

KOMUNISTA, REBOLUSYONARYONG HUKBO, HINDI TERORISTA!

Mahigpit na tumatalima ang NPA sa batas ng digma at International Humanitarian Law

Sapul nang itinatag ng Communist Party of the Philippines (CPP) ang New People's Army (NPA) noong Marso 29, 1969, nasa mga Saligang Alituntunin na nito ang mataas na disiplina, pagpapahalaga sa kapakanan ng mga sibilyan at pag-alinsunod sa mga internasyunal na mga panuntunan kaugnay sa nagaganap na gerang sibil sa Pilipinas. Itinatag ng CPP ang NPA upang ipagtanggol, isulong at paglingkuran ng interes ng mamamayan—at upang itaguyod ang dignidad ng tao alinsunod sa Marxistang pananaw, gayundin batay sa mga internasyunal na kasunduan kaugnay sa karapatang pantao at makataong kondukta ng digmaan.

Nakaukit ang rebolusyonaryong karakter ng hukbong bayan sa Tatlong Pangunahing Alituntunin ng Disiplina at Walong Bagay na Dapat Tandaan o Tres-Otso. Ito ang matingkat na nag-iiba sa NPA bilang isang rebolusyonaryong hukbo ng mamamayan at sa AFP at PNP bilang mersenaryong hukbo ng lokal na mapagsamantala at mapang-aping uri sa Pilipinas. Nakasaad sa Ikaapat na Alituntunin ng NPA ang sumusunod na kodigo ng disiplina:

Ang 3 Pangunahing Alituntunin ng Disiplina

- 1) *Sumunod sa mga kautusan sa lahat ng iyong kilos.*
- 2) *Huwag kumuha ng kahit na isang karayom o hibla ng sinulid mula sa masa.*
- 3) *lentrega ang lahat ng nasamsam.*

Ang 8 Bagay na Dapat Tandaan

- 1) *Maging magalang sa pananalita.*
- 2) *Magbayad ng karampatang halaga sa iyong binibili.*
- 3) *Isauli ang lahat ng iyong hiniram.*
- 4) *Bayaran ang lahat ng iyong nasira.*
- 5) *Huwag manakit o mang-alimura ng tao.*
- 6) *Huwag manira ng mga pananim.*
- 7) *Huwag magsamantala sa mga babae.*
- 8) *Huwag magmalupit sa mga bihag.*

Sa kabaligtaran nito at sa karanasan ng mamamayan, hindi kakikitaan ang reaksyunaryong sandatahang lakas ng mga mapagsamantalang uri ng ganitong bakal na disiplina. Gaano man nila gayahin ang disiplina ng NPA para linlangin ang mamamayan, sa malao't madali malalantad ang kanilang pagpapanggap. Sa araw-araw na karanasan ng masa, makikita ang pag-abuso sa kapangyarihan, kawalang pakialam sa kapakanan ng masa at sistematikong karahasan sa mamamayan sa pagganap bilang marahas na instrumento para ipagtanggol ang makitid na interes ng mga mapagsamantalang uri.

Sa mga inilulunsad na operasyong militar ng AFP, laganap ang pag-abuso at paglapastangan sa karapatang pantao ng mamamayan. Nagsasagawa ito ng walang-

piling pambobomba at pamamaril sa sibilyang populasyon, pagtortur, paggahasa't pagmolestiya sa kababaihan, pagpatay at masaker, pagkontrol sa galaw ng populasyon at pagharang sa daloy ng mga pagkain. Malalim na nakatanim ang kultura ng karahasan at impyunidad sa pwersang panseguridad ng estado ng malalaking kumprador, uring panginoong maylupa at mga burukrata.

Hindi rin magpapadaig ang PNP sa bagsik, brutalidad at kabuktutan. Saksi dito ang mahigit sa 30,000 pinatay na mahihirap sa gerang kontra-iligal na droga ng rehime ng Duterte nang walang benipisyo ng due process at patas na paglilitis at batay sa hinala lamang. Talamak ang pagtatanim ng ebidensya at inimbentong kwentong "nanlaban ang mga biktima" para bigyang katwiran ang mga ekstra-hudisyal na pagpatay.

