and member of the pro-government National Unity Party, successor to the
formerly ruling Burma Socialist Programme Party (BSPP).

Aung San Suu Kyi later reportedly said she was detained for 15 minutes
at a local office of the LORC. She condemned the military for resorting to
arms to stop what she said had been a "peaceful" wreath-laying ceremony.
"If the military resort[s] to arms every time anniversaries are held for
those who died during pro-democracy movements, the shedding of blood will
never end," she said. She claimed that the authorities were "trying to
imply that we were trying to incite unrest, but it's nothing like that
We are not interested in that." She continued that: "Unless there are human
rights and democratic freedoms, I don't think these elections are going to
be the kind of elections we want We just want to get on with normal
campaigning," adding that she planned to leave on 23 June for a two-day
tour of Bago.

16.7 22 June 1989: SLORC announces continued tight control and attacks
Aung San Suu Kyi

On 22 June 1989, the SLORC Information Committee held one of its
regular news conferences. According to the official radio, in "discussing
the NLD's attempts to create violent disturbances recently and the incident
at the Myenigon intersection on 21 June, members of the Committee said the
state had obtained information earlier that some NLD members were trying to
create disturbances while laying wreaths." They said that "a few days ago"
the authorities "noticed that not only the youths but also a major
political party had become involved in agitating disturbances", adding that
the NLD had said it was going to "hold commemorative events in July and
August to mark the incidents which have happened." They said that because
of this the SLORC had given up on the idea of "permitting registered
political parties to print and publish party papers without official
scrutiny", adding, "it appears we shall have to continue our tight control
as long as constant efforts are being made at every available opportunity
to speak out against the government and Defence Forces, to divide the
Defence Forces, and to agitate disturbances." It also said that as long as
"some parties" declared "their intention to create disturbances in July and

50

August, we are unable to lift Order Number 2/88 and Notification Number
8/88."

The broadcast referred to a variety of alleged statements and
activities by Aung San Suu Kyi and "NLD youths" since as early as the end
of 1988. It said these not only showed an intent to create disturbances and
divide the armed forces, but also were offensive to Buddhism, the national
religion.

It said that on the occasion of the 3 December 1988 celebrations of
Myanmar's National Day, Aung San Suu Kyi had asked: "Who is the Buddha?",
and replied "He is an ordinary person like us." It went on to say that the
press conference convened by "NLD youths" and the ABFSU on 19 June 1989 and
held "in the conference hall of the home of Aung San Suu Kyi", some
speakers had said that if the government's decision change "B" to "M" in
the transliteration of the country's name (from Burma to Myanmar) were
applied to the name of the Buddha, it would become "moatta", the Bamar
(formerly Burmese or Burman) word for testicle. The SLORC spokesman
declared that Aung San Suu Kyi was "the teacher of those youths", and
described this alleged remark as "a profound insult to all Buddhists".

The SLORC added that the authorities had "learned" of a "person in
religious robes", a term apparently referring to Buddhist monks whose
activities it considered improper, who was "instigating unrest in the
Mandalay area." It said he was "connected with political parties" and that
his activities "undermine religion".

Turning to "the matter of dividing the Defence Forces and the people",
the SLORC broadcast cited two occasions on which it said that Aung San Suu
Kyi had made "remarks ... to divide the Defence Forces personnel aimed
at breaking up the Defence Forces and sowing dissension between them and
the people". It said that at a meeting in the NLD Township Office in Syriam
on 18 March 1989, she had said:

"There are two sides within the Defence Forces; one side
represents the Defence Force personnel who honorably
stand on the side of the people, while the dishonorable
ones only strive to prolong their hold on power. We
shall have to do a lot to influence them. Some stand
openly on the side of the people while others do so in a
reserved way, and there are also others who oppose the
people."

It said that at a meeting at the NLD Township Office in Kemmendine on 14
June 1989, she said "the Defence Forces are divorced from the people and
are also divided within because they have been used to preserve the power
of U Ne Win", the retired Chairman of the formerly ruling BSPP who many
critics of the SLORC reportedly believe dominates it from behind the
scenes.

The broadcast also accused Aung San Suu Kyi of "obstructing the
reopening of schools" and of "implying" that students should wage "struggle
... whether schools are open or not". In this connnection it cited remarks
made by her on three occasions. It said that while in Myitkyina, the
capital of the Kachin State, she had said that "the issue of the reopening
of the schools should be reconsidered as it could give rise to renewed
disturbances". It said that on 15 May 1989 in Madaya, she had said that
"there could be a problem when the schools reopened", and that several

51

problems "should be resolved before the schools reopen". It said she had
"made several demands for the removal of notifications, decrees and
prohibitions of the SLORC which could obstruct education", and that she had
stated that "schools should be reopened only after these demands are met".
It said that on 14 June she had said that "when the schools reopened she
would not like to tell the students either to attend or not attend," but
that "those who attend schools as well as those who do not attend schools
are to wage a struggle for democracy".

Turning to the most recent period, the broadcast said that there had
been a meeting on 17 June 1989 at the Sanchaung Township office of the NLD
at which it had been stated that "saying martial law was still in force was
tantamount to a threat against the people", that "the people wanted
democracy but were given only bullets", that "it was the duty of everyone
to oppose laws which were unjust", and that "although the threat to use
guns is increasing, people should not be afraid of the situation." It said
that at an NLD "township congress meeting" held the same day at the party's
South Okkalapa headquarters, Aung San Suu Kyi had "said that the people
should observe laws that are just but should not obey laws that are unjust",
and that "the NLD would stand on the side of the people and defy
authority", and further that she had generally "made remarks fomenting
disturbances and encouraged the people and children to defy authority."

The broadcast said the authorities had "learned" on 18 June 1989 that
"a meeting headed by NLD youths was held in Lanmadaw Township", at which
there "was discussion about the secret formation of hardcore suicide
squads". It said these youths said they had "been asked by their leaders
to wait, but being young they cannot, and there is only one way to go - to
defy the authorities." It said the meeting discussed "plans to hold street
demonstrations" to "defy authority", and that it was decided that the
suicide squads would "not run away but ... sacrifice their lives when they
are shot at".

The broadcast reported that the SLORC Information Committee had stated
that the "modus operandi" of the NLD was "just like" that of the outlawed
Communist Party of Burma (CPB), various factions of which have been waging
an armed insurgency against the government for more than 40 years. The
radio said the NLD was "fomenting disturbances and creating unrest
just like the CPB had done during the time of General Aung San", "when they
surrounded a place here and there and looted rice". This apparently refers
to alleged communist activities in the period immediately after World War
II, before some communists turned to open insurrection.

The broadcast said the authorities had identified 94 "illegal
organizations" and called on political parties to "act properly and avoid
contact with these organizations". It also again called on them not to
"foment disturbances in the country", and warned "if such activities are
continued, harsh action will be taken against those who are responsible."

16.8 NLD denials of links to the communist insurgency

According to foreign news media reports, the broadcast's likening of
the NLD's methods to those of the CPB coincided with the launching of an
official publicity campaign describing Aung San Suu Kyi as a "red" and
emphasizing that several other members of the NLD leadership had once had
communist links. She reportedly told journalists in reply that she and her
party were anti-communist. She is quoted as saying, "What this campaign is

52

all about is a fight against socialism." On 1 July 1989, she reportedly
admitted that some NLD figures had previously been communists or had
communist connections, but said that all of them had already rejected this
ideology and were no longer communist party members. She is quoted as
saying that "I don't think there are any there are any real communists left
[in the NLD]. They may have been communists in the past, but I think that
after the country's experience of U Ne Win's Burmese Way to Socialism,
every kind of 'ism' is really out of favour."

The allegation that Aung San Suu Kyi was a communist or communist
sympathizer was also denied by former DPNS Chairman Moe Thi Zun in an
interview on the Myanmar-Thailand border. He reportedly said that he
believed the military authorities was unable to differentiate between
opposition based on communism and opposition based on nationalism. He
claimed that they had "always tried to discredit any opposition group" by
allegations of communism, and said that, "for instance", they had claimed
that "all ... student uprisings ... were instigated by the communists." He
said that this was not true, and that Aung San Suu Kyi and student leaders
like himself were "nationalists and not communists."

16.9 A gathering on 23 June 1989

On 23 June 1989, some 2,000 young people reportedly rallied outside
Yangon General Hospital in the central part of the capital in reaction to
military spokesman's comments about Aung San Suu Kyi and the NLD the
previous day. Some members of the crowd said they had been attracted to the
rally site by rumours that Aung San Suu Kyi was going to speak. In fact she
had gone to Bago as previously announced, and the NLD denied promoting the
gathering. Some members of the crowd reportedly taunted truckloads of armed
soldiers who sealed off roads in the hospital area. Some 500 troops
reportedly took up positions near the hospital and put up barricades
closing off several streets. Army vehicles fitted with loudspeakers toured
the area broadcasting reminders that Order Number 2/88 and other martial
law restrictions remained in force, but troops made no move to disperse the
crowd.

