
	
		SBB Cover
		

	
	
		
			[image: 3%20FOTO%20TAPA%20BRIGADA%20300dpi-sepia-FB.tif]
		

		
			The Simon Bolivar Brigade

		

		
			The Latin American combatants who fought to overthrow the dictator Somoza

		

		
			The Simon Bolivar Brigade

		

		
			The Latin American combatants who fought to
overthrow the dictator Somoza

		

		
			First Spanish Edition: Cuadernos Socialistas, Buenos Aires, May 1999

			Second Spanish Edition: Ediciones El Socialista, Buenos Aires, August 2009

			First English Edition: Ediciones El Socialista, Buenos Aires, 2014

			English Translation: Daniel Iglesias

Cover Design: Maria Isabel Lorca

Interior Design: Daniel Iglesias / Maria Isabel Lorca

			

			
www.izquierdasocialista.org.ar

			www.uit-ci.org

			www.nahuelmoreno.org

			

		

		
			[image: Editiones%20El%20Socialista.png]
		

	

		
			The Simon Bolivar Brigade

		

		
			The Latin American combatants who fought to
overthrow the dictator Somoza

		

		
			Contents

			Presentation1

			Chapter 15

			The formation of the Simon Bolivar Brigade5

			Chapter 217

			In the Southern Front’s “line of fire”17

			Chapter 328

			The revolution in Bluefields28

			Chapter 438

			In Managua after the victory38

			Chapter 551

			Expulsion to Panama51

			Chapter 660

			Trotskyism and Nicaragua60

			Chapter 768

			Before the fall of Somoza68

			Will Nicaragua be a new Cuba?68

			Before the triumph: Our proposals73

			Chapter 876

			Sandinism and the Revolution76

			The new stage and the new tasks76

			Central America: one nationality, one revolution85

			A Marxist defence of Nicaragua88

			An iron clad dilemma:Cuba or Nicaragua91

			Chronology104

			

			

		

	
		
			Presentation

		

		
			In 1979, Nicaragua shook the Latin American continent. On 19 July we saw the victory of a revolution led by the Sandinista National Liberation Front (FSLN), which swept away the bloody dictatorship of the Somoza family. In the north of the country there was heavy fighting. The cities of Leon and Matagalpa, among others, were in the hands of the anti-Somoza rebels weeks before the fall of the dictatorship. In Managua, Somoza ordered bombing the working-class neighbourhoods. The fight against the National Guard was street by street (as seen in the film Under Fire) and there was a general strike for the 45 days prior to the win. On the Southern Front the fight focused on the taking of the city of Rivas. About 50,000 deaths are calculated in a country of 2,500,000 inhabitants.

			In this struggle, the working masses liquidated the bourgeois state and annihilated or disbanded its army, the National Guard, they partially armed themselves and began to occupy land and factories, to form trade unions and to engage in an embryonic and partial way a direct political power. They were at the gates to start building socialism with all capitalist institutions semi or fully wiped out. Within Nicaragua there was not a bourgeois or imperialist power to prevent the massive development of organisms of the worker and peasant power or the exercise of workers’ democracy or, even less, that would prevent expropriations and a socialist planned economy.

			All of Central America was shocked by the revolutionary upsurge. Popular solidarity and of the government itself with the anti-Somoza struggle had transformed Costa Rica in the rear-guard of support to the Sandinistas. From Panama, the Omar Torrijos’s government sent a brigade headed by Hugo Spadafora (former Deputy Minister of Health of his government). Sympathy was extended to the rest of America and Europe. In October of that same year the sinister dictatorship of General Carlos Humberto Romero in El Salvador also fell, but a military junta took over to save the bourgeois institutions, in the first place, the genocidal army.

			From a sector of revolutionary Trotskyism, the international current led by Nahuel Moreno,1 the support to the anti-Somoza struggle materialized in the formation of an international brigade of fighters: the Simon Bolivar Brigade. Following the tradition of the International Brigades who fought on the Republican side against Franco’s fascism, from Bogota they recruited hundreds of fighters and many of them travelled and fought on Nicaraguan soil. Some joined in late June to the ranks of the FSLN on the Southern Front. Others took the city of Bluefields on the Atlantic coast. Many were wounded. Three killed in combat. In the following pages we review widely, with stories of its protagonists, reproduction of documents and newspaper articles of the period, maps and illustrations, the experience of the Simon Bolivar Brigade (SBB), since the announcement in early June 1979 in Bogota, until its dissolution in September of the same year, also in Bogota. 2

			The participation of the Brigade in the revolutionary process was recognized by the FSLN both before and after the victory. There were brigadists fighting in Sapoa under the orders of the commanders Humberto Ortega and Carlos Núñez, among others. Once the dictator had fallen, the Brigade received two large houses to operate in Managua and the Front’s leadership mentioned them numerous times vindicating their participation in the struggle. Anyway, on August 16 that leadership expelled the Brigade from Nicaragua. In just one month it had become apparent the two completely different policies at stake between the Simon Bolivar Brigade and the FSLN in the new stage of the revolution.

			We can summarize the Brigade’s policy in two central issues which are closely linked. On the one hand, to promote the mobilization and independent workers power, through the organization of trade unions, militias and workers’ democracy, with a government without the bourgeoisie, expropriating the bourgeoisie and supporting the revolutionary process in El Salvador and other Central American Countries. On the other hand, to aid in the formation of a revolutionary internationalist workers party in Nicaragua, which pushed for the workers to consistently advance in the prospect of another successful socialist revolution, as Cuba had done it 20 years earlier. That was the opportunity that opened in Nicaragua, where the revolution, as we noted at the beginning, had destroyed the bourgeois power in the country and the balance of forces was entirely favourable to the masses.

			The policy of the FSLN’s leadership was the opposite. The Sandinista commanders formed government with the bourgeoisie, the Government of National Reconstruction (GRN), to keep the semi-colonial capitalist economy (the policy of “mixed economy”, similar to “socialism of the XXI Century” that Chavism argues now) and rebuild the bourgeois state apparatus mainly their armed forces, which were annihilated. The FSLN’s policy was to prevent the Nicaraguan worker and peasant masses from continuing their advance along the path of political and class independence, to avoid expropriation and the strengthening the revolution within its borders, supporting the Salvadoran revolution and confronting American imperialism, which was severely struck by the defeat of Vietnam four years before, in 1975.

			They agreed on this goal with Fidel Castro. A week after the win against Somoza, from the podium of a rally in the Cuban city of Holguin in commemoration of the 25th anniversary of the assault on the Moncada Barracks, in the presence of the Sandinista leadership, Castro told the people of Cuba, of Nicaragua and of the entire Latin America that Nicaragua should not be another Cuba. His influence was decisive in those early years of the revolution to prevent the impetuous uprise which Central America was living to move towards the struggle for the victory of socialism. The bourgeoisie of the whole isthmus acknowledged him numerous times for this. For example, General Torrijos in 1981, in an interview shortly before his death recommended the Sandinistas to “follow the advice of moderation Fidel Castro was giving them” (Loteria magazine, Panama, November 1981). Former President of Costa Rica, Jose Figueres, published an interview he had had with Fidel in Havana, in which Fidel told him he was “absolutely convinced that both Nicaragua and El Salvador want to reach a negotiated settlement with the United States. It is false — he added— that the Communists intend to build in that area in this historical period, socialism, by means of proletarian dictatorship. What they want is a democratic regime, based on a mixed economy and political pluralism” (El Tiempo, Bogota, 28 June 1982).

			Conciliation with the bourgeoisie, the giving up of expropriations and the search for “a negotiated settlement with the United States”, as Fidel proclaimed relentlessly, did not prevent the US organizing from Honduran territory the Contras aggression to bleed the revolutionary process. The heroism of the Nicaraguan people finished them in 1986, but the Sandinista government in 1988, with the pact of Sapoa freed the Contras3 and Somoza’s former National Guardsmen prisoners. The FSLN leadership continued bowing and yielding to the bourgeoisie and imperialism. It was thus losing the support of the workers and the people and giving up the political independence against imperialism conquered with weapons in hand. The bourgeoisie, which was nearly destroyed in 1979, was recovering strength. The workers and peasants weakened. Poverty and the lack of perspectives made way to demoralization and facilitated the recovery of the bourgeoisie. The result was the defeat of the revolution in Nicaragua and the retreat across Central America. Not because of the crushing by a more powerful imperialist and bourgeois enemy, but because of the wrong policy of the leadership of the mass movement, the Sandinistas and their counsellor, Fidel Castro. In 1990, Daniel Ortega, the head of the FSLN, run for president and lost the election. Violeta Chamorro, supported by the US, became president of Nicaragua with the popular vote. The chapter of Free Nicaragua that had begun eleven years earlier, in 1979, concluded.

			In the scant four weeks that the Government of National Reconstruction, set up by the FSLN, and the Simon Bolívar Brigade coexisted on Nicaraguan soil, all these political dilemmas began to express themselves. In the SBB’s proposals and action until their expulsion, in the various policies that were raised before their fall, and in the four articles we reproduce by Moreno, from the triumph in 1979 until 1986, it is vividly expressed the great fight of that stage of the Central American revolution. To facilitate the tracking of such intense events we complete this book with a chronology of key dates in Nicaraguan history.

			Three decades after the revolutionary triumph, thanks to the policy of not advancing with the rupture with the bourgeoisie and imperialism, Nicaragua remains the second poorest country in Latin America, second only to Haiti. According to World Factbook, today 48 percent of the population live in extreme poverty on less than US$ 1 a day, another 28 percent live in relative poverty, on less than US$ 2 a day.

			The novelty is that, after three electoral defeats (1990, 1996 and 2001), the president is again the Sandinista Daniel Ortega. In November 2006, after more than fifteen years of conservative governments, the impoverished Nicaraguan people came back with their vote to the leaders of the 1979 revolutionary triumph. But in all these years of protracted attempt to return to power, the FSLN did nothing but to follow a political course increasingly to the right. Let us recall just a few examples.

			In his 1996 campaign, when he lost a second time to Arnoldo Aleman, Daniel Ortega took as a candidate for vice-president a powerful conservative landowner. His proposed economic plan was designed by a former IMF official. Since 1998, the FSLN leadership negotiated with Aleman, to divide up government posts. The FSLN came to support the neoliberal policy of Aleman and joined the rampant official corruption.

			In 2001, in the campaign that resulted in his third defeat, Daniel Ortega declared that the confiscation of lands to the Somozists was a big mistake by the Sandinista government in 1979 (La Nación, Buenos Aires, 3 November 2001). In 2005, when President Bolaños signed the free trade agreement with the US (CAFTA) and the privatization of water, the FSLN supported him. When on his fourth try in 2006 Ortega won the presidency, he had fewer votes than in previous elections and was allied with the Nationalist Liberal Party, of the former Somozists. He also had the support of the Catholic hierarchy, thanks to his support for a total ban on abortion, even therapeutic. His running mate was Jaime Morales Carazo, former Somozist and political leader of the Contras aggression in the 1980s. The mansion where Morales Carazo lived until 1979 was expropriated, and it became the private residence of Ortega himself. Once elected, as reported by AFP, after meeting with former Yankee President Jimmy Carter, Ortega declared that “Nicaragua wants to improve relations with the international community and seek to create an environment of trust for private investors”. In February 2007, Nicaragua joined the Bolivarian Alternative of the Peoples (ALBA), and Ortega joined the phraseology of Chavism and “socialism of the XXI Century”, while maintaining its policy of belonging to pro-US neoliberal plans and CAFTA. Soon after, the first strikes began. After three weeks of conflict, 30,000 teachers achieved a wage increase.

			Today — even with struggles and mobilizations taking place—- there is greater bourgeois and imperialist stability in Central America than in 1979, when the revolution triumphed. The Nicaraguan workers have staged demonstrations of all kinds against the governments of Violeta Chamorro, Aleman and Bolaños, and began fighting Daniel Ortega and his historic leadership, the Sandinistas. For decades, teachers, doctors, supermarkets employees, bus drivers, public service employees and students have taken to the streets. They often had to face repression.

			Heading the police and the military have been the Sandinista commanders. They themselves have become the guarantors, from the leadership of the armed forces, of the bourgeois and imperialist domination of the country and the ruthless implementation of the IMF plans.

			The publication of this book is a tribute to the heroic people of Nicaragua who with their struggle and sacrifice defeated the Somoza dictatorship and for years kept alive the revolutionary fire, defying the US and crushing Reagan’s mercenaries. It is also a tribute to those who participated in the Simon Bolivar Brigade, risking their life for international solidarity. It is also a contribution to the present and necessary debate which needs to be done in common with the fighters and revolutionaries from around the continent.

			For years the Latin American vanguard followed with passion the Nicaraguan process. The Ortega brothers, Tomas Borge and other commanders, with the just prestige earned for their struggle against the dictatorship and the seizure of power, were a continental reference. The FSLN took power into their hands, supported by the armed workers, and in a relationship of forces exceptionally favourable for them. By endeavouring to govern with the bourgeoisie, not to expropriate, to disarm the people and not to break with imperialism, they lost it and did reverse the revolutionary process. The Sandinistas, taken by the hand by Fidel Castro, confirmed once again, years ago, that with halftone measures, without freedoms and repressing the workers, with capitalist mixed economy and yielding to imperialism, defeat and deepening misery are guaranteed.

			The debate raised by the Simon Bolivar Brigade continues completely alive. Since 2006 Daniel Ortega returned to the presidency as a continuation of previous conservative and pro-Yankee governments and amid a great discredit with the fighter and revolutionary vanguard. But the prominent role in the defence of that road that sunk the Nicaraguan revolution is held now by Venezuelan President Hugo Chavez, also taken by the hand of Castro. With all his influence, and with more or less similar speeches (back then “to make socialism with the dollars of imperialism”, and now with “socialism of the XXI century”), Chávez maintains capitalism with joint ventures and represses workers who mobilize and demand improvements in their wages and living conditions. The deep process of revolutionary mobilization that exists in Venezuela faces the great danger that, under Chavist leadership, the frustration and retreat that the Sandinistas brought will repeat. The teachings of the Nicaraguan revolution still put in front of us, shoeing another way, that phrase of Che Guevara that must flutte across the continent, “socialist revolution or a caricature of a revolution”.

			Mercedes Petit

			Buenos Aires, August 2009

			

			
				
					1	By then, the Argentine PST was acting clandestinely. Nahuel Moreno was exiled in Bogota. His current — called Bolshevik Fraction (BF) — was in the United Secretariat (USec) of the Fourth International led by Ernest Mandel. Moreno died in 1987. Currently, Izquierda Socialista in Argentina and his followers in other countries drive the IWU–FI (International Workers Unity – Fourth International).

				

				
					2	The Mexican Jorge Castañeda, “political scientist” and Foreign Minister in the PAN Government with Vicente Fox, giving further evidence of his ignorance and total lack of seriousness about the facts of the Latin American revolution, attributes the SBB initiative to Henry Gorriarán Merlo, leader of the Argentinian PRT – ERP (see La utopía desarmada [Utopia Unarmed], Ariel, Buenos Aires, 1993, p. 299). The conception of the SBB and its participation in the armed struggle against Somoza was completely opposed to Gorriarán’s militaristic foquism, which had absolutely nothing to do with this brigade.

				

				
					3	The Contras a is a label given to the right wing collection of counter-revolutionary mercenary groups which received large amounts of aid from the United States to fight against the Sandinista National Reconstruction Government from 1979 through to the early 1990s..

				

			

		

	
		
			Chapter 1

		

		
			The formation of the Simon Bolivar Brigade

		

		
			In mid-June 1979, in Bogotá, recruitment for the internationalist Simon Bolivar brigade began. Meanwhile, in Nicaragua, the military struggle and mobilization of labour and popular movement were encircling the Somoza dictatorship. The initiative to form the Brigade came from Argentine Trotskyist leader Nahuel Moreno, exiled in Bogotá since 1976. The Colombian organization of his current, which published El Socialista, turned all its energy to promote the recruitment and transfer of the brigade. Among the hundreds who joined 250 entered Nicaragua. There were Colombians, Costa Ricans, Panamanians, Mexicans, Argentineans, Hondurans, Chileans, Nicaraguans in exile and a German. Following, we reproduce various newspaper articles from back telling us of those first steps.

		

		
			Recruitment1

			On Wednesday 13 June, the Partido Socialista de los Trabajadores (PST) summoned Bogota’s journalists to a press conference. The purpose was to report on the PST’s decision to call the Colombian people to the formation the Simon Bolivar Brigade of Volunteers, in order to recruit comrades who were willing to take up arms in the ranks of the Sandinista National Liberation Front, to contribute by the side of the Nicaraguan people to the fight against the tyrannical Somoza dynasty.

			From that day, dozens and dozens of people were approaching 17th Street Nº 4-49, Room 201, home of the Brigade, to sign up as volunteers.

			In a few days, they were already hundreds and not only in Bogotá. The Simon Bolivar Brigade was also taking shape in Cali, Medellin, Barranquilla, Cartagena, Manizales, Pereira, Bucaramanga, Cartago, Santa Marta, Cienaga, Neiva, Ibague, etcetera.

			Overall, more than a thousand brigadists who were ready, either to go to Nicaragua to take up arms on the side of the Sandinista Front for National Liberation or to devote their best efforts here in Colombia for this purpose of sending combatants to Nicaragua to become real.

			Various sectors of national opinion, as journalists, workers, artists, intellectuals, doctors, students, young people in general, and so on, soon joined the initiative and each contributed their grain of sand.

			The journalist Daniel Samper, for example, published in his column The Watch for El Tiempo, a call for the integration of the Brigade (see facsimile on page 6), and many comrades who went to enlist in its ranks expressed that they had known the initiative through this medium of information.

			How to finance the brigade?

			Immediately after the initiative was launched and recruiting volunteers started to become reality, many problems arose.

			The first and most important was how the brigade would be financed, for its deployment to Nicaragua.

			The response was immediate: each brigadist should seek to finance his own trip; to achieve this to get the backing from some union, popular, trade, etc. organization. Many comrades managed to get fully funded, others only got some part.

			How to get the rest of the money? Very simple: the brigadists themselves going to the unions, student councils, professional associations, to ask for support. Similarly, by drawing on the solidarity of the Colombian people who expressed in the brigade their sympathy and support to the struggle of the Nicaraguan people.

			Thus were born, for example, piggy banks, which were passed in public events and shows, or just in the city’s busiest streets. Generally this activity was carried out when the sale brigades of our weekly El Socialista, spokesman for Simon Bolivar Brigade, took place.

			The response of the workers

			Thus was born, in the same fashion, the contribution of the workers. Many unions made their contribution to fund combatants, such as, among others Sintraphilips and railway workers. Sintracoltabaco, in several of its branches, and the National ASPU and its Barranquilla section. Sintraunal, who had already set aside a valuable contribution, Union of Idu, Sintraericson, Workers Union of Seguros Bolívar. Sintraesso, Workers Union of Cundinamarca Benevolent, Asojudiciales of Medellin, Sintrainc, Union of Maizena, Union Caribe, La Magdalena Teachers’ Association, and so on.

			The Union of entertainment and culture workers, Utrecol was another of the contributors. Utrecol organized the “Show of Solidarity”, which was presented at the Plaza de Toros de Santamaría on Saturday July 14 in solidarity with the Brigade. And so many others who contributed their grain of sand and, adding to the money contributed by the brigadist themselves or which was picked up in the piggy banks, made it possible for the comrades to deploy to Nicaragua.

			The comrades who have travelled

			As we mentioned, all this financial and political activity calling the Colombian people to give their effective solidarity with the brother people of Nicaragua, was what made possible displacement of 50 Colombian brigadists.

			Three were in Central America before 13 June, the day the initiative was made public. Three comrades travelled that day, the coordinators. Four did so on 19 June, three on 21 June, five on 23, nine on the 26, five on 30 June and seventeen on 10 July. They were the first instalment of the Colombian people to the Nicaraguan revolution. Some were wounded, others lost their lives, but everyone else, even those who were injured, are still on Nicaraguan soil, ready to keep fighting until the end, until the removal of the slightest vestige of Somoza and arranged on the front line to be the best militants in the reconstruction of the people of Nicaragua for workers and the poor .2

			A result of mass work3

			At press time nearly seven hundred people nationwide had registered as volunteers. Men and women of various social conditions have been come forward willing to risk their lives for the victory of the Nicaraguan revolution, and in them the Colombian people are reflected: workers, students, employed, unemployed. Beside them many unable, for one reason or another, to personally go to fight, they are ready to play a selfless rear-guard role in achieving funding for volunteers, collection of drugs, propaganda brigades and in many initiatives that are underway and are the basic livelihood of the campaign.

			A brigade for armed struggle

			The comrades are immediately subjected to a rigorous selection process: each applicant fills out a form with his personal data, which are subsequently verified. He then goes to a personal interview in which the volunteer gives an account of his aspirations as an internationalist fighter and the clarity and strength of his political convictions. Later, a medical examination to verify his state of health and when this is approved, he will be issued a brigadist card. Subsequently, the chosen comrades are oriented to solve in the shortest possible time the legal procedures to allow them to travel to a country in Central America where he will undergo military training to move to the front line.

			Finances: the central problem

			We do not believe that “in the way the problems are fixed”. We have to do it right now. Sending each combatant involves not only the cost of travel, but also their support for as long as possible. It was established an average of 20,000 pesos per comrade and in the task to get them is where we are focusing all our efforts and those of the brigadists and the committees supporting the campaign which begin to form. For this we have multiple instruments: bonds of solidarity, posters, and Sandinista scarves and craft hats. Moreover, agitation brigades have served not only to denounce the genocide perpetrated by Somoza and to call for military support to the FSLN and demand the break of relations with the dictatorship, but also to fill the Sandinistas piggy banks with the slogan “A peso against Somoza”. Result: 250,000 pesos within two weeks of the campaign. But though the figure itself is quite eloquent further efforts are needed, in Nicaragua the situation demands it.

			There shall not be volunteers lacking for Nicaragua

			Throughout the length and breadth of the country the proposal of sending volunteers has been welcomed with enthusiasm. The following list is a good example of this.

			Each volunteer must become leader of a support committee, promoting all fundraising tasks. In each place of work, of study, or in his neighbourhood to vote funding of one or more combatants.

			The situation in Nicaragua cannot wait. Let’s get to work.

			City		Volunteers

			Bogota		500

			Medellin		52

			Cali		40

			Barranquilla	13

			Santa Marta	13

			Tunja		20

			Bucaramanga	10

			Popayan		6

			Cartagena	7

			Cartago		4

			Neiva		2

			Total 		667

			(Missing data for many cities)

			This is how the Simon Bolivar Brigade is supported

			More than one initiative has emerged in the development of the campaign for the funding of the volunteers to Nicaragua. Two comrades, railway workers, developed a list recording the contribution of each donor, and circulated it in their workplace. On rising the 1,000 pesos they went to headquarters to buy a bond of solidarity to bring it to their workmates. In the agitation brigades the sale of the newspaper has been combined with the collection “one peso for Nicaragua” with very good results.

			The decals a comrade donated to promote the campaign for bonds, rather than give them away they have been used as another financial input, even getting to sell one for $ 200. The welcome for the Sandinistas posters, scarves and hats has been formidable. We must strive for everyone who comes to our campaign to become a financial supporter for the Simon Bolivar Brigade.

			Union, student and popular organizations: Let’s fund a fighter to Nicaragua

			University students gave the example. Unable to buy a bond of support per person, they have voted in some cases buying a bond per course. A similar initiative was put forward by two railway workers on their workplace.

			But this has not stopped there: the corps of professors from the faculties of Mathematics and Psychology of the National University have approved to fund a fighter each. The same proposal was discussed at the Faculty of Economics. At the University of Valle, teachers of the Faculty of Education voted for a support of 30,000 pesos; in Architecture 40,000 pesos were approved. We must redouble our efforts to spread this initiative to trade unions, student, and popular organizations and to different organized guilds.

			An interview with the government

			On Tuesday 19 June was conducted the interview requested with the Minister delegate of the Presidency German Zea Hernández, who commissioned Benjamin Lopez, Legal Secretary of the Presidency. The following requests were raised to him. That, being consistent with the recognition of the FSLN as a belligerent force, to provide appropriate support for the Simon Bolivar Brigade, to process the documentation as quickly as possible and to give it priority. Equally, that the Government ensure the transport of the brigade to Central America. To these requests, the Government replied that the matter would be taken to the Ministry of Government and a definition would be taken in this regard in the course of the week.

			There is much to be done and we are doing it

			Last week was rich in experiences. In Bogota, in a single zone of our party, in three brigades made, 1,100 newspapers were sold. There were plentiful rallies of solidarity in the universities, as in Sociology at the National University, attended by 250 people. Already in some courses it has been voted the task of buying between two a bond of 1,000 pesos. The involvement of lecturers committees has also boosted the campaign. On Thursday 28 there would be a joint meeting of professors and students at the National University in order to form a committee of support to the brigade. On Sunday, in El Campin, a brigade group were present in the stands with the Sandinista Front flag and radio and television reported the fact.

			Workers also begin to be linked to the campaign. In Telefonos, in a tour inside the plant, 600 pesos were collected. In Aeronautica and Sindes piggy banks have already been put to work. Among teachers, a team of only three comrades managed to collect almost 6,000 pesos. But the biggest surprises have been given by blue collar workers. In Conalvidrios, a factory where never more than half-a dozen newspapers were sold in a shift of 200 workers, 120 copies were placed and further collaboration in cash was received. In Chrysler 70 newspapers were sold. A worker of Icollantas came to our headquarters to offer a donation and to engage in support tasks.

			And high school students were not far behind. Despite most of the schools being on holidays, in the various brigades about 600 newspapers were sold.

			These successes were repeated in Bogota and the rest of the country.

			Nicaragua Solidarity Committee welcomes the Simon Bolivar Brigade

			In the evening of Monday 25 June, the Nicaragua Solidarity Committee acknowledged and welcomed the volunteer fighters of the Simon Bolivar Brigade. So far, two of the sectors represented there, headed by the Communist Party, had refused to support our proposal, arguing that the FSLN at this time requires only economic solidarity and proletarian internationalism should be limited to campaigns of national type such as demanding the government to break diplomatic relations with the dictatorship.

			The Brigade imposes itself

			Despite everything, we launched our campaign and the way it has been received is the best proof that we were right. Now, and only after the brigade gets resounding successes and the first groups of comrades begin to travel to put themselves under the command of the Sandinista Front, the Communist Party, which along with Firmes and the PSR (the Mandelist group) presented bitter opposition, including on Monday’s meeting — due to our pressure and of some comrades who agreed with us— relents and the committee votes the Brigade’s recognition and accept it as part of the Committee.

			A necessary clarification

			We believe that hosting the Simon Bolivar Brigade is a big step forward for the Solidarity Committee, but we strongly disagree with sectors that until today have done nothing concrete in solidarity, now seek to be the voice of the Brigade.

			The leadership of the Brigade should be composed first, by those who are already struggling with weapons in hand against Somoza. And second, by those ready to leave and those who, against all odds, have kept the initiative going, ensuring the recruitment and sending of comrades. The comrades of the Committee should be integrated into this leadership.

			At the moment, the main task to develop in solidarity with the people of Nicaragua is sending volunteer fighters. The cultural week of solidarity “Nicaragua will win”, programmed by the Cultural Committee should have his objective. The finance commission of the same committee will be responsible for centralizing and ensuring that monies are used to finance the brigade.

			For the National Solidarity Committee to become a pillar of the campaign for recruiting and sending of volunteers

			The Solidarity Committee, consistent with the recognition of the brigade, should join the campaign for its strengthening. Under the leadership we have set and using organizational mechanisms that are in operation, it should start now the recruiting of new volunteers and be a driving force in the finance campaign to ensure their deployment to the battlefront.

			The Medical Unit

			With the arrival of hundreds of volunteers the health issue became very important. It was necessary to examine the applicants, in order to declare them fit for combat. There was also a need to think of a special corps of doctors and nurses to accompany the actions of the brigade in the front. That was how the Medical Unit emerged, which is already in office at the selection of volunteers, while working on the health sector collecting drug and in the recruitment of volunteer doctors and nurses to send to the front.

			Artists and intellectuals with the Simon Bolivar Brigade

			On Saturday 23, in the afternoon, more than eighty artists, sculptors, actors, intellectuals and workers in the media, summoned by the call we reproduce, met. This meeting was to organize this guild’s solidarity with the Nicaraguan people. The affirmative answer was unanimous, as well as the agreement on the importance of military support for the FSLN materialized in the Simon Bolivar Brigade. Immediately an activities coordinating committee was appointed with a view to holding a cultural week whose funds would be used to deploy the volunteers to Nicaragua. They awaited the meeting of the National Solidarity Committee to define the possibility of jointly coordinating the activities of the brigade, and in this case, also to jointly control the destiny of the collected money. The proposed cultural week would become one of the pillars of financial activity of the brigade.

			Political and union leaders say

			Jorge Mario Eastman (President of the Chamber of Representatives of Colombia): “The time to move from theory to practice has come”

			

			The confrontation, en bloc, of several Latin American countries to the interventionist proposal of the OAS seems to us a new and progressive fact...

			

			We must stress the urgency that the Latin American countries be incorporated into an enterprise with the primary objective to achieve our continent’s second emancipation.

			This conquest involves achieving an economic, political, technological and cultural independence. The integration mechanism allows that, through a sum of individually considered weak nations, we can present a united front, as in the case referred to in your question, is transforming us in a pressing force at the international level.

			I have always denounced the obsolescence in which the Organization of American States has plunged years ago. This body is in a state of impending coma. It is, therefore, it’s to its members, especially those who enjoy democratic regimes, which corresponds to initiate a thorough review of its basic structures to become an entity that can protect the basic principles of the inter-American system. There is a need, among other things, to seek some tools that will prevent, for example, that the principles of non-intervention and ideological pluralism may be, as they currently are, pretexts behind which dictatorships of all kinds take refuge. The Somoza case proves this assertion. Latin America needs to move from legal equality with the United States, to true equality. In this endeavour, we must coordinate various democratic forces currents, whether progressive or of the left.

			

			What is your opinion on the Simon Bolivar Brigade and the fighter support to the people of Nicaragua?

			

			Personally I think it is a very laudable initiative, and a very courageous attitude. That people of that daring and mystique, and the mental honesty of those who thus want to proceed, have decided to contribute to the triumph of the Sandinista forces, is laudable from every point of view. I also think that the time to move from theory to practice has come and this requires great solidarity, which is not only ideological, by all those political currents that ensure the maintenance and strengthening of democracy requires, which is in a process of weakening in Latin America.

			

			Efren Delgado (Member of the Executive Committee of the CGT of Colombia): “A valuable contribution”

			

			What is the opinion of the CGT on the way aid should be given to the people of Nicaragua?

			

			From the very beginning, from the moment that the process of class struggle in Nicaragua was radicalized, particularly given the situation of the Somoza dictatorship, the CGT has maintained a radical position of unconditional support for the struggles ahead of the Nicaraguan people, and particularly to the working class. In this sense, our Confederation, through its sister in Nicaragua, the National Confederation of Workers of Nicaragua, has maintained permanent contact to be aware of the situations lived in Nicaragua. Similarly, it has mobilized the solidarity of our organizations not only from the economic point of view but also from participation in the mass mobilizations that in the country have been made for this cause.

			

			From the very beginning, from the moment that the process of class struggle in Nicaragua was radicalized, particularly given the situation of the Somoza dictatorship, the CGT has maintained a radical position of unconditional support for the struggles ahead of the Nicaraguan people, and particularly to the working class. In this sense, our Confederation, through its sister in Nicaragua, the National Confederation of Workers of Nicaragua, has maintained permanent contact to be aware of the situations lived in Nicaragua. Similarly, it has mobilized the solidarity of our organizations not only from the economic point of view but also from participation in the mass mobilizations that in the country have been made for this cause.

			

			What are the views of the comrades of the CGT on the initiative of forming the Simon Bolivar Brigade?

			

			We believe that at this level it is a fairly substantial contribution the fact that not only is it involved indirectly, but also there is a valuable contribution by comrades who have volunteered to support the Nicaraguan people.

			

			Hernando Rodriguez (Member of the Executive Committee of the UTC of Colombia): “An initiative that makes the country proud”

			

			With regard to Nicaragua, already the Union of Workers of Colombia (UTC) has passed a resolution that we released to the press. In it we not only do we ask for the breaking of relations with Somoza, but also for recognition of the provisional government. At the same time, we are doing a campaign of solidarity with Nicaragua in several ways: it is our purpose to present at the upcoming National Trade Union Council a resolution ratifying the position already adopted by the National Trade Union Council in relation to the total condemnation of the Somoza regime, and the establishment of a popular government.

			

			Does the solidarity campaign that the UTC raises provide fighting support to the people of Nicaragua?

			

			So far that issue has not been really addressed there, but everything seems to indicate that, according to the activities carried out from the military point of view, which is not a war but a genocide which Somoza is committing, as there is a climate in all sectors of the Colombian people, and even in the sphere of the UTC, for a possibility of that nature. But anyway we’re with all our heart with the people of Nicaragua, and willing to support all the grassroots campaigns made in favour of Nicaragua’s cause.

			

			What is your opinion on the initiative of the Simon Bolivar Brigade?

			

			We find that in this, the Partido Socialista de los Trabajadores has taken the banner of the vanguard in recruiting members who volunteer, assuming all risks have decided to go, joining the ranks of the belligerents, and linked to the hosts of the Sandinista guerrillas. This attitude, this initiative, on the one hand, makes the country proud. Moreover, it is an honour for the Partido Socialista de los Trabajadores having in its ranks people who are still willing to sacrifice, if it is the case.

			Nahuel Moreno was the driver

			After the military coup in Argentina in March 1976, Nahuel Moreno had to be smuggled out of the country. He did so along with other leaders of the PST, by a collective decision of the national leadership to preserve a section from the repression. Thus he had to go to a forced exile, and taking advantage of the situation he turned his efforts to the task of building the parties of the International. His place of residence was Bogota.

			The advances in the Central American revolution impacted him from the outset. So it was no coincidence that when in 1979 the fight against Somoza intensified in Nicaragua, he put forward the initiative to form a brigade of international fighters. Even the proposed name was his. Discussing with Colombian, Venezuelan, and Argentinian leaders and other internationalist members of the Bolshevik Faction, which he then headed, the idea quickly started taking shape. The Colombian party was the centre of the organization from Bogota.

			Daily the Colombian leaders exchanged ideas and made a balance with Moreno, even of the smallest details. From the arrival of the first contingent to San Jose de Costa Rica and its transfer to the Southern Front, the telephone calls to and from Bogota and San Jose grew. Thus, Moreno followed step by step the news of the Brigade. The Colombians Kemel George, Camilo González and Dario González were in charge of the Southern Front; Costa Rican Marvin Wright and Argentinian Miguel Sorans, of the operations in Bluefields, and later Argentinian Nora Ciapponi joined the formation of unions in Managua.

			Moreno had the political acumen to see that the FSLN had been transformed into the head of a great movement that wanted to tear down the dictatorship and that it could succeed. And that’s why the Bolshevik Faction— his international current —- proposed, even before 1979, the support to the fight against the dictator Somoza, under the slogans “Down with Somoza”, “All Power to the FSLN”. As the fight progressed, and particularly since January 1978, when people took to the streets to condemn the murder of Joaquin Chamorro, editor of the daily La Prensa, the situation pointed towards the massification of the FSLN. The FSLN was one of the oldest foquista guerrilla groups (founded in 1961). It had the merit of raising through the years the slogan “Down with Somoza”. The shift of the masses to the struggle against the dictatorship changed everything. The commanders themselves recognized this. Commander Javier Carrion summed it well: “The war was virtually won by the participation of the people, without this, we would not have done much” (quoted by Leonel Giraldo, Centroamérica entre dos fuegos [Central America in the crossfire], Norma, Bogota, 1984, pp. 33-35).