Sa sulsol ng uhaw-sa-dugong si Rodrigo Duterte, binigyan ng lisensya ang AFP at PNP na walang habas na pumatay sa ngalan ng "anti-komunismo at anti-terorismo." Hindi na lamang mga armadong pwersa ng rebolusyon ang tinarget ng ganitong walang pakundangang pagpatay at panunugis kundi maging mga sibilyang kasapi ng mga ligal na progresibong organisasyon, mga aktibista, kritiko, mamamahayag, doktor, abogado at iba pang tinataakang banta sa seguridad at kaaway ng estado.

“ Mahigpit na tumatalima ang mga yunit ng NPA sa pagbabawal na pagmalupitan ang mga nabihag sa labanan at gamutin ang mga nasugatang kaaway na wala nang kakayahang lumaban. Mahigpit din ang pagtalima ng mga yunit ng NPA na nagbabawal sa desekrasyon ng mga bangkay ng mga napapatay na kaaway. ”

Karumal-dumal ang brutalidad at kabuktutan ng ginawang masaker ng PNP sa siyam (9) na aktibista sa naganap na Bloody Sunday noong Marso 7, 2021 at sa 5 sibilyan na nakilalang Baras 5 noong Disyembre 17, 2020; pagpatay sa lider-aktibistang si Randall Echanis, human rights defender na si Zara Alvarez, mag-asawang Dra. Mary Rose at Edwin Sancelan at dumaraming bilang pa. Sa panahon mismo ni Duterte, 61 abogado ang pinaslang na hinigitan pa ang 49 pinagsamang pinatay na abogado mula sa paghahari ng diktador na si Marcos hanggang sa panahon ni Benigno Aquino III.

Sa serye ng mga ginanap na usapang pangkapayapaan sa pagitan ng GRP at NDFP, unang isinulong ng NDFP ang substantibong kasunduan sa pagrespeto sa karapatang pantao at internasyunal na makataong batas (CARHRIHL) na kapwa pinagtibay ng GRP at NDFP noong 1998 upang bigyan ng proteksyon ang mamamayan sa naganap na gerang sibil sa Pilipinas. Dagdag pa, nagdeklara ang NDFP ng Undertaking to Apply the Geneva Conventions of 1949 and the 1977 Protocol 1 and 2 para patibayin ang komitment nito sa harap ng internasyunal na komunidad na itaguyod ang makataong kondukta ng digmang bayan at igagalang ang karapatan ng mga sibilyan at di kalahok sa gerang sibil.

Ang mahabang rekord ng NPA sa makataong pagtrato sa mga nasugatan at nabihag na tropa ng kaaway sa mga labanan ang nagpakilala sa NPA sa malawak na mamamayan bilang kabaligtaran ng AFP at PNP, malaon pa man, bago nagdeklara ang NDFP ng Undertaking to Apply the Geneva Conventions of 1949 and the 1977 Protocol 1 and 2 sa kasalukuyang gerang sibil. Mahigpit na tumatalima ang mga yunit ng NPA sa pagbabawal na pagmalupitan ang mga nabihag sa labanan at gamutin ang mga nasugatang kaaway na wala nang kakayahang lumaban. Mahigpit din ang pagtalima ng mga yunit ng NPA na nagbabawal sa desekrasyon ng mga bangkay ng mga napapatay na kaaway.

Kinilala ng internasyunal na komunidad ang CPP-NPA-NDFP sa makataong pagtrato at pangangalaga sa mga nabihag-sa-labanan na mga elemento ng militar at pulis. Ilang tampok sa Timog Katagalugan ay ang mga kaso ng mga bihag-ng-digmang sina Captain Salapong, CO ng 15th PNP Company at 4 pa niyang kasamahan (1989); PNP/Sgt. Martellano Magtagad (1997); Major Rene Francisco, chief of police ng Rodriguez, Rizal at M/Sgt. Melad, ISG Operative (1999); Major Noel Buan, SOLCOM Deputy Intelligence Chief (1999); Chief Inspector Abelardo Martin,

chief of police ng Dolores, Quezon (1999); P/Inspector Rex Cuntapay at PO1 Alberto Umali at Marvin Agasen ng Rodriguez, Rizal (2009).