16.10 Arrests on 23 June 1989:

U Kaweinda and Ko Thant Sin alias Ko Thant Zin

Also on 23 June, according to a later broadcast by the official radio,
"a youth group went around Mandalay distributing pamphlets that urged the
people to stage demonstrations", and "about 20 people who wished to hamper
efforts to establish a multi-party democratic system marched around" a
Mandalay market "flying the fighting peacock banner". (The peacock banner
was a symbol of the national independence movement and has been adopted by
students and others as a symbol of the democracy movement.) The broadcast
said security forces first chased the group into a market and "then
proceeded to the Payagyi Pagoda compound where they found and arrested 31
people who wished to hamper efforts to establish a multi-party democratic
system". It said those arrested included one "robed person", U Kaweinda,
and Ko Thant Sin alias Ko Thant Zin. It said security forces confiscated
"two fighting peacock banners, one Mandalay District Students Union
headband, 10 posters slandering the government and the Defence Forces [and]
about 1,000 pieces of red cloth to be used by people joining the
disturbances". According to the broadcast, 14 of the 31 detained "had been

53

misled" and were therefore released, but "legal action" had been taken
against the remaining 17, including the monk, U Kaweinda. He was said to
be "the leader fomenting unrest and distributing anti-government papers".
On 5 August 1989 Brigadier General Khin Nyunt alleged that as of the middle
of 1988, Ko Thant Sin alias Ko Thant Zin had been the "chairman" of the
communist insurgent organization for upper Myanmar, but this accusation has
evidently not been proven in a fair trial. As far as is known, Ko Thant
Sin, U Kaweinda and the other 15 are still held, and Amnesty International
is concerned that they may be prisoners of conscience.

16.11 Aung San Suu Kyi's 26 June 1989 press conference announcing plans
for anniversary gatherings

On 25 June 1989 the official radio announced that starting that
evening military vehicles would again be touring the streets in Yangon, as
well as other towns, broadcasting the texts of Order Number 2/88 and
Notification Number 8/88 "in order to prevent untoward incidents from
taking place as a result of the instigation of unscrupulous people who want
to obstruct and disrupt the tranquility and law and order of the country as
well as the peaceful lives of the people".

However, at a press conference held at the NLD headquarters on 26 June
1988, Aung San Suu Kyi reportedly announced that the NLD was going to
continue to hold memorial and anniversary ceremonies. She said there were
plans to have such gatherings on 7 July, the date on which in 1962 military
forces blew up the headquarters building of the student union, resulting in
the deaths of a number of students; 19 July, the date on which in 1947 her
father and other leaders of Myanmar's independence movement were
assassinated and which the government has regularly marked with official
Martyrs Day ceremonies; on 8 August, the first anniversary of mass marches
and a general strike against military rule which ended in numerous deaths
when security forces opened fire on demonstrators; and 18 September, the
first anniversary of the reimposition of military rule. She reportedly
said that basic human and democratic rights were currently "being eroded
bit by bit" and "repressive acts [were] getting worse", so it was the duty
of everyone to "defy unlawful commands in the present struggle for
democracy". She also reportedly vowed that she and the NLD would be
"disciplined and systematic"; specifying that "We shall not resort to
unjust or secretive measures or instigate violence." She reportedly denied
that she was trying to split the military, but reiterated her belief that
"some elements in the military and SLORC were against all forces of
democracy" and aimed to enable former BSPP leader general U Ne Win "to
retain power". She said it was "the opinion of all our people that U New
Win is still creating all the problems in this country."

16.12 30 June 1989: More SLORC attacks on Aung San Suu Kyi and the NLD

At a press conference on 30 June 1989, a SLORC spokesman reiterated
the authorities' view that "the activities of the NLD" were "defying
authority in violation of Orders Number 2/88 and 8/88", and he described a
series of incidents between 21 and 29 June to illustrate this. He said that
there had been "a problem in Myenigon on 21 June because of an instigation
by [the NLD] to create disturbances", while announcements and rumours that
Aung San Suu Kyi would speak at various places in Yangon on 22 and 23 June
had led to people gathering and putting up signs and flags welcoming her.
Noting that she had in fact gone tc Bago on 23 June and returned to Yangon

54

the next day, the spokesman said that "everywhere she went she advocated
defiance against authority." He added "similar activities of an illegal
nature were carried out by a youth organization in Mandalay on 24 June",
when "about 50 youths hoisted the peacock flag and sang the national
anthem" and then "fled amidst commotion when our security forces arrived."
He said that also on 24 June "another youth organization gathered in
Payangyi and delivered speeches."

He said that on 25 June 1989 "about 2,000 people listened to the
general secretary deliver a speech at the township office of the NLD ... in
Insein". (According to unofficial reports, army and police obstructed
crowds of other people who wanted to attend this rally).

The SLORC spokesman described two incidents on 29 June 1989. At one
"about 500 people attended the inauguration of a new office of the NLD ...
in Tamwe", and that after "attendance grew to 1,000 people", Aung San Suu
Kyi "delivered a speech". Then "the township LORC announced through
loudspeakers not to violate Order Number 2/88, and the crowd dispersed." At
the second incident NLD Chairman Tin U "delivered a speech at the office of
the National Politics Front ... Tamwe" to an audience of "about 700
people". Aung San Suu Kyi then delivered a speech "and the crowd grew to
about 2,000". Security forces arrived "because Order Number 2/88 was being
violated, and the crowd dispersed within 20 minutes." The spokesman said
that although Aung San Suu Kyi "did not attack the security units in her
speeches", the various incidents showed "disturbances are being instigated
in violation of Order Number 2/88 in Yangon as well as in the provinces,"
adding that "printed materials distributed during these campaigns and press
conferences contain calls to defy authority." He warned that the NLD's
"defiance of authority is not acceptable to the Defence Services," and
that "effective action will be taken against those involved in instigating
disturbances".

16.13 28 June 1989 arrests

U Aung Lwin

At the same press conference of 30 June, the spokesman announced that
"U Aung Lwin from the NLD and three leaders of the ABFSU have been arrested
.... as a preventive measure." This suggested that the four were being held
under the preventive detention provisions of the 1975 State Protection Law,
but the official news media have subsequently said that action was taken
against U Aung Lwin under different legislation, which was not specified.

An NLD spokeswoman later said U Aung Lwin had been arrested on 28 June
1989. In a 30 June statement, she claimed the well-known actor and founding
member of the NLD Executive Committee was surrounded by 15 to 20
plainclothes security officials on a Yangon street, and that they beat him,
put a bag over his head and made him lie handcuffed face down in a truck.
Describing him as the party's "information officer", she said it had no
official word of where U Aung Lwin had been taken for detention. Her
statement reportedly criticised his arrest and that of Nyo Tun and other
political party activists on 27 June as a "manifestation of political
persecution" by the military authorities, and demanded the immediate
release of the detainees.

Student sources say that a son and daughter of U Aung Lwin had been
arrested in March 1988 during the first public demonstrations against

55

military rule, and that both had taken "a very active part" in the student
movement. U Aung Lwin's son, Than Kyaw Maung, had been one of the 21
members of the Central Executive Committee of the ABFSU. They say U Aung
Lwin often provided financial help to students in need, and that students
frequently approached him and asked him to present their views on various
questions to Aung San Suu Kyi. Amnesty International believes he is a
prisoner of conscience.

17. JULY 1989 ARRESTS IN CONNECTION WITH MEMORIAL AND CAMPAIGN
GATHERINGS ORGANIZED BY STUDENT GROUPS AND LEGALLY-REGISTERED
POLITICAL PARTIES

17.1 Aung San Suu Kyi again criticizes U Ne Win and denies communist
influence

In an interview about this same time, Aung San Suu Kyi continued her
criticisms of U Ne Win and again denied allegations of communist influence
over the NLD. She said that in her view, U Ne Win had "done enough to ruin
the country", but described him as a "megalomaniac" who would "do anything
to keep himself in power". She said allegations about communist influence
were part of an effort by some military leaders to create suspicions about
her and the NLD among other elements in the army, explaining that, "having
fought the communist insurgents for years and years and years, the army has
very strong feelings about communism."

17.2 The NLD gathering on 2 July 1989

On 2 July 1989 Aung San Suu Kyi reportedly spoke to a peaceful
gathering of some 3,000 people. About 100 NLD members are said to have
urged the crowd to refrain from causing any disturbances and to have
directed traffic. Student activists were apparently absent from the
gathering, and there was no shouting of slogans or any expression of anti-
government sentiment. In her speech, Aung San Suu Kyi reportedly made no
direct criticism of the military government, but objected to the
authorities' restrictions on the publication of printed material.

17.3 Arrest on 2 July 1989:

U Yan Kyaw alias Ko Yan Kyaw

No arrests were reported as having taken place at the 2 July rally.
However, according to reports received by Amnesty International, on the
same day the authorities arrested U Yan Kyaw alias Ko Yan Kyaw, Chairman of
the Graduates and Old Students Democratic Association (GOSDA), at his home
in Yangon. As far as is known, he is still detained, and Amnesty
International believes he may be a prisoner of conscience.

17.4 NLD gathering on 3 July 1989

On 3 July 1989 Aung San Suu Kyi reportedly spoke to a peaceful
gathering of some 10,000 people who assembled near Sule Pagoda Road in
Yangon's Pabedan Township. Hundreds more people are said to have crowded
the balconies of buildings along the street as Aung San Suu Kyi spoke from

56

the township NLD office. She is said to have urged military authorities to
meet political parties to "thrash out existing misunderstandings" and "to
use political means to solve political problems rather than the force of
authority". She is said to have pointed to the peaceful crowd as proof
people did not want violence, declaring: "If there is no provocation,
people can gather peacefully without any disruption". She exhorted the
crowd to support the movement for democracy "with discipline and courage",
and neither to expect to "get democracy overnight" nor to settle for
"pseudo-democracy".