			Moreno always rightly fought the guerrilla focus theory or the terrorist methods of Latin American urban guerrillas, away from the needs of the masses; in Nicaragua he proposed without any sectarianism to give support to the struggle of the FSLN, but without committing to all of its policy. He thus showed he was a non-dogmatic revolutionary, without schemes, and that he assumed the living process of class struggles to advance the struggle for workers’ and peasants’ government.

			He had already shown a similar method when in the 1960s he prompted the Peruvian Trotskyist Hugo Blanco (who was active in his party in Argentina) to form peasant unions in Cuzco to advance the struggle for agrarian reform in Peru. He thus denied one of the many wrong judgments that have circulated amongst Trotskyists, his “workerism” and the denial of the existence and mass weight of the peasantry in certain countries.

			Moreno was also consistent with his conception that the revolutionaries should intervene in the most acute processes of the class struggle, such as revolutions, to fight for power and for the construction of Trotskyist parties. He was consistent with his fight against propaganda sects or abstainers from the real struggle. Hence, the idea of the Brigade was one of concrete solidarity and the search, in turn, to intervene to fight for an alternative revolutionary leadership, knowing that the FSLN leadership would negotiate with the bourgeoisie.

			Moreno, passionate to intervene on concrete ground, was preparing to go to Nicaragua. Before the triumph he had tried via Costa Rica, but the visa process was never approved.

			In Managua, the Brigade received two large houses to work. One was the mansion of Somozist parliamentarian David Zamora. He was in the United States when the triumph of the revolution took place. He had gone, along with his family, to the graduation of one of his children in a Yankee military academy. Confident that the Sandinistas would not succeed, Zamora had left the house fully installed: with several cars (which became part of the mobility of the Brigade) in the parking lot, furniture, clothing, etc. In one of his workrooms hung an old photo of him with Arturo Illia, Argentine president during of the UCR during the 1960s.

			Moreno did not manage to know any of the two houses. The expulsion of the Brigade arrived just as he was preparing to travel to Nicaragua.

			

			
				
					1	El Socialista, Nº 163-64. Bogota, 27 July 1979.

				

				
					2	Except for the interviews and in the case of the three fallen comrades, we have omitted the names of the brigadists.

				

				
					3	El Socialista Nº 160. Bogota, 29 June 1979.

				

			

		

		
			Daniel Samper — brother of Ernesto Samper, questioned former Colombian president — is a writer, comedian and journalist. His support for the formation of the Brigade through this article was critical to the success of the call. El Tiempo is Colombia’s main newspaper. Samper’s column was amongst the most read. The impact was tremendous. The Simon Bolivar Brigade at that time became the most important political event in the country.

		

		
			[image: Diario%20El%20Tiempo%20Colombia%20art%c3%adculo.psd]
		

		
			People are needed

			By Daniel Samper Pizano

			At office 201, on No. 4-49, of 17th Street, Bogota, people are needed. They do not hire for work or promise to enrich aspirants overnight by selling encyclopaedias. The only thing they offer is the possibility of loss of life, to undergo risks and discomforts and lead a life full of danger during an uncertain time. In exchange, they just provide an opportunity to fight for the liberation of a people. In this place works the recruiting office for Colombian fighters to voluntarily enlist in the armed struggle against the dictatorship of Anastasio Somoza in Nicaragua.

			Organised by the Partido Socialista de los Trabajadores, one of several leftist groups in Colombia, the office promotes, selects and coordinates the integration of the Simon Bolivar Brigade. As in times of the Spanish civil war, it is about gathering international efforts to combat the genocidal machine that Somoza has mounted against his people. Several American countries have begun to send reinforcements. From Peru, the youth of the APRA has sent contingents of volunteers to the Sandinista Front. From Costa Rica hundreds of young Ticos [Costa Ricans] have joined. From Panama, headed by a former vice Minister for Health, have gone several improvised guerrilla battalions. Everyone is going to strengthen the fight against the Nicaraguan dictatorship. Very soon, in the units of the Sandinista National Liberation Front, there will also be people from Antioquia, Bogota, Tolima, Cauca who have resolved to lend their arm to a cause which has ceased to be Nicaraguan and it has become American.

			On Tuesday of this week enrolment in the Brigade was opened in Colombia. On Wednesday there were 40 applicants, all of them coming from the cadres of the PST. On Thursday it was announced by the press the birth of the battalion. On Friday the registrants were more than 80. On the week starting today the first Colombians will leave to a Central American country where they will be placed under the military direction of Sandinista Front.

			Among them will be “Eduardo”, a combatant of 28 who studied advertising and now works in a factory. Also “Patricia”, an employee of a press medium in Bogota, 25 and, until two years ago, a college student. And “Francisco”, 33; professor at a university in Bogota.

			Within a few days will also travel the program coordinator, Luis Carlos Valencia, a lawyer from Popayan of 27 years who has been named something like Colonel of the Brigade. Married, no children, graduated from the University of Cauca in 1978, Valencia is currently the only volunteer the Brigade identifies with his real name. He has never handled a gun, he is peaceful and quiet guy, but he is convinced that international solidarity is needed to overthrow Somoza. “Somoza will fall”, he says, “but it’s hard to know how long he will last. This depends on the attitude of the United States, the Sandinista progress and international solidarity with the Nicaraguan people. But I will not fight simply because I know that Somoza will fall sooner or later, but because there the fate of the revolution in America and the Bolivarian countries is defined”.

			Valencia has never been to Costa Rica, Panama or Nicaragua. He will have to first undergo a period of training for combat in the Sandinista camps, because in Colombia the brigade is limited to recruiting volunteers, subjecting them to a selection and sending them to Central America.

			“Here we have no weapons or uniforms”, he clarifies, “only an office and fares. One who enlists, must travel with the clothes he is wearing.” The organizers of the brigade, with Valencia at the head, are trying to channel all possible assistance to Nicaragua. They receive fighters. And they receive donations to send to the fighters. After the first contingents are dispatched, Valencia will go after them. And he will fight alongside the Sandinistas as a guerrilla.

			He and his party, however, do not believe in a guerrilla solution for Colombia. “We reject guerrilla warfare and individual terrorism, and reaffirm that only the mass struggle accelerates the revolution”, he says. “In Nicaragua there is indeed a genuine mass struggle, the whole people are fighting Somoza from the trenches, so we are consistent when joining them in this field.”

			Among the first registered volunteers there is everything. From a teacher to a former member of ANAPO [National Popular Alliance]. The Brigade coordinators, however, are very zealous in the selection. Not only do they need to be physically suited for combat, but also to have sufficient political motivation, but they are not necessarily required to be a Marxist.

			“We are sure”, says Valencia, “that we will have conscious Liberals”. It is a question of filtering adventurers, maniacs and characters of doubtful status, as a pair of “applicants” on the first day who obviously were serving espionage functions.

			At office 201, on No. 4-49, of 17th Street, people are needed. People who are willing to take a rifle against the Somoza dictatorship, or people who want to help in any way the struggle of the Nicaraguan people. It is the recruiting office of the Simon Bolivar Brigade.

			

		

		
			[image: Afiche%20Plaza%20de%20Toros%20Bogot%c3%a1%201979%20cartazes%20013.tif]
		

		
			Poster calling to the Plaza de Toros of Bogota, 1979

		

		
			[image: centro%20am%c3%a9rica%20nicaragua.tif]
		

		
			[image: COMPRE%20BONOS%20PARA%20LA%20BSB.tif]
		

		
			To financially support the Brigade, a campaign of bond sales and collections among workers, students, politicians, artists, etc. was launched. It was called “One peso against Somoza”.

		

		
			[image: ArqBrig08.tif]
		

		
			Activity in support of the Brigade, Bogota, 1979

		

		
			

			Appeal by artists, scientists and intellectuals

			The workers of art and culture and education cannot remain indifferent to the struggle being waged right now by the Nicaraguan people, facing one of the most disgraceful and bloody dictatorships that have ever existed in Latin America.

			The fate of a people and the future of Latin America are playing in Nicaragua.

			We know that Somoza has the financial and military backing of US imperialism. His National Guard — unit formed in a long repressive school— has new weapons made in Israel, while the people of Nicaragua and the Sandinista National Liberation Front are armed above all with a consciousness of the future indicating that it is no longer possible to live, which is not worth to live as long as the dictatorship exists, and has decided, instead of dying in life, to give the great battle that shakes the world today.

			Against this background the people of Nicaragua are not, cannot be alone. Solidarity with the struggle has to be given accordingly with the defence of culture, life and dignity, leading to the possibility of a great historic movement of reconstruction.

			Therefore, any manoeuvres by imperialism, any position taken by the OAS to intervene and mediate in a conflict that the Nicaraguan people have decided to fix on their own, should be read as support for Somoza and everything that his dictatorship involves.

			We declare, therefore, for the breaking of relations with the murderous government of Anastasio Somoza and for the solidarity with Nicaraguan people struggle against any intervention intending to derail or capitalize at the last minute on this heroic struggle that has won with blood the right to freely choose their destiny.

			We stand for the effective solidarity of artists, scientists and intellectuals for this struggle; in this regard we support the Simon Bolivar Brigade and soon we will begin the cultural week in solidarity with Nicaragua, the focus of our activity will be the support and funding of the Simon Bolivar Brigade.

			

		

		
			[image: ArqBrig01.tif]
		

		
			Poster of the Forum of support to the revolution, Bogota, 1979

		

		
			Why Simon Bolivar?*

			The sectarian left criticized the name of our Brigade, arguing that Simon Bolivar was a bourgeois character who is still claimed by the Latin American bourgeoisie. We continue to advocate that name. Simon Bolivar was the greatest hero of the Latin American revolution of the early nineteenth century against the Spanish empire, who tried in vain to build a single republic in South America. His name linked up with the democratic anti-imperialist character that assumed the beginning of the socialist revolution in Nicaragua. It expressed, as well, the character the socialist revolution assumes in Latin America: the struggle for the Second Independence, this time from Yankee imperialism, and for the Federation of Socialist Republics of Latin America. There was also a practical political reason: Our objective was to promote mass support to thte anti-Somoza revolution. Given the extreme weakness of Marxism in Latin America, choosing a name that would not connect with the healthy anti-imperialist nationalist sentiment of the Latin American masses would have been a sectarian error, which would take us away from that goal. The criticism of the sectarian left him could have perfectly fitted to Trotsky for having vindicated the Convention and, more generally, the more democratic and popular aspects of the revolution of 1789 in the program for France.

			

			* 	Taken from Nuestra experiencia con el lambertismo [Our experience with Lambertism], Nahuel Moreno & Mercedes Petit Colección Inéditos, Crux, 1990, p. 128

			

		

		
			[image: moreno%20nahuel.tif]
		

		
			Nahuel Moreno, from his exile in Bogota, was who launched the proposal and encouraged the formation of the Simon Bolivar Brigade

		

		
			[image: Carta%20Ministerio%20del%20interior%20Para%20ocupar%20casa%20BSB.tif]
		

		
			Facsimile of the decision of the Interior Ministry, under the command of Thomas Borge, giving the house of Somozist David Zamora to the Brigade. It reads:

			To whom it may concern,

			The coordination of the Simon Bolivar Brigade is authorised to occupy the house which used to belong to David Zamora. There it will continue functioning their work office. Camilo Gonzalez, on behalf of the coordination, becomes responsible for the house, its preservation and security.

			Sealed and Signed by Silvio Casco

			Assistant of the Interior Minister

			

		

	
		
			Chapter 2

		

		
			In the Southern Front’s “line of fire”

		

		
			The Brigade joined the Benjamin Zeledon Southern Front. It participated in the fighting in the town of Sapoa, under the direction of Staff led, among others, by Humberto Ortega, Eden Pastora and Carlos Nuñez. The Sapoa offensive was decisive to advance on the city of Rivas. There fell in combat three brigadists: Mario Cruz Morales and Pedro Ochoa Garcia, both Colombian and Nicaraguan Max Leoncio Senqui. There were numerous injuries. Among them, Javier Munera, of the leadership of the Colombian PST, who was seriously injured in Sotocaballo, and Colombian Maria Claudia Linares (Segovia).

			We reproduce accounts of Brigade members published in those days.

			

		

		
			Brigade fighters’ stories1

			One hundred and ten comrades of Simon Bolivar Brigade who came from different countries in Latin America came to fight in Nicaragua. After intense training many of them were incorporated into the Southern Front of the FSLN. On this front the dictatorship resisted until the last day when, in disarray, the National Guard, accompanied by Yankees mercenaries, Vietnamese and Cuban worms, undertook the flight.

			In the south the line of fire had stalled due to the unfavourable situation: the best Guard troops controlled the “corridor” parallel to Lake Nicaragua from Virgin’s Hill and the sparse population of the area deprived the FSLN of the mass support that it had in the north.

			It was a war of positions, where every inch of ground was achieved at the expense of a large number of comrades dead and wounded. The FSLN there suffered the highest percentage of casualties — approximately 25 percent of its troops killed and wounded— and the members of the Simon Bolivar Brigade also faced the danger.

			Of the courage of our comrades in combat there is more than one witness and above all a painful ordeal: three killed in the line of fire, Mario Cruz Morales and Pedro J. Ochoa, Colombians, and Max Leoncio Senqui, Nicaraguan. Now the brigadists speak:

			

			Hanan Camilo Monk “Alejandro”

			“In combat one is worthless alone”

			He is 23 years old. Born in a small town of Caquetá, “but my id card is from Florencia, so you better say I’m from there”. By exceling in the military field he was one of the first selected and also of the first to be sent to the line of fire. His front, the Benjamin Zeledon, his column the Gaspar Laviana García, his squad, “because even the squads have names”, was the Wilber Gutiérrez.

			

			I was in many actions, but only three of heavy fighting. One on the road to the lime processing plant La Calera, regaining hills and retaining positions. Another, perhaps the most dangerous, at a point north of Sapoa. To this forty comrades were sent. The spearhead of the column is always a heavier weapon, such as a .30 machine gun or something like that. This time we find ourselves faced with “Chiguines” (National Guardsmen) and, it must be admitted, they are hard for the fight. I don’t know where they drew their courage from; the truth is that when those people advanced they did get killed because we caused them many casualties, but they still kept advancing. The first time we had to back down, and then we went back on the offensive using the “Chinese baton” or RPG2, which is a grenade launcher device. This and the mortar was the only thing the Guardia really feared.

			In combat things are so different! One is worthless alone, the only thing that may cheer you is knowing that at your side there is a comrade shooting through the hollow that one leaves, almost brushing clothes. This identification with your comrades is fundamental. Also shouting when things go wrong or when going very well, you should see courage that infuses in you. When attacking, we only thought and shouted “Free Fatherland or Death...”

			

			Julio Bohórquez Ocampo “Isaac”

			“I felt that death caught me by the arm”

			His appearance is that of a child. And he almost is one. He’s an 18 years old from Managua. He was one of the Nicaraguan comrades who linked to the brigade while in Colombia. He laughs a lot. They say that even in the line of fire.

			

			The experience of the war has been hard on everyone, but I think especially for me. In the first battle in which I participated, we had six casualties. Including a Colombian comrade of the Simon Bolivar Brigade, “the Pijao”; there also Pedro, the Uruguayan from whom we took the name for the column died. The Guard walked dressed like us and treated us as “mates”, it was with this trap that they could cause us some casualties. My morale was down and I was ready to get myself killed fighting; I felt that death caught me by the arm but a moment later I stopped shaking and nerves left me.

			Another time we learned of an ambush that the Guard was preparing, the column was divided into squads of twelve, and mine was allocated the ambush. Three comrades died.

			As you can see, only faith in victory made us advance. That is why it was so great the joy the day the Guard fled. The squad leader let us celebrate by downloading our cartridges with bursts into the air. The next day we walked to Rivas, cleaning the area, as there was still fighting at Hill 50.

			In Managua everyone received us very well. But I want to return to the mountains to cross the places where our comrades fell. On their behalf I want to send revolutionary greetings to the comrades of the Simon Bolivar Brigade and remind them that the struggle continues, because our goal is socialism.

			

			Jorge Mendoza Ruiz “Napoleón”

			“The hardest part begins: the defence and consolidation of the revolution”

			

			Jorge is from Jinotega, Nicaragua. But he went into combat “thanks to the work carried out by the PST in Colombia”, he told us, and immediately afterwards he added: “If I go back someday that will be my party”.

			

			I excelled at training and therefore I also fulfilled duties of instructor. But not for long, in the line of fire people were needed and there I went.

			My column was that of the Uruguayan Pedro, a comrade fallen in the early days of fighting. War is something very hard, much more than you would imagine. I participated several times in the harassment of guards holed up in the famous Hill 50 which was one of the last places to fall. Sadly notorious, more than one of our comrades fell there. In one of the first actions in which I participated, sixteen comrades were sent, five were killed and seven were wounded. It is, for one whom for the first time faces this, something terrible. As we were assigned to different columns, while I was in the front I did not see with all my Brigadist comrades. Later I learned of the death of two of them, Max Senqui, “Roberto”, Nicaraguan, and “Pablo”, a Colombian. Both fell in an attack on Hill 50 when the car they were traveling in was blown up by a cannon shot from Guard.

			The war ended, but the hardest part begins, the defence and consolidation of the revolution and I’ll be here for that.

			

			Alvaro Zuñiga “Quintín”

			A bullfighter Sandinista fighter

			

			Alvaro Zuñiga, known in Colombia as “Torel” is a bullfighter. And he’s the only matador done without going to Spain. He has 14 years in his profession but had to act as “novillero” (novice) 20 times before taking the alternative in August 1977 in the Plaza de Santamaría. Torel now is “Quentin” FSLN fighter and member of the Simon Bolivar Brigade.

			

			When I walked into the line of fire — he tells us— they were withdrawing five wounded by mortar. I felt the smell and the tragedy of war. In the first combat, the one in charge of the30 machine gun fell wounded and I had to replace him. I only knew how to handle FAL and Garand rifles, so I learned to strafe at the time of opening fire.

			One day there were two “Chiguines” on our hill, I threw a blast and one of them went to warn the others. And there we were immersed in the throes of chaos. They began strafing me with machine guns. In fractions of a second, hundreds of shots were heard. I, like any rookie, thought that in the first few days I would only hear a few shots. No way. The fighting lasted twenty-four hours, without eating.

			But one does not get hungry but thirsty, because the mouth is constantly dry. The danger is as great as when you are bullfighting, only in war the enemy is another man, one who like you also fights to preserve his life and does not do the stupidities of the bull.

			For me I feel proud to be a part in this revolutionary war. You do not know what I felt when the people applauded us and treated us like heroes.

			I have much to thank Adalberto Carvajal in Colombia for his great moral and economic support. Also to the Colombian Union of Bullfighters, my union, and the Partido Socialista de los Trabajadores, because it enabled me to be a combatant. Possibly I will bullfight again, I’ll think about it. But the most beautiful thing is to be in a revolutionary war. This I can do one and a thousand times.

			

			Marlon Zelaya Cruz “Eduardo”

			“We had orders not to back out and we were ready to fulfil it”

			

			Marlon Zelaya is 17 years old. He’s Nicaraguan, born in Jinotega. He joined the Brigade in Bogota, where he was studying. He immediately began his trip to Nicaragua to join the Southern Front Benjamin Zeledon. And he tells us about this.

			

			When we got to the front the Guard was firing with all their might to regain positions, so we struck a defensive situation where the main task was to keep the territory won and so were most of the actions in which I participated.

			Perhaps one idealizes combat; the fact is that when one is in the front things are quite different. I have to admit that the first time I was scared. I was tense all the time, looking forward with my index on the ready on the trigger of my FAL (light submachine gun). And I got even more scared when the two comrades in the line of fire, who had more experience than us, at the first onslaught of the Guard turned away running. I closed my eyes and started shooting like crazy, all I thought was that we had orders not to back out and we had to fulfil it. Fortunately nothing happened, but nothing is not exactly the word, for one dead and two wounded in our column of ten, is enough. No, I mean that we did not lose our position and we stopped the Guard.

			Nothing is so painful for one as having to see the death of a comrade. That happened to me with four comrades of column. They were killed in an ambush. They were Pedro, an Uruguayan, whose name the column took later, a Panamanian, a Nicaraguan and Mario Cruz, “the Pijao”, a comrade of the Brigade, Colombian. They were our comrades in struggle, and therefore we will never forget them.

			

			Edgar Antonio Quintero “Joaquin”

			“You have to shoot as you can to defend your life”

			

			He was born in Bogota 27 years ago. As his name is very long, Edgar José Antonio Acosta Quintero, he replaced it with the first syllables and used it as a pseudonym on the front, thus “Joaquin” was born.

			

			After joining the Brigade in Bogota I went through several training schools. First in two safe houses, then at Camp El Pelon, of the Southern Front and finally in Sapoa. From there to the firing line, with great fear but also much courage. The fear, for what I had to endure after was justified. From the first squad to which belonged four of eight we were killed. The four were in a jeep when hit by a rocket from the National Guard and they all died. They were Colombian “Pablo”, “Chino”, another Nicaraguan comrade, and the squad leader named “Antonio”. The first two were from the Simon Bolivar Brigade. Then I went to the artillery forefront as at the school we were called the “machine gun squad”. We fought in La Calera, and there I realized that the techniques are not like they paint them, as you have to shoot as you can to defend your life. The most dangerous were the mortars and gunfire, and in their midst we lived seven days guarding a hill we had taken. Later on we joined the column of “Pedro, the Uruguayan”, with him we took positions on Hill 50, for two or three days, sometimes without food or sleep.

			The joy I felt the day of our entry into Managua is indescribable. People greeted us, asked us about our life in the front and told us of the atrocities that the Guard had committed to the population. The rage with which we fought was then mixed with the excitement of being members of the Front, to be part of this victory.

			The real war2

			Perhaps one idealizes the combat— so told us Marlon Zelaya a Nicaraguan comrade of the Simon Bolivar Brigade — the fact is that in the front things are quite different. More than once we heard this phrase or its variants when we talked to the fighters. They all agreed that they had gone into battle with the view on the war given by gringo movies: risky actions, invulnerable heroes, cowardly enemies, the “good” triumphant and finally, always, the laurels of victory. In this revolutionary war only the end coincided. And not for everyone. Many lost their lives in the battlefield, others were wounded, some maimed. The following are some of the stories collected in our stay in Nicaragua. Fighters, militiamen and villagers have the word.

			War of positions

			Do you know what a war of positions is? — asked us a fighter of the South Front. In the southern fields and mountains there is almost no population, so the support was ourselves. Taking away from the Guard hill after hill, retreating, advancing, ambushing or being ambushed. All the time in constant tension, not knowing when you will be the one cleared by a burst of machine gun or pulverized by cannonade. If the day is sunny, the infernal heat sticks your clothes to your skin with hot sweat of perspiration and cold sweat of fear, and if it rains it is wet all the time, with boots full of mud to the ankle, you splash all the time to avoid your rifle getting wet. The goal? To win a piece of land in which to build trenches immediately and resist, resist, then, at the first opportunity to move forward and control another piece of land.

			Tedium in the trenches

			Three days without food, without sleep. Thus we waited for a squad of comrades to replace us in our siege on Hill 50. It gave me a headache, one of those that throb in one’s back, just above the neck. There came a time when I could no longer see and began to fall asleep even though I was in post. Fortunately nothing happened. That happened few times, but it did happen. My fingers stiffened from tightening the rifle waiting for a Guard to appear. So at the end, haggard and tired and starving we left the trench as replacement arrived. We went bored but ultimately happy that nothing had happened. Who would guess that we would be ambushed?, concludes Mario a Nicaraguan fighter.

			From the sky comes the war

			Not only in the front was there combat. In the towns by reason or by force we took part in the war declared by Somoza. We were good — told us Albertina a fiftyish lady from Masaya. Look, there across the road fell a mortar, another in the house next door and another in the yard. We spend our whole time stuck in the shelter that we made in the patio, a hole covered with boards and sacks of sand, we made it as we were taught by the boys. The mortar that fell on the house across broke the roof, came into the room and killed the whole family. There were seven, three were children.

			The weapon is life

			There in front of that door died a brave man —pointing decisively, tells us Jorge, a militiaman from Rivas. He was the commander of the squadron in which he fought. We were cornering a group of Guards when they managed to slip into a closed alley. Before they escaped jumping over the wall, “Emilio” ran with his bazooka and aimed at them. He tried to fire three times, but the gun betrayed him. One of the guards took the chance to strafe him.

			The most brutal weapon

			I played dead when I fell into the hands of the “Chiguines”— tells us a Panamanian fighter of the Victoriano Lorenzo Brigade who was arriving on a stretcher to Liberia Hospital — we had already been told they would not spare the life of any prisoners.

			They did not kill me but there was a time when I would have preferred them to do so. I don’t know if it was knowing they were almost defeated, or the disregard for life that is acquired in war, but instead of killing me they took joy in torturing me. Commander Bravo was in charge of them, the same one who had said he would not give up until he was killed. As soon as he saw me he asked me, “Don’t you know me? I am Commander Bravo, brave in name and deed” and gave the order to torture me to death. I was saved because that day all the guards of the Southern Front fled in disarray. But before leaving, they got me these two bullets in the leg.

			Hatred of the seeds

			The Guard was feral. The abuses they committed had no limit, too many stories that could be told, each more hideous — chatted a lady on the bus to Rivas. But there is something we can never forgive, the merciless way in which young people were massacred by the simple fact of being. Their fanaticism reached the extreme that it happened what I’m going to I’ll tell you. You’ve seen all the walls of the towns are full of slogans made by the boys of the Front. Well, one day the Guard was doing raids and house to house searches in the neighbourhood where I live, a six year old with a crayon began to scratch the wall. A guard sees him and approaches him enraged and infuriated and yells: “Already Sandinista? Watch and learn”. And all of us were terrorized to see it: he drew his bayonet and cut his little hands. Can you believe it?

			Courage is not enough

			Courage is not enough — repeats insistently a Brigadist comrade whom we interviewed. These guys of the Guard managed to surprise us. Many times life depended on being attentive to the smallest detail, to the slightest noise. This is what happened to comrades of a column to which I belonged.

			A few days ago, while on patrol, they had met with what apparently was a Sandinista squad resting in the trenches. They were bearded and dressed as guerrillas. The comrade who commanded the patrol, nevertheless, noticed something strange and started questioning them: what is the watchword? Why not say it? They responded with jokes, treating him as “mate”. He insisted: And the radio, why have it so loud? At that time he saw something that made him take a bold decision, and began firing on the entrenched. These tried to respond, but it was too late: they all fell under the fire patrol discharged on them. After it was found that indeed they were National Guardsmen in disguise. The comrade who commanded the patrol had realized in time that they all were armed with FAL weapon which at the time was very scarce in the FSLN.

			He also was lucky, machine gun fire that a “Chiguin” managed to fire, crossed him from side to side at the waist, but the bullets slammed into his cartridge belt, which saved his life.

			Brigadists killed in Nicaragua

			On the Southern Front, three brigadists fell, two Colombians, one Nicaraguan. The Colombian ambassador in Managua did the paperwork after the victory of the FSLN to repatriate their remains.

			The main Bogota newspaper, El Tiempo, on the 29 July 1979 devoted a long article, reproduced here.

			“Colombians who fought Somoza dead”

			Two Colombians were killed in encounters with dictator Anastasio Somoza’s troops in Nicaragua during the last battles fought before the Sandinista forces took power in the Central American nation.

			Mario Cruz Morales, 20, and Pedro Ochoa Garcia, 35, were the two Colombians who were killed in clashes with the National Guard. Several others, as the above belonging to Simon Bolivar Brigade, were injured. [...]

			Along with Cruz Morales and Ochoa Garcia died another member of the Simon Bolivar Brigade, who studied in Bogota but was Nicaraguan. Max Leoncio Senqui Casco, 19-year old student at the University of Bogota.

			“No need to tell me”

			The three dead fighters were part of the group of 53 people who enlisted in Colombia in order to join the Sandinista movement. They had left the country in June and their casualties were recorded in mid-July in the southern front. The news, however, only became known this week when reported from Nicaragua (Managua) by the Brigade’s coordinator in Nicaragua.

			“It was tough having to break the news to the family— commented to El Tiempo the Brigade’s coordinator in Bogota. Before leaving, we insisted with all the volunteers that it was a very dangerous mission, possibly fatal, but deep down I thought everyone would return alive”.

			It was not necessary to surprise Mario Cruz’s father with the bad news. When the local coordinator of the Brigade made contact with him, the father of the young mechanic immediately said: “I know you do not have to tell me: Mario perished...”

			Fabio Cruz is a union activist and works in the Socorro leper hospital [...] commented bitterly that he had had the feeling, when saying goodbye to his son, that he would never see him again.

			As for Pedro Ochoa, a brother of his was informed about the death and took charge to inform the family. Ochoa was married and had a three month old baby girl.

			The office of the Brigade in Nicaragua ran with the mission to locate the relatives of Max Leoncio Senqui, son of a wealthy family in Jinotega, and break the news.

			Mario Cruz Morales

			Born in Honda, Tolima, on 23 January 1959, Mario Cruz lived with his family since childhood in Socorro, Santander. He completed his secondary education there, graduating from high school and later went to a mechanics course.

			In recent years he had participated in some political activities, first beside MOIR [Independent and Revolutionary Workers Movement] and later in the ranks of the socialist ANAPO [National Popular Alliance]. On 14 June, he linked to the Simon Bolivar Brigade, organized from Bogota by the Partido Socialista de los Trabajadores, but which was 90 percent composed by militants of different parties, by supporters of the Sandinista movement or simply enemies of the Anastasio Somoza dictatorship. When reporting in the offices of the Brigade, Cruz informed that he was supported by his father.

			After passing the Brigade’s medical examination and the rigorous selection process, Cruz undertook two weeks of intensive physical training in Bogota and eventually travelled to San Jose along with 10 others who were part of the second contingent to San Jose. He was taken to the border with Nicaragua, where he joined the ranks of the Sandinista army. His travel to Nicaragua was funded by unions of Bogota’s industrial area.

			The circumstances of his death are not yet known in detail. We only know that the boy, to whom the combatant described as “quiet but dynamic and with much initiative”, died fighting on the Southern Front, possibly on 16 July. He was buried in the same place where the battle that cost him his life took place.

			He had six brothers and was single. In the résumé that he filled in the offices of the Brigade, he wrote in the line corresponding to professional activities “Musician, Motorcycle mechanic”. He had chosen the fighter name of “Pijao”.

			In a letter written shortly before leaving for Nicaragua to a friend, employee of a photography shop in Socorro, Cruz invited him and other comrades to be linked to the brigade.

			Pedro J. Ochoa Garcia

			When Pedro J. Ochoa learned, while in Caracas, that in Colombia a combat group was being organized to fight alongside the Sandinistas, he travelled to Medellin, gathered his savings, said goodbye to his family — wife and a small daughter — and presented himself to the Brigade headquarters in Bogota.

			Once there he was subjected to medical examination and personal interview, like all other volunteers. “What caught our attention”, the interviewer pointed out, “was the consistency he showed during the interview to describe his family, professional and political life. He was one of those people who never leave unanswered a single question, who do not give their answers in roundabout ways, showing great conviction in their ideas. Little emotional but very convinced, good physique and reservist, he was the ideal candidate to travel to Nicaragua”. He chose as his fighting name “Biofilo” which paradoxically means “lover of life”.

			Ochoa had been a worker at Ecopetrol, a former Communist Party member and graduate of the Teachers College of San Gil. Four days after being accepted by the Brigade, he departed in the third contingent of Colombians, along with 15 other volunteers. They left on Saturday 30 June by Avianca to Panama and from there continued to San Jose and finally, to the south of Nicaragua. The circumstances of Ochoa’s death are yet also completely ignored. However, Comandante Zero, Eden Pastora, announced last Sunday the news. Ochoa died fighting in the area of Masaya and Sapoa, probably on 12 July. He managed therefore to fight for less than two weeks in the Sandinista ranks.

			According to reports received from Managua, Ochoa was one of the brigadists who more quickly adapted to training prior to battle, and therefore, soon after arriving at the Sandinistas camps of preparation he was sent to the war front.

			Before leaving Bogota, Ochoa wrote to his former comrades in the Workers’ Trade Union informing them of his connection to the Simon Bolivar Brigade and announced he would be sending new letters from “the front lines, wherever I find myself”. The native of Antioquia, born in September 1943, did not manage, however, to fulfil this purpose.

			Max Leoncio Senqui

			Nicaraguan Max Senqui Leoncio, 19 years old, had arrived in Colombia in January of this year. His family had decided to export him from Nicaragua because the boy was linked to anti-Somoza groups and they feared he was in danger.

			He remained in Bogota the for first semester studying at the Autonomous University, but he was always in contact with other Nicaraguans enemies of the dictatorship also resident in Colombia. This was how, after learning that a brigade to fight against Somoza was being organised, he presented himself along with six other Nicaraguans and requested admission to the first contingent. When they had already been accepted and missing only two days for the trip, a counter-order by the FSLN, which had fears of a possible infiltration and clandestine sabotage by Somoza followers, arrived.

			After further inquiries, however, they were given the go-ahead, seven Nicaraguans left for San Jose on 16 June along with nine Colombians. [...]

			On July 16, in a Sandinista attack on a National Guard’s motorized column, Somoza’s soldiers responded with tank fire. One of them hit Senqui on his back and caused his death instantly; [...] Shattered, the young Nicaraguan’s body was buried in the field of battle.

			

			
				
					1	El Socialista No 165. Bogota, 3 August 1979.

				

				
					2	El Socialista No 165. Bogota, 3 August 1979.

				

			

		

		
			[image: Mapa%20de%20Nicaragua.tif]
		

		
			The Benjamin Zeledon Southern Front was one of the toughest. Somoza had detached the best troops of the National Guard in Rivas. The border with Costa Rica in fact had been raised since early June. The FSLN had taken Cardenas and Peñas Blancas (border post). The aim was to break Rivas. The fight for Sapoa was fierce and served to open the way. In those clashes the Simon Bolivar Brigade took part. The support and solidarity of the Costa Rican people was total. The government also supported. Costa Rica was the rearguard of the Southern Front. The injured were taken to hospital in the city of Liberia.

		

		
			[image: MAPA%20DE%20NICARAGUA%20FRENTE%20SUR.psd]
		

		
			[image: BARRICADAS%20120_121_Meiselas_News.tif]
		

		
			Sandinista “boys’ fighting in Masaya

		

		
			[image: a%20los%20voluntarios%20de%20la%20brigada...tif]
		

		
			Facsimile of the note of incorporation of the Brigade to the Southern Front, signed by Commander Zero, Eden Pastora, who received, on behalf of the national leadership of the FSLN, the first contingent. Pastora had great relevance because in 1978 he led the taking of the National Palace building in Managua, which served to release several Sandinista leaders from prison, including Tomas Borge.

		

		
			[image: Brigadistas%20en%20Managua.tif]
		

		
			Brigade’s fighters in Managua. In the middle, Colombian Kemel George.

		

		
			Peruvian fighters greet the Simon Bolivar Brigade

			The Coordination of Simon Bolivar Brigade received this greeting the fighters of the Revolutionary Socialist Party (m-l) of Peru, who were fighting in Sapoa:

			

			Comrades

			Simon Bolivar International Brigade

			

			Dear Comrades,

			

			Receive through this the revolutionary greetings of the PSR (ml), greeting which we extend through your to all the people of Nicaragua that at this moment and for long a time struggle to overthrow once and for all the dictatorship of the tyrant Somoza.