Kabaligtaran nito ang kondukta ng mga yunit ng AFP. Noong 2020, mayroong naitalang 25 kaso ng *desecration of remains* ang AFP-PNP sa TK tulad ng ginawang paglapastangan sa mga bangkay ng mga napapatay na NPA sa mga labanan kagaya ng mga kaso ng Kalayaan 2 at 3, Palawan 5, at Aguas 3. Sa kaso ng Kalayaan 2 at 3, itinago, inilibing sa magkakahiwalay na lugar nang walang palatandaan at ipinagkait na makuha ang labi ng mga napaslang bilang kaparusahan sa mga kapamilya. Sa kaso ng Palawan 5 at Aguas 3, pinasuot sa butas ng karayom ang mga kapamilya bago nakuha ang labi ng kanilang mga mahal sa buhay.

Kabaligtaran din nito ang ginawang mga pagpatay sa mga hors de combat na NPA at di armadong mga kadre ng Partido tulad ng mga kaso ni Ermin Bellen, Mario Caraig, Julius Giron, Dr. Maria Lourdes Tangco, mag-asawang Eugenia Magpantay at Agaton Topacio, at mag-asawang Antonio Cabanatan at Florenda Yap.

Walang katotohanan ang mga paratang ng AFP ng paggamit ng NPA ng mga tinawag nilang *“child warriors”* para siraan ito sa mata ng publiko. Itinataguyod at iginagalang ng CPP-NPA-NDFP ang diwa at nilalaman ng mga sumusunod na internasyunal na kumbensyon:

1. Sa ilalim ng Internasyunal na Makataong Batas, partikular ang Artikulo 77, ikalawang parapo ng Protocol I ng Hunyo 8, 1977 bilang karagdagan sa Geneva Conventions ng Agosto 12, 1949 at kaugnay sa Proteksyon ng mga Biktima ng Internasyunal na mga Armadong Labanan, ang magkabilang panig sa armadong labanan *“ay magsisikap na bigyan ng prayoridad ang pinakamatanda sa pagrerekluta sa hanay ng mga taong tumuntong na sa edad 15 pero hindi pa tumutuntong sa edad 18 (...).”*

Sa ilalim ng Artikulo 4, ikatlong parapo ng Protocol II bilang karagdagan sa Mga Geneva Conventions, ang mga bata na hindi pa tumutuntong sa edad 15 ay hindi pahihintulutang lumahok sa labanan. Sa ilalim ng Artikulo 4, ikatlong parapo, letra d ng Protocol II, ang mga batang nahuli na wala pang edad 15 na direktang lumahok sa labanan, sa kabila ng pagbabawal dito sa Artikulo 4, ikatlong parapo, letra c ng naturang Protocol ay mananatiling saklaw ng espesyal na proteksyong ibinibigay sa mga bata sa Artikulo 4, ikatlong parapo.

2. Sa ilalim ng Kumbensyon ng United Nations Tungkol sa Mga Karapatan ng mga Bata, na pinagtibay noong Nobyembre 20, 1989, ang mga bata ay binibigyan ng espesyal na mga karapatan hanggang sa edad 18 at ang minimum na hangganang edad na itinatakda para sa paglahok ng mga bata sa mga labanan ay 15 taong gulang.

3. Ang International Committee of the Red Cross at ang Red Crescent Movement ay nananawagan para sa pagpapatibay ng isang opsyunal na protocol kaugnay ng Kumbensyon ng United Nations Tungkol sa Mga Karapatan ng mga Bata na nakatuon pa partikular sa pagbabawal sa pagrerekluta ng mga batang wala pang 18 taong gulang sa mga armadong pwersa at mga armadong grupo at sa kanilang paglahok sa mga labanan. Ang panukalang opsyunal na *protocol* ay hindi pa pinagtibay at nagtataglay ng di malinaw na mga termino, tulad ng “tuwiran at di-tuwirang paglahok” at “mga labanan”.