Aung San Suu Kyi's 3 July call for a dialogue between political
parties and the military authorities came on the same day that she was
reportedly designated by a group of opposition parties as their
representative for such talks. In a statement issued that day, the parties
declared their belief that the chances for elections in May 1990 were "in
danger of fading away" because of what they described as the "repressive
actions of the SLORC". The statement reportedly said a "timely and
suitable political solution" needed to be found to "prevent further
deterioration of the situation" and called for a dialogue "as a first step"
towards this.

17.5 Arrest on 4 July 1989:

Win Tin and U Ngwe Hlaing

On 4 July 1989, according to foreign news media reports, the
authorities arrested Win Tin, like U Aung Lwin, a member of the NLD
Executive Committee. Ngwe Hlaing, a member of the Yangon Division NLD
organizing committee is thought to have been detained about the same time.
Although Amnesty International is unaware of SLORC statements concerning
the political background of U Ngwe Hlaing, Win Tin was the object of
considerable comment by the SLORC in the immediate aftermath of his arrest.

On 5 August 1989, Brigadier General Khin Nyunt, SLORC Secretary 1,
gave a news conference at which he reportedly showed journalists documents
and photographs which he said proved the NLD was under the influence of the
Communist Party of Burma (CPB). According to official radio broadcasts
detailing Khin Nyunt's allegations, the brigadier general said Aung San Suu
Kyi and the NLD were being used by the insurgent CPB in plans to coordinate
political action with guerrilla warfare to overthrow the government.

Khin Nyunt also said that Aung San Suu Kyi was "urged" and "guided"
into politics in August 1988 by "politicians" of "the leftist tradition",
and four leftist "members of the literary and artistic circles" who became
members of the NLD Central Committee or this body's Executive Committee
including Win Tin. He also said that Win Tin was an official patron of the
National Politics Front (NPF), which he alleged was almost entirely led by
CPB underground members.

The brigadier general said that on 18 April 1989, NLD Chairman Tin U
and Executive Committee member Win Tin had attended a meeting of 18
legally-registered political parties to discuss the setting up of an
"organizing committee", evidently to coordinate opposition activities, and
that this body was eventually set up on 29 June 1989. He said that in May,
after Aung San Suu Kyi was given "a warm and enthusiastic welcome" in
Mandalay by the NPF, this allegedly communist-controlled party made contact
with the NLD with a view to establishing a "joint action committee",

57

evidently with the same purpose. He said that at the end of May, Win Tin
urged that the NLD adopt civil disobedience to defy martial law. He noted
that in so doing Win Tin cited the works of the philosopher Henry David
Thoreau and the example of Mahatma Gandhi.

Despite the stated political motives for Win Tin's arrest, and SLORC's
allegations that he and other NLD leaders were guilty of political
offences, authorities announced two months later that he was to be charged
with a common criminal offence. The new accusation - and prosecution -
appears to have been intended both to justify his detention and to impune
his reputation. He was alleged to have offered hospitality to an NLD member
whose companion had allegedly undergone a criminal abortion - on these
grounds he was accused of sheltering a criminal. Ngwe Hlaing, who had also
allegedly known the same man, was charged with the same crime. Both were
sentenced to three years' hard labour by a court in Insein Central Prison
on 3 October 1989. In a press conference on 9 September 1989 SLORC
Secretary 1 Brigadier General Khin Nyunt stated that "U Win Tin was put up
for trial not because of a political offence but because of his having
committed a criminal offence. Giving protection to a person involved in the
criminal abortion such as hiding him is an act which ought not to have been
done by a person who is serving as a secretary of a political party with
the aim of becoming the leader of the nation one day."

Although the sentence was handed down under section 216 of the
Criminal Procedure Code, which establishes sanctions for "harbouring an
offender", Amnesty International believes the arrest and prosecution of the
two men was motivated solely by their lawful leadership role in a major
opposition party and not for any real criminal act or commission. Amnesty
International believes the two men are prisoners of conscience and has
called for their immediate release.

Amnesty International is not in a position to fully assess the various
accusations regarding efforts by CPB elements to promote or manipulate the
NLD. However the organization considers that they do not contain
information leading it to alter its conclusion that Win Tin and Ngwe Hlaing
are prisoners of conscience held for their non-violent opposition
activities.

17.6 NLD gathering and General Saw Maung's press conference on 5
July 1989

On 5 July 1989 Aung San Suu Kyi spoke to a crowd estimated at more
than 10,000 people who gathered in Yangon's Chinatown district. She
reportedly reiterated demands for democratic change and protested against
harassment and arrest of NLD members.

That same day, SLORC Chairman General Saw Maung held a press
conference. Declaring that "today's youths should be taught to obey law and
order", he alleged that the NLD was instead advocating that they "defy all
forms of authority". Addressing himself directly to Aung San Suu Kyi, he
said: "Please do not do this. Please do not infringe Order Number 2/88.
Please do not infringe 8/88. Please observe regulations on printing and
publication." He also called on students and political parties to "forget
about commemorating 7 July", adding "it will serve no purpose".

58

17.7 NLD gatherings on 6 July 1989 and student demonstrations on 7
July 1989

On 6 July 1989 Aung San Suu Kyi gave speeches in Yangon's Pazundaung
and Bothathuang Townships, which she estimated attracted audiences of
10,000 to 20,000. In these speeches, she reportedly asked NLD followers to
continue to adhere to a "peaceful, non-confrontational" struggle for
democracy. Declaring that the party was planning to go ahead with memorial
activities on 7 July, she said they would be peaceful and that their
purpose was not "to make confrontation". Instead, she said, "the spirit to
hold the commemoration is just so we can take lessons from the past."

On 7 July 1989 a group of students variously reported as numbering
several hundred to a thousand people are said to have tried to enter
Rangoon University campus to lay wreaths where the student union building
had been, but were prevented from doing so by riot police and troops, who
also closed off roads around the campus. The students are said to have
performed a Buddhist ceremony outside the grounds in memory of those
allegedly killed in 1962. They then reportedly dispersed peacefully, and
the army cleared hundreds of onlookers who had gathered in hopes of
watching the wreath-laying on campus from the boulevard that runs alongside
the campus. One group of students and others who left the campus area
apparently gathered again later in the town centre but were again
dispersed. Elsewhere in the capital, groups of up to several hundred
students reportedly chanted the slogans of 1988 demonstrations and,
according to foreign press reports "played cat and mouse" with armed
troops. These mostly high school age youths are said to have held snap
demonstrations at which they shouted slogans and distributed anti-
government leaflets before scattering at the approach of mobile security
units. The official radio described three ten to fifteen-minute gatherings
just before and after noon in which it said 30 to 50 "people ... created
disturbances and shouted slogans in violation of the law". It said that
the first took place "near Than Market", the second "at the corner of
Anawratha Road and Sule Pagoda Road", and the third "at the corner of Maha
Bandoola Road and 30th Street".

17.8 Arrests on 7 July 1989:

Mya Thin, Kyaw Htay U, Aung Kyaw U and Toe Kyaw Hlaing

The radio reported that "six youths among the disturbance makers were
arrested". They are apparently still held.

According to information received by Amnesty International, they may
include four ABFSU activists detained that day. They are Mya Thin, Kyaw
Htay U, Aung Kyaw U and Toe Kyaw Hlaing. Amnesty International believes
they may be prisoners of conscience.

17.9 NLD and ABFSU gatherings and the Syriam bomb explosion on
7 July 1989

According to foreign news reports, Aung San Suu Kyi said the NLD had
not been involved in any student plans for 7 July street demonstrations,
and a party spokeswoman said none of those arrested were NLD members.

59

However, according to the spokeswoman and foreign news media reports,
Aung San Suu Kyi and Tin U addressed a meeting that day at the NLD
headquarters, which is near the campus, to mark the anniversary. "About 200
people attended the meeting, including representatives of about 70 other
political parties many of whom are allied with the NLD," the spokeswoman is
quoted as saying. Foreign news media reports said "several thousand" people
gathered as she spoke. According to the NLD spokeswoman, Aung San Suu Kyi
spoke of the hopelessness of the authorities efforts' to solve problems by
force, as several truckloads of armed troops stood by in the vicinity.
Foreign news media reports said Tin U talked of what he described as a
spirit of 7 July. He said this was one of "non-violent resistance against
force of arms and of truth against injustice", and one which should
"continue to be imbued in all students in their on-going fight for
democracy".

Foreign news media reports said that the ABFSU held its own separate
memorial ceremony at the offices of the UBMAFPFL.