			We also wish to inform you that our party has the presence of four members of the National Directorate in the front line of the Southern Front, minimum effort the PSR (ml) developed to support the final liberation of the sister people of Nicaragua, which is led by the FSLN.

			We are aware that the task entrusted to you is very important for the achievement of these goals. For this reason comrades of the Simon Bolivar Brigade, receive our most solidarity contribution to whatever is necessary to achieve these noble objectives.

			Revolutionarily

			

			José Fernandez Salvatecci. Secretary General

			For the National Directorate of the Southern Front

			

			Sapoa, 12 July 1979

		

		
			[image: CARTA%20HUGO%20SPADAFORA%201979.tif]
		

		
			Facsimile of the greeting by Hugo Spadafora to the Brigade, on behalf of the Panamanian Victoriano Lorenzo Brigade. Spadafora was Deputy Health Minister under the government of General Torrijos. He was killed in 1985 in Panama, presumably on Manuel Noriega’s orders.

		

		
			[image: Muertos%20colombianos%20que%20combat%c3%adan%20a%20Somoza.tif]
		

		
			Facsimile of the newspaper El Tiempo, when the death of Colombian brigadists was confirmed.

		

		
			[image: PIJAO%202.TIF]
		

		
			[image: Comp%20Brigadista%20OCHOA.tif]
		

		
			[image: ROBERT.TIF]
		

	
		
			Chapter 3

		

		
			The revolution in Bluefields

		

		
			The last stronghold of Somoza in Nicaragua was defeated by the Brigade in the city of Bluefields on the Atlantic Coast. Together with a local Sandinista sector, the Brigade took over control of the city following the fall of the dictator. Ten days later it headed the crushing of a counterrevolutionary uprising. In this chapter we include a story by Miguel Sorans, then leader of the Argentine PST, who led the column of Bluefields.

		

		
			The Atlantic Coast1

			There was a region of Nicaragua which was little mentioned during the civil war that toppled dictator Anastasio Somoza. Managua, the capital, was always on the headlines; also the southern region bordering Costa Rica and northern front, which grouped a number of major cities. But rarely, if ever, the Atlantic Coast was spoken of.

			Always forgotten

			Zelaya Department, eastern Nicaragua, Atlantic coast. The region is divided into two main areas: the north, with Puerto Cabezas as population and economic centre. The southern area, whose population is mostly concentrated in the city of Bluefields.

			Bluefields has about 25,000 of the 35,000 inhabitants of the region. Out of it there are two other important centres: El Bluff, a small island–peninsula with roughly 1500 inhabitants and the sugar town of Cucra Hill, of about six thousand, where the mighty sugar mill of the same name is based. From Bluefields to El Bluff there is a 35 minute boat ride. From Bluefields to Cucra Hill about an hour and a half. The whole area is separated from the centre of the country by a vast and impenetrable thick jungle (called the Mosquito Coast) where even the Sandinista fighters who had some time ago tried to penetrate it were lost. The road towards the Atlantic Ocean reaches Rama; if you want to continue you have to do it by boat, barge or motorised dinghy. You can go in a light plane, of course, but that was always exclusive to the National Guard.

			Refuge for Somoza followers who “fled” the South and received in land and in shares of the factories of the region the dictator’s favours, Bluefields has always been a very rich region where, however, its people were starving. Without exaggeration, it is one of the richest regions of Nicaragua. Large gold mines exploited since colonial times are still producing.

			Incalculable fishery resources (lobster, shrimp, various fish). Oilfields of high potential not yet exploited. Substantial agricultural resources (yucca, bananas, etc.) and giant timber resources, especially mangrove. Sugar cane production and the sugar industry are also very important, to the extent that the production of Cucra Hill caters for almost all consumption on the Atlantic Coast. An example of the richness of the area is the company Pescanica, one of the three fishing companies that exist in the region. The equipment is worth US$ 80 million and it is capable of manufacturing any type of part or parts necessary to repair any damage to the machinery. Half the capital was Somoza’s and the other half American. It had a boat factory, a shipyard and three piers. The sugar mill in Cucra Hill has two airports, three piers and boat navigation channels of medium depth.

			A patience of centuries

			But despite all this wealth, the population as a whole was always in downright miserable conditions. Eighty percent of the population is black, and the rest was divided among mestizo sectors, indigenous of the mosquito ethnic group and a few whites, “Spanish” as they are called, because they only speak Spanish, not the dialect of the region — a mixture of Spanish and English speaking, cousin of that spoken by the natives of San Andres.

			The working class is very important. About six thousand inhabitants compose it; they are the only ones with a “fixed” wage despite moving from company to company because of the high degree of job instability that reigns there. And notwithstanding their “fixed wage” even the workers of Bluefields were never found in fair conditions. The companies, as a rule, sell food to the workers, so that at the end of the month these always owed them something. This we could check directly reviewing the payroll.

			The bourgeoisie is another story. It was almost synonymous with Somozism, because as we have already said, shares and land, especially the latter, had been obtained mostly by the dictator’s favours or directly administering his property or those of US companies. With the exception of a few owners of commercial establishments and sectors related to foreign trade “business” all the bourgeois were always closely linked to the dictatorship.

			The National Guard was another case. It was also closely linked to business; it even had the right to get drunk at any bar without paying and occupied public offices.

			But the bourgeoisie and Somoza’s National Guard not only treasured great wealth at the expense of the residents of the area. Their nefarious role went far beyond: because of the characteristics of the bosses, strongly connected to Somoza, Bluefields was a significant stronghold of tyranny. It was an important port of entry of weapons for Somoza, especially those brought on board fishing vessel Polar Queens, which departed port loaded with shrimp and returned from the United States with whole arsenals for the National Guard armouries.

			The workers and the population in general knew this, and of the ruthless exploitation they suffered. However, its combativeness was always potential. The bosses could then be “in peace” all the time. The great patience that the workers and people of Bluefields seemed to have, expression of their cultural backwardness, helped them. The card they never played was the one saying that the revolution would also come to Bluefields and that their patience would eventually run out.

			“I smell that things will end badly if we support a bourgeois government”

			Carlos, an experienced Nicaraguan fighter unique, integrated the Bluefields column. He was an auto worker, of heavy equipment. After the 1972 earthquake he became unemployed and was forced to earn some money laying bricks. In 1979 he was 28. From a young age he began to join the struggle against Somoza. In 1978 he joined the FSLN fighting on the Southern Front, centrally in the capture of the city of Cardenas. As Sandinista cadre he disagreed with the leadership on the agreement with Violeta Chamorro and eventually distanced himself from the Front for their positions. He joined the Brigade on June 1979 and took over the military training camp in Limon. He was a very capable cadre, beginning to become socialist. He was one of the column chiefs who acted in Bluefields. Since the expulsion of the Brigade we do not know what was of him.

			Carlos Speaks: “In Nicaragua you are born Sandinista” 2

			When I was 13 I began to be more interested in the fight against the tyrant. After hearing of the work done by Carlos Fonseca Amador and the Sandinistas who followed him, I wanted to be like them. I tried to remember the time when I felt hatred for the tyrant. I have come to the conclusion that this happened from the time I was born, 28 years ago.

			In my neighbourhood there was a torturer who was extremely dangerous, because he was also a snitch. With some comrades we said, we have to do a “job” on Bird, as we called him. One day I threw a contact bomb, of those done in the backyard. The cursed came out alive and more cautious than ever, and I had to leave for four months. The Bird was out of my hands, but I learned something: if you want to be a respected Sandinista, you minimally had to blow to pieces any torturer or anything else representing the tyrant.

			The second time, a horse escaped me

			With several friends we threw bombs in street corners. This was very important because one felt some strength, and one expected the comment the next day to make people earn trust. After throwing a bomb, I would hide and let the people bunch together.

			“It seems the revolution is coming”, I told them. Now I feel that I didn’t make a purely terrorist act, because people began to talk for a while, discussing the actions and taking the opportunity to give an occasional shout of repudiation of the dictatorship.

			In one of these days, these small skirmishes we were spontaneously organizing in several gangs. Each group was called the “ball”. Those of the ball got together and we were like family. I remember someone — never knew exactly who he was— came to the neighbourhood; he sought us and taught us to handle a bomb of a different type to the one we knew. It caught fire and it was devastating. Our purpose was to destroy Somoza’s horse, which was a statue placed in the middle of a park. The operation was complicated for us, as it required placing wires and a battery to explode it from afar. Instead; I tried to invent a clock mechanism. I failed in the operation and for the second time, on this occasion a horse escaped from my hands.

			The obsession: to destroy Somoza

			Now, when I have several years in the Front and I have matured in the fight, I look back and I realize that, since young, the actions carried out, without being well aware, were aimed against the National Guard and against Somoza. That was the target. It might help to understand this obsession that: in Nicaragua, the biggest crime there is against the dictatorship, is to be young. If you’re young, either you are a fighter, or the National Guard kills you at the door of your home. My mother, who at that time was a cook in a factory, she told me: “My son, go, go away, if you’re home, they’ll kill you. They’ll kill us”. How many mothers would have said this to their children? Somoza sentenced youth to death, and we youth condemned Somoza to death. That was the thing from the beginning.

			The best day of my life

			After the offensive of September [1978], I decided to go to the south, to the border with Costa Rica. I then arrived at San Jose and went through Limon. There I met a fighter, son of a guerrilla commander. I talked with the father, I asked, I begged, I cried to take me with him. He said. “What weapons do know to handle?” And I said, “I know how to throw bombs”. You should’ve seen him how he laughed. However, he took me with him.

			The day I arrived at the camp was the happiest day of my life. At last I was a guerrilla. Now the thing was serious, because I had an iron in my hand. Now I’m going to make my mark, I thought. Of course, I had no idea how the gun was handled. I offered to make a ten-hour shift, but such was my enthusiasm that I replaced the next shift, and spent twenty hours without sleep. I took care of the hill with dedication, carefully, thinking that the enemy was 12 meters away. The next day I found out that the National Guard was twelve kilometres away from the camp.

			From rifleman to “fiftier”

			Has anyone seen a .50 calibre machine gun close by? It has three parts, the carrier assembly, the main body, and the tripod. In addition, it must be accompanied by ten riflemen as the enemy knows it’s terribly destructive. It is for site use, for ambush, for hill use, and antiaircraft. It can turn a whole barrack to shit.

			When we were told that a .50 calibre machine gun was coming to camp, I said to myself: I have to be a “fiftier”. I volunteered, but the machine came with everything even a “fiftier”. I made friends with him and in a few days he explained the technical details: the scope, rate of fire, effective distance, defects. In Cardenas we downed two Push and Pull planes, those that launch rockets. With that gun we feel safer. It’s good as gold.

			An explosive mix

			Many of us have been dominated by strictly military issues. It is difficult to avoid it because we are at war and that weighs. However, now that we know the war is about to finally unfold, political things have started to take our attention. I disagree, for example, that we support all members of the provisional government. So even when there is a Sandinista, the rest are pro-bourgeois, and I smell that things will end badly if we support a bourgeois government.

			This was taught to me by a comrade in the camp. He was political instructor and said, “listen to me a little while, three minutes” and he spoke for three hours about the problem of government. We said, “if we succeed, what next?” And there the discussion began, because the truth is, at this point, we are not unified.

			If I draw a big ball and a tiny ball, the big ball is political, and the little ball is military: Touch the big ball. It is very soft, as it is filled with liquid. Instead, you tap the little ball. If you mix with the other, the bigger one gets hard right away. Therefore, in this conflict, the thing has been hard because we have managed to mix the military. But now, that squishy thing that is politics has started to come into play. You have to master it. Otherwise we’re all screwed. Mind you, I have previously warned of this.

			

			
				
					1	El Socialista No 169. Bogota 31 August 1979. Article by Carlos Jose Herrera.

				

				
					2	El Socialista No 159, Bogota 22 June 1979.

				

			

		

		
			[image: COSTA%20MOSQUITO%20blufields.tif]
		

		
			[image: Brigada%20en%20barco%20en%20Bluefield.tif]
		

		
			Brigadists in Puerto Limon (Costa Rica) on board the ship that would take them to Bluefields.

		

		
			A key player speaks

			The Brigade took a fishing boat to go from Costa Rica to Bluefields. There they took the city together with a Sandinista commando. It promoted the expropriations, the people’s militia and the formation of trade unions. And it politically and militarily defeated this bourgeois uprising. Miguel Sorans, who was then one of the responsible leaders in the Atlantic Coast column, tells us about this.

			Why did you go to Bluefields?

			The Atlantic Coast, which should have been the Eastern Front of the revolution, was never taken into account, we do not know why, by the FSLN. We had information that there were a handful of spontaneous fighters, young black men in the area, who were doing actions and hiding in the rainforest near the city. These fighters claimed to be Sandinistas but had no relationship, political or military, with the FSLN. We had detailed records of all what was happening in Bluefields by Nicaraguans in the area who came to take refuge to Puerto Limon, in Costa Rica. Through them came the request for support in arms and men. In San José, the capital of Costa Rica, the focus of the FSLN was to strengthen the Southern Front and break the stiff resistance from the National Guard in Rivas. The Brigade already had a contingent of fighters there. So we decided to take that call ourselves and form a column of 70 fighters to go to Bluefields. Thus the Brigade took responsibility for fighting where the FSLN could not do it and getting ready to play a greater leadership role, if possible of direct leadership, to contribute to the defeat of the Somoza regime and advance in the development of workers’ and people’s power. The idea was to make ourselves strong in this geographical area and, if the revolution succeeded, from there try to show the example.

			To realize this political-military operation we had the invaluable support of the Lemonese Authentic Party (PAL), whose leader was Marvin Wright, known as “Calalu” (which is a typical weed that grows everywhere there). He had recently joined Trotskyism, the Bolshevik fraction headed by Nahuel Moreno. It was a very special party because it was strictly black and only of this Costa Rican city, where the population was predominantly black, as in Bluefields. Both populations speak the same English dialect. It was a small party but with deep roots among the workers and popular sectors. Calalu, who died in 2006, was a well-known black leader. In Limon the PAL was the centre of solidarity with the revolution. At all times, their small venue was buzzing. Bluefielders came there for help. With them we had up to date information of what the situation was. In the outskirts of the city military training took place under the command of the Nicaraguan Carlos, an experienced fighter who had joined the brigade after distancing himself from the FSLN due to their political differences. Calalu, Carlos and I were responsible for the column.

			How did you get to Bluefields?

			With a fishing boat that we took in Puerto Limon. We departed from the port in full light of day, because we needed to sail overnight in Nicaraguan waters to try not to be seen by Somozist patrols. We had no difficulties with Limon’s authorities, and it may be said that we left officially. Solidarity with the revolution was massive. Migration personnel who were sent “forgot” to ask us for passports and even to ask who we were. And they enthusiastically joined the protesters who had come to say goodbye. It was a moment of great emotion. Before sailing the Brigade flag was raised on the mast of the ship, we made a formation and vowed to fight until victory. At the dock and in the boat the Sandinista anthem was sung and “Down with Somoza! Long live the FSLN! Long live Simon Bolivar Brigade!” was shouted. So, slowly, we were sailing towards Nicaragua. The fishing boat was loaded with about 70 fighters from different countries: Costaricas (most of them from Limon, including Calalu), Nicaraguans (many from Bluefields), Colombians, a German (Thomas) and an Argentine, who was me. We had some M16 rifles, a light machine gun used by the Yankees in Vietnam, some shotguns, revolvers and sticks of dynamite.

			Our aim was to arrive at El Bluff, a small island-peninsula that is half an hour by boat from Bluefields. We knew that the island had been taken already by the black rebel group and that they waited for us. We arrived at destination, after fourteen hours of tense navigation. El Bluff was effectively controlled. But the group was small, so the Brigade meant a big reinforcement in people.

			It was on 18 July. As soon as we arrived we met with who was the commander who, luckily for us, turned out to be the brother of one of the Bluefielders we had recruited in the brigade. One of the guerrillas invited us to get into a car to go to the house where the commander was. To our surprise the driver turned out to be Robert Barrett, nicknamed “El Diablo” [the Devil], an old Yankee manager at Booths, the Somoza fishing company that was installed on the island. This character was a Vietnam mercenary, known as a supplier of weapons to Somoza. The ships of the company went to the US with fish and returned with guns. He was hated by the workers of the company and by the people. His house was the one used by the commander. The first thing we asked was: why is this guy loose? They told us “not to worry, he now serves us”.

			How did the local Sandinistas receive you?

			As I said, very well. We agreed to combine forces and act in concert. We recognized him as commanding general, without dissolving the brigade. The leadership of the brigade would meet with him and his second to coordinate what it took. But the Simon Bolivar Brigade received instructions through its own leadership. This was a very big distinction with respect the Southern Front and the attitude of the National Directorate of the FSLN which did not accept that the Brigade fight as separate column. In the Spanish Civil War of the 1930’s, the international brigades acted as such. The difference with the Southern Front is because this group was independent from the National Directorate of the FSLN. Neither Daniel Ortega, nor Tomas Borge knew what was happening in Bluefields. And you can be sure that they did not know until several weeks after the victory. The Atlantic Coast Sandinistas were a small fighter group with no political or military training and needed militant forces to take power in Bluefields. Their inexperienced characteristics of simple anti-Somozist fighters would have later consequences, which would be reflected in their permanent political oscillations.

			What happened from there on?

			The National Guard of Bluefields was dispersing. Those who remained were about to surrender. The key was that Somozism was falling throughout Nicaragua. And also on the Atlantic Coast.

			On 19 July, coinciding with the fall of Managua, the remnants of Bluefields Somozism surrendered.

			When we arrived at Bluefields we had a great reception. We marched throughout the city and in the square a welcome ceremony was done.

			The local Sandinistas took charge of the Guard’s barracks and the Brigade was installed next door in a house abandoned by a Somozist.

			The first steps of the Sandinistas were contradictory. On the one hand, under pressure from the Brigade the Somozist mayor and some officers of the National Guard were kept prisoners, and on the other hand, many elements of the Guard were free and were allowed to claim for payments of salary in arrears. The most hated sectors had fled before the surrender.

			The Brigade immediately set to work. We started organizing people’s militias with the youth and neighbourhood defence committees. Members of the brigade gave the militias courses on society, classes, and parties, all these basic and fundamental issues.

			What happened with the workers?

			In Bluefields there was no trade union. The brigade placed itself at the head of the organization of trade unions and the workers. We managed to found twelve unions and the basis of a union federation. Workers from the fish factory, from the sugar mill, teachers, bank workers, etc. approached Brigade headquarters.

			The Pescanica [fish factory] workers presented themselves saying. “Here the revolution was made but things continue as before”. Brigade members very early the next day went to the pier where the ship that took them to the company departed from. There and on the way they discussed what to do. Already in the factory, it was decided to stop for the day to found the union. A board was appointed in assembly. Then section meetings were made to integrate a statement of claims. Hours later the request was delivered to the manager and he was given a deadline to accept it. Within the hour he signed. The first victory was achieved.

			In Cucra Hill sugar mill all started when they find out what had happened in Pescanica. A worker travelled to Bluefields to reclaim our presence, for about fifty workers armed with machetes had encircled the Somozist company administrators. Local Sandinistas, in fact, protected the administrators with their guns. The first thing we did was to found the union and to suggest that the workers were to decide what to do with Somozists. To the workers surprise, the order came from the Sandinista commander not touch the Somozists. The rejection was widespread and it was decided to make a judgment, right there, with a jury with workers majority. It was decided to fire them from of the company.

			How did the Sandinistas, bourgeois sectors or the Church react to this?

			Local Sandinistas hesitated, retreated; they yielded to the pressure of the workers and the formation of militias.

			But the bourgeoisie began to organize itself to stop the course of events. The first problem for them is the government. The “Chamorrist”, the members of the Conservative Party, led by Moises Arana, owner of a drugstore, started complaining because they were not part of the Bluefields government. On the Atlantic Coast a “government of reconstruction” was not formed as in Managua, where the Sandinistas shared government with the bourgeois Violeta Chamorro and Alfonso Robelo. There was a local Sandinista government, which was supported by the Brigade and the organization of militias and unions. The “Chamorrists” joined the Somozists expelled from Cucra Hill, a section of Chinese merchants and the Church. The Chinese were a strong and very reactionary fringe. Just a fact: in Bluefields there were premises of the Kuomintang, the party of Chiang Kai-shek, former Chinese dictator who sought refuge in Taiwan. A counter-revolutionary front began to form. The situation was polarized, because these sectors began a campaign against the workers and popular organization, the measures adopted and against the “foreign communists” of the Brigade. Moises Arana ended forming a parallel government and demanded to be recognized by the local and national FSLN. The commander recognized him by word, but he hesitated and did not quite form a common government. This increased the pressure in the boiler.

			Were there expropriations in Bluefields?

			Yes. In the first decrees of the Managua government on the nationalization of Somoza’s enterprises the fishing company Booths was included, where the famous “Diablo” of the island was manager. The Brigade carried the decree from Managua and took charge of achieving it. The leadership of the Brigade went to the island and made an assembly amid widespread clamour of the workers of the Booths. A committee was formed with one representative per section to organize, direct and control production and all the administrative management of the company. At a point in time some workers approached the Brigade members to point to a foreman saying, “that one is a toad, a Somozist”. A meeting of the sector and of the company’s committee was called to remove him. Meanwhile “Diablo” was still on the island denying expropriation, confident of the bourgeois pressures. Days later came a countermand from Managua saying Booths was not to be touched. The anger and distrust began to grow between the workers and the people, who saw in practice, as the Government of National Reconstruction protected mercenaries as “Diablo”.

			Did the national government and the FSLN leadership get involved?

			In a revolution facts and the time happen dramatically. All this we’re telling was happening in the first fifteen days of the triumph of the revolution. In Nicaragua the entire bourgeois apparatus had been destroyed, starting with its armed forces. To get an idea of what the central concerns of the Sandinista commanders in those days, one must take into account the reality that what was found when the FSLN came to Managua on 19 July. They found that thousands of youths had invaded the Somoza Bunker and barracks of the Guard and had been loaded with all kinds of weapons. Even tanks were taken to the neighbourhoods. When what I told you was happening in Bluefields, the Sandinistas in Managua were trying to bring order and disarm all popular sectors. In the first twenty days they were not in a position to act on the Atlantic Coast. They began to learn when the “Chamorrists” travelled, as soon as they could, to Rama (the first city that one finds on a trip to the capital) and Managua to protest and ask for support.

			How did the facts continue to develop?

			In the irresolution of the situation, the bourgeoisie counter attacked. First they tried a crude manoeuvre looking to intimidate the black local commander and the Brigade itself. One night, surprisingly, about thirty guys in olive green uniforms and armed to the teeth with automatic rifles, two grenades hanging each and pistols in the belt disembarked in Bluefields. We always remained in doubt whether they were hired mercenaries or from Rama’s FSLN. They could have been both. They introduced themselves as “representatives of the FSLN” without any documentation.

			Their chief met with the local commander and the Brigade’s leadership. They were told that the first thing they had to do, to start a conversation, was to hand over all the weapons because that was the “norm” (invented on the spot) which ruled in Bluefields for strangers. As there was no agreement there the conversation ended. They had to turn around and leave the city.

			A few days later there was a counter-revolutionary uprising. The conservative bourgeoisie, with Moises Arana at the head, joined with ex-Somozist sectors and barricaded themselves in a school with weapons of all kinds. They were about eighty, plus women and children looking to not be attacked by us. From the outside, with the support of the priests and other sectors, they began to propagandize a “mobilization” to demand the departure of the Brigade and to be recognized as the government. The local Sandinistas, starting with its commander, were paralysed. It was the Brigade which responded by calling, together with the unions and the militias, to another mobilization on the basis of a successful general strike of workers in Bluefields. Finally, the local commander ended up supporting the march and joined it. It came to a gunfight. The rebels ended up firing on the workers and popular march and even the commander of the local FSLN itself. The shootings left several injured. The clash lasted nearly three days and finally the revolt was crushed.

			The victory put Bluefields at the gate of the establishment of a local worker and people’s government. Crushed the revolt, the population, who supported the revolution, was about to choose their own government.

			When the Chamorrist–Somozist uprising had already been crushed, a large number of Sandinista troops came from Puerto Cabezas, occupied Bluefields and took control of the situation. They came when the uprising had been crushed. What was the danger as to warrant their definite presence? The arrival of the Sandinista troops created a terrible confusion among workers and popular sectors. It was already underway the “exit” of the Brigade from the Atlantic Coast and, subsequently, from Nicaragua.

			What were the lessons from the Bluefields experience?

			There was expressed the central problem that arises in any revolution, i.e. the problem of who should govern: the exploiters or the exploited. Once the dictatorship the fallen, the iron dilemma was: either to keep private property and the capitalists to rule or to abolish it and the workers to rule.

			In the area the bourgeoisie was Somozist virtually in its entirety. The Yankees who had their own businesses or were Somoza’s partners by half, not only were they openly linked to the dictatorship, but in the case of the Booths they were mercenary repressors.

			The bourgeoisie “opposition” (the “Chamorrists”) was very weak, relegated to minor activities. Arana was just a drugstore owner. The FSLN program said that all Somozist property would be expropriated. In Bluefields almost all large properties were Somozist. To have completed such a program would have meant almost the abolition of private property.

			In Bluefields there was a strong working class, which constituted almost 20 percent of the population, not counting the families of the workers. It is a very high percentage. With the revolution a rapid process of organization of unions and militias began. They learned, in record time, class solidarity when they had to take to the streets to confront the whole bourgeoisie who had joined to prevent the expropriation or nationalization of companies. They learned that they had to face them with guns when they tried to roll back the process.

			But in a revolution, when mass mobilization reaches the point to define who has the power, the role played by the leadership of the masses is life or death. And in Bluefields, as in Nicaragua, this crucial role corresponded to the FSLN. And they played in favour of respecting the Yankees and bourgeois property and of endorsing a capitalist government, when the masses wanted to impose their own government. Unfortunately, Bluefields marked, at the beginning of the revolution, what would be happening throughout Nicaragua.

			

		

		
			[image: 1%20Miguel%20Sorans%202009.tif]
		

		
			Miguel Sorans in 2009

		

		
			[image: Map%20Blufields%20%26%20Costa%20Rica.tif]
		

		
			The Simon Bolivar Brigade sailed overnight, from Puerto Limon to El Bluff, to avoid Somozist patrols

		

		
			[image: Bandera%20Brigada%20Sim%c3%b3n%20Bolivar.tif]
		

		
			The Brigade took a fishing boat to Nicaragua. Before sailing the Brigade’s flag was raised on the mast

		

		
			[image: 1%20Brigada%20Sim%c3%b3n%20Bolivar%20en%20Bluefields.tif]
		

		
			The brigadists wave at their departure from Puerto Limon

		

		
			[image: Brigada%20en%20Bluefields%20Miguel%20Sorans%201979.tif]
		

		
			The Brigade at the time of occupying Bluefields. On the right, next to the jeep, Marvin Wright and Miguel Sorans

		

		
			[image: Brigada%20bandera%20junto%20a%20la%20poblaci%c3%b3n%20de%20Bluefields%201979.tif]
		

		
			The Simon Bolivar Brigade paraded through the city accompanied by the workers and the people who came to meet them

		

	
		
			Chapter 4

		

		
			In Managua after the victory

		

		
			The Simon Bolivar Brigade arrived in Managua on Victory Day, 19 July 1979, integrating the FSLN’s Southern Front column. At its head the Sandinista commanders Humberto Ortega, Carlos Nuñez, Henry Ruiz, Victor Tirado, Luis Carrion, Bayardo Arce, Joaquin Cuadra and Eden Pastora. The Government of National Reconstruction (GRN) gave the brigade two Somozists’ large houses to settle. Immediately the brigade began to encourage the formation of unions. They also supported the people’s militia of several neighbourhoods and the distribution of land in the Valley of Nejapa. The first workers’ committee that emerged in Free Nicaragua was of the timber workers of Plywood and the Brigade drove it. When the Sandinista Workers Central (CST) was founded, 70 percent were trade unions formed by the SBB. The CST’s first plenum requested Nicaraguan citizenship for the brigade. The FSLN never materialized it.

		

		
			From Peñas Blancas to Managua1

			On Victory Day air was different in Nicaragua. Time stopped, it was a day impossible to place. Friday was not, although the calendar said so, nor Sunday or Monday. It was, simple and enormously that, the day of victory.

			The entire Nicaragua was different. El Socialista witnessed it on a journey from the Southern Front, where the last battles were fought, to Managua where thousands upon thousands of “Nicas” [Nicaraguans] with the “boys” of the Sandinista National Liberation Front were joyfully celebrating the triumph. Now we want you to take back the road with us and making the “V” for victory salute to the new Nicaragua with its war cry: Patria Libre! [Free Homeland] whose answer, as we noted on the trip, ratified by the facts, is and always will be ...or Death!

			The border starts to be erased

			Everyone wanted that day to inter Nicaraguan territory: refugees seeking to return to their homes and their work; other Nicaraguans, who having already left the country for a long time were returning to their homeland, their families and friends; Costa Ricans, or “Ticos”, the brotherly people who opened their borders and offered their arms to support the Sandinista fighters; dozens of foreigners symbol of the solidarity of this huge Latin American nationality which in the Nicaraguan revolution became more palpable than ever.

			But not everyone could enter. A new order began to rule and to exercise inexperienced, improvised but relentlessly their functions.

			I crossed the border at Peñas Blancas with a special visa: the unquestionable right to be a member of the Simon Bolivar International Brigade. The visa, as a sign that everything is changing, was a simple mimeographed paper, and so all identification documents. It’s the new legality.

			Peñas Blancas, an internationalist embrace

			Already in Peñas Blancas— where until the previous night the air was filled with the rattle of machine guns, rifle fire and mortar and grenades explosions— control and government agencies were beginning to structure and also working committees with specific missions, in this case primarily security. Patrolling was necessary to search for the “Chiguines” and mercenaries that the night before had left their positions and fled in disarray. It was known, from painful experience, that they would not surrender peacefully but rather they would try to crush what they find in their path.

			We continue our journey but, before leaving, when showing my documentation at a checkpoint, I was stopped by a warm hug. It was “Joaquin”, a volunteer from Venezuela, who was in charge as the Chief of “Police” in Peñas Blancas. We raised our hands and said goodbye with much sadness to those who had to stay on the other side of the border, but we knew they would come later.

			Crossing freedom, by a new road

			Forward we saw Sapoa, a bastion of the fight in the Southern Front; town held for a good time by the Sandinistas, whose Comandante de Plaza [military officer who is in charge of a city or town] during the clashes was Hugo Spadafora, the Panamanian leader of the Victoriano Lorenzo Brigade. Patrol details of “boys”, as Nicaraguan people called the FSLN fighters, controlled the road throughout. Some installed on the most important points, others directing the work of temporary repairs to the road, which on this stage, up to La Virgen, runs parallel to Lake Nicaragua. Huge ditches, some open by Somoza’s air force bombardments, others open by the FSLN trying to stop Guard vehicles, run across the width of the road. To overcome these obstacles they were opening detour trails and filling the holes.

			Other fighters walked casually down the road, as they could not do for a good time. As our vehicle went through, they raised their hands, waving their hats, red and black scarves and even fired their weapons into the air showing the euphoria they felt. It was the best way to express something that the young had never felt and the old had forgotten: the feeling of being free.

			The hill of death

			In the background La Virgen hill appeared. There, were entrenched throughout the duration of the war, the bulk of the Somozist garrison which stopped the advance of the Southern Front. From there you can dominate everything, from the shores of Lake Nicaragua, to the hills bordering the Pacific where San Juan del Sur, the port, is located. It was the basis for medium and heavy artillery with which the columns of the FSLN had been bombed mercilessly. Until the previous day, there had been stationed there, they said, a thousand men, including guards and Yankee and Vietnamese mercenaries, all these forces under Commander Bravo. “Bravo [brave] by name and deed”, said a Panamanian fighter who spoke with us at the Liberia hospital in Costa Rica, who had been savagely tortured when he fell prisoner in this sector.

			We arrived at Cibalsa, a port on the lake, where supplies to the Somozist garrison used to arrive. Overturned vehicles, burned, smashed and ruined facilities gave account of the hopelessness of the rout.

			Everywhere, the Sandinistas

			We also passed by Rivas, from whose barracks the fiercest resistance to the Sandinista siege was presented. In the Agriculture Command, where the greatest number of guards were entrenched, the General staff and City Command operates today. There the administrative work of the new government advances; people of all the classes were patiently waiting, queuing, for their problems to be resolved. Some came to find about their families, others to seek supplies, or permits to purchase rationed fuel. There were also people who came to join the working committees and link to the work of reconstruction.

			A hectic movement of people and things filled the halls and corridors. But despite of the flurry, of the disorder, of the thousands of small and large problems to be resolved, everything was cordial, good mood. They seemed to be saying: No matter we talk all the time, finally we can talk! The same commander (a young man of about 25 years, third in the hierarchy) who received me was also attending a rich farmer concerned he could not remove his cattle from Nicaragua to sell for better price than decreed by the government. And with the same patience, acquired on the nights of the trench, he attended us both. Me with the fraternity of fellow comrade of fight, him with the frugality of a revolutionary to a class enemy.

			On leaving the city we stumbled across another barrack, this one on the road. Now it was burned, weapons of all calibres abandoned and on the roof, clean and waving the rted and black flag. Then came Belen, Pueblo Nuevo, Nandaime. Along the road a new element was added to the landscape: in every home, on the streets of the towns, in windows, in vehicles, in the hands of the people, the FSLN flags tinting everything. Beside these, popular fighters armed with what they found: shotguns, pistols, revolvers. Now with the responsibility to direct everything. In Nandaime we find a truck loaded with supplies coming from San Jose, Costa Rica. Already the Distribution Committee was waiting for it to warehouse everything in stores and start its distribution. Vehicular traffic was also controlled by the “boys”.

			Then, like a in a movie, the towns of Diriomo, Diria, San Juan, Catarina, where the same scenes were reproduced with the same enthusiasm. The passengers of vehicles waving to both sides of the road, and people responding to their greeting. Many, by different means, even on foot, heading to the capital. On this day anyone gave a ride to anyone, every Nicaraguan felt a brother of his compatriot.

			Radio Sandino ceased to be a clandestine station and to transmit “from somewhere in Nicaragua” to be now the Sandinista National Network. Incessantly, it transmitted throughout the day the preparation and the running of the event in Republic Square, Revolution Square today, and thus, to the beat of the anthem of the children of Sandino, we arrive at Masaya.

			Masaya and Monimbo: the power and the glory

			Masaya is already part of the Sandinista legend. But reality is far in excess of the legend. Entering Masaya is like entering a fortress destroyed; each block has barricades that the villagers made to contain the advancing hordes of Somoza. Barricades made of building blocks and street cobblestones; most standing; others knocked down by the tyrant’s heavy Sherman tanks, blown by rockets or 110 -mm mortars falling as rain of fire for a whole month on the city.

			On the streets, even with rubble, the first vehicles began to circulate and the first knots of passers-by began to form. After nearly a month of living as refugees in their own homes, neighbours and relatives were coming out to meet. Crying, amid hugs, kisses and laughter was repeated on many of Masaya’s doors that day.

			And it was that its population had shown to be brave. Repeating the feat of the Indian neighbourhood of Monimbo, which in the first Sandinista offensive could only be taken by the Guard after heavy bombardment; the inhabitants of all Masaya had confronted the Guard and had made them flee after cornering them in their central barracks. For this purpose they had drilled all houses surrounding the barracks so the Sandinistas could approach safely. The guard could only escape one night at 2 am, carrying at its head a Sherman tank and at the rear jeeps with machine guns. They then quartered in Coyotepe hill, where there is a fort abandoned at the turn of the century. From there they watched the streets of the city and subjected them to barrages of mortar and helicopter bombardment.