Hanggang sa ngayon, ang umiiral na mga internasyunal na batas na makatao at ng mga karapatang pantao ay nagpapahintulot sa pagrerekluta ng mga taong nasa pagitan ng edad 15 at 18 bilang mga kombatan sa alinmang panig sa armadong labanan.

Noong 2012, muling inapirma ng NDFP ang komitment na ipagtanggol ang karapatan ng mga batang Pilipino sa ilalim ng Kumbensyon ng United Nations Tungkol sa Mga Karapatan ng mga Bata nang binuo nito ang Deklarasyon at Programa sa Pagkilos para sa Karapatan, Proteksyon ng mga Bata. Mas maaga pa, noong Oktubre 1999, itinaas pa ng Partido Komunista ng Pilipinas ang pamantayan sa minimum na rekisitong edad para sa mga mandirigma ng NPA kaysa katanggap-tanggap sa mga internasyunal na kumbensyon nang inamyendahan ng Partido ang Punto 1 ng Ikatlong Alituntunin hinggil sa Pagsapi sa NPA ayon sa sumusunod:

Sinumang di bababa sa edad 18, may mahusay na pangangatawan at pag-iisip, anuman ang kasarian, lipi, nasyunalidad o relihiyon, may kakayahang lumaban at handang lumahok sa armadong pakikibaka laban sa reaksyunaryong kapangyarihang estado,

ay maaaring maging kombatan o kasapi ng isang panlabang yunit ng BHB.

Paulit-ulit ding nireresiklo ng AFP at naghaharing rehimen ang binaluktot na pagpuna na diumano’y nilalabag ng NPA ang Geneva Convention at Ottawa Treaty sa paggamit ng huli ng command-detonated explosives. Inilina ng NDFP na hindi labag sa Geneva Convention at sa 1997 Ottawa Treaty on Anti-Personnel Mines ang paggamit ng mga *command-detonated explosives* (CDX) ng NPA. Hindi *self-detonating* o kusang sumasabog ang CDX ng NPA kundi manwal itong pinasasabog ng mga mandirigma ng NPA para patamaan ang mga lehitimong target na militar tulad ng mga yunit, tauhan at pasilidad ng AFP, PNP, paramilitar na pwersa, at tauhanang paniktik ng AFP at PNP. Hindi target ng pag-atake ang mga sibilyang tauhan ng GRP liban kung sa mga ispesipikong kaso ay kabilang sila sa naunang nabanggit sa itaas.

Tutoong nililina sa Artikulo 1 ng nasabing kumbensyon ang pagbabawal sa paggamit ng *anti-personnel mines* subalit sa Artikulo 2, nililina na ang mga *anti-personnel mines* ay yaong “disenyo na sumabog kapag nasa presensya, nalapitan o nagalaw ng tao para lumikha ng pinsala, kapansanan o pagkamatay ng isa o mas marami pa. Ang mga mina na sasabog dahil sa presensya, proksimidad o kontak ng isang sasakyan na may *anti-handling devices* para maidisarmang hindi sumabog, ay hindi itinuturing na *anti-personnel mines*.” Sa ganitong pakahulugan, hindi labag sa 1997 Ottawa Treaty ang paggamit ng NPA ng *command-detonated explosives*.

Nais labusawin ng AFP at rehimen ang katotohanan na sa tunay na buhay, mas higit ang pinsalang idinudulot sa sibilyang populasyon ng walang-pili at walang habas na pamamaril, pagpapaulan ng bala mula sa himpapawid, pambobomba ng mga helicopter gunship at eroplano, at panganganyon ng mga *howitzer*.

**MABUHAY ANG IKA-52
ANIBERSARYO NG
NEW PEOPLE'S ARMY!
ISULONG ANG
DIGMANG BAYAN!
SUMAPI SA NPA!**

MELITO GLOR COMMAND - NPA SOUTHERN TAGALOG