In an interview the next day, Aung San Suu Kyi explained that the NLD
had decided not to participate in the student demonstrations on 7 July
because it believed demonstrations were "not the only way to carry out the
struggle" or for the people to show how they felt about the authorities.
She reiterated that the NLD did "not want violence", but refused to rule
out the possibility of its participation in street demonstrations, saying
that its commitment to non-violence did "not mean we are going to sit back
weakly and do nothing". She also said that the party would not use
"communist methods", but would employ civil disobedience. She said that
this type of political activity had "a great history" and pointed out that
she had recently begun putting forward Mahatma Ghandi and Martin Luther
King as models in her speeches. She reiterated her belief that U Ne Win
was behind the SLORC's refusal to hold a dialogue with the opposition. She
declared that the NLD wanted "the army to realize that what they are doing
is not for their own good, either," and added that, "they have been made to
play the role of thugs, to make sure that a few old men can remain in
power". She said: "We want the army to remain neutral. That is what a
professional army ought to do."

Late on 7 July the official radio announced that a parcel bomb killed
two people and seriously wounded a third that day at the home of an
employee of the Syriam oil refinery near Yangon. It said the bomb was
delivered on that day by a youth aged 17 or 18, who it described as an
"unscrupulous person".

17.10 NLD gathering and the bomb explosion on 10 July 1989

In an interview before a scheduled NLD rally on 10 July 1989, Aung San
Suu Kyi confirmed that the NLD was still planning to hold gatherings to
mark such dates as her father's assassination, the resignation of U Ne Win
as BSPP chairman (23 July 1988), the demonstrations and killings of 8
August 1988 and the military coup of 18 September. She reportedly again
stressed that these gatherings would be based on the NLD's principle of
non-violence, and that the party was not seeking any confrontation with the
security forces. She said the NLD wanted a democracy movement that was
"strong, but in a peaceful and disciplined way", adding: "We don't want
violence."

On 10 July Aung San Suu Kyi addressed a crowd near Yangon's Sule

60

Pagoda she estimated at 30,000, and vowed that the NLD was going to
continue its campaign of civil disobedience against what she described as
"unjust laws". She reportedly declared: "What I mean by defying authority
is non-acceptance of unlawful orders meant to suppress the people".
However, she reportedly also said that, "at the moment our civil
disobedience consists of putting out as many pamphlets as possible in
defiance of the SLORC." She added, "There's nothing violent about it.
It's no more violent than is necessary in banging the keys of a
typewriter." She also reportedly urged the military to pull troops off the
streets of the capital. She is quoted as saying, "it's time that the SLORC
took a good look at the situation and start asking themselves whether it's
necessary to have armed troops prowling around the city," adding that if
the SLORC "really wants a return to normalcy, they should start withdrawing
their troops to barracks." In this speech, she also reportedly continued
to criticize U Ne Win and alleged that he remained politically powerful.
She reportedly said the NLD was "convinced that U Ne Win is still pulling
the strings from behind Saw Maung."

Several hours later on 10 July, according to the official radio, a
second bomb exploded near the lift by the main entrance of the Yangon city
hall, killing three people and wounding four. The broadcast said the
"explosives" were "planted by unscrupulous people", and a policeman was
among those wounded.

17.11 Arrests on 10 and 13 July 1989:

Moe Maung Maung, Tun Kyi and Aung Myat Tu

Official news media apparently have not reported any arrests in
connection with the NLD rally on 10 July. However, according to unofficial
reports, on that day the authorities arrested Moe Maung Maung and Tun Kyi,
Joint Secretary 1 and Joint Secretary 2, respectively, of the ABFSU. At
last report, they were believed still detained. Three days later, on 13
July, another student political leader, Aung Myat Tun, was reportedly
arrested while on the train from Yangon to Mandalay. He was reportedly
Chairman of the Youth and Students Union Association (YSUA). Amnesty
International is concerned that he, Moe Maung Maung and Tun Kyi may be
prisoners of conscience.

17.12 NLD plans for Martyrs Day ceremonies on 17 July 1989

On 16 July 1989, Aung San Suu Kyi reportedly vowed that the NLD and
other opposition parties would go ahead with plans for their own Martyrs
Day ceremonies on 19 July and other anniversary gatherings despite the
repeated warnings from the government. According to foreign news media
interviews, she declared:

"We don't have any intention to seek a confrontation ...
We do not want any trouble ... We intend to carry on
peacefully with our rallies ... We will continue to hold
anniversaries ... to protest to use of arms to solve
political problems."

She added she expected that political arrests would continue on a
daily basis up to 19 July and increase thereafter. According to foreign
news media reports, she and other top NLD figures expected that those

61

likely to be arrested soon included herself and other members of the
party's original Executive Committee. This body was therefore expanded from
nine to 13 members in the hope that the authorities would not be able to
detain the entire party leadership.

17.13 The SLORC ban

An army spokesman repeated at a news conference on 16 July 1989 that
the government would hold official Martyrs Day ceremonies but was banning
attempts by anyone else to hold processions, shout slogans or "instigate
disturbances". Also that day, the SLORC announced its Notification Number
2/89. It reiterated that although "people who wish to pay their respects
peacefully" could do so under official auspices at the Martyrs mausoleum
"either individually or in groups of not more than five persons", a
"prohibition order" was "in effect to prevent those with the intention of
making political gains from inarching in procession, chanting slogans,
inciting trouble, causing disturbances, using forceful methods to recruit
people and gathering en masse." It warned that "effective legal action will
be taken against anyone who violates this order".

On 17. July 1989, SLORC Secretary 1 Brigadier General Khin Nyunt
appeared at a press conference. He said there had been a letter to the
SLORC from NLD Chairman Tin U which stated that 104 political parties had
agreed to join with it in alternative ceremonies by marching "peacefully to
the Martyrs Mausoleum" to lay wreaths there. He reiterated the previous
day's notification and warning and declared "this is not permitted". He
said that the authorities had "also learned that a youth group in Kemmedine
planned to gather and march in force", and that this also would be
prevented.

17.14 Arrests on 17 July 1989:

Zaw Gyi alias Than Zaw alias Nwe Thagi, Nyi Nyi U and Moe Kyaw Thu

Khin Nyunt also announced that 18 people had been detained that day in
connection with the 7 July explosion at Syriam Oil Refinery, and that the
National Investigation Bureau (NIB) had identified another suspect whom it
considered "the main person responsible" for it and the 10 July explosion
at Yangon City Hall. He named four of those arrested as Zaw Gyi alias Than
Zaw alias Nwe Thagi; Ny Nyi U, Moe Kyaw Thu and Dr Tun Lu alias Tin Thein
alias Thurein. He named the suspect still at large as Moe Thiha alias Aung
Naing.

According to Brigadier General Khin Nyunt, Moe Thiha "was at one time
a zone level organization officer of the Yangon Division office of the
NLD", who had "gone underground in April 1989". He said he had "consulted"
Zaw. Gyi, "a member of the youth wing of the NLD in Syriam" and Nyi Nyi U,
who he said was also an NLD member, "about his plan to go underground", but
they had "declined to join him". He said Moe Thiha had gone to an area
controlled by the insurgent KNU, where he allegedly "underwent training in
explosives", and then returned to Yangon at an unspecified time in June
with at least one explosive device.

Khin Nyunt alleged that meanwhile, in May 1989, "a person responsible
for underground contacts" had come from ABSDF areas to Yangon and
"contacted some political parties". He said that during such meetings,

62

"disturbances inside the country and sabotage missions were discussed".

On 3 July Moe Thiha allegedly met and turned over "a very powerful
time bomb" to Zaw Gyi, who by this time had "formed an underground
organization called the Three S's - Special Selected Supply", which Zaw Gyi
allegedly headed. According to the brigadier general, this organization's
16 members included Dr Tun Lu, who was described as "an NLD member in
charge of organization in Syriam", and that all of them had been detained.
He said: "They carried out the explosion as members of the youth wing of
the NLD." He said after receiving the device from Moe Thiha, Zaw Gyi
allegedly took the bomb to a meeting with Nyi Nyi U at the Yangon Division
office of the NLD, where they went "under the pretext of printing
documents". The bomb was allegedly carried to the Syriam Oil Refinery by
Moe Kyaw Thu, set to explode at the same time as the NLD-sponsored memorial
ceremony on 7 July, and intended to explode in such a manner as to cause
secondary explosions that would destroy the refinery.

Khin Nyunt alleged that Moe Thiha was also responsible for planning
the explosion at Yangon City Hall, but that it was "likely that another
team" carried out this bombing. He said that "work is underway to expose
the other team".

Moe Thiha has given interviews to foreign journalists denying he or
the three young NLD activists named by the authorities were responsible for
the explosion. The interviews were apparently given along the Thailand-
Myanmar border in an area administered by the ABSDF. Moe Thiha said that he
participated in the 1988 mass civil disobedience campaign, and that he
joined the NLD in November 1988 and became an organizer for its youth wing.
He confirmed he left Yangon in early April 1989 after the March arrests,
but denied that he either underwent training in explosives with the KNU or
returned to Yangon in June with an explosive device. He claimed, moreover,
that he had remained in the border area and had not been involved in the
armed activities of the ABSDF or KNU. He said he had been "writing pro-
democracy poems and prose for student publications", "taking part in the
production of democracy songs for distribution", and attending a "jungle
university" for students who had left the towns.

Moe Thiha and student groups in the border area also reportedly denied
the authorities' claims that Zaw Gyi, Nyi Nyi U and Moe Kyaw Thu formed an
underground organization called Special Selected Supply to carry out the
bombing. They claimed that the bombing was in fact carried out by an
organization called "the Three F's", from its initials, standing for Fight
for Freedom. They described it as "an obscure organization".