			In every garden of Masaya there is a bomb shelter built on the run by the inhabitants. That was the home of almost everyone in the last days of the war. “The day of the fall of Somoza, was for us the worst of all. The Guard, to cover their retreat, mortared the city as never before. Then all was silent. We only left the shelters the next day; we could not believe that the nightmare was over”. Thus spoke the mother of a 15 year old militiaman who guided us around Masaya.

			“Now we must start to bring the Somozists to justice”, tells us a combatant, “I’ve seen more than one who has painted his car with the initials FSLN and goes about with red and black scarf, saying he’s Sandinista. But we’re not going to forgive what they did to our people”.

			Managua: after the party

			From there to Managua it was a breeze. We arrived in the afternoon when the rally in the Plaza of the Revolution was over.

			The centre of Managua is peculiar, with almost no homes and no large buildings, except for the Intercontinental Hotel adjacent to the Bunker. It is said that Somoza was never interested in rebuilding after the earthquake, sensing the insurrection was coming. So nothing would hinder his ability to fire on the city.

			That night and those following, the bushes served as protection to Somozists snipers who had escaped.

			People returned tired but elated to their homes. Military trucks circulated full of fighters who began to spread in patrols and checkpoints to control the city. Patria Libre [Free Fatherland] newspaper was distributed announcing the victory, old news, but barely beginning to be believed.

			Victory rally in Managua2

			From seven in the morning, people were preparing to go to the central square. The most militant neighbourhoods are within five kilometres from the city centre and they have to walk the route. By groups, the neighbours start chants and slogans; the shyness of the previous day is broken completely.

			The central square opens to the side with a huge park, and two parallel streets that give it an impressive look. In the capitol a huge stage has been built. Towards it converge tens of thousands of demonstrators, who in a couple of hours crammed it to the brim. People, desperate for a place in the square, climb the wing of the cathedral, forming a human four-story building covering the towers and steeples.

			At eleven in the morning there are about 150,000 people, screaming loudly all they could not openly say during the forty years of tyranny. They are the voices of the revolution.

			During this interval come the columns of fighters armed to the teeth.

			Every 10 or 15 minutes, five thousand rifles are stirred and emerge from the crowd, causing a deafening collective enthusiasm. The first discharge comes. A chain reaction occurs, ra -ta- ta -ta- ta! Thousands of discard cartridges flying in the air, and children, women, young and old eager raise their hands to grab them and take as a souvenir. The eyes, red from victory cries, open and close.

			In the stands, someone shouts hoarsely: do no grab cartridges as they burn! And people grab empty cartridges faster; again the voice is heard on the loudspeakers: halt discharges now that someone can be killed!

			Ra -ta- ta -ta- ta!, answer thousands of rifles and machine guns. The crowd rage of joy, clapping continuous discharges.

			At two in the afternoon, the sun, fatigue, and hunger begin to produce the first fainting. From the capitol emerge hoses watering the crowd. Bathed in sweat and water, demonstrators gain more strength and roar like beasts released.

			The Joint National Directorate of the FSLN and members of the Government of National Reconstruction make their appearance. At this point, it is difficult to explain under what feelings hidden in the soul, 100 thousand people are still cheering with such passion. One by one, commanders are presented to the masses. Mass hysteria. Although the rally has formally ended, people remain standing, still unsatisfied. From that moment, the central square is named Plaza de la Revolution [Revolution Square]. Never before was something named so precisely.

			The Brigade settles in Managua3

			The day after the victory the Brigade began acting in the new era that was opening. The Brigade took charge of two important properties of Somozists, that the Government of National Reconstruction put in their care. One of them, which functioned as the Brigade’s central headquarters, was an empty mansion located just metres away from the Plaza de la Revolucion, where all mass rallies of the FSLN took place.

			The area was very sparsely inhabited because it was one of the most affected by the 1972 earthquake. The famous cathedral, located across from the Plaza de la Revolucion, was closed because of the danger of internal collapse. Somoza never fulfilled the reconstruction of Managua. He and his friends kept the millions of dollars of international aid received to make it.

			The mansion had two spacious stories and a terrace. The ground floor was a huge room for conferences or parties (the most likely owner’s activity) and had a swimming pool. On the upper floors, as well as using them for sleeping, meetings were held. The armament was kept in a locked room. On the terrace there was night guard and also a sector slept opencast. We must take into account that in the Brigade’s home nearly a hundred brigadists lived.

			Eating was the same as what thousands of Nicaraguans ate: rice and beans for lunch and dinner: That was the food that was distributed in the first months of the revolution, to the soup kitchens of the neighbourhoods. In this way the social consequences of Somozism and civil war is fought: hunger, joblessness, lack of payment to the workers by Somozist companies for the general strike prior to the triumph, the lack of food due to the chaos of production in the farms, and so on.

			The Brigade had several cars for mobility which were rescued from David Zamora’s house. These Somozist cars contributed much to the organization of trade unions, as with them it was easier to get to the manufacturing areas of Managua.

			The armament most important to repel any aggression by Somozists, who made attacks from hiding, had been placed on the terrace. The most dangerous, day and night, were the snipers. That was the beginning of what was later called the “Contras”. Such was the situation in Managua that curfew ruled from 8 pm. No one could move from that hour, without a special order. The premises of the Brigade were shot several times. The brigadist had the rule to hold nightly meetings between walls, away from windows. Thus risks are avoided and even meetings could continue despite the noise of the shots that were common at night.

			While this was happening around Managua, the FSLN leadership refused to establish popular trials to punish the military and Somozist officials. One afternoon some French journalists came to the premises to make a note about the Brigade. At that time Tomas Borge was talking on Sandinista television. Minutes later everyone, brigadists and journalists, were body to ground while bullets whistled overhead, window panes exploding by a burst of machine gun commanded by snipers. In this situation commander Borge was heard to say that they were not going to “take retaliatory attitudes” with the Somozists. On another occasion a light truck loaded with brigadists, returning from a rally in the eastern suburbs, was machine gunned almost opposite the Cathedral. Only by chance no one was killed or injured. The brigade managed to get off the truck and responded with their weapons. In the area of its premises, the Brigade acted on many occasions, along with Sandinista militiamen to go around the blocks doing surveillance and control.

			With the passing of the days the premises became the centre of the organization of the first unions. There were times when the ground floor of the premises was a tingle of workers. From some factories workers came with trucks to meet the Brigade or ask to go to their company to help them to organize themselves against the employer or to make claims to the Reconstruction government. Eventually, all this activity would be taken as a threat by the FSLN leadership and the government.

			What did the Brigade do in Managua?

			The focus of the Brigade was to go out to organize the labour movement, but it also contributed to the formation of militias in many neighbourhoods and a distribution of land with peasants of the Nejapa Valley.

			In record time it organized 70 trade unions in Managua. It did so in the Pan-American Highway belt, for example in Pepsi and Coca Cola companies; the textiles of the free-trade zone; Montelimar sugar mill at 130 kilometres from Managua, and so on. To this must be added the formation of twelve trade unions in Bluefields, seven in Granada and seven in Chinandega.

			The Brigade joined the organization of Sandinista Defence Committees and the people’s militia in the neighbourhoods Monsignor Lezcano, Americas 3 and 4, Paraisito, Santa Rosa, Santa Ana and Escombros.

			It also collaborated with the peasants of the Nejapa Valley in the formation of the first agricultural complex of Nicaragua after arranging the distribution of the Somozist landlords’ lands.

			Workers in the insurrectional struggle

			From afar there was always the belief that the Nicaraguan workers, mainly the productive workers, participated very little or very passively in the struggle against the Somoza dictatorship. Nothing further from the truth. The Nicaraguan working class, although not very large in relation to the total population, played an outstanding role in the revolution. Between 1977 and 1979 it held general strikes, dozens of partial strikes and finally an insurrectionary strike that lasted 45 days, until 19 July, which featured hundreds of armed workers in the neighbourhoods and in the countryside, many of them as FSLN combatants. This mobilization of workers was instrumental in the defeat of the dictatorship.

			For historical and geographical reasons, the majority of the proletariat is concentrated in the north-western part of the country, on the Pacific Coast. Around sixty thousand construction workers are distributed in cities such as Managua, Leon, Granada and Masaya, and who after the 1972 earthquake quickly organized to resist the Somozist corruption that stole the whole of the huge international relief effort and which formed a large number of construction companies to take advantage of the destruction left by the tragic earthquake.

			The largest sector of the proletariat are the cotton workers — first export product of the country— whose number runs in excess of 250 thousand; they are located in the north and the Pacific Coast, mainly in the departments of Nueva Segovia, Chinandega , Jinotepe and Managua.

			They are followed by workers of industrial companies, fisheries and mills, and semi-proletarians working in companies owned almost entirely by Somozism and in smaller number by imperialism, which despite this was one of the economic underpinnings of the dynasty.

			This whole proletarian mass, in many ways, provided an active resistance to the dictatorship through semi clandestine organizations or openly illegal, linked to neighbourhoods, to some companies where there were reactionary trade unions or directly involved in the armed front, as fighters. These workers sectors, once achieved the revolutionary triumph, are those who took to the streets to make trade unions, factory committees and self-organize to make their claims.

			The Brigade drives the formation of trade unions

			After the fall of Somoza, the first factory committees were born, which took control of the companies in their hands, demanded from the Government of National Reconstruction their nationalization and proceeded to dismiss former officers and appoint new ones.

			This process, which occurred mainly in those factories that belonged to Somoza or were linked to Somozists, was accompanied by a broader process, which also responded to the need to self-organize that the Nicaraguan working class had: the formation of trade unions, which were generally by companies.

			These factory committees or unions that began to form reflected a deep movement of the Nicaraguan working class to organize itself to defend against the bosses, to impose confiscation of Somozist companies dismissing the old corrupt officials, and in order to defend their class interests.

			Many workers were participating in the committees and were also linked to popular and neighbourhood militias. The illegal, clandestine and closed organizational forms that the struggle against the National Guard required began to come to the surface.

			In a revolutionary situation as Nicaragua was living, the working class adopted organizational forms, which assumed union functions, but also exerted political, military and administrative control over the company. These instruments of combat were, in Nicaragua, the factory committees and the new trade unions.

			The Brigade was the big promoter of trade unions and the organization of the labour movement.

			The workers did not distinguish, to organize themselves in trade unions, whether the company where they were going to form them had a boss allied to the dictatorship or opposed to it. Simply, they organized and demanded that their interests be respected. This is how unions formed in multinational companies like Pepsi and Coca Cola.

			The Brigade began to encourage the formation of unions on the basis of claims made by the workers, which went against the former Somozists but also against all the bosses. For example, during the 45-day general strike there were not wages, so workers began to demand that the lost wages be covered by all employers and the government.

			The first factory committee was founded by the Brigade

			On the afternoon of 25 July, about 100 Plywood workers arrived in trucks to the Brigade premises after having made contact with a group of brigadists who had volunteered to help. Immediately an assembly was established.

			Plywood was a large timber company, one of whose owners was Anastasio Somoza, the tyrant, to whom the Governing Board had just expropriated all his assets. The Plywood workers were interested in knowing about the status of the company and the fate they would hold in the future.

			Delegates were appointed by section, and the factory committee was formed, the first that existed in free Nicaragua, and the workers proceeded to take control of the situation. Among the most important points, they approved to freeze bank funds, to cancel wages which were not accrued since June and to appoint new administrative and managerial staff.

			At the same time, they dismissed all heads of administrative sections linked to the previous corrupt regime and recommended a plant director to be Manager. In less than 24 hours the workers achieved a tremendous success: the Attorney General immediately issued a decree confiscating Plywood, moving the factory to state control and ratifying the manager appointed by the workers.

			Also the Sitensa and Pepsi workers

			The triumph of the Plywood workers generated so much enthusiasm among the workers that the news spread like wildfire. Workers themselves, went from one factory to another informing their peers how to confiscate companies which “smelled” Somozist, how to form a union and the role of the Latin American “boys” of the Brigade.

			So on the afternoon of 26 July, more than 200 workers at national bottling company Sitensa arrived in three trucks to the Brigade premises. In general assembly they constituted a factory committee with representatives of the sections and passed proposals similar to those of their Plywood comrades. And they decided to propose the formation of committees and unions in ten factories in the area between Tipitapa and Airport Avenue.

			In the manufacturing belt next to the Pan-American Highway trade unions also grew. A clear example was the workers of soft drinks factory Pepsi, which brought together nearly 1500 comrades.

			Given that they were devoid of any organizational form to protect them from the factory bosses, the comrades of- Pepsi, supported by members of the Brigade, decided to organize themselves and to do so they took the task of building the union.

			It took only one call and more than 600 comrades flocked to an assembly. After this the workers Union of the Pepsi factory existed.

			The big problem of the Pepsi workers was not working because the factory had been destroyed by Somozist bombing. In the last few weeks Somoza had bombed the workers and popular zone attached to the Pan American Highway where there was much support for the FSLN and active resistance in the neighbourhoods. They repelled the tanks and the National Guard with guns and Molotov cocktails. The bosses refused to pay wages while the factory was not working. On one occasion the workers threatened to cut off the route, if they did not paid as they had undertaken. The union leadership went to the home of the Brigade to see how they would act. With Brigade members in uniform and armed, they went to complain to the company to comply immediately with the payment or the Pan American Highway was cut. Within half an hour they were paying amid general joy.

			The Brigade helped organize dozens of trade unions including Coca Cola, Cervezas Toña, Transport Tisa, Metallurgical Metasa, Transport Indian, Tarjetas SA, Montelimar sugar mill, Penwork Agricultural Company, Conal Cotton Company and several others. And in the free trade zone two Yankee textile factories covering nearly a thousand workers were organized: Bluefields Corporation and Doña Cartera.

			Workers plenary at Brigade headquarters

			In 15 days the formation of labour unions was explosive. It began to arise the need for coordination, which tended towards the formation of a Trade Union Confederation. In Nicaragua there were different labels of Federations seeking to capitalize on their favour. Among them were Christian sectors, social democrats and communists.

			On 4 August the Brigade called to a plenary session of the new unions at its headquarters.

			The FSLN began to be aware the magnitude of this process of independent organization of the workers that threatened to escape its control. It then launched a call to form the Sandinista Workers Central. With this it sought to exploit its enormous prestige to capitalize on their behalf the process of emergence of new unions, cutting off the other federations and the Brigade itself. The emergence of a new central was a progressive fact but the FSLN sought to bureaucratise the new leadership and prevent the new Central from becoming an alternative workers’ power.

			The plenary convened by the Brigade was attended by 120 delegates representing 20 unions. Also present was a delegation of the FSLN to propose a new meeting to discuss the formation of a new Central.

			On Saturday 11 August the plenary called by the FSLN took place. There were 40 workers unions with 110 delegates to discuss the next steps in the formation of the Sandinista Workers Central. Due to the weight and prestige of the Brigade by plenary was chaired by four FSLN delegates and four comrades from the Simon Bolivar Brigade.

			After discussion regarding the demands of the moment, such as the payment of the arrears for two months of general strike, stability and reinstatement of workers who had been dismissed by Somozist and repressive bosses, they went on to discuss the mechanism of union centralization.

			Until then the Sandinista Federations of Leon, Jinotega and Bluefields had been created. For its part, the Association of Rural Workers had achieved extraordinary strengthening with its occupation of lands and the mass unionization of peasants.

			It was agreed to elect a Coordinating Committee composed by two delegates from each union affiliated to the Sandinista Workers Central to discuss the conditions of summoning of a large Workers and Peasants Congress establishing the Central. The plenary highlighted the massive participation of women, who filled the room.

			In an exciting moment of the plenary, a comrade stood up and said: “The comrades of the Simon Bolivar Brigade were with us in the fight and now have helped us in the reconstruction. Practically they are of our people; I ask they be granted Nicaraguan citizenship”.

			This proposal was accepted by acclamation and the formal request for citizenship recognition of the brigadists was submitted in writing to the Government of National Reconstruction.

			

			
				
					1	El Socialista, No 165. Bogota, 3 August 1979. Writes: Juan Sanchez.

				

				
					2	El Socialista, No 165. Bogota, 3 August 1979. Writes: Kemel George.

				

				
					3	Collaboration by Miguel Sorans.

				

			

		

		
			[image: combatientes%20Tapa%20Tomo%20II%20Nicaragua%20refor%20o%20rev.tif]
		

		
			Sandinista militias in Masaya

		

		
			[image: somoza_falls.tif]
		

		
			Fighters celebrating the fall of the dictator

		

		
			[image: 20%20julio%201979%20Entrando%20a%20Managua%20Plaza%20Central.tif]
		

		
			Victory rally in Managua at the entrance of the FSLN. In the background the crowded Cathedral

		

		
			[image: T2D.tif]
		

		
			Victory rally in Managua at the entrance of the FSLN. where the presence of the Simon Bolivar Brigade is observed. Photo captured by BBC London. (Reproduced from Socialistiskt Perspectiv, Sweden, January 1980)

		

		
			[image: Casa%20brigada%20Managua%20Nicaragua.tif]
		

		
			Brigade’s headquarters in Managua, 210 Arbolito Avenue. Located 200 metres away from the Plaza of the Revolution

		

		
			Assembly at Tarjetas S.A.

			The printing workers of Tarjetas SA held a meeting on Wednesday, 25 July, with the presence of members of the Brigade who had collaborated with the formation of the workers’ committee, in order to analyse the situation of the company and the workers . In the same the following was resolved:

			

			1) To request from the Government of National Reconstruction an official definition on the status of the company.

			2) To express our agreement with the State taking charge of it.

			3) That we do this request because we have strong and compelling evidence that company printed propaganda material for the National Guard, EEBI , the Liberal Party and against the FSLN.

			4) To repudiate all the managers and directors of the company, as well as the administrative section of the same. Also, to remove from office the following persons: Luisa Ortega Cespedes, who holds the position of Executive Secretary and the driver Carlos Gutierrez Cajija for being against the interests of workers and in favour of the previous owner.

			5) That the collection of the check drawn by Julio Hernandez Bermudez, administrator to Tarjetas SA, which was delivered to workers yesterday to collect adequate wages, amounting to the sum of 74,000 cordobas be authorised.

			6) That the powers granted to Mr. Julio Hernandez and Ivan Hernandez Delgadillo as drawers of the accounts that Tarjetas SA had in all banking institutions be revoked.

			7) That we have formed a factory committee for all relevant procedures and which it would deal with the Sandinista government appointed delegate that will handle the administration.

			8) That the factory committee considers of utmost importance the expropriation of Tarjetas SA by the government to put in the service of the people and their culture the machinery and modern facilities to allow the production of abundant literature, office, industry and commerce stationery.

			As of now we put ourselves at the service of the revolutionary government for this purpose.

			9) The factory committee together with the delegate sent by the Sandinista government should be in charge of implementing the above determinations and put the company in operation.

			10) That we welcome the announcement of the establishment of the Sandinista Workers Central and are willing to support and participate in its constitution.

			11) That this factory committee considers that vehicles parked on private houses be controlled by the factory committee and the delegate of the Sandinista National Liberation Front appointed by the government.

		

		
			Greeting from Montelimar workers

			The Montelimar sugar mill is 130 kilometres from Managua, on the road to Leon. There 900 workers work in its factory and annexes. In the massive assembly, for the first time in decades, the workers talked freely, ousted the Somozist officials, expropriated the company and took control of it. The Simon Bolivar Brigade actively collaborated in this and other companies with workers to organize their activities. The following is a greeting by the Union Secretary General.

			

			Montelimar, July 1979

			

			Year of national liberation

			

			Comrades:

			My thanks to all my comrades for placing their confidence in me by electing me member of the Central Committee of Factories and Annexes, position which I will try to fulfil as honestly as possible, so that my comrades do not feel betrayed.

			The primary mission I will impose on myself will be to look after the interests of the marginalized class, ending once and for all with the Somozist remnants and dirty tricks. At the same time, I ask the cooperation of all my comrades to strengthen our great labour power, to continue this fight that is just beginning, and the steps we take be firm steps and not to give an inch.

			Now comrades we have the great opportunity which for many years was removed from us by the oppression to which we were subjected.

			So comrades, if I stay behind or fall asleep, you push me, because the fight is for all, and no one will stop us until we make Nicaragua a free country in all aspects: free of vices, prostitution, illiteracy, drugs, etc., and we will not stop until we are a worldwide example.

			And finally comrades, let us give thanks to the international brigades that gave and continue to give their contribution both in the battlefield and in the social field. I would ask for these companions, some present here a loud applause for them.

			Long live the Sandinista workers power.

			

			Alejandro Estrada Arauz

			Secretary General of the Union

			

		

		
			

			A house for the Brigade

			The new government gave the Brigade an office in Managua. It is a luxurious residence of a former collaborator of Somoza, fully established with furniture, carpets, and modern domestic appliances. There the brigade offices are installed. The new residents have, regarding furniture, three major innovations: printing equipment, a machine gun at the door and another one on the roof.

		

		
			[image: 2%20Diario%20El%20Tiempo%20colombia%20art%c3%adculo.tif]
		

		
			Fragment of a telex sent by the Brigade from Managua to Bogota, Colombia, reporting on the formation of the first factory committee.

		

		
			[image: 2%20Telex%20Kemel%20George%20jul%2026%202010.tif]
		

		
			[image: carta%20managua%2014%20ag%2079.tif]
		

		
			Facsimile of the workers of a Free Zone company request to the FSLN claiming that the bosses be compelled to pay the lost days of the general strike against Somoza

		

		
			[image: Plymwood%20asamblea%20obrera%201979.tif]
		

		
			Assembly of Plywood workers, on the left speaking, Colombian Camilo González, Coordinator of the Brigade

		

		
			[image: comit%c3%a9%20de%20fabrica%20plywood.tif]
		

		
			Facsimile of the minutes of the formation of Plywood’s Working Committee.

		

		
			[image: img080.tif]
		

		
			Pepsi workers at the Brigade’s headquarters, with Argentine Miguel Sorans (bottom, third from left)

		

		
			The companies of Somozism

			The Somoza family and the bourgeoisie linked to the family had productive, industrial and agricultural, services, finance and trade properties, in such a volume that covered half of the Nicaraguan private productive property. An overview of the most important companies may give some idea of the immense benefits of the dictatorship.

			In the extractive industries, the Somoza family owns Oleoductos Nicaragüenses SA (oil pipeline). In Agribusiness: Rice processing, Carnic, El Regalo piggery, Central Meat Packers, Nicaragua Cigars, Vegas de Jalapa, Central de Ingenios (sugar mill and annexes).

			In the fishing industry the dictatorship owned the powerful Pescanica, Fisheries Solec, World Maritime Fisheries, Pomarblue Fishing, Sea Fishing, Fish Meal Company.

			In the urban industrial sector were Pesquero Anticorrosivo (fiberglass), El Porvenir SA (textiles), Intucasa (polyvinyl), Salinas Nicaragüenses (salt), Prosisa (computing) and Compañía Hielera (ice making).

			In trading: F. A. Mendieta, Dreher, Agrotecnica, Agricultural Company.

			In the production sector, after the 1972 earthquake the Somozist bourgeoisie hastened to mount a series of companies intended to benefit with hundreds of millions of dollars from foreign aid, and channelling tens of thousands of unemployed and dispossessed by the earthquake.

			These companies were: Nicalit (asbestos), Cementera Nacional Concreto Premezclado (ready mix cement), Casanica (housing), Urdesa (land purchase), Aislite and Esinsa (building materials), Alume and Dormicentro (furniture).

			The dictatorship had control of the vital means of communication, such as: La Nica (air transport), Mamenic Line (maritime), Television de Nicaragua, and Estacion X (radio).

			Not happy with these companies, it created Plasmaferesis, a company for export of blood. So, in addition to removing the work, the sweat and life, the Somozists extracted Nicaraguan blood to enrich themselves.

		

		
			Unions call for citizenship for the brigadists

		

		
			[image: T2J.tif]
		

		
			Above, facsimile of one of the petitions. Among the unions that signed requesting citizenship for the Brigade were:

			Imemsa, Usir TV, Transport Tipitapa, Liquors Santa Cecilia, Tiendas Alicia, Processes and Systems, Chontal Factory, Camas Luna, Kelwood Factory, Ine, Montelimar, Incas Telsos, Transport Indian, Tisa, Prolar, Andes Industrial Chemicals, Telcor Promal Blue, Tarjetas SA, National Livestock Auction, Industry El Caracol, Lace House, Texaco Caribbean Inc., Carlos Hardware, Furniture and Decoration SA, Breweries Industries, Restaurant and Commerce SA, Rubberising Santana, Feserental, Alicia Store, Coca Cola, Insurance La Capital, United Banking Union, Policasa, Tona, Prawns, CAUS (Central Labour Action).

		

	
		
			Chapter 5

		

		
			Expulsion to Panama

		

		
			The Brigade was arrested and expelled from Nicaragua by the FSLN on 16 August. With the support of the government of Panama it was transferred to that country. There it was repressed in a barracks of the Panamanian National Guard. The reasons for the expulsion were political. The FSLN wanted to disarm the militias, govern with the bourgeoisie and at their service, and not to extend the fight to El Salvador. They followed Fidel Castro’s advice: “Nicaragua will not be another Cuba”. The Brigade proposed the opposite and that is why it was persecuted.

		

		
			Workers march accompanies the Brigade1

			On 14 August, the Brigade had been convened by the National Directorate of the FSLN to present itself at the former Bunker of Somoza, which had then became the General Staff of the FSLN and today is the General Command of the Army of Nicaragua.

			The call, made by radio and television, coincided with a climate of slanderous rumours against the Brigade, versions that it would be placed under strict control of the Government of National Reconstruction, that the bulk would go to the countryside to alphabetize.

			So it was convened a concentration of workers unionized by the brigade and representatives of popular militias in the neighbourhoods where Simon Bolivar acted, to require the FSLN leadership to take into account the views of these mass sectors.

			The rendezvous was in front of the Brigade’s headquarters. The concentration was completed in just three hours. Five factories stopped massively. First to join were the two Yankee textile factories in the Free Zone, covering close to 1,000 female workers. They took to the road and took by force the transport of passengers, forcing drivers to take them to Brigade’s headquarters. Also Coke Cola and Pepsi Cola ceased activities, whose leaders have asked to join the brigade. Between the two factories, a column composed of several truckloads of workers formed.

			Present were delegations from other unions with their respective identification banners; there were delegations of the people’s militia of the neighbourhoods Monseñor Lezcano, Americas 3 and 4 , Escombros, Paraisito, Santa Rosa and others. The militia members were with their arms and banners reading “No to disarmament”, being the “custodians” of the workers and popular column. About 5,000 comrades participated in the march.

			The central claim of this march was the defence of the Brigade and demanding from the government to grant the brigade Nicaraguan citizenship. This had already been voted by a worker plenary attended by 40 trade unions in Managua.

			The column marched through the streets of Managua until reaching the former Bunker chanting the slogans of the Sandinista revolution, which included the claim for payment of the two months lost due to the uprising, which many bosses refused to pay, and against the dismissals. Arriving at the place of the appointment there was a rally, while waiting for the time of the interview. There made use of the word comrades of the Brigade, trade unions and representatives of the militia.

			A member of the national leadership of the FSLN, Commander Bayardo Arce, was invited to address the audience, but he refused. At 4 pm the brigade was invited to come to the meeting place and the rally was ended. For the FSLN National Directorate attended commanders Daniel Ortega, Humberto Ortega, Bayardo Arce, Carlos Nuñez, Victor Tirado and Henry Ruiz.

			Forty-eight hours later the FSLN and the Government of National Reconstruction responded to these workers and militiamen expelling the Simon Bolivar Brigade on board of a Panamanian Air Force aircraft.

			Prisoners and repressed in Panama

			The Brigade was left detained in the former Bunker. At two in the morning it was raised to shouts and loaded onto trucks and buses, without any official information about what was happening or their destination. And amid the curfew. The destination was the Managua airport. There members of the Panamanian National Guard were waiting with a military aircraft with its engines on.

			The brigade had spent the whole time shouting to the Sandinistas soldiers “look what your leadership is doing”, they did not know what to say and ducked their head. Most of them were young men who had fought against Somoza and did not understand what was happening.

			At the airport the Brigade was immediately placed under the custody of Panamanian officials. They did have no trouble in treating the brigadists violently. Rather they seemed to have this directive. The brigadist treated worst was the Panamanian Jose Cambra, who was the only one traveling in handcuffs and with a sergeant pointing a gun at him. There were several officers in charge of the transfer, but who most stood out was Cleto Hernandez, olive skinned, bald or with shaved pate, wearing a ring on every finger Also present was Jose de Jesus Martinez, alias Chuchu, special envoy of General Omar Torrijos (see page 53).

			On arriving in Panama the Brigade was moved to the Model prison in the city centre. The next day, as an attempt to “defuse” the environment, they took the brigadists to lunch at Classes and Troops Club of the National Guard. Here two incidents took place.

			On the way from the prison to the club the brigadists took to throw slips, through the window of the bus that carried them, with the phone numbers of the leaders of the PST of Panama, who had supported the Brigade, so that people could warn them of the detention. Nobody knew what had happened. When the brigade arrived at the club Cleto showed up again. This time to show the paper slips that he had been collecting, riding on a motorcycle along the way. Later on, when the brigade was having lunch, they put the TV to hear a speech by Torrijos in an act in Managua. To everyone’s surprise, including the Panamanian Guard, Daniel Ortega appeared on television criticizing the Brigade and announcing its expulsion. The reaction of the brigade was instantaneous. Food dishes flew at the TV. The “relaxation” had failed.

			From there the Brigade was moved to Tinajitas, a barracks of the Panamanian National Guard. There, following an attempt to separate the brigadists and their resistance to accept it, there was a brutal repression, with rifle butts and kicks by the National Guard. Fearing that they could not control the situation, they decided to send the Brigade back to the Model prison.

			With the passing of the days this situation began to transcend. Comrades of the Panamanian PST publicly denounced the incident and, on the other hand, they contacted Bogota so a repudiation campaign to the detention and expulsion of the brigade was immediately launched. The government of Panama began to feel the echoes of national and international solidarity and decided to negotiate the release and departure of the brigade from Panama. The leadership of the Brigade was smuggled out of prison to attend a meeting with a senior official of the National Guard, who said he was in charge of the government on account of Torrijos’ absence. He was Manuel Noriega, who, when the Yankees invaded Panama in 1989, was arrested and is still in prison in the United States. The next day the Brigade was released and expelled from Panama. Costa Ricans (Ticos), Mexicans and Hondurans were transported by bus to San Jose, Costa Rica. The rest were sent, with what they were wearing and no money, on a plane leaving for Colombia.

			The reasons of the expulsion were political

			From the day of the expulsion, it was clear that the causes of it were political. According to statements made to the press by various members of the government, the main reasons for the expulsion were (Bogota newspaper El Espectador, 19-20 August 1979):

			•	Organizing more than seventy unions in Managua.

			•	Preaching the occupation of all lands.

			•	Organizing militias in the neighbourhoods of Managua and Bluefields.

			•	Describing sometimes the FSLN leaders as reactionary.

			•	Describing other members of the new government as bourgeois.

			On the other hand, Tomas Borge, in statements to the international press, explained the reasons the FSLN had to “dissolve” the Simon Bolivar Brigade: “They adopted ultra-left positions and indiscipline that were creating problems for the Sandinista revolution”.

			Before the triumph the FSLN had committed itself to the conservative bourgeoisie of Nicaragua (Violeta Chamorro, Alfonso Robelo, etc.), with Central American governments of the bosses and with the Church, that Nicaragua would stay within the capitalist framework. There would be no expropriations outside of Somozism and international agreements would be met. And all this was ratified by the Cuban leadership. On 26 July, 1979, seven days after the triumph, Daniel Ortega and Alfonso Robelo participated in the central act commemorating the attack on the Moncada barracks in Cuba. Fidel Castro would be categorical in his speech: “To the claims or fears expressed by some people with those intentions, that whether Nicaragua would become a new Cuba, Nicaraguans have been given a magnificent answer: no, Nicaragua will become a new Nicaragua! (applause), which is a very different thing” (published in Juventud Rebelde [Rebel Youth], Havana, 29 July 1979, http//www.cuba.cu/gobierno/discursos/1979/esp/f260779e.html).

			Maintaining unity with the bourgeoisie and the implementation of an economic plan of super-exploitation, serving the capitalists, would quickly bring the Sandinistas to seek the total control of the mass movement, prevent its independent organization, channel or repress their struggles and pursue, like any bourgeois government, the “agitators” and “extremists”.

			The first obsession of the new Sandinista–bourgeois government was achieving the disarmament and the elimination of embryos of dual power of the masses.

			On 4 June 1979, the FSLN declared a general strike against Somoza. It lasted until the arrival of the fighters to Managua. During this period there was an explosive process of self-organization of masses, which formed committees and independent militias in neighbourhoods and villages, with weapons taken from the barracks abandoned by the National Guard. People took land, houses, transport, distributed food and took many initiatives.

			From 20 July, the FSLN began calling for the return of these weapons in the hands of the people and a few days later began its campaign against the Trotskyists of the Simon Bolivar Brigade who promoted, and drove workers’ control in the companies and the organization of new trade unions. While the FSLN refused to support in fact, with arms and volunteers, the struggle of the people of El Salvador against the dictatorship, the Brigade raised the extension of the struggle there. Hundreds of Sandinista fighters offered to go as volunteers. The answer was the expulsion of the brigade.

			Between July and August the Sandinistas attained control over the weapons, but continued their campaign against “extremists”. In January 1980, El Pueblo, paper of the Maoist Workers’ Front, was closed and its leaders sentenced to two years of public works.

			The FSLN launched two combined actions. On the one hand, the formation of a union coordinator, CSN, which tried to bureaucratically control all trade unions and federations to prevent the struggles. On the other hand, the establishment of a “Sandinista” army. This meant the disarmament of the people and the organization of a regular army of bourgeois characteristics, for repression, with no internal democracy, with the officers designated by the government and the Sandinista leadership and not by the troops. At the same time, a police force was formed with Panamanian advisers.

			In this political context the Simon Bolivar Brigade was expelled. Crushing workers democracy, stifling the organization and the struggle of the masses, suppressing the revolutionaries, the FSLN defended the bourgeoisie and prepared the way for the defeat of the glorious Nicaraguan revolution.

			The Simon Bolivar Brigade dissolves2

			On 1 September, in Bogota, 250 brigade members and socialists met in a ceremony to honour and, in turn, dissolve the Brigade.

			

			Today, 1 September 1979, we declare the dissolution of the Simon Bolivar Brigade. In the history of the Nicaraguan and Latin American revolutions, the participation of the SBB has been recorded as a symbol of international solidarity in the struggle against the dictatorship and for the revolution in the service of the workers. We were a great link in the great chain that the peoples of the world formed to support the cause of the heroic people of Nicaragua. It was a link built by hundreds of revolutionaries willing to give their lives to contribute to the overthrow of the tyrant and clear the path to liberation.

			At the time of the final insurrection, the SBB militarily supported the FSLN. Several columns of Nicaraguan guerrillas, who were part of the Southern Front when the Sapoa offensive began, were formed with the participation of leading members of the SBB. On instructions from the Staff of the Southern Front, in June joined the first contingent of brigadists that symbolized the presence in Nicaragua of 1430 volunteer fighters who constituted a great internationalist army and waited for the order to go into action in the columns SBB made up of Colombians, Costa Ricans, Panamanians, Ecuadorians, Bolivian, Argentinians, Chileans. These detachments were put at the forefront of solidarity across the length and breadth of this continent.

			The last stronghold of Somozism in Nicaragua was annihilated militarily and politically by the SBB in the Atlantic Zone of Bluefields. It was a column of our Brigade which established there the Sandinista and popular power.