These sources said that Zaw Gyi participated in the civil disobedience
campaign in 1988, and that his sister was killed by security forces who
opened fire on demonstrators protesting the military takeover on 18
September. They confirmed that he, Nyi Nyi U and Moe Kyaw Thu were active
in the organization of NLD youth activities in Syriam.

On 27 July 1989 the official radio announced that Zaw Gyi, Nyi Nyi U
and Moe Kyaw Thu had been sentenced to death by a military tribunal
operating according to the martial law provisions allowing summary
procedures proclaimed on the day of their arrest and the following day.
This was apparently the first such trial under these procedures, which do
not conform to international standards for fairness. According to the
radio, the trial was completed in a single morning session conducted inside
Insein prison. The broadcast said the court examined prosecution evidence,

63

but did not mention any examination of defence evidence. It said nothing
about the status of Dr Tun Lu or other people the authorities earlier said
had been arrested in connection with the bombing.

Since the death sentences were passed, a spokesman for the insurgent
KNU has reportedly claimed that the bomb at the Syriam oil refinery was not
planted by Zaw Gyi and the other two youths. According to foreign news
reports, the spokesman, Dr Em Marta, said he had spoken with the man who
had carried out the attack, who he said was a Kayin who was among those who
fled with students to insurgent-held areas after the military takeover on
18 September 1988. The spokesman was quoted as saying: "This is secret
information, but I am speaking because I do not want those innocent three
to hang. I hope it's not too late."

Another report says that a KNU officer has claimed that the Syriam
bomb was planted by a group of Kayin from Yangon. According to this report,
they arrived at the Myanmar-Thailand border shortly before the explosion
and requested explosives from the KNU, which it provided. The KNU officer
said that they returned to the border after the Syriam bombing and claimed
responsibility for it.

Although Amnesty International is not in a position to draw any final
conclusions on the merits of the allegations and denials related to the
involvement of Zaw Gyi, Nyi Nyi U and Moe Kyaw Thu in the bombing, it is
concerned that they did not receive a fair trial, and may have been wrongly
convicted and sentenced. The organization is concerned that they may be
prisoners of conscience detained for their non-violent beliefs and
activities on behalf of the NLD. Amnesty International also opposes
unconditionally the execution of Zaw Gyi, Nyi Nyi U and Moe Kyaw Thu.
Amnesty International opposes the death penalty in all instances as a
violation of the right to life and the right not to be subjected to cruel,
inhuman or degrading treatment or punishment.

17.15 Other arrests on 17 July 1989:

Moe Hein, San Maung, Zaw Win Aung, Kyaw Win Moe, Htay Lwin,
Khin Maung Tin, Thet Naing alias Htet Naing and
Kyaw Lwin Nyunt alias Kyaw Lwin Myint

On 17 July 1989, the authorities also reportedly arrested Moe Hein,
DPNS General Secretary and leader of one of its two factions, near Sule
Pagoda. There was apparently no official confirmation of his arrest, but
unofficial accounts suggested that he was arrested in connection with
student plans to organize participation in alternative Martyrs Day
gatherings. He is believed to be still detained, and Amnesty International
believes he is a prisoner of conscience.

The authorities did confirm the arrest on 17 July of 10 people during
a gathering of monks at Shwedagon Pagoda during a traditional festival
marking the anniversary of the Buddha's first sermon. The official radio
said the incident began when some among a group of 100 monks who tried to
enter the pagoda ground were prevented from doing so by "pagoda trustees"
because they were not carrying monk identity cards. According to the
government's account, the group of monks then "protested loudly and shouted
for the opening of the gates", and "Lay people ... arrived at the place and
joined in the chants." When an appeal from the security forces for calm
went "unheeded", they "chased the people and the crowd dispersed" and

64

arrested ten people. Later, the monks reassembled and "demanded the
release of those suspects", and they were "joined by the people" until "the
crowd increased to about 200". This second gathering broke up after
"security forces warned the crowds to disperse because they were violating
Order Number 2/88.

On 28 July 1989 a military tribunal sitting "at the court in Insein
prison" summarily sentenced seven of the ten to "five years hard labour
under Section 5(J) of the 1950 Emergency Provisions Act". The official
radio said they had "disturbed the [religious] devotees at the Shwedagon
pagoda by shouting slogans and demonstrating in a group". The broadcast
said they had acted "in defiance of Order Number 2/88 with the intention of
disturbing the peace, undermining national security and the prevalance of
law and order and peace and tranquility". It named those sentenced as San
Maung, Zaw Win Aung, Kyaw Win Moe, Htay Lwin, Khin Maung Tin, Thet Naing
alias Htet Naing, and Kyaw Lwin Nyunt alias Kyaw Lwin Myint. The status of
the three other people arrested on 18 July, namely Kyaw Moe U, Hyat U, Shwe
Aye, is not known. According to the broadcast, the seven imprisoned were
sentenced after a single court session held in Insein prison, and all but
Htay Lwin and Lyaw Lwin Nyunt had pleaded guilty. Amnesty International
believes all seven may be prisoners of conscience.

17.16 Aung San Suu Kyi on summary trials and allegations of NLD
involvement in the Syriam bombing

On 17 July 1989 Aung San Suu Kyi had said in an interview that
Notification Number 2/89 allowing for summary trials by military tribunals
was "part of a series of repressive measures which have been taken against
the people". She said the NLD members, students and young people were still
"going to go to the Martyrs Mausoleum and lay wreaths" in a "very quiet and
peaceful" way. She added that in her view "people are fed up with all
these restrictions and of course all the arrests." She promised that NLD
members would not create problems on Martyrs Day, but warned "there's
always the possibility of problems if armed troops are running around".

On 18 July 1989 she responded to the authorities' allegations about
NLD involvement in the bombing incidents. She reportedly said that acts of
terrorism were "entirely against the principles of our party". She added
that the NLD accepted "the possibility" that those detained "could well be
NLD members who have taken to such acts", but that the party condemned the
bombings "very, very strongly", and that if they were indeed guilty they
would be expelled from the party. Finally, she expressed her opinion that
if some people had turned "to such undesireable methods of terrorism", they
had "been driven to it by the way in which people were put down so
violently" in 1988.

17.17 Arrest on 18 July 1989:

Aung Zeya

Meanwhile, on that date the authorities reportedly arrested Aung Zeya,
Joint General Secretary of the DPNS and leader of its other faction. As in
the case of Moe Hein there was no official confirmation of his detention,
but he is said to have been seized from his DPNS office. Like Moe Hein, he
was apparently detained in connection with student plans to organize
marches to the Martyrs Mausoleum, and he is believed to be still in

65

custody. Amnesty International believes he may be a prisoner of conscience.

17.18 SLORC special measures to prevent Martyrs Pay gatherings

The SLORC reportedly deployed thousands of troops in full combat gear
onto the streets of Yangon on 18 July 1989. This is believed to have
followed the transfer of at least 12 light infantry battalions, each with
up to 600 men, to the capital from counterinsurgency combat duties in
countryside. Troops deployed in the streets were said to include soldiers
from the 22nd and 11th Light Infantry Divisions, both of which have been
accused of deliberately killing demonstrators in 1988. Soldiers armed with
automatic rifles and fixed bayonets were reportedly stationed along the
approaches to the Martyrs Mausoleum and the nearby Shwedagon pagoda as well
as other important points. They set up barbed wire barricades, and by the
evening official loudspeaker vehicles began touring the capital announcing
that in addition to the nighttime curfew already imposed by Order Number
2/88, there would also be a curfew from six in the morning until six in the
evening on Martyrs Day. Despite the troop presence, a petrol bomb was
reportedly thrown at the Ministry of Communications building near Sule
Pagoda, but it is said to have done little damage.

Ignoring the troop movements and the additional curfew, on 18 July
Aung San Suu Kyi reportedly said the NLD was going to go ahead with its
plans for an unofficial memorial ceremony, and the party made public a
detailed programme for it. It said there would be a short march from a
designated gathering point to the mausoleum, and that marchers would follow
NLD supporters carrying the party flag.

17.19 The NLD cancels its Martyrs Day gathering

However, on 19 July 1989, after lines of troops reportedly blocked the
way to the NLD Yangon Division headquarters and truckloads of troops stood
by where marchers were supposed to gather, the party cancelled its plans.
Aung San Suu Kyi reportedly said she and other party leaders had decided to
call off the march "because of the very big troop presence and because we
heard that some hospitals had made preparations to receive extra patients".
In cancelling the march, the NLD said it believed it was acting to save
lives, because it "had no intention of leading our people straight into a
killing field". The NLD had issued a warning that people should stay
indoors to "let the world know that under this military administration we
are as prisoners in our own country" because "the government is
intimidating the people in various ways". Aung San Suu Kyi said the army
"could easily have found an excuse to open fire" on marchers. She expressed
her belief that the authorities had shown that "the only way they know how
to handle the situation is by bringing out force and more force", and their
actions "certainly show ... we have a fascist government in power". She
reportedly also commented: "They are acting now like a fascist government
.... and like fascists, the only language they understand is
confrontation." She added that the NLD considered the main aim of its
recent activities was to oblige the authorities to observe the rule of law
by organizing people to "ask for basic human rights [and] democratic
freedom".

66

17.20 Student demonstrations and arrests on 19 July 1989

Despite the official curfew and the NLD's call for people to stay off
the streets, some 3,000 mostly young people reportedly attempted to march
to a statue of Aung San near Yangon's Kandawgyi Lake to lay wreaths. The
NLD reportedly denied they were party members. They are said to have
dropped wreaths in the road when soldiers armed with automatic rifles,
grenade launchers and truncheons chased them away with a baton charge and
beat some of them. According to one account, an eyewitness said he saw
"about 25 to 30 soldiers advance ... in line" with "bayonets leveled" at
one group, which they "pursued down a side street." He said the soldiers
dragged some of them out and beat them, and that he "saw about 15 or 20
picked up and put in a truck." Foreign news media reported allegations that
troops also chased and beat small groups of other young people, mostly
students, who attempted to gather in other parts of the capital, and
arrested many of them. The official radio announced on the night of 19
July 1989 that "disturbance makers gathered at some points in Yangon and
marched in procession bearing banners and anti-government posters, chanted
slogans and distributed anti-government pamphlets. It reported seven
different gatherings of groups of from 70 to 500 people, and said that "44
disturbance makers were arrested and detained for further legal action"
because "they were shouting slogans and violating Order Number 2/88". As
far as is known, they are still held, but Amnesty International has not
been able to identify them.

17.21 Arrests on 20 July 1989 of the NLD leadership:

Aung San Suu Kyi, Tin U, Daw Myint Myint Khin,
Maung Moe Thu alias U Moe Thu, U Thaw Ka alias U Ba Thaw,
Ma Theingi, Myint Shwe, Soe Myat Thu and Moe Myat Thu

Eleven truckloads of troops had reportedly been stationed outside Aung
San Suu Kyi's home compound, where the national headquarters of the NLD is
also located, since 19 July. On the morning of 20 July 1989 soldiers are
said to have surrounded the compound. Aung San Suu Kyi reportedly tried to
leave it to visit the Martyrs Mausoleum, but was prevented from doing so
and forced back inside. Tin U reportedly attempted to visit her, but was
also turned back. He was apparently confined to his home after it was
surrounded by troops later in the same morning.

Meanwhile, the authorities reportedly began arresting other members of
the NLD Executive Committee and the larger Central Committee from which
this top leadership body was drawn. It has been said that five Executive
Committee members were detained.

Information received by Amnesty International has named four of these
five as Daw Myint Myint Khin, Maung Moe Thu alias U Moe Thu, and U Thaw Ka
alias U Ba Thaw. Daw Myint Myint Khin is a lawyer and the Honorary
Secretary of the All-Burma Bar Association. Maung Moe Thu is reportedly a
film director. Also reported arrested and still detained are two close
associates of Aung San Suu Kyi: NLD spokeswoman Ma Theingi and Myint Shwe,
who is described as a member of the general secertary's staff. Amnesty
International considers Aung San Suu Kyi, Tin U and the six other detained
NLD leaders it has been able to identify as prisoners of conscience.

On 28 July, according to an official radio broadcast, a SLORC
spokesman said that "the list of the detained members of the NLD would be

67

released when the time is ripe", but to Amnesty International's knowledge,
no such list has yet been made public.

On the night of 20 July, after curfew time, the authorities reportedly
raided Aung San Suu Kyi's home and also detained some 40 mostly young
people staying there, including some who had acted as her security guards.
The authorities reportedly claimed they were being arrested for "illegally"
failing to properly register their place of residence with the police, but
it is feared that the real reason for their arrest may be their political
activities and association with the NLD. Two of the young people arrested
have been named in information received by Amnesty International as Soe
Myat Thu and his brother Moe Myat Thu. The organization believes they may
be prisoners of conscience.

17.22 21 July 1989: The SLORC explains the arrests

On 21 July a SLORC spokesman was quoted by the official radio as
confirming that Aung San Suu Kyi and Tin U were confined to their homes. He
said they were confined because "they carried out activities to create
conditions which could endanger the state", and because "they tried to sow
dissension between the national people and the Defence Forces and to cause
hatred among the people for the Defence Forces". Foreign news media reports
quoted him as saying that because they had been "endangering the state",
they would be confined under the provisions of the State Protection Law for
one year or "as long as the danger of disruption of peace and tranquility
by them exists", and that "whether or not the detention time would be
reduced or increased depends entirely on the accused". The official radio
said he explained that the State Protection Law "was enacted as a pre-
emptive measure to safeguard the sovereignty of the state, state security,
peace and tranquility of the general public from impending danger, and to
protect the state from the danger of those who commit acts of destruction".
It quoted him as accusing Aung San Suu Kyi and Tin U of repeated "attempts
... to disintegrate the Defence Forces, create dissension between the
Defence Forces and the people, stoke the people's hatred for the Defence
Forces, instigate disturbances in the state, and see the disintegration of
the Defence Forces and the re-emergence of anarchy." He said they had
"taken advantage of the goodwill of the Defence Forces to intensify their
activities during the last two months aimed at instigating the people and
attempting to bring about the disintegration of the Defence Forces with the
objective of causing the disintegration of the country", adding that, "in
doing so, they have sought to blackmail the Defence Forces through the
strategy of confrontation".

Declaring that there was "ample evidence" that Aung San Suu Kyi and
Tin U "made statements on many occasions to undermine the prestige of the
Defence Forces and make the people oppose them", he cited a dozen occasions
on which they had allegedly done so.

The spokesman said that at a press conference on 6 June 1989, Aung San
Suu Kyi had "incorrectly charged" that on that date "the Defence Forces had
bayoneted to death eight youths who were digging jade" in the Kachin State.
He denied this allegation, and said Aung San Suu Kyi had made it "to give
the people a wrong impression of the Defence Forces and to incite them to
hate them". He added that her "accusation was made deliberately to create a
grudge among the people against the Defence Forces and to create dissension
between the people and the Defence Forces".

68

He also mentioned that in her interview on 8 July 1989 she had alleged
that U Ne Win still controlled the military, and that she had expressed her
belief that "the Defence Forces have been made to play the role of thugs to
make sure that a few old men can remain in power".

He said that in a speech in front of a DPNS office in Pabedan Township
on 10 July 1989, she had said that if the military authorities once again
suppressed citizens with weapons, the NLD would have to declare them "a
fascist government". He said that it was "clear that this statement was
made to create hatred among the people towards the Defence Forces".

Finally, he said that in an interview on 19 July 1989, Aung San Suu
Kyi said that:

"We will never cause death among the people. We value
people's lives. We are not like the SLORC which does not
value people's lives. It is quite clear that our country
is now ruled by fascists under the pretext of military
government and military administration. Our people will
have to struggle under the fascist system. That is, we
have to continue to struggle with courage under the
fascist system."

He said that "such untrue accusations amount to comparing the people's army
with fascists", and that "branding the Defence Forces as fascists is a lie
and an accusation with the unscrupulous objective of creating antagonism
between the Defence Forces and the people" as part of "a plot aimed at
pushing the state towards danger."

He said Tin U had "made every effort to cause the disintegration of
the Defence Forces" as early as September 1988, when he allegedly used "a
group of army defectors" to march "during the demonstrations for
democracy". The spokesman said that in an interview on 26 May 1989, Tin U
had said the people did not believe in the government's pledge to hold free
and fair elections, and that no elections held anywhere in the world under
army supervision had been free and fair. He said that during a tour of the
Chin State, Tin U had said the state's expenses were high because the head
of the SLORC was using weapons to settle matters that could be settled
peacefully. He alleged that on 4 July 1989 Tin U had characterized the
authorities' refusal to grant bail to a political prisoner as "intimidation
through the use of arms".

The spokesman said that after a tour of the Kachin State, both Aung
San Suu Kyi and Tin U had "referred to the Defence Forces as if it were an
economic organization which is inhuman and brutal on the issue of the use
of porters".* Finally, he said on 19 July 1989 both of them "played the
people against the Defence Forces by saying that the militarists were

* The Myanmar army routinely seizes civilians to serve as porters to carry
military supplies during offensive operations against insurgents, and there
have long been reports that porters are often subjected to torture or other
ill-treatment and that many have been executed extrajudicially. See "The
Kayin State in the Union of Myanmar (formerly the Karen State in the Union
of Burma): Allegations of Ill-treatment and Unlawful Killings of Suspected
Political Opponents and Porters Seized Since 18 September 1988", AI Index
ASA 16/16/89.

__

69

attempting to use weapons to crush the people's plan to pay tribute to the
martyrs on Martyrs Day and that they were ruthlessly attempting to shed
more blood on Martyrs Day."

The spokesman said that according to "restrictions" imposed on Aung
San Suu Kyi and Tin U under the provisions of the State Protection Law,
they were "to live in the house in which they are currently living" and
were "not allowed to move outside the compound of their house". He said
"only members of the family registered in the official household list can
go outside" and only "with an escort". Moreover, these family members were
not allowed to "contact foreign embassies, political parties or those
having contact with political parties". At the same time, "those from
outside" could not contact either of the two "in person or by telephone".