			Testimonials of all this militant solidarity are the internationalists fallen in the fight, including our comrades Mario Cruz (Pijao) , Max Leoncio Senqui (Roberto), and Pedro J. Ochoa (Biofilo), who died on the battlefield. They have told imperialism: today in Latin America Bolivar’s dream resurfaces, the heroism of its people in the struggle against oppression, and resurfaces as well the example of Che Guevara, who went to Bolivia to give life next Bolivian and Cuban revolutionaries to end exploitation in Latin America.

			After the fall of the dictatorship, the SBB pledged itself in Nicaragua to the new tasks of the revolution; it committed to the reconstruction of the country at the service workers, to the tasks of defence against the wiles of the Somoza regime and the manoeuvres of the counter-revolution; to driving the organization of the masses in the struggle for their demands and for a government of the workers.

			We understand that maintaining support for the revolution in this new stage is more urgent than ever, an obligation of the revolutionaries and workers worldwide. It is a question of overcoming new and powerful obstacles standing to prevent the progress of the revolution and the flag of socialism flying in Nicaragua.

			The people of Nicaragua will remember the SBB not only for their participation in the struggle against the dictatorship. Thousands of Nicaraguan brothers will always remember the brigadists who were with them placing the cobblestones in the streets again, who accompanied them in the militia barracks, in the Sandinista army, in the defence committees, while Somozist bands in agony made their criminal raids.

			The Nejapa Valley peasants will remember that the formation of the first agricultural complex in Nicaragua had the active force of the SBB. In the memory of thousands of workers will remain the remembrance of the Brigade, who was with them helping to form the first factory committees and unions of Free Nicaragua affiliated to the Sandinista Central. The militias who are adamant with weapons in hand will remember the brigade integrated with them and with the people claiming the general armament and opposing disarmament.

			Our departure from Nicaragua, by decision of the Government of National Reconstruction and the FSLN leadership, was the result of our commitment to the interests and aspirations of the Nicaraguan people. They wanted with our expulsion, to show that in Nicaragua today prevails the commitment to a reconstruction of the country serving the Nicaraguan businessmen and capitalist interests of Panama, Costa Rica, the Andean Pact and the European social democracy. They invested millions of dollars in the fight against Somoza, and today, in joint efforts with the US they charge dearly the people of Nicaragua, putting the revolution in the straitjacket of paper democracy and in the economy of capitalist exploitation.

			Therefore, even the expulsion to which were objected is a symbol of our unwavering commitment to the revolution in Nicaragua and Latin America.

			The Simon Bolivar Brigade has fulfilled its purpose and has determined to dissolve. Now it gives way to other forms of solidarity with the people of Nicaragua. We had the fortune to accompany this great people at a crucial time in its history, and now our commitment to their cause is even larger.

			Long live the unity of the peoples of America and the world in the struggle for liberation!

			Long live the revolution in Nicaragua and Latin America!

			With Nicaragua’s struggle against the exploiters and imperialism, farewell!

			

			Simon Bolivar Brigade

			Coordinating Committee

			

			1 September 1979

			

			
				
					1	Collaboration by Miguel Sorans.

				

				
					2	El Socialista, No 171. Bogota, 14 September 1979.

				

			

		

		
			[image: CAPITULO%205%20a%20(1).tif]
		

		
			Nicaraguan fighters

		

		
			Torrijos envoy speaks

			Jose de Jesus “Chuchu” Martinez was one of the Panamanians officers responsible for carrying the arrested Brigade to Panama. He was specially sent by Torrijos. He was part of his personal custody. “Chuchu”, who died in 1991, was an anti-imperialist intellectual (professor of philosophy and mathematics) who adhered to Torrijism. Although he carried out the arrest, he had the honest attitude to warn the leaders of the Panamanian PST what happened while the brigade was incommunicado in jail. In his book Mi General Torrijos (Contrapunto, Buenos Aires, 1987, p. 176-179) he recalled a chapter in this episode, part of which we reproduce.

			

			One of the most dramatic actions in which the General Torrijos collaborates with his friends from the FSLN National Directorate is as follows. There was a brigade, called Simon Bolivar, composed by internationalists who did not hesitate to go to Nicaragua to give a hand. Many of them, before the triumph. And they fought.

			These guys were Trotskyists. There were Germans, Swedes, many Colombians, Costa Ricans, and at least one Panamanian, Jose Cambra.

			As good Trotskyists, they promoted the cause of the workers and peasants. The problem was that, as the only place where they could work, because only there they were allowed, was in the Sandinista state enterprises, the Trotskyist brigadists were comfortably creating problems to the state sector, to the joy and rejoice of the reactionary private sector.

			That could not go on [...] I do not know whether it was Tomas Borge or some other commander. The point is that they asked Torrijos to help them with the problem. And the Panamanian friend, of course, agreed with pleasure: he would lend them a large aircraft to remove from Nicaragua the problematic brigadists.

			General Torrijos, who has much respect for my civil rank of Professor, asks me to go on the plane as head of security. He explicitly explained to me that my role is to make sure these guys get treated well. And I’m on the plane, at midnight. An Electra of the Air Force.

			To all this the Trotskyists have gathered at place of the appointment, and at that moment they are surrounded and all of them taken prisoner. From there, at rifle gunpoint, they were taken in trucks to the airport, where I and about six more guards are waiting for them with the Electra.

			And then some incidents happen that will not be important to history, but to the biography, it is understood that of Nicaragua and Panama. Because if there are men who have a history, why will you not have countries with biography?

			For example the incident of Cambra, the Panamanian youth, well known of mine in my university life. As soon as a Panamanian officer sees and identifies him, right there he mistreats him with handcuffs in his hands. Sitting on the plane, with his black beard and hands folded, like a Christ. He asks me what they will do to him, because he feared the worst. I told him I was taking them to Panama. He asked me to tell his family. I promised to do it, and I did.

			One detail that should be said, because it is indicative of the quality of Cambra, is that the whole incident did not change in the slightest his support for the Nicaraguan revolution. When he returned to Panama he continued writing and working on their behalf in all acts of solidarity with the Nicaraguan people. Unfortunately it is not common this unity among the various tendencies of the left. Maybe it’s the price you pay for the enthusiasm of revolutionaries. They lack the cold calculation of the reactionary because they lack the cold in general [...]. As they arrived, the first thing they did was to take them into the airport building. There they were checked to confiscate weapons if they had them.

			A dramatic case was that of a young German. Speaking Spanish with a heavy accent, he took off the red and black Sandinista bandana he was wearing in his arm, and offered it to the Nicaraguan comrade who was pointing his gun at him: “Don’t you want to keep this as a souvenir”, he said, staring into his eyes.

			They stared eye to eye, in a tacit challenge to see who looked down first, who was morally stronger. That who had come from distant lands, leaving all his belongings to give a hand to the Nicaraguan revolutionaries, or the Nicaraguan revolutionary caring for his newborn revolution from those that could put it in danger, however well-intentioned they were. Because when it is not personal salvation of one’s soul, but of salvation for the entire world, what counts is what you do, not the intention with which it is done.

			A thick silence. As I was in favour of both, I decided to intervene by asking for me the red and black bandana. But before I could open my mouth, a Sandinista stepped forward and, without a word, took the tape and put it together with some grenades and a pair of pistols that were confiscated from the Trotskyists. Right now I do not know how, but that saved the honour of the two opponents. The sound returned and the night continued.

			We took off at about three in the morning. The plane came loaded with silence, fear, and especially questions. Five minutes out one of the four engines failed, but it was not a question of returning. In addition, the landing strip had no lights and the pilot was not familiar with it.

			Fortunately all the lights were on. After all, they were prisoners and had to be watched. We did the trip distracted, seeing their faces. In the dark it would have been all too dramatic.

			I do not know if the next day, or a couple of days later, Daniel and Humberto Ortega make a speech where the case of the Simon Bolivar Brigade is mentioned. The brigadists, from prison, where they hear and see the speech on television, get angry and, I’m told, throw their dishes at the screen and break it.

			After a couple of days, the brigadists are deported to their country of origin...

		

		
			[image: CAPITULO%205%20a%20(4).tif]
		

		
			Operation “Sandinista Fist”

			At first the FSLN found necessary to contain and even suppress the actions of groups considered ultra-left (Simon Bolivar Internationalist Brigade, Nicaraguan CP, MAP-ML, FO) that attempted to impose among the workers and peasants slogans as workers’ control, the taking of land and open opposition to the bourgeoisie.

			At the same time, the “gangs” (former-guards scattered, but also some former fighters who resisted the new order) are dissolved. The operation “Sandinista Fist” (September 1979) recovered for the revolutionary state control of weapons held by civilians. (Coraggio / Torres: Transición y crisis en Nicaragua [Transition and Crisis in Nicaragua], page 34, Editorial El Conejo, Ecuador).

		

		
			Surprise in Managua

			A few kilometres from Managua, we began to encounter vehicles full of people, coming from Managua, full of joy, all of them wielding weapons of different calibres, carrying rifles, M-16, Galil and Garand, in a staggering amount.

			Later we would realize the assault of the capital’s inhabitants to the military installations of Somozism, after these abandoned it, leaving in stampede, seeking to take refuge. Nevertheless, on the spot we proceeded to disarm the people as we could, including in the confiscated armament a mortar [calibre] .60. We entered into the capital [...]. There we found anarchy and disorder reigning; the population practically had seized the facilities, they took and distributed weapons, food and food reserves were distributed, burdened with the objects of value or household use; in short, the premises were being dismantled in every sense of the word. (Tale by Commander Carlos Nuñez about the arrival of the FSLN national to Managua the day of triumph, 19 July 1979, in La sublevación de Managua [The revolt of Managua], p. 135 and 136. Editorial Cartago).

			

		

		
			[image: CAPITULO%205%20a%20(2).tif]
		

		
			Facsimile of Colombian and Panamanian newspapers reporting on the expulsion.

			The main headlines read:

			Nicaraguan regime is not communist;

			 Simon Bolivar Brigade expelled;

			The Simon Bolivar Brigade separated from the FSLN;

			 The Simon Bolivar Brigade rejected for communist

			

		

		
			Bullfighter’s name

			This is the title of a novel. Why discuss it here? In this fiction, one of the protagonists, Chilean exile, Juan Belmonte (who has a bullfighter’s name), tells the reader he participated in the Simon Bolivar Brigade and was repressed by the Sandinista government. The plot mixes characters and own memories of the former East Germany and its police, the sinister Stasi, and the brutal dictatorship of Pinochet, with reality after the Berlin Wall fall. The very action of an entertaining thriller interweaves with the memory of repressive experiences of different sign. Evoking the brigade rescues that struggle and heroism of Nicaragua that was freed of Somozism.

			The author was there at the moment of triumph. Luis Sepulveda, born in 1949, also Chilean exile and wanderer, told it so in a Spanish magazine, where he has been living for years. The interviewer asks him to choose “four flavours among this kaleidoscope of memories” that he narrates. In the fourth flavour, Sepulveda told him of his presence along with the brigade on the day of victory:

			“In July 1979, exactly on 19 July of that year, in the evening I was sitting on the steps leading to Managua Cathedral. The Sandinistas had overthrown the dictator Anastasio Somoza and I was there among the survivors of the last International Brigade, the Simon Bolivar, and was sharing among 20 or more a little flask of Nicaraguan rum and some atrocious cigars made by Miskito Indians. There was joy, but not euphoria, as all wars tire you and last longer than you thought. Most fighters were very young, celebrating the hope and what they would do of their country amid the cleanest and purest utopia; they were oblivious to the cold war or plans that were woven in Washington. At such times one only thinks of their dead and sometimes one finds it unfair to have survived.

			“Along with the brigade group was an old Nicaraguan, an older man tired-looking and who smoked clutching his Garand rifle. I sat beside him, watching how the square was filled and how on Ruben Dario Theatre a huge portrait of Sandino with his unmistakable Stetson hat was hung. ‘Where are you from, compa [comrade]?’, he asked. ‘From the south, compa’, I replied, and immediately I wanted to know what he felt at the moment of victory. ‘I am 68 years old and I feel what I’ve wanted to feel for my whole life: touching the sky with my hands, compa’” (Revistateína No. 16, October 2007. Electronic journal from Valencia, Spain).

		

		
			[image: CAPITULO%205%20a%20(3).tif]
		

		
			Strike in the Free Trade Zone

			The same day the Brigade was dissolved in Colombia, the strike of 1,000 female workers in Managua’s Free Trade Zone broke out, demanding payment of back wages and reinstatement of Marlene Lopez, dismissed by the Nicaraguan-American bosses.

			This great strike that shook employers, was conducted by the workers of Bluefields Corporation and Doña Cartera, unions vwhich had been organized by the brigade. The workers cornered the bourgeois and made Eden Pastora himself go to the Free Zone to calm down tempers. The strike ended with a resounding victory, which the bosses press and the Government of National Reconstruction had to recognize.

			These strikers were the same women who accompanied the brigadists in the mobilization to request that they be not expelled and be given Nicaraguan citizenship.

			

		

		
			Echoes of the SBB

			The strong presence of the Brigade was expressed in comments by Sandinista leaders like these, days after expulsion:

			“Ortega made a special mention of the Latin American fighters who fought alongside the Nicaraguans against Somoza and said their blood paved the way to victory” (Barricada, No 44, Managua, 7 September 1979).

			“The names of the Colombian fighters, Pedro Ochoa, known as “Biofilo” and Mario Cruz, known as “Pijao” fallen on the Benjamin Zeledon Southern Front, hold on each street of Reparto Colombia neighbourhood the Latin American Solidarity...” (Ophelia Morales: La trascendencia de nuestra revolución [The significance of our revolution], La Prensa, Managua, l1 September 1979).

			

		

	
		
			Chapter 6

		

		
			Trotskyism and Nicaragua

		

		
			In 1979 the international current headed by Nahuel Moreno (Bolshevik Faction – BF) was one of the sectors of Trotskyism which were grouped into the so-called United Secretariat (USec) of the Fourth International, led by Ernest Mandel. Mandelism was best known and strongest in Europe and had a majority in the leadership. There was a third sector, led by the Socialist Workers Party (SWP) in the United States. To the advance of anti-Somozist struggle that the FSLN headed, each sector had completely different answers. After the fall of Somoza, the differences continued deepening. The situation became critical when the expulsion of the brigade took place.

			The brigade and the BF received the solidarity support of another current of the Trotskyist movement, outside the ranks of the USec, headed by Pierre Lambert. The political and methodological coincidence that occurred between the two currents opened a unification process which gave birth, in December 1980, to a new international organization, the FI (IC) – Fourth International (International Committee), which was thwarted shortly after. In May 1981, the coalition of the SP and the CP won the election and François Mitterrand was elected as President of France. This political fact opened a process of increasing capitulation to the new government by Lambertism. We reproduce two fragments from a 1986 article by Nahuel Moreno and Mercedes Petit where these events are reported.

			We also reproduce the slanderous attack on the Simon Bolivar Brigade by Jorge Altamira, leader of the Argentine Trotskyist group Partido Obrero [Workers’ Party].

		

		
			The Nicaraguan Revolution hits on Trotskyism1

			The preparation, outbreak and triumph of the anti-Somozist revolution in Nicaragua, caused profound differences between those of us who claim to be Trotskyists. We do not know the positions of all currents; but the truth is that Nicaragua caused the division of the United Secretariat (USec) and was the basis for the construction of the FI (IC). Overall, the USec did not raise a policy for the triumph of the Nicaraguan revolution. The US SWP devoted its press to attack the Sandinistas. Mandel kept silent. Only our current, then the Bolshevik Faction (BF) of the United Secretariat raised the slogan of Victory to the FSLN! The triumph of the Nicaraguan revolution became the focus of our policy and international activity. All of our modest capacity for propaganda, agitation and action went without any sectarianism to support this revolution to succeed. To overthrow Somoza, to deal a hard blow to Yankee and world imperialism, without putting forward our political differences with its Sandinista leadership.

			We made, in short, what was always for us a principled stand: if there is a struggle between revolution and counter-revolution, the first thing is to align ourselves in the field of the revolution for this to succeed, no matter whether the leadership of the struggle intends to limit it to a revolutionary national democratic victory against imperialism and the dictatorship agent of this. All the more so if that struggle is a civil war. There is no true Trotskyist politics if it is not starting by defining that we fight in the military camp of the masses against the military camp of imperialism and the dictatorial regime.

			Starting from this definition, the BF developed a relentless criticism of the Sandinista policy, to its lack of a program of permanent revolution, to its conciliation with the bourgeoisie, first in the opposition front and later in the Government of National Reconstruction (GRN), and demanded the taking of all power in its hands, the formation of a government without bourgeois and implementation of a program of extension of the revolution throughout Central America and of the expropriation of imperialism and the bourgeoisie in Nicaragua.

			This policy was synthesized as “military support, not political, to the FSLN”. To realize it, the Colombian PST, led by the BF, called for the formation of the Simon Bolivar Brigade, an international task force to actively participate in the ongoing civil war against Somoza.

			We continue to believe that the constitution of the Simon Bolivar Brigade was a success. At its best it came to something just under 1,500 registered volunteers, mostly Colombians, but also Costa Ricans, Panamanians, Ecuadorians, Bolivians, Argentinian and Chilean. It was financed with the contribution achieved by its own members, through campaigns on the population and also with significant contributions from trade unions.

			The expulsion of the Simon Bolivar Brigade

			The SBB made it to Managua, capital of Nicaragua, in the full collapse of Somozism. It was received with honours, not only by the people but the Nicaraguan Sandinista government itself, which among other things, gave them the building where to work. However, few months later, the SBB was expelled from Nicaragua by the same government, and its members handed over to police of the bourgeois government of Panama. Miraculously, this did not kill anyone, but harshly repressed them.

			This fact posed to Trotskyism two crucial issues, related but not identical: the programmatic political and the moral. The first was to define without prevarication whether it was for or against the construction of a Trotskyist party in Nicaragua. The second was whether it supported the expulsion of revolutionary militants— Trotskyist or not — from one country and their delivery to the bourgeois government and the police in another country.

			The first problem is the essence, the raison d’être of the Fourth International: it is necessary to make the anti-capitalist revolution in the capitalist countries and the anti-bureaucratic political revolution in bureaucratic workers states. This means sections of the Fourth International are needed in every country in the world.

			The expulsion of the SBB program posed this problem not only because its leadership and most of its members claimed to be Trotskyists, but because it was expelled by the Sandinista government for carrying forward the Trotskyist program. Specifically, as reported in the world press, the SBB was expelled for: 1) Organizing Unions (about 80) through democratic assemblies of workers; 2) promoting land occupations by landless peasants; 3) promoting the organization of militias and, 4) denouncing as bourgeois some members of the Government Junta.

			Let’s clarify in passing that in the first three aspects, the SBB did not invent anything; it simply encouraged and raised as a program what was a target of the masses and the workers movement: to organize their unions, occupy their land and form militias. This dynamic clashed against the Sandinista policy of coalition government with the bourgeoisie, and which basically consisted of using different tactics, all aimed at preventing the working class from attacking the private property of the bourgeois Sandinista allies in government. Thus, they disarmed the militias and built a regular army firmly controlled by the bourgeois coalition government. They prevented the occupation of lands beyond those expropriated to Somozism, since a complete land reform would have affected the properties of allies like Violeta Chamorro and Alfonso Robelo who at that time were in government. They allowed the formation of labour unions, but only if they were controlled by the Sandinistas, to prevent them from becoming tools of workers’ control and, ultimately, to prevent the expropriation of the industrial bourgeoisie, also allied with the Sandinistas in government. In short, their policy aimed to prevent the workers and peasants of Nicaragua from expropriating the bourgeoisie allied to the Sandinista government.

			In summary, the SBB was expelled for applying this Trotskyist program and reporting to the masses that the Sandinistas opposed it, because they had agreed with the bourgeoisie in the integration of a coalition government. Our brigade was expelled for doing Trotskyism, not for merely declaring itself Trotskyist. So much so, that the “Trotskyists” of the USec and the US SWP opened and maintained offices in Managua without problems, because while they declared themselves Trotskyist, they did not do Trotskyism, limiting themselves to merely support, more or less unconditionally, the Sandinistas and their covenants with the bourgeoisie.

			On the moral aspect of the problem: the expulsion and delivery of revolutionaries to a bourgeois revolutionary police, we will not stop because it explains itself.

			The breaking of the USec

			The breaking of USec basically happens because this supports the expulsion of the SBB from Nicaragua and its delivery to the Panamanian police. So did an official delegation of the USec, comprising senior leaders of their Mexican, French, Peruvian, American and Swiss sections when, on 3 September 1979, they gave the FSLN leadership a statement of unconditional support to that measure. In it, after accusing the SBB of “trying to separate workers from their vanguard […] the FSLN”, they held that “the FSLN leadership was right to demand non Nicaraguan members of this group... to leave the country” (Combate Socialista, Mandelite newspaper in Colombia, 18 October 1979).

			The same people who had not supported the FSLN and the revolution at the time of the fight against Somoza, now, with the FSLN in government, condemned the SBB because it was trying to contest the leadership of the labour and mass movement to the Sandinistas to ensure a permanent course towards the Nicaraguan revolution; and supported their expulsion and delivery to the Panamanian police.

			This fact catalyses the breakdown of the BF with the USec, for its political-programmatic and also moral meaning.

			The confrontation around the SBB was a confrontation around the program: to capitulate or not to capitulate to the petty bourgeois leaderships of the mass movement leading victorious revolutions, or, on the positive, to build or not sections of the Fourth International in countries where these leaderships have assumed power.

			Facing the scandal which meant the delivery of the SBB to the Panamanian police, the International Executive Committee of the USec, in a resolution, included only one modest and inadequate phrase lamenting the fact. But, together with this, its capitulation to the FSLN and the other Central American guerrilla movements deepened, categorically prohibiting the existence of Trotskyist organizations in those countries, arguing that the FSLN was the right leadership for the revolutionary process underway. Consequently, the Trotskyists had to enter this organization, not doing entryism, but by dissolving in them outright.

			Under these conditions the USec World Congress approached. Neither Mandel nor Jack Barnes (leader of the US SWP) resorted to bureaucratic measures against our current, although there were some expulsions in some sections. Moreover, Mandel and Barnes acknowledged the weight of our current and were willing to ensure that the World Congress chose a new international leadership integrated by at least one third of BF leaders.

			But we were against staying in an international organization where there were opposing programs and morals. We broke with the USec because it did not review its position in support of the expulsion of the Simon Bolivar Brigade nor its decision not to allow the existence of Trotskyist organizations in Nicaragua.

			Lambertism and the Nicaraguan revolution

			In contrast to the USec, other Trotskyist currents, even without knowing or without sharing the policy the SBB and BF, assumed an attitude that honours them, repudiating the expulsion. One of these was Thornett in England. Another was Lambertism which in a statement of the Central Committee of the French OCI (Internationalist Communist Organization) dated 2 September 1979, condemned the expulsion of the SBB as an attack “against the revolutionary and anti-imperialist movement of the popular masses” whose intention was to “liquidate the workers’ committees that have taken control of the factories ... oppose the construction of unions independent of the state [and] liquidate the peasant committees”. This principled defence of the SBB by the OIC, was part of an overall principled position set against the decisive fact of world class struggle which was the Nicaraguan revolution. Luis Favre, important leader of CORCI (Lambert’s current), expressed this in a work entitled “Proletarian Revolution in Nicaragua” (La Verité, OIC publication, France, 24 October 1979). There he defined the Nicaraguan revolution as “the classic beginning of the proletarian revolution”. He characterized the FSLN program as “fully inscribed in the pseudo theory of revolution by stages and socialism in one country”. He denounced the “FSLN’s political will to form ... a coalition government with the bourgeoisie ... and to fight every aspiration of the masses for the establishment of self-government without representatives of the bourgeoisie”, adding: “It is the barrier of the Popular Front”.

			Favre stated the “bourgeois” character of GRN and argued that FSLN sought to “rebuild the bourgeois state”. Given this he raised, quoting verbatim, Trotsky’s transitional program: demanding the breaking of the Sandinistas with the bourgeoisie to establish a workers’ and peasants’ government, agitating a transitional program as the program to be adopted by the government. Internationally, Favre raised the just slogan of “Socialist United States of Latin America” and concluded: “Any other attitude can only lead to the defeat of the revolution, which to be successful, it demands the construction of a revolutionary party, section of the Fourth International”.

			It was, obviously, a programmatic coincidence of principles between the BF and Lambertism before a colossal revolutionary event as was the triumph of the Nicaraguan revolution. For the first time in many years, two Trotskyist currents, which practically had not had relations for decades, agreed to an event of this magnitude. The two fought against the essence of revisionism: the capitulation to Stalinist or petty bourgeois nationalist leaderships who led triumphant revolutionary processes. The two fought for the construction of Trotskyism in Nicaragua, pitting against one of these leaderships, the Sandinistas. Such was the profound significance, for us, of those coincidences that it caused the approach and later unity between our respective currents.

			Lambertism ended up capitulating to Sandinism 2

			After the rupture of the FI (IC) in 1981, the Lambertist turn to revisionism was completed with their capitulation to Nicaragua’s Sandinista government. The counterweight that our current had meant fighting, within the FI (IC), the opportunistic conception of “anti-imperialist front” had disappeared. The results were swift and dire.

			The Mexican Lambertist organization (Liga Obrera Marxista [Marxist Workers League]) took the first step by signing the final resolution of the International Forum of Solidarity with El Salvador, held in Mexico in April 1982. The content of this meeting was, according to the statement by the Secretary of the Political Bureau of the Forum, Bill Zimmerman, the “support to the Mexican government in the search for a negotiated political solution to the conflict”. A true blank check to the reactionary bourgeois government of Lopez Portillo so that it could implement its policy of demobilizing the revolution in El Salvador and throughout Central America.

			In July 1982, the Lambertist international organization, which had adopted the acronym CI (CIR), in its Resolution on Central America defined the FSLN government as “workers and peasants”. This was absolutely false. The Sandinistas had not broken politically with the bourgeoisie. Certainly, Violeta Chamorro and Alfonso Robelo were gone — of their own will, not because the Sandinistas kicked them out— from the Government Board. But their place was taken by Cordoba Rivas— conservative leader and member of the Supreme Court — and Alvaro Cruz — a former official of the Inter-American Development Bank, which later went on to serve as ambassador to the United States. The latter would become afterwards the great political figure of the bourgeois opposition friend of the “Contras”.

			Despite all this, Lambertism, besides defining the bourgeois government as “workers and peasants” held that “the gap deepened... between the people of Nicaragua and the FSLN, on one side, and the bourgeoisie and the imperialism, on the other” (Tribuna Internacional, May 1982). Although all the facts actually indicated otherwise, the Lambertist analysis introduced in Nicaragua his famous “camps”. Now the FSLN government appeared in solid unity with the Nicaraguan people, constituting the anti-imperialist “front” or “camp”, which faced the “camp” of imperialism and the bourgeoisie.

			All of the above was, however, a problem of characterization or theory. The really serious problem is that, by this characterization or theory, Lambertism stopped making the slightest criticism of the Sandinistas. Today, for example, Nicaraguan workers are loudly demanding workers’ control to stop the economic sabotage, the black market, capital flight and the closure of companies that the bourgeoisie are doing. The Sandinistas are opposed with all their might to workers’ control. Lambertism, so as not to make the slightest bit of criticism, keeps silent. Even less do they argue that even if it were a workers and peasants government, Trotskyists are for another type of government: of the working class, with its own organizations democratically and built and with a Bolshevik party at its head.

			The Lambertist support to Sandinism is unconditional, without any criticism. In Inforrnationes Ouvrieres No 1240 (12 December 1985), Favre spoke out for the “defence of the government and the Nicaraguan revolution”. Informations Ouvrieres No 1266 (12 June 1986) announces the attendance of the OCI to a meeting with Nicaraguan Vice President Sergio Ramirez, of the “organizations that support the fight of the people of Nicaragua and their government against imperialism”. Nowhere appears a single difference with Sergio Ramirez. Informations Ouvrieres No 1270 (7 October 1986) reproduces an interview by François Forgue, one of the highest Lambertist leaders, to the president of the Nicaraguan Supreme Court. Again, not a single criticism or difference with the interviewee.

			There is nothing to criticize in the OCI attending meetings whose purpose is to defend Nicaragua from imperialist aggression. Our current has attended many such meetings and signed hundreds of statements in defence of Nicaragua. Moreover, we always insist on the need to make a great mass movement for that purpose, where any political and trade union force that shares it can participate. As we did with the Simon Bolivar Brigade, we are ready to provide another brigade, if the Sandinistas allowed us, to go and fight against the Yankee aggression against Nicaragua, under the Sandinista military leadership. Such is our current policy.

			But what we don’t do, what any true Trotskyist cannot do, is to stop criticizing the Sandinistas, and much less recognizing it as the best possible leadership for the revolution and the struggle against imperialism. We continue to demand from the Sandinistas to take socialist measures to end the economic and political power of the bourgeoisie, imperialism and the church in Nicaragua. We say that if these measures are not taken, it is enabling the counter-revolution to strengthen and attack Nicaragua on the domestic front, while the “Contras” mercenaries of the Yankees attack it from the outside. We denounce the Sandinistas, by not applying these measures, are a bad, dreadful leadership of the ongoing war against imperialism.

			The latter is what Lambertism does not do; it has come to give unconditional support, without any criticism, capitulating to the Sandinistas. With this policy not only one cannot fight for the triumph of Nicaragua against imperialism; it also becomes absolutely impossible to build a Trotskyist party in Nicaragua. What to build a party for it if there is no differences with the Sandinistas? This is the factual conclusion of the Lambertist capitulation: in Nicaragua there is no need to build the section of the Fourth International, in the fight against the Sandinistas for the leadership of the working class and of the Nicaraguan mass movement. With the Lambertist policy, the most that it can be built is a group of unconditional support, not even critical, to the Sandinistas.

			A slander by Jorge Altamira3

			While commander Núñez publicly made this respectful reference of the SBB fighters to reporters (see text box this page) Alfonsín’s attack had an unusual companion: the Trotskyist leader Jorge Altamira of the Partido Obrero.

			With the repugnant and unprincipled method of replacing political polemics with slander, lies and false moral accusations, Altamira lied to his militants and readers stating that the brigade did not fight, it was not authorized by the Sandinistas, it was not expelled for political reasons and it was an operation to steal money. In Prensa Obrera 16 October 1986 he published these heinous slanders in an article entitled “Simon Bolivar Brigade, a political and economic scam”. Let’s look at every slander, which were rejected in our newspaper Solidaridad Socialista No 175 (4 November 1986).

			• Altamira says: “The Brigade did not get to act because only some of its members reached Costa Rica a week before the triumph of the revolution, and they had no military training”.

			This is false. In his sectarianism, this leader may consider insufficient the various evidence of participation in the war. For example, the note of commander Eden Pastora (see page 53) when he incorporated the first contingent of the SBB, or the taking of Bluefields. But at least he should be respectful to the war dead.

			Altamira’s slander becomes even more grotesque when a few days before the Buenos Aires newspapers had published commander Núñez saying at a press conference that the brigade “fought beside us” (see text box this page).

			• Altamira says: “the recruitment of the Brigade was made invoking unauthorized name of the FSLN”.

			It is also false. Recruitment was done by the Colombian PST, with the great help of journalist Samper, and not on behalf of the FSLN. The FSLN agreed and authorized the brigade as evidenced by that note of 27 June by Eden Pastora, coordinator of the Southern Front. After the victory, the government officially awarded two houses for the Brigade to work in.

			After the expulsion a neighbourhood of Managua was named Reparto Colombiano, in tribute to the fallen of the SBB (La Prensa, Managua, 11 September 1979) and Commander Ortega made a special mention of the brigade fighters, saying, “Their blood paved the road to victory” (Barricade, 7 September 1979).

			• Altamira says: “It is not true what is now being hold that Morenism was ousted because of political differences with the FSLN”.

			Equally false. The FSLN commanders never sought to hide the political reasons that led them to expel the Brigade. Tomas Borge, in statements to the international press, explained those political reasons that the FSLN had to “dissolve” the brigade: “They adopted positions of ultra-left and indiscipline which were creating problems for the Sandinista revolution”.

			Bayardo Arce clearly specified the policy divergences that Altamira wants to deny, saying that SBB had taken up the task of forming unions, promoting land seizures, of forming militias in Bluefields outside the guidelines of the FSLN and the statute of the Government Board.

			• Altamira says, “the brigade refused to be accountable for financial gain made on behalf of the FSLN”.

			The last falsehood of the scoundrel Altamira is the moral charge of keeping money belonging to the Brigade. Like the others, he never sustained them with the smallest fact or shred of evidence.

			Altamira starts to roll his slanderous campaigns by defrauding his readers using the technique of Goebbels, Hitler’s Propaganda Minister: lie, lie, that something will stick. He distorts and vilifies activities of others while he ignores the political debates.

			It is worth remembering that on 16 July 1979, on the eve of the fall of Somoza, Altamira, accompanied by Bolivian Guillermo Lora, put out a statement that did not call for the victory of the FSLN. Instead, it said, “Only the conquest of power by the proletariat, supported by the peasants and the oppressed of the city, can ensure the victory of the revolution”. The text called for “a break with the bourgeoisie” without mentioning it specifically as a requirement to the FSLN, which had established the provisional government with the anti-Somozist bourgeoisie (Politica Obrera No 635, July 1979). The policy and the activity of the current lead by Nahuel Moreno was the opposite: it had made its campaign of solidarity with Nicaragua and sent the Brigade with the slogans of victory to the FSLN and for it to rule without the bourgeoisie.

			On the same 16 July, two brigadists fell in combat in the Southern Front (another had fallen four days before). The statement by Altamira said. “Some impostors, who disguise themselves as Trotskyists, pose, on the contrary, that a Latin American brigade should be formed to fight militarily in Nicaragua”. Beyond his offensive and slanderous language, his argument to oppose it is totally wrong. According to Altamira: “The best solidarity with the insurgent masses of Nicaragua... is fighting for proletarian revolution in each of our countries” and that the Nicaraguan revolution is not “missing men”, and that “90 percent of the masses are at war”. This policy rationale is totally alien to Trotskyist internationalism. It looked a lot like the Colombian CP position against the Brigade. With these arguments it was wrong to make the International Brigades in Spain in 1936-37, which were always vindicated by Trotsky and Trotskyism. For Altamira it was a “folly” of “imposters” to participate in the military struggle against Somoza with the FSLN. He replaced this political debate with falsehoods such as that the Brigade never fought or that it obtained an obscure “financial benefit”.

			From the leadership of our party we demand a public retraction from Altamira or, alternatively, the formation of a tribunal, composed of impartial and blameless personalities, accepted by both parties. Specifically, we proposed as chairman of the tribunal the Colombian writer Gabriel Garcia Marquez, a man with free access to Nicaragua, which could access documents and clarify any political or moral position. To this tribunal both sides could give evidence, testimonies and everything needed to give rise to a final judgment.

			According to his custom, unfortunately, like so many times that he has appealed to lies and slander, Jorge Altamira keeps silent.

			

			
				
					1	Nuestra experiencia con el lambertismo [Our experience with Lambertism], Moreno, Nahuel & Petit, Mercedes (1986). Crux, Colección Inéditos, Buenos Aires, 1991, p. 129-133.