He said the NLD itself was not banned, because "action is taken only
against the two. persons concerned and not against their party." He is
quoted as saying the NLD could "continue to function as usual", but
reportedly added that this decision could be reconsidered if the party
continued with its "confrontations" and became "too much".

At the 21 July 1989 press conference, the SLORC spokesman also denied
reports that Aung San Suu Kyi had started a hunger strike on 20 July to
demand that she be transferred to Insein prison and kept under the same

conditions as other NLD prisoners. He said such reports were "completely
untrue". However, unofficial sources reported that starting on 20 July
Aung Suu Kyi began taking only water and fruit juice. According to foreign
news media reports, she continued her hunger strike until 1 August 1989.
The reports quote her husband as saying she stopped her hunger strike
"after receiving solemn assurances from the Myanmar authorities that her
supporters were not being subjected to inhuman interrogation and that their
cases would be dealt with by due process of law." He also reportedly
indicated that after she halted her hunger strike, she went on an
intravenous drip and received medical treatment. (Aung San Suu Kyi's
husband, a British citizen, was allowed to meet British diplomats on 12
August 1989 in the presence of Myanmar officials at a place outside her
home.) According to reports in the foreign news media, on 4 August 1989
Aung San Suu Kyi was taken to hospital by military authorities, apparently
because of her weakened condition due to the effects of her hunger
strike. It is understood she later returned home, but may have continued to
suffer from ill-effects related to her fast.

17.23 Other arrests on and since 20 July 1989

17.23.1 In Yangon on 20 July 1989:

Aye Lwin, Ko Hla Twe alias U Hla Htwe

Other leaders of legally-registered political parties were also
reportedly arrested on 20 July. One person detained that day has been
named as Aye Lwin, Chairman of the Students' Revolutionary Party for
Democracy (SRPD). Another youth political leader reportedly arrested in
Yangon on 20 July has been named as Ko Hla Htwe alias U Hla Htwe, the
Chairman of the Patriotic League for Peace (PLP) and also of an eight-party
coalition called the Youth and Students Democracy Force.

70

17.23.2 In Mandalay on 25 July 1989:

Ko Aung Win alias U Aung Win, Daw Cho Cho Than, Ko Aung Kyaw Myint, and
Daw Aye Aye Than

According to information received by Amnesty International, the
arrests of opposition political leaders in Yangon were followed by arrests
of others in Mandalay and other towns. For example, on 25 July 1989,
according to one report, three youth political leaders were detained in
Mandalay. They have been named as Ko Aung Win alias U Aung Win, General
Secretary of the Youth and Students Union Association (YSUA); Daw Cho Cho
Than, General Secretary of the PLP; and Ko Aung Kyaw Myint, General
Secretary of the People's Students Democratic Party (PSDP). Also named as
arrested that day in Mandalay is Daw Aye Aye Than, a member of the YSUA.

18. DEMONSTRATIONS AND ARRESTS ON AND SINCE THE 8 AUGUST ANNIVERSARY

According to reports, on the 8 August anniversary of the mass
demonstrations and army killings of demonstrators on that day in 1988, a
larger number of troops than usual were deployed on patrol in the streets
of Yangon. Forty youth members of the NLD are said to have marked the
occasion by a fast on the grounds of the NLD headquarters for the capital.
Soldiers are said to have removed placards listing their grievances,
including demands for the release of Aung San Suu Kyi and Tin U and appeals
for political freedom, but not to have conducted any arrests or to have
used violence against them. Similar fasts were reportedly held at other NLD
offices in Yangon. Elsewhere in the capital, small groups of protesters
reportedly gathered in peaceful snap demonstrations. In one incident,
security forces are said to have chased a group of about 70 slogan-shouting
demonstrators and 200 bystanders in the centre of the city, striking
several of them with rifle butts and arresting five or six. Amnesty
International has not been able to identify any of those reportedly
detained on 8 August.

18.1 Arrest on 11 August 1989:

U Tin Myo Win

On 11 August 1989, the authorities reportedly arrested another
prominent NLD figure, U Tin Myo Win. He is said to have headed a committee
supervising student activities during the mass civil disobedience campaigns
of 1988. Amnesty International is concerned that he may be a prisoner of
conscience.

19. NUMBERS OF ARRESTS SINCE 20 JULY 1989

By 29 July 1989, opposition political figures and foreign diplomats in
Yangon estimated that hundreds of political prisoners had been arrested in
the capital and elsewhere over the past ten days. According to one
diplomat, security forces were "going into people's houses at night
pulling them off the streets, even off buses or out of offices and hotels."
Other reports said the security authorities were ransacking NLD offices in
various parts of the country, seizing files and conducting arrests of local
activists. By 2 August opposition and diplomatic sources said the number of
arrests had reached 1,500, and the next day they revised their estimate

71

upwards to 2,000. By 10 August, the number of detainees was estimated at
up to 3,000.

On 18 August 1989 a SLORC spokesman reportedly said that the number of
people arrested since 20 July was 208, including 181 in Yangon and 27
elsewhere. Opposition and diplomatic sources continued to insist the
number was much larger. They say those detained included not only many NLD
and DPNS leaders, but also many or most of the leaders of such other
legally registered political parties as the People's Progressive Party
(PPP), the League of Democratic Alliance (LDA) and the National Politics
Front (NPF). Amnesty International believes the arrests during this period
numbered in the thousands.

20. SLORC ALLEGATIONS ASSESSED

On 5 August 1989, Brigadier General Khin Nyunt gave a news conference
at which he reportedly showed journalists documents and photographs which
he said proved the NLD was under the influence of the Communist Party of
Burma (CPB). He is quoted as saying the authorities had "uncovered the
whole despicable communist plot, including their plan to form an interim
government with 20 of their own selected people," and that "the timely
arrests of over 100 underground elements have foiled the Communist grand
strategy and saved the country from a bloodbath".

According to official radio broadcasts detailing Khin Nyunt's
allegations, the brigadier general said Aung San Suu Kyi and the NLD were
being used by the insurgent CPB in plans to coordinate political action
with guerrilla warfare to overthrow the government. According to his
remarks, CPB elements supported the idea of Aung San Suu Kyi becoming the
leader of Myanmar, wrote letters of support to her, and encouraged her to
conduct a campaign of civil disobedience against martial law restrictions
on freedom of expression and assembly.

The official radio said Brigadier General Khin Nyunt "explained in
detail about the arrest by the National Intelligence Bureau (NIB) of people
connected with the underground movement of the CPB, the efforts by the
clandestine CPB members to create disturbances within the country and
thereby to seize state power, and the infiltration of political parties by
underground CPB members." He alleged that four legally-registered
political parties were either CPB fronts or had been infiltrated by it at a
high level. These included the DPNS, the National Politics Front (NPF), the
People's Volunteer Organization (PVO), and the League of Democratic
Alliance (LDA). He said the ABFSU and the Upper Burma Federation of
Student Unions (UBFSU), an affiliated group that had also rejected legal
registration, were similarly infiltrated. He alleged that the legally
registered People's Progressive Party (PPP) and League of New Generation
(LNG) were significantly linked to the CPB. He suggested that five other
legally registered political organizations had somehow been used by the
CPB. He identified these as the former prime minister U Nu's League for
Democracy and Peace (LDP), the Evergreen Young Men's Association (EGYMA),
the People's Democratic Party (PDP), the All-Burma Youth League
Headquarters (ABYLH), the Burma United Democratic Party (BUDP), and the
National League for Democracy Justice (NLDJ).

On 23 August 1989, DPNS leader Thet Tun held a press conference at
which he rejected SLORC allegations that the CPB had infiltrated the
student movement and organized pro-democracy groups and gatherings. He

72

declared that: "The demonstrations were caused solely by the hardships of
the people and the difficult problems they faced", and that "students took
a leading part in the demonstrations because they believed they should not
stay aloof from the national cause, so, to say that the demonstrations were
the result of communist intrigues and plots is to insult the students and
the people of the country." At the same time, he claimed that 300 to 400
DPNS members had been detained by the authorities. He said the party was
dropping its demand for an interim government, but would be "continuing
pressing for the removal of such curbs on democratic rights as freedom of
assembly, or expression" in order "to see that elections, if held, are
really free and fair."

Amnesty International is not in a position to comment on the SLORC's
sweeping allegations of communist infiltration of Myanmar's principal
legally registered political opposition parties and student organizations.
Brigadier General Khin Nyunt's 5 August statement does not, however, offer
compelling evidence that detained student and political party leaders whose
cases are described here had either acted upon the instructions of
clandestine organizations pursuing a course of revolutionary violence,
knowingly or unknowingly, or that they had themselves used or advocated
violence.

Amnesty International remains convinced that many of Myanmar's
political prisoners, including NLD leaders Aung San Suu Kyi and Tin U, are
prisoners of conscience. Many others, whose cases are still under
investigation by Amnesty International are also thought to be prisoners of
conscience, held solely for the exercise of their rights to hold opinions
and to express them freely without having used or advocated violence.
Amnesty International is further concerned that Myanmar's political
prisoners may not have the opportunity to refute the charges against them
in trials conducted according to international standards of fairness.

73

APPENDIX: PRISONERS OF CONSCIENCE AND POSSIBLE PRISONERS OF CONSCIENCE
ARRESTED SINCE 18 SEPTEMBER 1988

PRISONERS OF CONSCIENCE

Name

1. Nay Min
alias Win Shwe

2. Pa Du
3. Aung Din
4. U Aung Lwin
5. Win Tin
6. U Ngwe Hlaing
7. Moe Hein
8. Aung San Suu Kyi
9. Tin U
10. Daw Myint Myint Khin
11. Maung Moe Thu

alias U Moe Thu
12. U Thaw Ka

alias U Ba Thaw
13. Ma Theingi
14. Myint Shwe

Date of Arrest

21 Oct 1988

late April 1989
24 April 1989
28 June 1989
4 July 1989
July 1989
17 July 1989
20 July 1989
20 July 1989
20 July 1989
20 July 1989

20 July 1989

20 July 1989
20 July 1989

Profession or organization

1awyer

NLD
ABFSU
NLD
NLD
NLD
DPNS
NLD
NLD
NLD
NLD

NLD

NLD
NLD

POSSIBLE PRISONERS OF CONSCIENCE

Name

15. Paw U Tun
alias Min Ko Naing

16. Aung Thet U
alias Aung Thet Oo

17. Maung Maung Nyunt
18. Myo Zaw Win
19. Ne Win

alias Nay Win
20. Aung Tha Win
21. Zaw Win

alias Hanid
alias Maung Zaw Win
alias Hadun
alias Har Nink

22. Aye Myint
23. Sein Hla Aung
24. Kyaw Lin
25.- Maung Maung Soe

alias Wai Lu
26. Aung Cho
27. Aung Gyi
28. Than Nyunt Oo
29. Ko Ko Naing
30. Zaw Thein Oo
31. Kyaw San Oo
32. Ko Yan Nyein
33. Nyi Nyi Naing

Date of Arrest

24 March 1989

25 October 1988

25 October 1988
25 October 1988
26 October 1988

26 October 1988
November 1988

January 1989
5 November 1988
5 November 1988
November 1988

5 November 1988
3 November 1988
10 or 11 March 1989
10 or 11 March 1989
10 or 11 March 1989
10 or 11 March 1989
10 or 11 March 1989
10 or 11 March 1989

Profession or organization

ABFSU

student

worker
student
?

?
student

coolie
NLD
?
student

?
?
student
student
student
student
student
student

74

34.
34.
36.
37.
38.
39.
40.
41.
42.
43.
44.
45.
46.
47.
48.
49.
50.
51.
52.
53.
54.
55.
56.
57.
58.
59.
60.
61.
62.
63.
64.
65.
66.
67.
68.
69.
70.
71.
72.
73.
74.
75.
76.
77.
78.
79.

80.

81.
82.
83.
84.

Name

Kyaw Oo
Ma Lay Lay Myint
Ma Mar Lar Nwe
Ma Sanda U
Aung Naing Oo
Ma Thi Thi Maw
Ma Sein Sein Kyu
Maung Maung
Min Aung
Chit Swe
Pe Win
Maung Win
Ma Tin Win
Khin Yu Swe
Kaing Kaing Maw
Ma Mu Mu Lwin
Lu Aye
Kyaw Sein
Ye Win
Toe Kyaw Hlaing
Ma Khin Hnin Nwe
Tint Lwin Oo
Tun Tun Aye
Tin Ko Oo
Myat San
Zaw Oo
Aye Min
Thant Zin
Ma San San oo
Bo Kyi
Yan Myo Thein
Min Thu
Aung Myat Oo
Ma Win Myo Kyi
Cho Gyi
Ma Saw Thu Wai
Win Naing
Ma Saw Sandar Win
Tin Htay
Sithu Thun
Win Myint Than
Min Thein Kha
Nyo Tun
Zaw Zaw Aung
U Kaweinda
Ko Thant Sin
alias Ko Thant Zin
U Yan Kyaw
alias Ko Yan Kyaw
Mya Thin
Kyaw Htay U
Aung Kyaw U
Toe Kyaw Hlaing

Date of Arrest

13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
13 March 1989
16 March 1989
16 March 1989
16 March 1989
18 March 1989
18 March 1989
18 March 1989
18 March 1989
18 March 1989
20 March 1989
20 March 1989
20 March 1989
20 March 1989
20 March 1989
20 March 1989
20 March 1989
20 March 1989
20 March 1989
20 March 1989
21 March 1989
21 March 1989
21 March 1989
24 March 1989
27 March 1989
27 March 1989
27 March 1989
24 April 1989
26 June 1989
26 June 1989
23 June 1989
23 June 1989

2 July 1989

7 July 1989
7 July 1989
7 July 1989
7 July 1989

Profession or organization

student
student
student
student
student
student
student
butler
mason
carpenter
fishery worker
fishery worker
student
student
student
trader
DPNS
DPNS
student
student
student
student
student
student
student
NLD
NLD
DPNS
student
ABFSU
student
student
student
student
ABFSU
ABFSU
ABFSU
ABFSU
student
student
student
novelist
ABFSU
ABFSU
monk
student

GOSDA

ABFSU
ABFSU
ABFSU
ABFSU

75

85.
86.
87.
88.

89.
90.
91.
92.
93.
94.
95.
96.

97.

98.
99.
100.
101.
102.

103.

104.
105.
106.
107.

Name

Moe Maung Maung
Tun Kyi
Aung Myat Tun
Zaw Gyi
alias Than Zaw
alias Nwe Thagi
Nyi Nyi U
Moe Kyaw Thu
San Maung
Zaw Win Aung
Kyaw Win Moe
Htay Lwin
Khin Maung Tin
Thet Naing
alias Htet Naing
Kyaw Lwin Nyunt
alias Kyaw Lwin Myint
Aung Zeya
Soe Myat Thu
Moe Myat Thu
Aye Lwin
Ko Hla Htwe
alias U Hla Htwe
Ko Aung Win
alias U Aung Win
Daw Cho Cho Than
Ko Aung Kyaw Myint
Daw Aye Aye Than
U Tin Myo Win

Date of Arrest

10 July 1989
10 July 1989
13 July 1989
17 July 1989

17 July 1989
17 July 1989
17 July 1989
17 July 1989
17 July 1989
17 July 1989
17 July 1989
17 July 1989

17 July 1989

18 July 1989
20 July 1989
20 July 1989
20 July 1989
20 July 1989

25 July 1989

25 July 1989
25 July 1989
25 July 1989
11 August 1989

Profe

ABFSU
ABFSU
YSUA
NLD

NLD
NLD
?
?
?

?
?
?

?

DPNS
?
?
SRPD
PLP

YSUA

PLP
PSDP
YSUA
NLD

Profession or organization

76

GLOSSARY OF ACRONYMS, CURRENT AND FORMER PLACE NAMES AND NAMES
OF ETHNIC GROUPS, AND BAMAR KINSHIP TERMS USED IN PERSONAL NAMES

Acronyms

Government bodies

BSPP Burma Socialist Programme Party (former ruling party, now
dissolved)

DDSI Directorate of Defence Services Intelligence (military
intelligence body)

LORCs Law and Order Restoration Councils (local martial law
administrative bodies)

NIB National Intelligence Bureau
SLORC State Law and Order Restoration Council (central martial law

administrative body)

Institutes of Higher Learning

YASU Yangon Arts and Sciences University
YIT Yangon Institute of Technology

Legally Registered Political Parties and Student Organizations

ABYLH All Burma Youth League Headquarters
BUDP Burma United Democratic Party
DPNS Democratic Party for a New Society
EGYMA Evergreen Young Men's Association
GOSDA Graduates and Old Students Democratic Association
LDA League of Democratic Alliance
LDP League for Democracy and Peace
LNG League of New Generation
NLD National League for Democracy
NLDJ National League for Democracy Justice
NPF National Politics Front
NUP National Unity Party
PDP People's Democratic Party
PLP Patriotic League for Peace
POCL Patriotic Old Comrades' League
PPP People's Progressive Party
PSDP People's Students Democratic Party
PVO People's Volunteer Organization
SRPD Students' Revolutionary Party for Democracy
UBMAFPFL Union of Burma Main Anti-Fascist People's Freedom League
YSUA Youth and Students' Union Association

Non-Registered Student Organizations

ABFSU All Burma Federation of Student Unions
ABSDA All Burma Students' Democratic Association
SYFDS Student Youth Federation for Democratic Struggle
UBFSU Upper Burma Federation of Student Unions

77

Insurgent Groups

ABSDF All Burma Student Democratic Federation
BNLP Burma National Liberation Party
CPB Communist Party of Burma
KNU Karen National Union
PUDF People's United Democratic Front

Place Names and Names of Ethnic Groups

Current

Myanmar
Yangon
Tanintharyi
Bago
Magway
Ayeyarwady
Dawei
Pathein
Bamar
Kayin

Bamar kinship

Former

Burma
Rangoon
Tenasserim
Pegu
Magwe
Irrawaddy
Tavoy
Bassein
Burman
Karen

terms used in personal names

U honorific for men of superior age or social status
Ko elder brother
Maung younger brother
Daw honorific for women of superior age or social status
Ma younger sister
Thakin "master"

NOTE: It is not uncommon for Bamans to be known by more than one name.
The term alias is used in this text to signify that the person
referred to is known by one or more other names.