				

				
					2	Ibid. p.151-153.

				

				
					3	Collaboration by Mercedes Petit.

				

			

		

		
			Facsimile of the cover of the paper Opcion, from 1 September 1979, published by the Argentine PST, during the dictatorship and clandestinely

		

		
			[image: OPCI%c3%93N%20Tap%20nro%2014%201%20sept%201979%20Nicaragua%20PST.tif]
		

		
			[image: 23A.TIF]
		

		
			To encourage youth who was willing to keep fighting for the revolution, the FSLN capitulation to the bourgeoisie and imperialism had to be fought

		

		
			In Buenos Aires, a Sandinista commander recognizes the role of the BSB

			In October 1986, Commander Carlos Nuñez, a member of the National Assembly of Nicaragua, passed through Buenos Aires. A few days earlier, on 19 September, President Alfonsin had publicly attacked our party (then the MAS), calling it the “ultra-left sector which was expelled from Nicaragua by the Sandinistas”. In the press conference that the Sandinista leader offered, when questioned by journalists about the “expelled” Nunez replied:

			We value very much the comrades of the Simon Bolivar Latin American Brigade, where there were Colombians, Venezuelans, Argentines and of other nations, who fought at our side to defeat the Somoza dictatorship. They were Fighters of Trotskyist tendency and we talked with them, quite frankly, and suggested they return to their countries and left in the hands of the Nicaraguans the responsibility to consolidate the revolution. (Clarín, 8 October 1986. Facsimile reproduction).

		

		
			[image: La%20respuesta%20de%20un%20nica%20Clar%c3%adn.tif]
		

		
			[image: facs%c3%admil%20carta%20a%20embajador%20colombiano.tif]
		

		
			A facsimile copy of the letter from the Colombian Ambassador in Nicaragua claiming the bodies of Colombian brigadists. Jorge Altamira launched the slander that the Brigade had not fought. To do this he didn’t even respect the brigadists fallen in combat.

		

	
		
			Chapter 7

		

		
			Before the fall of Somoza

		

		
			In this chapter we reproduce different notes from before the fall of the dictator. One of them is by Colombian Laura Restrepo, published in 1977 in Revista de America. Restrepo is one of the major Latin American writers. She wrote numerous novels. Delirio [Delirium] received the 2004 Alfaguara Prize. In 1976, still very young, she linked with the current headed by Nahuel Moreno. In interviews she often says that she was “linked to the recruitment of doctors and nurses for the Simon Bolivar Brigade, who went to Nicaragua to fight alongside the Sandinistas against Somoza. So I ended up in Argentina with this task and then I stayed”. (Crítica, Buenos Aires, 20 December 2008). In the book Demasiados héroes [Too many heroes] (Alfaguara, 2009) she recounted in fictionalized form that militant experience in Argentina..

		

		
			Will Nicaragua be a new Cuba?1

			By Laura Restrepo

			The dictator Tacho Somoza, son of the dictator Tacho Somoza, brother and another Somoza dictator and father of Tachito Somoza, aspiring dictator, has been put in check by the political crisis that shook Nicaragua and that in the days of October and November 1977 has shaken forty-three years of family tyranny.

			So deep is the crisis that US imperialism has become really troubled by the blunt question which was first formulated aloud by a reporter from the Washington Post: Will Nicaragua be a second Cuba in Latin America? Indeed, there are common elements to the two situations, together with, of course, major differences which make this a question not only formulated by a lone reporter.

			Apparently, Carter and Nicaraguan the anti-Somozist bourgeoisie would coincide in their desire to consummate a twofold plan: getting rid of Somoza, but “saving” Nicaragua for capitalism and imperialism. But whatever their intentions and the various plays they may do, the fact is that the crisis that has precipitated maintains the situation as critical. Given the likely fall or physical disappearance of the dictator, the question that arises is whether Carter will succeed in imposing his plan of “democratic counter-revolution” in Nicaragua as well, supplanting the dictatorship by a bourgeois democratic regime, or if the development of the class struggle will mock the wishes of imperialism, making events move along the path of a second Cuba.

			The owners of Nicaragua

			Somoza and his family own most of the country. Through seven large groups (Debayle–Bonilla, Pallais–Debayle, Somoza–Abreu, Somoza–Debayle, Somoza–Portocarrero, Somoza–Urcuyos and Sevilla–Somoza), they handle three hundred sixty-four monopoly enterprises, covering banking, air, sea and land transport, shopping malls, sugar mills, advertising agencies, quarries, newspapers, distilleries and radio stations, and control the production of textiles, cigarettes, fertilizers, oils, paving stones, nails, ice, copper, citrus, prefabricated houses, cement and several more lines. All this in company with imperialist companies, to which Somoza serves as partner, intermediary and lieutenant.

			The dictator’s excesses have mortgaged the entire country to imperialism, not only through investments in companies, but by delivering to the same the exploitation of natural resources, control of the railways, the National Bank and Customs.

			The corruption of the Somoza regime has reached the unusual extreme of handling women slave trafficking, drug trafficking transported in Air Force aircraft, export of human blood that is purchased from starving people. As if this grotesque deterioration were not enough, we may add, to show the brazenness with which the dictator manages his private business, what happened after the earthquake that almost completely destroyed Managua. Despite the high probability of a new earthquake happening there, not only did he rebuild the city in the same place, as his mother was the owner of almost all urban land, but he also set up two companies. Civic Action and Wrecking and Removal of Rubble Company, through which he capitalized funds coming from all places to help the victims. For the Somoza family natural disasters are a source of increasing their wealth.

			Of course this had to be accompanied with the most brutal violations of democratic rights, with repression, the coercion to freedom of expression, which were not only traditional for over forty years but have increased in recent times, reaching ever closer to the anti-Somozist opposition and own former friends of the regime.

			Somoza: without ground under the feet

			There are very few people today who take up the wreck that Somoza has become, paralysed from the waist, with an arrhythmic heart, isolated and sheltered in his Montelimar hacienda-fortress, besieged on all sides: by the rise of the masses, by a guerrilla movement which enjoys popular sympathy, by a bourgeoisie which is cornered by the all-powerful personal and family monopolies; by a family and a few lackeys who at the moment are only concerned with their share of inheritance, and even threatened by some of its own National Guard, those faithful prey hounds he personally trained and who now show him their fangs.

			The dictator is no longer a guarantee for the Nicaraguan bourgeoisie, who sees in him the most suffocating octopus and with more legs to cut, and the weak sector interested in promoting national industry and consolidating a domestic market and profits for them has begun to clash with the excesses of the Somoza Debayle family and acolytes.

			The large landowners, grouped mainly in the Conservative Party, have exercised for a long time the parliamentary opposition to the regime; their interests are also touched by the long arm of the dictator, who often expropriates them for his own benefit.

			The Church, which as in the rest of Central America has great weight in Nicaragua, has been fulfilling a predominantly anti-Somozist role (except for one or other nefarious figure). Among the priests, the radicalization process has been markedly accelerated, and many of them are persecuted and killed for their active militancy against the dictatorship. There are two who are part of the Board of the Twelve, and Ernesto Cardenal, also a priest, has been recently uncovered as one of the heads of the Sandinista Liberation Front.

			The masses against the tyrant

			Despite the iron fist with which the government represses, in recent years there has been in Nicaragua a mass movement, disjointed and muted, but of some importance. Workers in industries like mining, banana and steel, have expressed their discontent with the dictatorship mobilizing not only for economic demands (claim for 50 percent wage increase), but also for the recovery of political and trade union rights. Beginning with crisis that is shaking the scaffolding of the dictatorship, the two large labour federations of the country have gone to take part in the convergence of sectors which are for the end of the dictatorship.

			Students in Nicaragua have a long tradition of opposition to the Somoza dynasty, and this has claimed hundreds of victims in schools and universities. This opposition is mainly channelled through support to the guerrilla movement, whose components and periphery are essentially student.

			In the northern part of the country, where a few decades the Army of Augusto Cesar Sandino operated, the current Sandinista Liberation Front has popular roots and the support of rural sectors. Among these is expressed a deep anti-imperialist sentiment: for years not they lived the American domination only have as exploitation and plunder, but also as physical presence of Marines who occupy and raze villages, military advisers mounting extermination operatives, of napalm and bazookas that stifle rebellions and guard plantations and mines.

			At the anecdotal level, the very tangible possibility of Somoza’s death, and the urgent question of what is to come after him, was the trigger that revealed the deep crisis of an eroded and artificially maintained regime, which little by little has been gaining the antipathy and the discontent of almost all Nicaraguans.

			Somoza and his ancestors mounted their great political and economic dynasty on the misery of the masses, the looting of the country and its sale, piece by piece, to imperialism. And if they managed to keep it standing, for 43 years, it was repressing, silencing and killing. Now their time seems to have arrived.

			Somozist replacement for Somoza

			However, Somoza still has adherents, and they have strength. Inside Nicaragua, he is supported by the bourgeoisie that has emerged covered in the shadow of the dictatorship: they are the officials and bureaucrats greatly enriched with the handling of the personal property of the tyrant— which is not clearly differentiated from the State assets—and the military who have been appointed administrators and lieutenants of the Somoza family and imperialism companies. This bourgeoisie, which also gets a slice of all illegal businesses moved from the government, is politically expressed through the majority sector of the Liberal Party (ruling party) and leads Somoza’s defence. Or, failing that (given the likely event that he will die, for example) they seek to replace him with one of his heirs, who, ruling in his image and likeness, ensure the continuity of the regime.

			In this sense also moves the hard wing of imperialism, which is wary of possible dangerous impact of Carter’s foreign policy, and which is not willing to play with him in his demagoguery of “human rights”. Consequently, it is in favour of keeping Nicaragua subjected by keeping a strong hand, directly managed by imperialism.

			Despite the “democratic” offensive by President Carter, supporters of this first solution to the crisis in Nicaragua — the succinct continuation of Somozism— have a non-negligible influence, and have obtained partial success, such as ensuring that the American Congress reject, earlier this year, the presidential proposal to suspend several million dollars in military aid to Somoza’s government for “violation of human rights”.

			Possible figures who can embody this openly Bonapartist outcome are moving: for example a general who intrigues for power by mobilizing behind him part of the National Guard and standing under the tutelage of the US military affairs adviser, or a diplomat as Sevilla Sacasa, who through the embassy in Washington for years was given the arduous task of cleaning up the dictator’s image, and ensure their business, before the Big Master.

			Somozist replacement but “democratic”

			The solution by Carter — who must be one of the characters most concerned about the possible answers to the question by the Washington Post— is another. His record is one of someone who, like Somoza, but with less violent and outrageous ways, ensure the best possible control over the mass movement, and ensure imperialist investments in Nicaragua, but with more discretion and taking a less fat slice.

			They are looking to soften Bonapartism injecting doses of bourgeois democracy. For this, the candidate in question should not be military, but civil, must have a hand less bloodied than Somoza’s, and an image that is more in tune of the “democratic opening” that must be done through him. A first attempt in this direction was made, but aborted immediately. This is the case of Hueck, a palace conspiracy made within the Somozist party itself by liberals of the old guard, previously reluctant to Somoza and now openly against him, and by the section of the bourgeoisie who dared to move against the grain of their tyrant’s interests. Cornelio Hueck, Senate president and strongman of the Liberal Party, would declare Somoza was physically unable to continue exercising power, and postulate himself to take the reins to ensure elections as soon as possible. But what by water comes by water goes. Another palatial manoeuvre and the majority faction of the Liberal Party erased Hueck from the political landscape and replaced him in office by a relative of the dictator.

			It is not known what other figures can serve as a spearhead for the second alternative, the “Carter option” after this initial failure, but it sure is being considered. Why not take as next card the Conservative Party, which unlike the Liberal, is anti-Somozist in its entirety, and by confronting the dictatorship has managed that some of its heads enjoy prestige among the masses? Because it happens that the Conservative Party is already shuffling in a different hand. They do not launch on their own account and at their own risk an attack nor do they appeal only to imperialism, but they have sought allies within their own country, approaching all democratic sectors and converging, especially, with the armed action of the Sandinista Front. But here we already get out of the second alternative and enter the third.

			The united front against the dictatorship

			Almost all of the opposition has come to merge into a united front against the dictatorship, the Democratic Union of Liberation. Taking part in this are bourgeois organizations such as the Conservative Party, sectors of the petty bourgeoisie, the peasantry and trade union organizations of workers. Within this Union, the Sandinista Liberation Front is playing a leading role, because on one hand it is the immediate possibility — while the Somozist military apparatus is not disbanded— to militarily confront the dictatorship, and on the other hand it enjoys the sympathy of important sectors of the population, which is influenced by the memory of the most important Nicaraguan folk hero and his exploits: Sandino and his army.

			Its leaders come from various political currents; there are communists, socialists, left Christians. In 1974 the Somozist dictatorship assassinated one of its top leaders, Carlos Fonseca Amador.

			According to statements by Plutarco Hernandez, of the national leadership, the current official goal of the Front is the support of all anti-Somozist sectors, including the bourgeoisie, and to build with them a joint government to ensure a democratic stage prior to the establishment of socialism. “Our basic program is not communist. It is not a threat to anyone who is in favour of a just society”. However, this official position is not the only one expressed within the FSLN. According to the Mexican magazine Proceso, No. 51, there are three currents in which it is divided: the Historical Faction, which calls for the front with the bourgeoisie, the Populist Faction that opts for terrorist actions, and the Marxist Faction, opposed to the coalition and which would raise the need to build a worker’s party.

			The option of power that the FSLN raises, together with the Conservative Party and other opposition organizations, is embodied in the Board of the Twelve, which is postulated as a democratic provisional government, and which is composed mostly of opposition personalities of the clergy and the bourgeoisie. It also includes leaders of the Front, which the Conservative Party has clearly said that it is an indispensable element in the Democratic Union of Liberation.

			Within the Board of Twelve, imperialism also has speakers: senior officials of its financial instruments, such as IDB or Bank of America. Eventually, if the case of the “Carter option” does not come to fruition, it is always possible to avoid the process being channelled into a revolutionary way, controlling the most radical elements of the new bourgeois government by handcuffing them to the bourgeois axis.

			The FSLN is a heterogeneous organization whose majority leadership line has a petty bourgeois character and holds a nationalist and class conciliation policy. However, the objective process lived in Nicaragua today, the fact that it is impossible to go very far against the Somozist regime without ending in a confrontation with imperialism, and that imperialism cannot be seriously hit without going against the Nicaraguan bourgeoisie, it may be pointing towards a class dynamic of radicalization similar to that which in Cuba run the 26 July Movement.

			Will Nicaragua be a new Cuba?

			No one can answer this question today. But something can be said. We have to take into account first the very fact that it’s made. Hence a first answer comes: all imperialism, including first and foremost Carter, all the Latin American and Nicaraguan bourgeois and the Yankees, and the Church, will do everything they can for this to not be the case. For them, what the reporter said is not really a question but a terrified voice of alarm. Diplomacy, the manoeuvres, the “democratic opening” and money— and maybe at some point the marines — will be used to achieve, precisely, neutralizing and stopping in time, the radical elements of the FSLN, and in general, preventing the Nicaraguan process from leading to socialism.

			But one thing is the plans and desires of imperialism and the bourgeois and their acolytes, and another is the dynamics of the mass movement. The ongoing rise in Nicaragua, in Central America and in the rest of Latin America, within the framework of the global rise, opens the possibility of an affirmative answer. Anyway, today it is more difficult than in the process open in Cuba in 1959 a socialist victory in the absence of a national revolutionary Marxist party and a strengthening of the world revolutionary organization. But if Somoza is overthrown through the organized armament of popular sectors, the possibility opens that the pressure of the masses may lead to overwhelming the bourgeois, petty-bourgeois nationalist leadership of the movement and riding in a process of permanent revolution, to arrive at the liquidation of the bourgeois regime.

			Latin American revolutionaries and throughout the world must pay their revolutionary solidarity with the struggle of the Nicaraguan people and the FSLN, which are currently facing the sinister Somozist dictatorship. And to allow the masses their free democratic expression for the first time ever, we must fight not only for the fall of Somoza, but also for the holding of free elections and a sovereign Constituent Assembly, in which the Nicaraguan people can freely choose their future.

			
				
					1	Revista de América, Year I, No. 7 (Third era). Bogota, December 1977.

				

			

		

		
			[image: Restrepo_Laura2.tif]
		

		
			Laura Restrepo

		

		
			[image: Somoza%20Managua%201979.tif]
		

		
			The dictator Somoza

		

		
			Before the triumph: Our proposals

		

		
			Since 1977, the workers and people’s resistance to the Somoza dictatorship gave a leap in depth. The murder of Pedro Joaquin Chamorro in January 1978 was the catalyst that sparked mass demonstrations against Somoza. In September of that same year, the FSLN launched its first major offensive against the dictatorship. Thus confirming that it was becoming the leadership of the mass movement as it was the only sector facing the Somoza dictatorship firmly and decisively.

			Our current international understood the phenomenon and it called to fight resolutely for the fall of Somoza and for a government of the FSLN and the popular organizations.

		

		
			Down with Somoza!1

			In recent weeks, two facts have symbolized the political situation in Nicaragua: first it was the seizure of the National Palace by a detachment of the Sandinista National Liberation Front (FSLN), led by Eden Pastora, which demanded among other things the freedom of dozens of guerrillas prisoners and forced the dictatorship to give up and accept a partial defeat; now we witness the insurrectionary uprising in Matagalpa, which has been developed simultaneously with a strike by traders.

			Somoza’s criminal response against the people appears as a desperate way out of a regime that falters and fails to control the anti-dictatorship struggle. Nicaragua is experiencing one of its most critical moments in a pre-revolutionary situation which evolves towards a generalization of the popular uprising which may lead to the fall of the Somoza regime. Thousands and thousands of workers in Nicaragua today say: Down with Somoza!

			The general strike and the popular insurrection

			The whole process of strikes and demonstrations is creating the objective conditions for a general strike and a final defeat of the dictatorship. In this it has the impact produced by the popular uprisings of insurrectionary character that have been occurring in some localities, such as it happened in Monimbo and is now occurring in Matagalpa. These experiences and the immense prestige of the FSLN make it increasingly feasible the generalization of insurgent actions by the people.

			The path of general strike and popular uprising as a revolutionary way to defeat Somoza will be determined by the extent taken by people’s organizations in factories and towns, in study centres and the country side. Currently, mass organizations are spontaneously forming and demanding a leadership able to guide and centralize them. The FSLN is the only force at this time which could drive this task and give support to an alternative power.

			No to imperialist intervention

			The gravity of the situation for the Somoza regime leads the bosses and imperialism to consider different outcomes to curb the momentum of the masses.

			Imperialism, in implementation of Carter’s policy, has oscillated between promoting the establishment of a new bourgeois government, a government on the style of “The Twelve”, and a line of simple pressures to Somoza for him to make some concessions. This oscillatory behaviour reflects the fear that the popular mobilization may outflank the control of the anti-Somozist bourgeois sectors and, indeed, it has helped Somoza to manoeuvre both in the military and political fields to alert sectors of the bosses about the dangers of a process similar to Cuba.

			The anti-Somozist sectors of the bourgeoisie— the best interpreters of Carter’s plan — have been self-postulating as an alternative government, relying on the anti-dictatorial sentiment of the masses and seeking one of two outcomes: the overthrow of Somoza in alliance with the FSLN, provided that this will be subordinate and serve to appease the masses, or via a negotiation with Somoza for change of government.

			The problem for all these plans of the bourgeoisie and imperialism is that the mobilization is increasing and radicalizing and the prestige of the FSLN increases with its revolutionary–democratic politics, which constitutes a serious threat. Expression of these difficulties of a weak bourgeoisie and a dictatorship supported only in the National Guard, have been the approaches that have begun to be made about an intervention of imperialism as a mediator, directly or indirectly through the OAS. These facts and the whole experience of Latin America and Nicaragua call to be alert rejecting all kinds of Yankee intervention.

			Down with Somoza! For a government the FSLN and workers’ organizations

			In Nicaragua it is in the agenda the fall of the dictatorship and towards this goal all democratic forces focus and unify. At the same time various alternatives of power are considered, among them all, the only one that would ensure the continuity of the revolution is to defeat Somoza and impose a government of the Sandinista Front and the workers organizations, a provisional government to call free elections, that expropriate the Somozas, the reaction and imperialist companies and set to fight for a worker and people’s economic plan.

			International solidarity with the Nicaraguan people’s struggle against the dictatorship

			The current situation in Nicaragua calls for the widest solidarity. In Central America, the common characteristics of the peoples make possible a campaign in support of the fight against Somoza. In the same way throughout Latin America this cause is understood as part of the liberation struggle and for the socialist revolution. It is a crucial moment that demands the most consistent internationalist attitude, to which all revolutionaries must respond, in particular the militants of the Fourth International.

			However, the weakness of the Nicaraguan labour movement and, above all, the absence of a revolutionary Marxist workers party, prevent to immediately raise the dictatorship of the proletariat.

			In such circumstances, we call the Sandinistas to not give up power to the bourgeois opposition, to fight for their own government. For the establishment of a government of the Sandinista Front, which break with the bourgeoisie.

			Will the FSLN break with the bourgeoisie? This we cannot predict for sure. But it is likely the emergence of tendencies within its own ranks to speak for socialism and breaking with the bourgeoisie. There is, moreover, among the spontaneously Sandinista masses, a great expectation for an outcome independent of the bourgeoisie. It is possible therefore that a broad movement with that perspective can be configured, if the revolutionary Marxist and the Sandinistas standing for socialism offer the workers an alternative leadership. Uniting all these forces to converge in a single organized torrent is another of the immediate tasks.

			
				
					1	El Socialista, No. 128. Bogota, 4 September 1978.

				

			

		

		
			[image: Matagalpa%201978%20muchachos%20contra%20Guard%20Nac.tif]
		

		
			Sandinistas gueriilas fighting the National Guard, in Matagalpa

		

		
			A revolutionary program

			Revista de América, Year 1, No 8/9 (Third era). Bogota, January–February 1979.

			

			[...] The crisis being experienced by Nicaragua will not have a favourable outcome for the workers, peasants and popular masses within the frames which imperialism, the Church and bourgeois opposition want to keep it in. The only solution to this crisis is the overthrow of Somoza and the establishment of a government that meets the following program:

			•	Armament of the workers, peasants and masses and liquidation of the National Guard.

			•	Expropriation of all the companies of Somoza, his family and all the collaborators of the dictatorship, and for these to be placed under the control of their workers. Expropriation under workers’ control of all the imperialist monopolies.

			•	Agrarian reform, expropriating the landowners and giving the land to peasants.

			•	Breaking all political and military agreements with imperialism.

			•	Freedom for all political prisoners and return of the exiles. Full freedom of the press, political and union organization, assembly, demonstration and strike.

			•	Dissolution of Parliament and all institutions of the Somozist state.

			•	Free elections for a Constituent Assembly that reorganize the country at the service of the workers, peasants, the people [...].

		

		
			For a Sandinista Government1

			[...] There is no doubt that the FSLN has played a central role. For several years it has been facing the dictatorship with weapons in hand, becoming the vanguard of the masses, in whose eyes is its alternative power. Current bourgeois opposition, so far, has enjoyed little sympathy within the workers. Although the FSLN has not established a true organic relationship with the masses, it enjoys enormous prestige. However, it does not have a program of struggle for a workers’ government. Today, for example, the “Sandinista unity” has as a fundamental platform the agreement of the three tendencies of fighting for a “National Unity Government” with the bourgeoisie.

			From our point of view, this reliance on the bourgeois opposition is a grave danger for the popular masses, for the development of the revolution and for the own Sandinista movement. Danger which can lead, after the fall of the dictatorship, to the success of the plans of the bourgeoisie and imperialism. It becomes necessary to present to the masses an alternative of power and government, against both the dictatorship and against the renewal project of imperialism and of class collaboration with the bourgeois opposition.

			
				
					1	El Socialista, No. 157. Bogota, 8 June 1979.

				

			

		

	
		
			Chapter 8

		

		
			Sandinism and the Revolution

		

		
			Documents by Nahuel Moreno

		

		
			[image: NICA1.tif]
		

		
			The new stage and the new tasks

			On 3 and 4 August 1979, immediately after the triumph of the revolution, the Colombian organization of the current led by Nahuel Moreno held in Bogota a meeting of its Central Committee. Several members of the Simon Bolivar Brigade participated. Moreno presented the political report on the significance of the revolutionary victory and new tasks posed to the working masses and the Trotskyists after the defeat of the Somoza dictatorship. Below we reproduce the transcription of the report (which was published in Correo Internacional No. 46, April 1990).

			

			None of us here believe that in Nicaragua the revolutionary process has finished. Everybody feels it, and so they have said, rather it is just beginning. We have the triumph of a great bourgeois-democratic revolution, following the victory of a popular insurrection under the leadership of the FSLN, leaning on a united front of which have been part Cuba and the social democracy, Latin American bourgeois governments such as Costa Rica, Panama and Venezuela, and sectors of the Nicaraguan bourgeoisie. But this revolution carries a contradiction in its womb: the method of the guerrilla, the destruction of the National Guard is not a bourgeois method; it is a method of socialist revolution. In Nicaragua the armed forces have been destroyed, at the same time a mass insurrectionary movement was developed. As bourgeois, Somoza was absolutely right when he asked for guarantees not to destroy the National Guard , because that was the base of support of the Nicaraguan bourgeois state.

			This is why our comrades do not want to return; they want to stay in Nicaragua. Because although the FSLN leadership may not know it, although Torrijos may have had another purpose, we do know that we are facing a combined revolution. In summary: the FSLN was forced, to succeed, to destroy the repressive apparatus of the regime, support base of the bourgeois state, and at the same time, made a pact with the national and international bourgeoisie. This gives a very contradictory character to the Sandinista triumph: of socialist revolution due to its method; of defence of the bourgeois regime due its policy. Hereafter, this process can acquire a highly dynamic and contradictory character due to the existence of these two antagonistic elements.

			The ultimate expression of the revolutionary triumph, of the overthrow of Somoza, has been the destruction of the regime’s repressive apparatus. But what’s in its place? An armed vanguard, for the time being chaotic. And right now we are anarchists; we say “let’s keeps the chaos!”, because this disorganized militia reflects the mood of the masses. The government firmly tries to form a strongly regular army, and the FSLN tries by all means to become this army. Their trend is clear: to build a bourgeois army, with grades and discipline, and let the militias as their paramilitary body, of assistants, of rear-guard, in reserve. But for now, there is nothing of that; only two sectors are armed: the FSLN and the militias.

			All of this that the comrades have described so well — destruction of the regime’s repressive apparatus; mobilization and arming of combatants and militias; absence of a regular army— is what forces us to define this stage as revolutionary. It may be closed in the short term and take us back to a different stage. But for now there is a sharp dual power: on one side, the Government of National Reconstruction with bourgeois ministers and support from the FSLN with its class collaboration policy; on the other side this armed vanguard that makes us keep this definition. Existing irregular armed forces are not a guarantee either for the bourgeoisie of for imperialism; it is the workers and people’s power.

			Once again, as we did when we talked about the external factors, we must specify the characteristics of Nicaragua; now for its revolutionary stage. What distinguishes the Nicaraguan revolution from all others is the lack of organizations having the mass movement framed. The FSLN is not a mass organization nor do they have individual leaders of masses. It was a small guerrilla group, putschist, classic Castroist. Now, it finds itself with a sudden mass revolutionary victory in its hands, but without mass organizations led or structured by them. Eden Pastora was the only outstanding figure and now we learn that he happens to occupy a position of secondary importance.

			The same thing happens with the bourgeoisie. They were so well, so safe, that no one bothered to create mediations, i.e. organisms between state institutions and the people.

			The sharp contradiction of this stage

			On one side are the masses. On the other side, in the superstructure, a vacuum. The FSLN begins to fill it somehow, it begins to fulfil the role of mediator, but halfway. Their own leaders do not know how. And I much doubt that some of them know how to make a trade union, how to speak in a workers’ assembly. The explanation is that the Front had as central problems, so far, the military problems. Also they faced some political problems, but these were always subordinated to the military. And they find that in everything that they should be strong now, they are weak.

			That is the sharp contradiction of this stage; stage of transition which will close quickly, because politics do not allow a vacuum. We are entering a period where it has to start taking shape those organizations and leaders that do not exist today. And so it is— of course — for the counterrevolution. The reaction needs to achieve bourgeois democratic institutions. They don’t know what — whether a Constituent assembly, Chamber of Parliament, or what — but they will immediately begin to seek to institutionalize what they can.

			This transitional stage shows us the possibility and urgent need to organize a revolutionary party with mass influence. Now, when the relationship superstructure – mass movement is not yet defined is when subjective initiatives have enormous weight. And avoiding mistakes is vital to the future, because it is only when the dough is fresh that we can give shape to the bread.

			Within two or three months, when the FSLN already is a massive institution, trade unions of masses and Union Federations exist, reversing this process will be much slower and painful.

			The character of the Government of National Reconstruction

			The change of stage also means a change in the character of the government. What has changed in Nicaragua is evident at first glance.

			Before it was Somoza repressing the entire population; now it is the Government of National Reconstruction, which makes huge concessions to the mass movement. The whole situation seems to have changed.

			What they have equal (and here principles begin) is that both governments are bourgeois. We could say that Somoza grabbed with the right and his little finger lifted; then GRN grabs with the left the mass movement, trying to prevent its revolutionary mobilization. Or that both grab, but one opposed by the entire country and the other, the GRN, trying to win over the mass movement which made it succeed, to respect private property. But essentially, the two grab or try to, the mass movement. This definition is critical because from it our policy will emerge.

			Bourgeois governments are not all equal. We know this perfectly well. At first we have defined the new regime as Kerenskyst. I’m not sure that’s the case; it possibly is a first phase of Kerenskyism or pre-Kerenskyism, which is the typical stage of the great popular national revolutions. This means that it is a government of national unity. Nicaragua lives a moment when everybody, except the Somozists, are mad with joy, feel very close; believe that soon, both bourgeois and the workers will earn more and peasants will be happy to accept the reforms. The whole people have made a great revolution, it has triumphed, and this is the dominant feeling. This feeling may continue if the FSLN — due to the uprising — has to take government.

			It is the stage of La Marseillaise. Then will come the time to be divided between those who sing the Marseillaise and those who sing the International; then it is possible that some will sing The International and others La Giovinezza1. But the main thing is that this “unity” will disappear soon.

			It is not our Government

			This is, without a doubt, a government supported by US imperialism. It is also held by the support of a united front of the existing national bourgeoisie, Japanese and European imperialism, and the Stalinist bureaucracy. If anyone has doubts about the character of the Cuban support, let’s see what Fidel said in his speech of 26 July: “But I must say that in our view the decision, the outcome of that meeting was a great victory for the peoples of our America and contributed to the development of this spirit of solidarity with Nicaragua; and in the position held at the OAS one must stress the role of Panama, Costa Rica, Venezuela and other countries of the Andean Pact (applause), of Mexico, Jamaica, Granada and others (applause). In the creation of this anti-interventionist democratic front which was created, not just the names of countries should be named, but also of people, the names of Torrijos (applause), Carazo (applause), Lopez Portillo (applause), of Manley (applause), of Bishop (applause). And it is also right to remember the name of who, even when he no longer is president of his country, has helped develop much of this solidarity with the Sandinista struggle: the former president of Venezuela, Carlos Andres Perez (applause).

			“There is much hunger in the country. I think that Nicaragua needs help from everyone. In previous weeks, large number of leaders of countries expressed their willingness to help Nicaragua. It seems only fair. Governments of all nuances, of different ideologies, different political systems, have expressed their willingness to give a great help to the people of Nicaragua. And Nicaragua needs it.

			“Even the United States has expressed its willingness to send food and implement various forms of aid. We are happy, we are happy. They said they were going to do an airlift and send 300 tons of food daily. It seems very good to us. [...] I repeat [...], we are ready to carry out emulation with the United States. [...] We invite the United States, all countries in Latin America, those of Europe, the Third World, to our fellow socialist countries, to all, to an emulation to help Nicaragua”2.

			In short, there is no national or international bourgeois sector, or any government or bureaucratic and reformist sector, not to support the Government of National Reconstruction. All of them work with the FSLN and the GRN to halt the revolutionary process. Once again, I think it’s clear why this government is our enemy. We are in direct opposition to this imperialist–bourgeois–bureaucratic front holding the government and, therefore, we are facing this bourgeois government.

			What will the government do immediately? I believe that it doesn’t have a well-defined plan yet. But, in general, it will try to get this process ending up in a stable democratic-bourgeois regime. This is a plan that in Portugal, Spain and Greece gave very good results. And the bourgeoisie— the national and even more the international— showing a great class instinct, has chosen this for Nicaragua.

			The counter-revolutionary plan, yet without definite shape, has however two clearly defined stages: firstly, the main and most urgent, to disarm the militias; secondly, to institutionalize bourgeois democracy. There is no possibility of forming stable bourgeois institutions if the weapons are not in the hands of the government and its minions. And the arms shall be not for anyone, but for a well framed, regular, bourgeois army and police force. Therefore they speak of a three-year plan; this is the time frame to rebuild the armed forces. Only then the power organs of bourgeois democracy can be institutionalized.

			Of course, that’s the ideal plan; that the reaction is not alone; it’s necessary to see what the essential interlocutor, which is the mass movement, will say.

			To summarize: our main enemy today is the Government of National Reconstruction. Let us not deceive ourselves by any nationalization, while the enemy is thinking about the problem of armament. This is an alert that must be repeated 24 hours a day to the mass movement so that this is not surprised. The government will make concessions, but to the extent that they will serve to disarm the masses, the militias, they will be useful to the counter-revolutionary plan.

			The role of the FSLN

			The foregoing takes us by the hand to another conclusion, very sad: within mass movement we have no greatest enemy than the FSLN. Why? Because the current government is the realization of its policy and program.

			The FSLN is a petty bourgeois movement, highly progressive in times of Somoza, but it has always tended to a government of class collaboration and petty bourgeois collaborationists always become agents of the bourgeois government of the bourgeois-democratic counterrevolution.

			One of the biggest problems we face is that this political movement which is the FSLN is becoming the mass party of the majority as a consequence of its prestige. And not only this, but, already anticipating possible struggles and rifts in its interior, it is trying to make a great hegemonic party that guarantees its policy. For now, if we are guided by objective facts and not by speeches, they are the best guarantee of the bourgeois regime and the main support to establish a counter-revolutionary bourgeois democracy in a not very long term. This possibility is based on the influence that the FSLN has on the mass movement. Just as we will denounce the GRN as the frontal enemy across the country, we must denounce the FSLN, every day, every hour, in the mass movement.

			But the FSLN is a much more complex phenomenon than the current government. We’re dealing with extraordinary heroes of the class struggle and the Latin American revolution. This we will say loudly, even if our entire International gets scared. We will vindicate them using the words Trotsky used referring to the Peruvian leader Victor Raul Haya de la Torre: “A good democrat is better than a bad socialist”.

			On principle, we will be the biggest defenders of their extraordinary role and courage. We will apply the same criteria of Marx when he said, referring to the great figures of the bourgeois-democratic revolution in Europe, especially the French: “They were anything but limited bourgeois”. And if he were alive today he would say the same of Borge and Fonseca Amador. “They are anything but limited petty bourgeois”. We will stand before them; we will put them as an example to all democratic and anti-imperialist fighters of Latin America; we will refer to them consistently as those who gave their lives for this struggle.

			But this does not mean that we ignore their policy. The problem is to find the combination of that historical vindication and their role in the current and future situations. We’ll say, for example, that they are coming down from their pedestal. Against the sectarians, we’ll say that they are the greatest democratic fighters in recent times in Latin America, combined with the denunciation that they are now supporting a bourgeois government. We’ll say that they are those who risked their lives to bring down Somoza. But we’ll vindicate them as Fonseca Amador did with Sandino, telling them that we will continue further, inviting them to permanently move on.

			It cannot be otherwise; they are already part of history; to deny them is to deny it. The streets of a future socialist Nicaragua will carry, placed by us, the names of Fonseca Amador, Borge and many others. We are going to consider them at the same level as Bolivar.

			But the fact that they lead the mass movement is very serious and requires us to act with great tact. They lead it because of the past, by tradition, inertia, not for what they are doing now or what they project. We will use the enormous weight of the past to move against their dismal current policy of supporting a bourgeois government, to go against them. What does this mean? That its weight and influence does not come from the current political plan, but rather it comes from being a movement that fought against the dictatorship with the support of all the people. And, therefore, it will arise in their midst countless currents towards the workers revolution against the GRN and the FSLN that supports it. Therefore we’ll say that we will support ourselves in their past to fight to death its present policy. We’ll say “forward, forward”, and this will go against the reactionary plan, without the need to say “down with the FSLN”.

			But “forward” has to be towards a pole that appears clearly delineated. It must be clear that we are now dealing with the power again; it will still be either bourgeois or worker. Only in this way there will come a time to clear the confusion typical of the petty bourgeoisie. We know that, like every petty bourgeois movement, it cannot stop there. That inevitably it will go towards workers revolution or counter-revolution. The only way for increasingly larger sections of the masses to understand this is to provide a permanent revolutionary alternative, and this can only be done with a revolutionary Trotskyist Marxist party, a party which gives absolute clarity and knows how to dialogue with the masses.

			Summarizing this point, we can say that our biggest enemy in the mass movement is the FSLN, although — paradoxically — from there will come our most important allies and perhaps the figures that will make the socialist revolution in Nicaragua.

			What program do we adopt?

			We Trotskyists are the champions of the struggle for the satisfaction of the minimum, immediate, needs of the masses. Any one of our papers every week reflects this: increased wages, no price increases, demands on the bosses to ensure safety. In Nicaragua we also have to start there. Lest by being faced with the possibility of creating organizations which dispute the power to the bourgeoisie, we forget that the workers have to eat and have a roof. We are facing millions who lost nearly two months of wages while giving their life without complaint. The first slogan that we’ll agitate from today, then, is the payment of lost days. To this must be added all the others that ensure immediate housing, food and free health care for all workers. This batch of claims is in Nicaragua a hotter problem than even in our countries, because the government will try to make the “reconstruction”, in this case capitalist, fall, as always, on the backs of the workers. It cannot be tolerated; what we ask is the minimum that must be guaranteed to the population and not working more hours or the like, but from the outset.

			Let’s look now at the problem of organizations. We said this is a transitional, very dynamic stage, of formation of mass movement organizations. This is a great opportunity which must be used in full. Our task is fully to be fully involved in this process. But grabbing the first link. What is it? I think the grassroots workers and peasant organizations and especially those of the industrial and agricultural proletariat. Mainly workers and peasants committees, but also unions, need to be formed.

			And we have to give much importance to the militias of these workers and peasant organizations. In other words, we have to build workers’ committees as part of them. We form an agrarian union, with its militia. The process must be reversed: no FSLN’s militias but rather militia of the organizations of the workers’ and peasants’ movement. In this way to reach, if we can, to soviets, although they may not be called so. Let these grassroots committees flourish throughout Nicaragua base; let them be democratic. Let’s develop the free initiative of the mass movement, organized in committees reflecting this revolutionary will. Unions must be formed throughout Nicaragua, but this task is only one side of the coin.

			The other, its complement, is to keep centralizing these committees and trade unions in large Federations. The Sandinista revolution poses the organization of the mass movement on a new basis: the triumph over Somoza. Then, they have to be class organizations vindicating this great bourgeois democratic triumph as their own. Thanks to this great democratic revolutionary triumph massive trade unions and large Federation, possibly revolutionary, may be formed. A new process, of which we claim to be part, opens. We want new unions, new leaderships to take them to become transformed into revolutionary unions; i.e., we are against the old unions and old Federations and for new ones.

			But this does not mean that we are either in favour of state intervention or of the single central in an absolute way as wanted by the FSLN, which tries to control the organizations of workers and peasants movement through the state. Beware of this because we are in a bourgeois state. Let’s not give the FSLN weapons it can afterwards use against us. Let all the Centrals that the workers want to build to continue existing, although we may push for this or that. Beware of falling into the line of the single Sandinista Central protected by the state, because although during a stage this may serve us, we are setting a precedent which ultimately will always go against us, which is state control of the labour and trade union movement. We do not want any recognition other than that we earn from the mass movement. We’ll see who is stronger; we’ll have elections; call for a single Central; we’ll fight in it for the methods of proletarian democracy and for no government intervention. This task is essential for us: these are the institutions we want to see imposed on the new Nicaragua, in the post-Somoza Nicaragua. We want very powerful grassroots organizations: we want revolutionary trade unions and federations. And we want them to have militias; with the weapons belonging to them. But first we want to be independent of the FSLN and the bourgeois state held by this organization.

			Through this passes the development of workers and peoples power and its institutionalization. This point can be summarized by saying that the first link in the chain is developing and creating mass grassroots organizations of workers and peasants and militias; for revolutionary worker and peasant trade unions federations; for a central militias command democratically elected.

			Against the Government of National Reconstruction
For the power to the worker and peasant organizations

			If we stayed in the previous point, we would be halfway. We say “against the National Reconstruction Government”, but this is a negative formula. We lack the positive, which summarizes what we want, another government formula. Without a government formula in a revolutionary stage there is no strategy or program or agitation system truly Trotskyist. We believe that we must have a clear postulate or principle to oppose to this government of national reconstruction: “Power to the National Congress of Workers and Peasant Militia Organisations”.

			This formula is for a government of the workers and peasants federations and of the militias command. For a national congress of the worker and peasant organizations that take the power and remove the government of national reconstruction

			Let’s build a revolutionary party in Nicaragua

			Developing grassroots organizations and forming workers federations we stand halfway. The same happens if we give the formula of power but we don’t point out that the immediate task, for within 8, 10 or 20 days, the qualitative, critical phenomenon, which is threaded to the other two tasks, is to build in Nicaragua a revolutionary party which does not exist. Every Trotskyist or Trotskyist-like party must start, for its construction, from the Simon Bolivar Brigade. That party must dispute the FSLN the leadership of the mass movement, to carry it towards the insurrection and workers’ the revolution against the GRN. Because we must be conscious that there must be an insurrection against this or the next bourgeois government and there has to be a party to prepare and execute it. Nothing less than this is what is at issue in Nicaragua to continue advancing the revolution.

			Against the disarmament of the workers

			We have to fight ferociously against the disarming of the workers. Whatever its name is, we’re against a regular army and police force. They are a nodal point of the counter-revolution. We will strive for the development of workers, peasants and neighbourhood militias; they are the key to dual power. We will denounce every step towards the establishment of regular armed forces, any aspect of it, as the crux of counterrevolutionary program in its first phase. What is the government doing? Putting the Sandinista fighters in the barracks and disarming militias. And returning to deliver the weapons according to the Sandinista Front criterion. We are against such procedures, because for us the weapons belong to the people and their organizations; everything belongs to the people. Each labour or agricultural committee and each trade union should have their militia and their weapons.

			Now we want militias and a specific organization to centralize them. On the morrow, we’ll want an army, but controlled by the labour movement and its organizations. So the big task is to create and centralize armed militias, but as a result of the development of the organization of the mass movement and not as a independent superstructural creation.

			The agrarian revolution

			This is a problem inherited from the bourgeois democratic stage that has not been solved. It is essential because Nicaragua is an agrarian country. We need to study it seriously; see whether it is true that the countryside is dominated by capitalist relations of production; whether the agricultural proletariat is as large as some comrades hold. If so, the revolutionary process would acquire an extraordinary dynamic. Based on this analysis, I suggested that militants go to work in the haciendas.

			But that is just one measure we should take to get to know. Land tenure originates perplexing problems, very great difficulties for the theory, program and revolutionary politics. For example, what line to take towards the workers who want to become petty bourgeois owners of their plots? Marxists have been discussing for years about the agrarian problem.

			But there is one slogan that unites the agricultural proletariat and the peasantry: occupy, expropriate, without waiting for the government, all land in Nicaragua. The slogan has to be: forward with land occupations. To this, the slogans of Urban Reform must be incorporated: forward with the occupations of the houses of the rich so that everyone gets a home. Abode for everyone. In other words, to also make an urban revolution.

			And as for the farmers and their unions, no to the petty-bourgeois Maoist ideology about the small farmer. We must organize the agricultural workers towards the socialist revolution, separate them from the petty-bourgeoisie, so that we can hit together against the landlord to see if this sector, together with the industrial proletariat, leads the socialist revolution.

			For an immediate Constituent Assembly to give the land to the peasants without compensation to the expropriated landowners. For the broadest political and information freedoms

			This slogan is related to most of the population, especially those of peasant mentality.

			First, we have the problem of land, big problem that the peasants want to solve. They are not interested in the program, international solidarity, building an own permanent organization. What interests them is their plot. And those working on a big hacienda want to be owners, half owner or owner of that property in a cooperative. That’s the peasant’s mentality.

			The second problem is the number. Staying in the previous individualistic position the peasant feels strong in numbers. That was the basis of the strength of the Peruvian APRA, of the Bolivian MNR, in short, all the petty bourgeois currents. The peasant is also passionate about voting. They say “we are going to flood you with votes” and they are right. They always bust the working class when it comes to a vote. They win by majority. They think “we’ve got the numbers; we’re the people, the country”. All of these words as “country”, “number”, “nationality”, “people”, excite the peasant. For us, we get excited by the workers’ struggle, the organization. This issue of numbers has to do with their own structure, their separation; it has to do with their plot. They are passionate about what unites them; this is why they are fans of elections and Bonapartist governments; because they see themselves reflected in them. The best example is the classic Bonapartist government, the French, supported on the small farmer owner of his land.

			The third problem, that the slogan of Constituent Assembly seeks to address, is that of the political discussion. How do we convince the peasant that the seizure of power by the workers’ organizations solve their problems? How do we overcome their most negative prejudices? Let’s go then to specific situations. What does the bourgeoisie say to the peasant? What does the petty bourgeois party that does not want to distribute the land say to them? “Calm down, calm down, the vote will come and with it the land. Do not take it because it is not yet legal. On day X there is voting, you fill the ballot box for us and there will be land for everyone. But for this it is necessary not to make trouble. If you do, then a government like Somoza’s come; elections are suspended and we continue for decades without land”. They will never tell them they do not want to give them land or Constituent Assembly.

			This then poses to us how to educate them and convince them that we are the most democratic, those who want to fix their problems. And do you think that this can be achieved by telling them we do not want elections or constituent, telling them to support the workers organizations? No way, their prejudices will be reinforced by the bourgeoisie, who will say, “Don’t you see that it is people from the city who want to crush us? It is people like Somoza, dictatorial, they even speak of dictatorship of the proletariat. They are workers, arrogant; they always go on strike. If spare parts for your machines do not reach you, it’s because the city workers go on strike”. The Church is also there telling them: “Beware, they are communists. They divide everything; they will even distribute your women”. These and worse arguments are used by the bourgeoisie and the church. That’s the reality of the class struggle.

			How do we do then to overcome these prejudices? Let’s start with getting them to begin listening to the Constituent Assembly. With it we snatch from the bourgeois and petty-bourgeois parties the consciousness of the peasantry. It is not our main slogan; the key slogan is “power to the workers and peasants committees” and to patiently educate “All the government to the FSLN”, “bourgeois ministers out of government”. But within the strategy of power to the committees it is an extraordinary weapon. We attack them for not wanting constituent, for not recognizing the majority and not wanting to divide the land. Whether they answer or not, it opens the possibility of establishing a dialogue with multitudes: specifically, not with the labour movement, but with all the people. It is a fundamental democratic weapon.

			For a Federation of Central American Socialist Republics

			We cannot fail to raise this slogan. Central America is an irrationality. It is a region bound together by countless ties; borders have to be eliminated and all these countries united in a federation of socialist republics. And the first step is the immediate Federation with Cuba of any country which is free from imperialism.

			We must popularize this slogan; develop the concept of Central American nationality. It is essential and the proletariat is going to endorse it gradually. In developing this awareness the first thing to do is understand that there are socialist revolutions in the future of Panama, Costa Rica and Nicaragua, countries where either the socialist revolution wins or the counterrevolution triumphs. And in Honduras, E1 Salvador and Guatemala, bourgeois democratic revolutions like that just occurred in Nicaragua are raised.

			We are faced then with two types of revolution, which will be combined from country to country. It is a very complex combination. Our international current, the Nicaraguan and Central American parties have to see how they do it. Under the slogan of Latin American Federation of Soviet Socialist Republics, two types of revolutions then shelter. We must thoroughly study all this, which it is already raised, to prepare our continental strategy.

			Central America: one nationality, one revolution

			One of the fundamental definitions, on which stands the policy that our current has maintained in relation to the Nicaraguan revolution, is that Central America is a single nation divided by imperialism and the local bourgeoisies. The purpose of this division is to weaken the capacity of mass resistance to the domination of the monopolies. The revolution that extends throughout the isthmus makes the issue of Central American unity against imperialist domination red hot.

			The following is an excerpt from the work of Nahuel Moreno “Considerations on the Central American revolution” (Panorama Internacional, No. 17, August 1981), which analyses these issues.

			

			You cannot make a serious analysis of the Central American revolution without characterizing, from the historical point of view and of its location in the whole of Latin America, the Central American subcontinent with its six countries.

			A long discussion has already taken place in the Trotskyist movement on the character of Latin America and its revolution. A current has argued that the entire Latin America is already a single nationality, prevented from establishing itself as one nation as a result of political and imperialist exploitation. The socialist revolution on the continent would have as one of its most important objectives to constitute this nation. For us, however the Latin American countries constitute authentic nationalities structured into distinct nations. Mexico, Colombia, Brazil or Argentina are not “provinces” of the same nationality but independent nationalities, and in the case of Brazil, even with a different language.

			What we say does not deny that the geographical, linguistic and cultural unity of the Spanish speaking countries causes a trend towards unification in a single nationality. But this is only a trend of historical character, which during the wars of independence manifested in embryonic and utopian manner and that only starts to manifest with increasing intensity from World War II post-war due to the multiplication of trade, cultural and political exchanges and similar issues raised by the strengthening of Yankee exploitation across the continent.

			In any case, it cannot be confused the historical trend towards the creation of a single nationality with the present reality, which is determined by existence of truly different nationalities. It is precisely this analysis the only one justifying our International raising the task of establishing the Federation of Socialist Republics of Latin America. This slogan tends to unify the continent beginning from recognizing the reality of their current nations. It is the programmatic synthesis between a reality, the present nations, with an imperative need expressed today as a trend, that of its unity.

			For its part, the whole of Central America forms a reality qualitatively different to the rest of Latin America. For reasons of unity and geographical extent, common historical tradition that stems from a united colony, culture and language, it forms a single nationality divided into six different states or, at least, it is highly prevalent in the whole region a strong and obvious trend towards the formation of a single nationality.

			This characterization of the unity of the subcontinent becomes imperative to understand the revolutionary process that currently shakes it, and to adopt a correct program. It is necessary to start from the fact that the strength of the Nicaraguan and Salvadoran revolution is not only given by the heroism of the workers in each of these countries, but because of the organic unity with the Central American revolution as a whole process. This is not a bookish or literary abstraction but a reality that is expressed, among other things, in the hundreds of thousands of Central Americans who go through their borders to work in neighbouring countries. It is a reality with demonstrations in the entire history of Central America and especially in the program and how its great liberators as Sandino or Farabundo Marti, who fought for and considered themselves to be part of this Central American nation. Therefore we consider an error, or a rough approximation, the slogan that we had raised to date, Federation of Soviet Socialist Republics of Central America and Cuba. We consider much more appropriate the slogan For the Socialist United States of Central America, which takes into account the historical experience. The dominant tendency to the formation of a single nation or nationality historically materialized, for example, in the United States of America, while the unity of different nationalities , who could not be constituted as one nation, had an historical expression in the establishment of a Federation of Socialist Republics, in the USSR.

			Workers revolution and imperialist counterrevolution

			Given all of the above, we consider that it would be false to “add” definitions of the various Central American countries to define the reality of the subcontinent: it is revolutionary in El Salvador, not revolutionary in Costa Rica, in Guatemala ... The proper method is the opposite: we should formulate an overall characterization of the situation in Central America, and from that definition to point out the differences from country to country.

			Using this approach we have to define that the triumph of the Nicaraguan revolution against Somoza opened a revolutionary stage in all of Central America, which is a more accurate characterization than just limiting ourselves to see the impact of the victory against Somoza in the revolutionary struggle being waged in El Salvador. We could clarify even further, noting that before the fall of Somoza the situation was pre-revolutionary, even though its vanguard, which was Nicaragua, was already living a revolutionary situation, of civil war. The victory of the Nicaraguan masses against the dictatorship made the entire Central American situation change.

			As in any revolutionary situation, there are vanguard sectors, and there are also sectors— in this case, countries — in the rear-guard, but the whole of the Central American nations are part of the revolutionary maelstrom. This is what explains the disproportionate importance that Yankee imperialism gives to El Salvador, and the silence of the imperialist press on Guatemala. Any analysis which takes as its starting point the characterization of either country, for that matter, is wrong and it falls into the trap set by imperialism and by the counter-revolutionary policy of Stalinism and Castroism. The confrontation to this counterrevolutionary policy must therefore begin by stating the characterization that in Central America there is a single objective and overall process, a workers’ revolution against US imperialism, and that this tends to unify in a single State the entire isthmus.

			This unique revolutionary process has an uneven development

			In Nicaragua we have already witnessed a successful revolution, which defeated Somoza, which has been worker’s revolution in its consequences and class character. Indeed, on the one hand it dismantled the structure of the bourgeois state and on the other it was based in the workers’ struggle to defeat the dictatorial bastion of the bourgeois regime in Nicaragua, the Somozist bourgeoisie servant of US imperialism. This anti-dictatorial and anti-imperialist victory has not come to the end, the political and economic expropriation of all exploiters because of Castrist and Stalinist influence and the petty bourgeois character of the Sandinista leadership, but this is the task which is posed.

			In El Salvador and in Guatemala we witness a civil war of the masses against two murderous and pro-imperialist dictatorships. This means that we have a democratic revolution due to its immediate objectives, and working class due to its character and the enemy faced.

			In Honduras, Panama and Costa Rica, there is a build-up of workers’ and popular struggles in the middle of a growing crisis of the bourgeois regimes.

			The ongoing revolution in Central America, which for its immediate objectives in some countries appears as democratic — ousting bloody dictatorships— is in terms of the dynamics of class, and general objectives, a working-class, socialist revolution. In each of the countries the workers are facing bourgeois governments direct agents of imperialism, so it becomes a struggle against the political and economic expression of imperialist and capitalist exploitation. Moreover, as a struggle of the entire Central American masses which tend to State unification, it directly confronts US imperialism, which is the one upholding and getting the maximum benefits out of the division of the region in six different national states.

			In Central America, there can be no revolutionary triumph that, remaining isolated in some countries, can be maintained for long. This is due to a number of reasons relating to the geographic, economic and even political unity of Central America. A triumphant workers’ revolution would be an easy target for armies of the other countries in the region closely linked to the US military machine. This danger could be averted only by the general development of the revolutionary process throughout Central America, which would otherwise be inevitable given the excitement and impact of all kinds that such triumph would wake up.

			It was the Yankee imperialism which, like modern capitalist metropolis, maintained and imposed national fragmentation in Central America, to more easily maintain the semi-colonial status of all these countries and better exploit the masses. Neither is this a purely literary statement, because indeed the division has actually been one of the tools contributing to facilitate the brutal super-exploitation of the masses and the plunder of the wealth of those nations. The Balkanization made more difficult for these Lilliputian countries and their workers to be able to offer greater resistance to imperialist domination. It is enough to compare the situation of the isthmus to the relations Mexico has established with the United States, to see clearly that effectively the balkanization does offer several advantages to the northern metropolis. The ill-concealed hostility and sabotage by imperialism to the aborted attempt of setting up the Central American Common Market is another accessory confirmation to what we say.

			The counter-revolutionary strategy of US imperialism in Central America has therefore a clear priority: first of all, to prevent the objective process of revolution throughout the region from becoming a conscious process. To keep the balkanization of the states, they need to Balkanize the same revolutionary process.

			From here derives the main reason that imperialism has had to maintain a limited economic aid and an accommodating attitude towards the revolution led by the Sandinistas. It is not only a question of limiting this workers revolution by its dynamics within the stifling confines of capitalist relations of production, but they also try that it does not exceed the national borders of Nicaragua, which is but another convergent way to suffocate it.

			That is also the explanation for the true obsession to isolate all foreign aid and all interaction with the whole Central American revolution to the civil wars declared in El Salvador and Guatemala.

			It is a question of preventing, by all means, that the intimate bond of and Nicaraguan, Salvadoran and Guatemalan revolutions be kept. The imperialist calculation is obvious: first, isolate, compartmentalize, atomize the revolutionary process in line with the atomization of the nations of the area; then mercilessly crush the masses revolted as in El Salvador, or negotiate the betrayal as in Nicaragua.

			This policy is for imperialism a matter of life or death. Washington knows perfectly well that a revolutionary war consciously sustained at whole of Central America level, given that the objective conditions are more than ripe for this, would be the prelude to the extension of the revolution to Mexico and to the own bosom of the United States. On the one hand, imperialism would be dragged into a direct military intervention, transforming Central America into a new Vietnam, with all that this would mean in its internal politics. On the other hand, this would make truly explosive the existing communicating vessels with numerous and exploited Latino and black communities in the United States. This is precisely what US imperialism tries by all means to avoid.

			A Marxist defence of Nicaragua

			After four years of bloody aggression by the mercenaries armed by the CIA — the “Contras” — in 1986 the heroic resistance of the Nicaraguan people had nearly annihilated them. President Reagan, to continue bleeding Nicaragua militarily, in practice made official the “Contras” as an appendix of the Yankee army (which could not invade so as not to repeat another Vietnam). The US Congress awarded US$ 100 million to continue funding the mercenaries. Meanwhile, the governments of Mexico, Venezuela, Costa Rica, etc., were pressing from the Contadora Group for the FSLN to accept again to submit Nicaragua to imperialist domination.

			Nahuel Moreno and his party in Argentina drove the support for the Nicaraguan revolution. As part of their campaign of solidarity, the youth magazine published the following article by Moreno (Contraprensa, Year 1, No. 4, August 1986).

			Defending the Nicaraguan revolution

			Much is written and much is said of the extraordinary example of the Nicaraguan revolution. Among the youth there is a justified enthusiasm for Nicaragua and its people who are suffering the sinister Reagan policy of trying to invade through the Contras mercenaries. Of course I share that emotion.

			Mine is the enthusiasm of one who is part of an organization which took part directly, together with the Sandinistas and the Nicaraguan people, in the revolutionary overthrow of Somoza. Our current organized from Colombia the Simon Bolivar International Brigade, which went to fight and had its martyrs for independence of Nicaragua.

			After seven years of the revolutionary triumph in Nicaragua, when today’s armed struggle is no longer against Somoza, but directly against the mercenaries of Reagan and imperialism, I write with the same enthusiasm and the same goal of then: to contribute to define what is the best way to defend free Nicaragua and its revolution.

			I want to start with something I learned from the masters of Marxism, a golden rule of the Marxist method: without ever neglecting the enthusiasm for the revolution and struggle, we must try to define the phenomena, the processes; try to know at what point of the class struggle we are; try to see how far have the masses come with their mobilization, what is they have already achieved and what is before them.

			As Marxists we must make a scientific definition, i.e. critical, of Nicaragua and their situation.

			To criticize does not mean at all to be placed on the opposite side of the street to the revolution and independence. Rosa Luxemburg, the great Polish revolutionary, harshly criticized Lenin and Trotsky, the Bolshevik Party and its policy when in power. She did it as part of the same world revolutionary party, the Third International, and nobody thought to say then that Rosa Luxemburg was against the Soviet Union and its revolution. All revolutionaries recognized that with her criticism she sought to help the Bolsheviks and the USSR. This is the critical spirit that we have: we try to help find the best way to defend ourselves against the Contras, as we did yesterday with Somoza, where we were part from the outset of the Simon Bolivar Brigade, which provided the blood of their dead and wounded for a free Nicaragua.

			I want to start then with a question which is key to a Marxist definition of Nicaragua.

			Is Nicaragua the same as Cuba or the USSR?

			No, it’s not the same at all. Nicaragua is a capitalist country. The Sandinistas have political and military confrontations with imperialism and with some Nicaraguan bourgeois, even now they casted a senior official of the church for his activities in support of the “Contras” but they do not expropriate the capitalists, they do not take away their factories, their banks and their land. The Sandinistas have been continually giving privileges to the bourgeois and saddling the workers of the city and countryside when they struggle against the bosses and landlords. The Sandinistas even have had the policy to continue paying the foreign debt with which Reagan funded the “contras” and have enabled imperialism to continue holding their properties and businesses in Nicaragua.

			To serve the people of Nicaragua and their revolution, the first thing we Marxists have to do is make this scientific and critical definition: the Sandinistas keep Nicaragua as a capitalist country and they refuse to expropriate the bourgeoisie.

			By the way, I would like to say that here is one of our great differences with Fidel Castro and the Sandinistas, who have said they will not make Nicaragua a new Cuba. Even the Sandinistas have said as something very good, that Nicaragua was the Central American country that had less state property and that they would do everything possible for that to continue to be so.

			In recent times, high Sandinista leaders such as Jaime Wheelock and Tomas Borge himself, seeing the capitalists use their economic power against Nicaragua and its revolution, have made statements saying they have left them to run loose for too long.

			“We have not carried a coherent conception of the revolution to the economy”, said Jaime Wheelock in the Sandinista newspaper Barricada (2 June 1986). And Tomas Borge said it was an “honest mistake” to not give the land to the peasants and take it away from the landowners in 1979 (magazine El Porteño, Buenos Aires, July 1986).

			No doubt then. Castro and the Sandinista say it: Nicaragua is not a workers’ state, it is a capitalist country and they have done everything possible to keep it so. But we need to be a bit more precise.

			There are many types of capitalist countries

			There are capitalist countries which are imperialist, with the United States as the maximum power, together with other less powerful: Japan, Germany, England, France, Spain, etc. In these countries have their headquarters the monopolies, the so-called “multinationals” which take a large part of their profits by exploiting workers and the peoples of the backward countries.

			There are colonial capitalist countries: for example, Ireland is a colony of England; Puerto Rico and Hawaii are US colonies. These countries are ruled directly by the imperialist powers and legally part of the British and the US empires.

			There is also what we call semi-colonial countries, which formally have their own government and political independence, but in fact its economy and state are completely subjected to imperialism. This is the case of Argentina. Nicaragua today does not fall into any of those categories. It is a very special type of capitalist country. Nicaragua’s economy is still dependent; it is in the hands of imperialism and pro-imperialist capitalists. But the government is politically faced with imperialism and— although they have given up much under pressure from the US and capitalists of the country — the Sandinistas do not accept orders from Reagan or any other imperialist big honcho. So Nicaragua is an independent capitalist country.

			This is the highest achievement that up to today the Nicaraguan revolution has achieved: political independence from imperialism.

			The independent bourgeois

			There may be many reasons why a bourgeois or a ruler of a capitalist country is politically faced with imperialism.

			For example, in Argentina there was a great oligarch, a landowner named Lisandro de la Torre, who had a ranch with over 100,000 hectares of land and who fought hard against British imperialism. When England, which was the dominant power in Argentina in the early decades of the century, forced the government of Buenos Aires to sell them meat at very low prices, Lisandro de la Torre rebelled. Leaning on the ranchers of the south of Santa Fe province, where he was based, he began a struggle against the British and against his own class, the oligarchs that crawled to the feet of the British Queen. If Lisandro de la Torre had become president, Argentina would have been for a while a country independent of imperialist diplomacy and politics. That is why his close friend Bordabehere was killed.

			Other politicians and bourgeois or petty bourgeois governments are pushed by the revolutionary process to have an independent policy, as in the case of the Sandinistas.

			A contradiction that needs to be resolved

			You cannot be politically independent for long time with a weak capitalist economy, dependent on the imperialist market. This creates a continuous anxiety.

			The Sandinistas today are testing this bitter medicine. They have left the land and factories in the hands of the landlords and capitalists and these, in broad daylight, use their economic power against the people, against the government and in favour of imperialism.

			The contradiction has to be resolved somehow. It’s like a train that has stopped at Temperley station. It can only go on one of two directions: either to La Plata or Plaza Constitution.

			I started with a methodological consideration and here I want to end with another. Marxism teaches that the train can only move in one of two ways. Beyond the enthusiasm for the struggle of a people, and hatred to Yankee imperialism, it is necessary to know how to define in which direction the engine is pushing.

			So far the Sandinistas, with the strong support and guidance of Fidel Castro, have kept the engine in the direction of capitalism. As much as they disguise it as “mixed economy” or “development” policy, in Nicaragua today the bourgeois counterrevolutionaries are much stronger than in the victorious July 1979.

			To avoid this, what you have to do is to put the engine pushing in the opposite direction, in the track of expropriation of the capitalists, landlords and, above all, the expropriation of imperialism. You have to put the engine in the direction of socialism.

			With all our enthusiasm the revolutionary Marxists are convinced that this is the only way to defeat imperialism and support the independence of Nicaragua.

			With all our heart we would like that the Sandinista government understood this is the only way to defeat imperialism and its allies.As always, as we did in the hardest moment of the fight, when the Simon Bolivar Brigade entered combat under the military leadership of the FSLN, today we are ready — without putting aside our criticisms and our opinions in favour of the revolution — to place ourselves under the military command of the Sandinista government, which is facing imperialism with weapons in hand.

			

			
				
					1	Song of the Italian fascists.

				

				
					2	Juventud Rebelde, Havana, 29 July 1979, previously quoted.

				

			

		

		
			[image: 19%20jul%2079%20ESTATUA%20somoza%20arrastrada%20por%20cami%c3%b3n.tif]
		

		
			Managua, 19 July 1979. Statue of Anastasio Somoza which was opposite the National Baseball Stadium was torn down and dragged by a truck (above).

			In the same place in 2008 a statue of Sandino (right) was inaugurated

			

		

		
			[image: Viaje%20CuBa%20y%20Nicaragua%20039.tif]
		

		
			In the insurrection of Managua, as in all Nicaragua, the people raised barricades with cobblestones. Somoza “contributed” to his own defeat since these cobblestones were produced in a factory of his ownership.

		

		
			[image: Barricadas%20Estado%20mayor%20Frente%20interno%20el%20dorado.tif]
		

		
			[image: Genera_Augusto_C_Sandino.jpg.tif]
		

		
			Augusto César Sandino (1895-1934)

		

		
			[image: Ortega%20Violeta%20Chamorro%20y%20Robelo%20gob%20recons%20nac.tif]
		

		
			The National Reconstruction Government: Daniel Ortega, Violeta Chamorro and Alfonso Robelo

		

		
			[image: El%20espectador%203%20ag%2079%20Regresan%20combatientes.tif]
		

		
			El Espectador, Colombia, 3 August 1979

		

		
			Facsimile of the back cover of Solidaridad Socialista, Argentina, 29 July 1986. Thus it expressed in its pages the campaign of solidarity with Nicaragua, in the presence of the Contras aggression

		

		
			[image: Facsimil%20contratapa%20solidaridad%20socialista%201986.tif]
		

		
			An iron clad dilemma: Cuba or Nicaragua

			A few months before his death, Nahuel Moreno received a letter from one of the greatest Argentine intellectuals, the writer, playwright, actor and psychotherapist Eduardo Pavlovsky. In this letter important concerns are reflected about role of the Sandinistas and Castro in the Central American revolution. We believe useful to publicize this letter and the response sent by Moreno, considering that in them are expressed one of the hottest debates of today. It was published in Correo Internacional, Year III, No. 28, May 1987.

			Pavlosvsky writes to Moreno

			Dear comrade Moreno,

			I read with great interest your book; I have found it extremely enlightening and helpful. In addition to a very didactic level very operational for training youth — with clear, well defined positions — so necessary at this time where political ambiguity seems to be the prevailing assumption in this curious “democracy” we are facing. Still I would like to ask two specific questions in the tone of two comrades fighting for the same causes towards socialism and with the same final and definitive future security.

			1) In your discussion with Mandel you suggest that certain political conditions give no possibility of total freedom for workers’ democracy and if the workers take power, they will be immediately and relentlessly attacked by imperialism.

			Referring to Nicaragua, you say the Sandinista government did not convene a Constituent Assembly or expropriated the bourgeoisie — as it should have done — but rather it called for elections in the bourgeois style and left intact bourgeois property. However, imperialism attacks it by all means. The question: if the Sandinistas had expropriated, would they have been more radically revolutionary? Would imperialism have not invaded? Are not the most radical revolutionary lines in Latin America determined by the concrete presence of imperialism?

			Is a good diagnosis of imperialism made when calling the Sandinistas to more revolution, if with the little they did they are being checkmated economically and politically, to the brink of invasion by imperialism? What other more current example that the first months of the Russian revolution give an answer? Is not there something utopian in advocating expropriation without regard to imperialism?

			2) You say that Castro pushes the leadership of the guerrillas to negotiate with the bourgeoisie and the Yankees and does not even dream of making a new Cuba of El Salvador.

			This thought makes me raise a question: if Castro pacts with the bourgeoisie and imperialism (or orders to pact), Castro is “betraying” the revolution in Latin America— or the development of revolutionary movements. But, what revolutionary movement also says so? Do the Salvadorans say it? Or are Salvadorans naïve and do not perceive Castro as an imposter? Why manifests against Castro do not arise from the guerrilla movements, or there are some and I do not know them due to lack of information? I do not think there are naïve people. Castro cannot fool the comrades from El Salvador. If he deceives them, these should have denounced him as counterrevolutionary. But if there is something written about this betrayal of Castro, I’d like to read it.

			Finally I want to point out again that agreeing and discussing as party democracy favours, is what inspires me to respect the trajectory of your line of thought and action.

			I congratulate you, to victory!

			Pavlovsky

			Moreno replies to Pavlovsky

			Buenos Aires, 11 September 1986

			My dear comrade Pavlovsky,

			I answer with some delay, since an old English friend, Peter Freyer, author of a wonderful book on Hungary, came to visit which kept me away somewhat from preparing my answer to your letter, or rather, your two questions.

			Leaving aside the assessment of Fidel as an out of the box politician, I will just give a concise answer to your questions about “what movement” repudiates Fidel, whether this betrays as we say and whether “Salvadorans are naïve and do not perceive Castro as an impostor”. I begin by attaching to this letter photocopies of various articles on the Carpio1 scandal dealing directly with El Salvador and the widespread opposition to the policies of the Salvadoran CP oriented and advised by Fidel. If necessary we could expand at your pleasure with a little time, since we don’t have our files here in the country on direct or indirect criticisms of Fidel similar to the previous one. The best of the Salvadoran guerrillas who followed their undisputed leader Carpio, as well as of the Central American (Guatemalan of Yong Sosa, two of the three currents that led the FSLN in Nicaragua, in addition to the one of Carpio in El Salvador) have disagreed or severely criticized Fidel’s policy. The issue is even more serious because the great friends of the FSLN and Castro, the current leadership of the FMLN, stated in the June 1984 issue of Newsweek their fear that “they will betray us in the negotiations”. Of the seven or eight existing Colombian guerrillas, except for two — mainly the FARC which agreed with President Betancur with Fidel’s blessing — they are faced with him. Although I do not know Ecuador well, I understand that the same is true of Ecuadorian guerrilla and, at the time the Brazilian guerrillas in their vast majority repudiated or disowned Fidel. Sendero Luminoso [Shining Path] repudiates Fidel. There is a profound logic in this, since we should not forget the unconditional political support Fidel gave to Betancur against the guerrillas which had kidnapped his brother, sending an affectionate letter to that genocidal president. Nor should we forget, let alone you, Fidel played into the hands of the Videla government, supporting it indirectly and I don’t know whether directly.

			We can say then that, except for the FARC, another Colombian guerrilla group and the current Salvadoran guerrillas, who like the FARC are led by Communist Parties (not the historical one led by Carpio), there is no guerrilla group which has not or is not faced with Castro. But your question about Fidel should not be limited to the current Salvadoran guerrilla front, but should refer to the mass movement. Fidel supported the adjustment packets of Siles Suazo in Bolivia ordered by the IMF and he opposed the general strike against that. He fully supported and continues to support King Felipe of Spain, who are beginning to break the record of three million unemployed. He nonchalantly says that Kennedy and Carter were great guys. Do not forget that Kennedy was the one who invaded Cuba in Bay of Pigs. Fidel is a leader much criticized and questioned in whom few believe today in the far left. The best examples are the trade union and political meetings Fidel convened in Havana this year. Although organizations and individuals were selected and invited by him, a good percentage of the delegates present fought hard his policy of adviser and collaborator of imperialism. We have recordings and you can read some of the summaries of these interventions in our press. None of this means that Fidel is an agent of imperialism, nor is the FSLN. On the contrary, they have the extraordinary merit of being independent of imperialism. His misfortune is that he believes in coexistence with it and that behaving well they will get to improve their situation even more. His philosophy is: “leave imperialism in peace and they will also leave us in peace to build and develop our economy and society”. We believe this philosophy and policy is completely and utterly wrong, since imperialism does not leave anyone alone until it completely dominates them.

			As for prestige, the same is not true with the Sandinistas and Shafik Handal, the current leader of the Salvadoran CP and the Farabundo Marti front, as many of the ultra-left militants regard them with great enthusiasm and even as their leaders or examples. So I will dwell on your question about the Sandinistas. I would better say in your questions, which are synthesized in the last one you ask me: “Is not there something utopian in advocating expropriation without regard to imperialism?”

			I. Nicaragua 1986, after seven years of “realistic” politics

			First of all let’s see how Nicaragua is today after seven years of Sandinista government, with its policy of collaboration with imperialism, the landowners and the bourgeoisie. As only this vision will allow us to confirm the degree of utopia of different programs and policies. Let’s go sector by sector based on direct or indirect quotations of the Sandinista movement.

			1. Economic situation

			Vice President Sergio Ramirez pointed out that “we are going through the worst times since the triumph of the Sandinista revolution, a crisis so deep that even the supply of food is very difficult” (New York Times, 28 June 1986).

			“The economic losses from the war totalled between 1981 and 1984 US$ 1,342 million, 77 percent of export earnings during those years” (Miranda, Bonifacio, La revolución en la encrucijada [The revolution at the crossroads], Journal No. 3 of El Socialista organ of the Partido Revolucionario de los Trabajadores [Revolutionary Workers Party] of Nicaragua, official section of the International Workers’ League, July 1986).

			The growth in 1985 was negative by 3.5 percent. Taking 1977 as base 100, the GDP per capita declined in 1985 to 56. Exports, which in the first year of the revolution were US$ 616 million in 1985 fell to less than half. The trade balance, which in 1979 yielded a surplus of US$ 227 million, had a deficit of 545 million in 1985. The Foreign debt, which in 1979 was US$ 1,348 million, came to 4,466 million in 1985” (quoted by Bonifacio Miranda, op. cit.).

			El Nuevo Diario of 27 and 30 June this year reported three facts: declining cattle herd of Estelí region to almost half, due to the abandonment of the owners to pursue other more lucrative activities; enrichment of legal and illegal traders who speculate by selling grain at much higher prices than those authorized; and the case of the directors of a company recently taken over by the government, which was being undercapitalized, handing commissions and evading taxes.

			The “foreign capital” is not far behind. According to Barricada (1 July 1986), the refineries Essogas and Tropigas refuse to deliver the necessary gas for kitchens twice a day, so as not to pay more to the workers. Meanwhile, children and housewives make endless queues in neighbourhoods.

			2. Standard of living of the working class

			“According to official statistics, taking the year 1977 of the Somoza era as base 100, the salary is now 34. The current price of the family shopping basket is 79,367 cordobas, while the minimum wage is 10,650 cordobas. Seventy percent of workers earn this salary. Taking the price of the black dollar in November 1985 — 900 cordobas — the minimum wage would be US$ 11.80” (quoted by Bonifacio Miranda, op. cit.).

			“Moreover, according to official figures, the prices of the four basic food staples (beans, cooking oil, milk, rice), have increased by 1,616 percent from July 1984 to July 1986 (taking official prices and not the huge black market prices), while the wages for the lowest category has increased only 626 percent” (Ibid.).

			Barricada (15 June 1986) quoted a worker who said: “the worker lives 15 days a month from his work ... the other 15 days he lives from the wind” and concluded that “we need to be clearer in the defence of the working class”.

			El Nuevo Diario, unofficial organ of the FSLN, on June 18, noted the situation of workers of 71 coffee farms in the III region, which were catalogued by the Ministry of Labour as “workplaces with inhumane conditions that had never been seen in the country” because “the workers sleep in precarious situations, have no latrines and are given bad food, among other abnormalities”.

			3. The state of health

			But the premier index is health. According to a doctor specializing in respiratory diseases, since 1979 tuberculosis is no longer the exclusive privilege of the poor because “it is emerging among college students, housewives, teachers and even among individuals who have dedicated themselves to work as traders” (José Maria Morales Urbina, interview in El Socialista, Managua, No 61, May 1986).

			In its editions of the last seven days in June, El Nuevo Diario reported that in two municipalities of Managua where malaria presents its highest rate, the disease grew 50 percent from last year; that classes at all schools in Managua were suspended for a week due to an epidemic outbreak of meningitis; that thousands of cases of gastroenteritis appeared across the country, causing the death of two children per day in recent weeks; that diarrhoea is becoming a major problem. The Health Minister spoke of hundreds of cases of malaria, whooping cough, and rubella in recent months, and she attributed them, in addition to war, to “water, overcrowding and general hygienic status of Managua”.

			But the worst, according to the same minister, is that healthcare spending — about US$ 40 million dollars annually, as much as revenues from the export of cotton — is impossible to sustain. Therefore, she recommended to all Nicaraguans to grown in their home garden at least ten plants to meet simple discomforts and avoid buying drugs (Barricada, 21 May 1986).

			4. The Contras got stronger because the agrarian revolution had not been made

			“The fundamental fact which allowed the advance of the Contras was peasant discontent, who didn’t receive the coveted land for which they fought in 1979. In 1983-84, the gusanos [worm, derogatory name given to the counter revolutionaries, TN] penetrated the fields, gained mobility and created serious problems for the government, encouraged by the complicity, neutrality or indifference of unhappy peasants sectors” (Miranda, B., op. cit.).

			“At this time were formed the so-called Regional Commands, i.e. the counter-revolution left the stage of constant mobility to settle and operate in certain territories. This was made possible not only by the military and economic support of imperialism, but fundamentally they managed to win over large sections of the peasantry who had not seen any improvement in their financial situation since July 1979” (Miranda, B., op. cit.).

			5. The agrarian revolution erupts and begins to succeed against the Sandinista will

			The indignation of the peasants because they were not given land and this remained in the hands of landlords led to a mobilization of labourers and peasants against the landlords and the government. The Sandinista press itself was forced to recognize this process and adapt to it making concessions to the agricultural workers.

			The peasants organized themselves in over 200 committees. The demonstrations were headed by the slogans: “Who has the land? The bourgeoisie! Who wants the land? The people! We do not want the land in the hands of the capitalists! We want the land to work it!” One of the peasants said: “We lived under the boot of the landlords. Now we will not live under anybody’s boots. Now it’s us who give the orders” (Perspectiva Mundial, 22 July 1985).

			A categorical example is that of Masaya. Last year the government had to deliver the publicly owned farms and 23 private farms. The Sandinistas negotiated compensation with landlords, but Enrique “Churruco” Bolaños, President of COSEP2 declined. The peasants reacted shouting “We want the land of Churruco Bolaños”. The government offered Bolaños double the lands elsewhere in the country, but he refused. Meanwhile, the peasants were demanding: “People power! People Power! Long live land reform! Long live the revolution!”

			6. The Contras are defeated by the agrarian revolution and the workers mobilization

			This bleak panorama is offset by a colossal, almost unbelievable triumph of the Nicaraguan workers: the defeat of the Contras. Rather, the crushing by demolition of the same. It is the most pleasant news that we, the Latin American revolutionary socialists, have been able to have. This triumph was because the peasants bullied the Sandinista government to abandon its policy of respect and collaboration with the landlords and the heroism of the workers’ movement that enlisted massively to go to the front.

			The New York Times itself on 9 March 1986 recognizes this defeat: “... the insurgent army languishes in Honduras, and apparently unable to now face the Sandinista troops [...] It might take the rebels up to two years to turn into an effective force”. Jaime Chamorro, the Contras leader and former owner of La Prensa, said “the counter-revolution is in a state of ruin”.

			The Sandinistas, against their will and in order to counter the Contras that gave the peasants their land, were forced to start from 1983 to notarize the lands claimed by the peasants. As Bonifacio Miranda says: “During 1984 and 1985 this process was extended massively, and the government had to give farmers more than 50 percent of state-owned land expropriated from Somoza. In addition, in 1985 it had to change the agrarian reform law making it more progressive, but without completely abolishing the landed property and keeping compensation to the oligarchy”.

			This fact — Miranda points out — allowed “creating the political conditions for developing military offensive of the Sandinista People’s Army. Thousands of peasants (who fought alongside the Contras) surrendered their weapons and took up the amnesty law”.

			As Carmen Carrasco comments in our theoretical magazine: “It was confirmed, therefore, what Lenin said: ‘The military might of a peasant country whose land is in the hands of peasant committees is superior to that of a country whose land is in the hands of landowners’ (Lenin Collected Works, Progress Publishers, 1977, Moscow, Volume 25, page 364). In Nicaragua, indeed, the Contras advanced while the landed property remained untouched; when peasants saw the Sandinista government legalizing the land they occupied, the Contras were defeated.

			“This does not mean that the large landowner property has been done with. Among many others, remains in private hands, for example, the San Antonio sugar mill, the largest in the country. This is so because the masses, not the Sandinistas, are the vanguard of the agrarian revolution. This last marchs behind, and grudgingly, of the peasant mobilization” (Correo Internacional, No. 23).

			7. The wealthy and sacristy Catholics do not get conscripted or go to war

			According to El Nuevo Diario (1 June 1986), a tanned by the sun worker expressed his disappointment that there is no “law that is fulfilled without exceptions” so that all young fit to defend the country go to the battle fields. “We see every day the pretty boys strolling peacefully in Masaya, while the children of the workers and peasants are fighting against the aggressors, and that’s not fair”.

			In another open council, according to Barricada (9 June 1986):”Why, if every citizen has the right to defend the country, as it says here (in the Constitution) only we the poor are fighting and not the rich?” Another producer added: “If you count how many sons of bourgeois are in the border... we don’t find even one” (El Nuevo Diario, 10 June 1986).

			El Nuevo Diario (10 June 1986) reports that the mother of a hero and martyr, Olimpia Colindres said that “Patriotic Military Service (SMP) must be met not only by the proletariat, but also the children of the bourgeoisie”.

			On the other hand, the Sandinista government accepts that sacristy Catholics do not go to conscription or go to the front.

			8. Bureaucratic regime in the mass movement

			El Nuevo Diario (11 November 1985) said that “in recent months the Committees for the Defence of the Revolution (CDS) had stagnated and their activities were colourless, odourless and insipid [...]. The CDS member was seen as a fair or poor ‘politician’ in his ‘chaguite’ [banana plantation] without neighbours watching, in most cases, practical results of his work [!!]. The fact that in some cases the general secretary of the CDS was imposed from above by its political membership, it lessened its representativeness and frustrated its capacity for democratic election [...] In other cases, people with a not very transparent past self-imposed themselves [...] The unhealthy practice of trying to make everyone think like their leader... and that by not very persuasive methods the neighbours comply with surveillance, contributed to a shift away from sectors of the population who rejected that taxing work style”.

			El Nuevo Diario (6 November 1986) reproduced the criticism from some union leaders: “The workers feel blocked. When we arrive looking for certain directors, we are told that they are not in their area, to get back, as if they were afraid to discuss with us the problems. Workers in this country have to take responsibility and consider specific tasks to raise the political consciousness of the rank and file, production and productivity tasks”.

			Barricada (9 June 1986) reported on other open councils held in various regions of the country. Small producers demanded a permanent monitoring of the companies in the Area of People’s Property, and that this should be entered as a constitutional right, as well as training and technical assistance to the peasantry, the allocation of large estates and the existence of private property “only to benefit the vast majority’. One woman explained that “in many companies is almost a crime for a worker to see when they prepare the economic plan”, and then she demanded that “our participation be clearly regulated”.

			Again Barricada (27 June 1986) described how, in another open council, the construction workers complained that “subcontractors take their good share”, and insisted on the need to control them and demanded wage increases.

			According to Barricada (11 May 1986), in one of those open councils a worker summed up the general discontent when he asked “how long are we going to put up with the crooks and play ‘me the sinner’. We the workers no longer need explanations, but answers”.

			“We exercise the power and share its responsibilities for which we should be more involved in the management, planning and economic control of enterprises” (report of the official Sandinista organ on another open Council).

			9. Status of working women

			Beginning with Marx and Engels, who in this followed one of the utopian socialists, the condition of a society is measured by the status of women. We Marxists determine even more when we add “the working woman”.

			Let’s take a look at these conditions in Sandinista Nicaragua and what the Sandinistas demand from working women.

			“Recognition as a family to those nuclei where a woman or a man alone has raised children; priority medical, social and professional care for pregnant women” (Barricada, 13 June 1986).

			In another open council, Sara Sánchez demanded that “we women be included in whatever is defence, alongside men without distinction of any kind” (Barricada, 9 June 1986).

			“The women asked for the removal of outdated and unfair barriers to divorce, that the rape of women be considered a public and not a private crime, the legalisation of abortion, that domestic responsibilities be shared between men and women, that natural children have equal rights as legitimate ones, that respect for the physical integrity of persons be extended to women and children, they sought land for women whose husbands have died or have been abandoned because of the war” El Nuevo Diario, 11 and 13 June 1986).

			Now a question, comrade, what is the difference between these demands and those made of the most reactionary regimes in the world with regard to women?

			This question does not hide the goal of insinuating that Ortega and his FSLN comrades are reactionaries. On the contrary, I have the impression that they are of progressive opinion regarding working women, but they do nothing about it because they want to get along with the Church and the exploiters. In passing I will say that personally I believe otherwise about Castro and the homosexuals. I have the impression he really hates them and thinks they are sick, asocial, and dangerous and therefore he persecutes them relentlessly. But they are all assumptions only justified in a fraternal letter.

			10. Managua, worldwide centre of extreme right organizations

			As you must find this an exaggeration or directly a falsification, I limit myself to attach a photocopy of the Sandinista newspaper El Nuevo Diario of Sunday, 8 June this year on page 7. Logically the Sandinistas criticize the extreme right, but they let them function and allow them to in fact be their guests. They thus continue their policy of friendship and cooperation with the worst, with Reaganites, to see if they civilize them and achieve good relations with them.

			11. Human losses in Nicaragua and Central America

			Human losses — according to Daniel Ortega—reached 16,925 Contras and 14,260 Nicaraguans (Clarín, Buenos Aires, 20 July 1986). I will not give quotes of loss of life in El Salvador because they are public knowledge: 50,000. The policy of coexistence with imperialism, the landowners and the capitalists, has led to the loss of 60,000 workers.

			12. Honduras, a Yankee aircraft carrier

			When the Sandinista revolution triumphed, Honduras and El Salvador were on the verge of collapse and a deep revolutionary process. Thousands of Hondurans and Salvadorans refugees thought to use Nicaragua to overthrow their genocidal governments. There was not a single armed Contra, not a soldier or airstrip of the Pentagon, or anything like that. Honduras was kilometres away from what is today, the centre of operations of the Contras, the CIA and the Pentagon. From Honduras war is made to Nicaragua and the Sandinista government. Today is one of the most important Yankees terrestrial carriers, like Japan or Israel. In addition, it is an aircraft carrier aiming and firing against Nicaragua today and tomorrow will fire against any new Nicaragua.

			In seven years of Sandinista rule the situation in the area has changed drastically for much worse: before there was no carrier. Today it not only exists but it increasingly gets stronger.

			13. The Contadora Agreement

			I don’t want to dwell on this issue because we have dealt with it extensively in many of our publications. It is a decisive point of confrontation that we have with all the left, the Church, Stalinism, Maoism, the current Chinese government, social democracy and the Second International, and to top it off with all Latin American governments, Kissinger and most of the politicians, Yankees and of the whole world, who are rabid defenders of Contadora, including the Sandinistas.

			For us, the Contadora agreement and the ultra-reactionary governments that promote it, work for imperialism. There is a division of tasks. The Contras attacks with weapons and the Contadora group with diplomatic papers which sometimes are worse than guns.

			The Contadora agreement is summarized in the following points:

			First: Panama ceases to be a Central American country (therefore it neither signs nor is bound by the treaty) and can be armed to the teeth and leave the Yankee base on its territory to act against Nicaragua or whoever.

			Second, Nicaragua has to disarm to the level of one of the Central American countries (for example, it should have the armament of Costa Rica or El Salvador, but no more). Militarily this means that Nicaragua is faced with or may have a war against forces ten to twenty times superior than its own: Panama, the US base in Panama and the four other Central American countries. It means being defenceless against their sworn enemies.

			Third: Nicaragua is obliged to respect and to uphold to the end all the dictatorships of the area (it may not even allow the publication of a flyer against a genocidal government of the area and it is obliged to defend it if the people want to oust it).

			So we define as imbeciles or scoundrels those who support Contadora. This does not mean that the Sandinistas have no right to sign the Contadora or other similar horrific treaty. The Sandinistas have the right to capitulate if they are defeated in a war and to cede some of their territory to an invading army, as Lenin did. What they cannot do is say: “Long live the capitulation!” or “How fantastic we got beaten and forced to deliver half the country”. That’s what we criticize of all who support Contadora, they say this is awesome, that this is how to defeat imperialism. Contadora is shit, not beef stroganoff, although maybe the Sandinistas are forced to eat it because there is nothing else to eat because of their policy of concessions to the exploiters. And anyone who says it is beef stroganoff helps imperialism.

			II. The culprits of the bankruptcy

			It is obvious that the objective culprits for the bankruptcy are Yankee imperialism, its international and national allies (the Nicaraguan exploiters). As obvious as if playing a football game in which we lost 10-0 we then say: the culprit is the other team that kicked 10 goals and overwhelmed us. But this is half the truth, because it fails to account for the subjective culpability. In the case of the losing team, how the players acted and what instructions the coach gave. In any outcome of a struggle are synthesized the objective and subjective factors.

			For us, the main culprits of the bankruptcy Nicaragua lives have been the Russians, Fidel and mainly the Sandinistas who applied to the letter the slogan that “Nicaragua will not be a new Cuba”. In other words, in Nicaragua they had to achieve an affair with the landlords, capitalists and imperialism and these should not be attacked or expropriated as it had been done in Cuba. We have to recognize in all of them their political “honesty” because they have done everything to carry out this slogan. Here are a few quotes to not extend too much this letter.

			1. Regarding the landlords and the agrarian reform

			Commander Wheelock, responsible for this area, declared and fulfilled on 9 August 1979 that “we rarely distribute land in small parcels”; “where it has been distributed prior to our arrival, we will go and talk with the comrades to explain that they are wrong”; “the remaining large producers” will have “protection” (Oposición, organ of the Mexican Communist Party, 9 August 1979).

			2. Regarding the tbourgeoisie

			The government expropriated the Somoza assets but protected with tooth and nail the property and profits of the capitalists. Government statistics indicated proudly that 60 percent of the economy was in private hands, 81 percent of agricultural production, 75 percent of manufacturing and 80 percent in wholesale trade. The government gave dollars to the capitalists and as a result earnings rose faster than wages (Cuello, HF and Maza, J. Nicaragua: La revolución congelada [Nicaragua: The frozen revolution], Bogota, 1982).

			An editorial in Barricada, on 10 August 1979, said they had to “avoid by all means hindering the production process” ... “farmers, traders and manufacturers must be able to work without worry, confident that nobody will come to take away their production”.

			3. Regarding the banks

			The Sandinistas expropriated the banks to save the bankers from ruin, as they were paid large sums of compensation. As stated by Le Monde on 12 October 1979, it was nationalized “a liability: therefore the measure provoked among the ‘victims’ more relief that gnashing of teeth”. Fidel Castro told, in Havana’s Bohemia magazine, issue No 31, 3 August 1979, that Alfonso Robelo had told him “we were in need, as one of the first steps, to nationalize the banks, among other things, to protect depositors from ruin because the banks were bankrupt and no one could answer for the savings”. In other words, because they were bankrupt we pay the big capitalists large sums of money for their worthless shares.

			4. The foreign debt

			The Sandinistas agreed to pay Somoza’s debts and they pawned the country to the hilt with imperialism.

			From 19 July 1979 until 4 May 1982, it received US$ 1,495 million, most of them from the United States. Imperialism thus paid favours received, as the tango says. The indebtedness went on and on.

			5. The workers and peasants rights

			Instead of a quote in this section I will start with a question: if you read a decree of the government of a bourgeois country that prohibits the right to strike, that no disorders will be tolerated “same as illegal strikes, or acts to prevent the output of finished products from the factories. It shall not be tolerated in any way the redistribution of land, farms and haciendas, or interruption in the production of the same”. What opinion does it deserve? Would you not get the impression that you are reading legislation by Videla or Pinochet?

			I will clarify the mystery: the text is a decree of the Sandinista government of 3 October 1980.

			6. The Simon Bolívar Brigade

			We were expelled, tortured, censored and imprisoned in Nicaragua, as well as other party of the ultra-left, for a simple reason: we denounced that the “realistic” Sandinista policy of getting along with the bourgeoisie, the landowners and imperialism, would be fatal to the Nicaraguan people and even much more serious they forming government with the big bourgeoisie. Our alternative policy was simple: to deepen the revolution in Nicaragua and extend it to all Central American countries who suffered cruel dictatorships. Even assuming that we were wrong we should have been treated democratically.

			7. Summary of the Sandinista policy

			I will not dwell in quotations; I will confine myself to just two. Tomas Borge told El Nuevo Diario, Lima, on 30 July 1980 that “don’t you go interpreting that we have already decided to suppress the bourgeoisie in Nicaragua! For now we are trying to civilize it” which is the same as saying “for now we are trying to teach a cockroach to speak, or to Hitler to love Jews and Communists”. Civilizing the bourgeoisie?? You have to be cheeky, to call yourself Marxist and propose this task.

			But Borge is Durruti or Bakunin next to Bayardo Arce who told La Vanguardia of Barcelona on 31 July 1984, the Sandinistas would give the first example in history of “building socialism with capitalism dollars”. This is like trying to teach amoebas to speak or to convince Reagan of the advantages of socialism.

			8. The Sandinista movement, firefighter of the Honduran and Salvadoran revolution.

			Who is to blame for Honduras being the centre of Contras operations? Without any doubt, the FSLN and Fidel Castro. As soon as it triumphed, the FSLN was able to extend their revolution to overthrow the dictatorships of Honduras and El Salvador, making two new Nicaraguas. The FSLN refused. In the case of El Salvador it supported the genocidal military junta together with Fidel Castro. In the case of Honduras its very own Daniel Ortega said shamelessly, “Honduras has been quiet during these years since we took power. We have not given a base to the thousands of opponents of the Honduran government; we could easily have done so...” (The New York Times, 4 October 1983). We all know how imperialism returned the favour.

			9. Ungrateful imperialism.

			Imperialism is well aware of what they accomplished and what they want to achieve out of the Sandinistas, taking advantage of their petty-bourgeois, reformist hesitations. The first thing they wanted to achieve was to prevent the outbreak of other revolutions like the Sandinista in other countries ruled by dictatorships. So they lured these petty-bourgeois into believing that they would build socialism with its imperialist dollars and that they would support them provided that the dictatorships did not fall. Frightened by the Sandinista revolution, they changed the face of these dictatorships calling elections to give a democratic facade. Once they succeeded in this, halting the Central American revolution, they went on to a second stage: mastering the FSLN and Nicaragua, which were and wanted to remain independent, despite the error of their policy of seeking this independence through agreement with the exploiters. That stage is what we are living.

			Both Reagan and the best bourgeois commentators, like us, see the Sandinistas as firefighters of the Central American revolution. The Economist quotes Reagan saying recently: “when we got to Washington [in 1981] the question on everyone’s lips was: will El Salvador fall into Communist hands? Today’s question is: will democracy [read us] win in Nicaragua?”

			The Economist, on 30 November 1985, celebrated the imperialist victory thanks to the support of the Yankees to the Sandinistas saying “the expansion of the revolutionary fire that began in Nicaragua in 1979 and at one point threatened to burn El Salvador, Guatemala, Honduras and singe Mexico. This firefighting has been a great success”.

			To finally dominate Nicaragua they use economic blockade, permanent blackmail, Contadora to get them to disarm and the Contras. This has led to the terrible situation which I have tried to describe in my first chapter.

			10. A sort of confession over evidence.

			What better proof that it was a wrong, utopian policy, than what the very same Sandinistas say of their “realistic” policy? Let’s see.

			Jaime Wheelock acknowledged that “we are living the worst days of the Sandinista revolution” and that “we have not carried out a coherent conception of the revolution to the economy” (Barricada, 2 June 1986).

			Tomas Borge said “to have not made the transfer of the land at the right time” was a “subjective error”. “An error in good faith, but mistaken conception after all” (El Porteño, Buenos Aires, July 1986).

			Daniel Ortega assures us that “in the name of political pluralism ... they try to create a home front for the terrorist policies of the United States” and that this wanted “through the Contadora Peace Act that Nicaragua disarms”.

			And finally, Borge assures us that after seven hard, terrible years of “realistic” policy, if this continues “there is no longer the danger of direct intervention because ‘the Yankees’ can kill us with pinches” (El Porteño, Buenos Aires, July 1986).

			III. An ironclad dilemma: Cuba or Nicaragua

			I think I have proved to you to tedium that the Sandinista policy of collaboration with imperialism was fatal to Nicaragua. So catastrophic that even the Sandinista leaders themselves recognize it. Two last questions to answer before the end of my letter: Was there a better policy, more realistic? If so who raised it?

			You, to justify the Sandinistas, compared Nicaragua with the USSR: “What other more current example that the first months of the Russian revolution…?” First of all the Russian Revolution in its early months was uncompromising, hard, inflexible; it expropriated from the landlords to the bourgeoisie and imperialism, ignoring debts, even though it’s situation was a hundred times more severe than that of Nicaragua when the Sandinistas triumphed. Lenin and Trotsky, after taking power, fought a fierce civil war, supported by the entire capitalist world. Thanks to their drastic, hard-hitting measures against the exploiters, they managed to succeed.

			It is possible that I am unfair and you referred to the Brest Litovsk treaty. There, indeed, Lenin made a tremendous concession to German imperialism ceding part of Russia. We believe that he was right to do so because he had no choice, the German army was giving them a beating and there was no other way out, as the peasant-soldiers demanded peace.

			But the Sandinistas did not face any similar situation when they took power. Instead of a possible imperialist capitalist invasion, they had the support of the most important countries in the area and all workers in the Caribbean and Central America. Imperialism was tied by hand and foot, could not intervene at all due to the Vietnam syndrome and Iran. The relationship of forces was completely favourable to the Sandinistas: Carter could not move half a finger against anyone, as demonstrated in the case of the Iranian hostages.

			In other words, a true Marxist policy takes the relationship of forces between the classes and acts accordingly. The Sandinistas faced no immediate danger on behalf of Yankee imperialism. On the contrary, it was imperialism and the dictatorships of Honduras, El Salvador and Guatemala which were defensive and were at risk of falling. In military terms they were in full retreat.

			All Central American and American masses were with the Sandinistas: I already gave you the quote where the Sandinistas themselves recognize that they could have helped to liquidate the Honduran genocidal government, but they chose to let them continue to exist. The same happened in El Salvador. A few weeks after the fall of Somoza, the Salvadoran dictator fell to a mass movement similar to that of Nicaragua but more of the workers. To save the potatoes, a military regime supported by Fidel, the Sandinista, the guerrillas and the CP was imposed. If the FSLN had supported the revolutionary process the military junta would have inevitably fell. It did the opposite; it refused to create a brigade of 15 or 20 thousand fighters to help oust the dictatorships in the area and supported them or let them live. The Salvadoran military junta, supported by all, Sandinistas and Cubans, was the famous genocidal junta that killed 50,000 Salvadorans.

			They did the same at the national level: persecuted the left to death and negotiated ad nauseum with the bourgeoisie, landowners and imperialism. And so they fared.

			Your comparison with the USSR is mistaken because you should have compared Nicaragua with Cuba and the FSLN with Castro. This did the opposite of the FSLN with imperialism in its heyday, 20 times stronger than that the FSLN faced. At the slightest hit from the exploiters and imperialism, he responded with much harder hits, until reaching the expropriation of the bourgeoisie in a few months. Conclusion: seven years after taking power the state of health, living standards and the Cuban economy were directly opposed to those of Nicaragua. Many years ago, about 20 I think, Life magazine published an article similar to what Mother Teresa said: in Cuba there are no more problems of health, poverty of any kind. Progress had been colossal.

			Who was more utopian? Fidel or Ortega? For me, no doubt, Ortega. Fidel treated imperialism and the exploiters with the only known way to defeat them: fighting them mercilessly.

			Our current held the only realistic policy, which was to recapture the old slogan of Che and make of Nicaragua a new Cuba and of each Central American country a new Nicaragua (Che would say Vietnam). Only fighting to death imperialism, the landowners and the bourgeoisie in Nicaragua and Central America they could progress. It was better to risk 10 or 15 thousand volunteers in support to the fight against genocidal dictatorships, as we proposed from the Simon Bolivar Brigade, than to wait for imperialism to slowly kill 50,000 or 100,000 of us militarily and one million through famine and disease. For raising these positions we got kicked out of Nicaragua. We predicted then all that would happen. And unfortunately it happened. The same prediction we made in a lesser issue, the colossal suck up of the Sandinistas to radicalism3 and Alfonsín (they officially went to radicalism Velez Stadium rally in support of Alfonsin).

			We predicted that he would inevitably betray them because he was in the Yankees’ pocket. Said and done: at the last meeting of the nonaligned Alfonsín was the leader, the centre of all operations against Nicaragua. So the exploiters always pay.

			I think I have fulfilled the promise that my letter would be soporific and full of quotes. I hope at least it serves you in your beautiful craft to define some archetypes. Enough to make them say, “I want to civilize the bourgeoisie” or “build socialism with dollars that capitalism will give me” for any listener to know what to expect, he is facing an idiot, a scoundrel or a traitor.

			With the most fraternal greetings,

			

			Nahuel Moreno

			

			
				
					1	At the beginning of the 1980s, despite the revolutionary upsurge in El Salvador remaining, the leaderships of the FMLN and the FPL [Fuerzas Populares de Liberacion — People’s Liberation Forces] began to raise not taking power but rather to agree with the fascist military and government. Salvador Cayetano Carpio — Commander Marcial — was the historical leader of the FPL and opposed this capitulating course, but he was in the minority. In a confused and never clarified situation, Marcial’s companion, Commander Ana María, and he himself days later, died in Managua in April 1983. The leadership of the FPL began broadcasting the accusation against Carpio of being responsible for the death of his partner. Our current unsuccessfully appealed for a democratic debate to be developed on the policy towards the Salvadoran revolution and the formation of a moral tribunal to try the alleged responsibility of Carpio in the death of Ana Maria and his alleged “suicide”. In El Salvador the policy of compromise with the genocidal was getting imposed and any discussion or opposition drowned. The FMLN and the Cuban CP continued to disseminate the allegation that Carpio eliminated his partner and then “committed suicide”. For example, Marta Harnecker, in 1990, said Marcial “was losing prestige for his inability to effectively conduct the war and not understanding the need to seek negotiated solutions. At that time he was questioned by the leadership of the FPL and on seeing himself in a minority within their organization, he tried to do different manoeuvres to not fulfil the agreements adopted by the leading core and he went so far as to embody in Anna Maria, second in charge of the organization, the discordant views, accusing her of petty bourgeois. Considering her ideas as the number one enemy of the FPL, he decides her physical elimination and then when all his plans were discovered, he commits suicide” (América Latina: vanguardia y crisis actual [Latin America: vanguard and current crisis], Gentesur;, Buenos Aires, 1990).

				

				
					2	COSEP is the Nicaraguan bosses union. This organization was the focus of the bourgeois and pro-imperialist opposition, and supported the Contras.

				

				
					3	Radicalism: it refers to the Union Cívica Radical – UCR [Radical Civic Union], a liberal political party in Argentina [Translator’s note].

				

			

		

		
			[image: tato%20pavlovksy.tif]
		

		
			Eduardo Pavlovsky

		

		
			[image: billete%2010%20c%c3%b3rdoba%201979.jpg.tif]
		

		
			Nicaragua’s currency, the cordoba, depreciated and workers’ wages collapsed, while the Sandinista government met with the IMF requirements

		

		
			[image: Managua%201%20Mayo%201980.tif]
		

		
			Managua, Revolution Square, May Day 1980 rally

		

		
			[image: Nicaragua-01.jpg.tif]
		

		
			Women played a prominent role as militias and in the neighbourhoods during the insurrection

		

		
			[image: Mujer%20combat%20arreglo%20fto%20Mary%20K.tif]
		

		
			[image: Diario%20La%20prensa%20Managua.tif]
		

		
			Facsimile of the counter revolutionary newspaper La Prensa on arrival in 1988, the delegation of the Contras in Nicaragua, released and legalized by Sapoa Agreements. Headline reads “Sandinistas welcome the Contras”

		

		
			[image: 46D.tif]
		

		
			Daniel Ortega with the president of the United States, George Bush.

		

		
			[image: Fidel%20castro%20y%20ortega.tif]
		

		
			Fidel Castro advised the Sandinistas not to make of Nicaragua a new Cuba, 1979

		

		
			Combatants on the way to Managua’s Central Square on the day of victory

		

		
			[image: Managua%20nicaragua%20cerca%20plaza%20central%201979%20Susan%20Meiselas.jpg.tif]
		

	
		
			Chronology

		

		
			Miguel Lamas

		

		
			[image: Nicaragua%20libre.jpg]
		

		
			1502

			On 16 September Christopher Columbus on his fourth and last voyage, looking for a passage by sea to reach the land of spices, reaches the coast of modern Nicaragua. Twenty years later begins the Spanish conquest and massacres of the indigenous population.

			1821

			The Central American oligarchy reaches independence agreed with Spain, trying to quell Indian uprisings and popular sectors demanding social reforms such as the abolition of slavery and the encomiendas.

			1823

			United Provinces of Central America were formed.

			1842

			Internal conflicts between different oligarchy sectors end carving up Central in five weak republics.

			1855

			William Walker, slaveholder of the American south, turned pirate, invades Nicaragua and proclaims himself president, re-implants slavery and establishes English as the official language. From there he tries to conquer all of Central America. Walker believes that “the true field to practice slavery is tropical America; there is the natural seat of its empire and there it can be developed with only making the effort” (Las Caras y las Máscaras [Faces and Masks], Eduardo Galeano). Two years later the Yankee troops of the pirate slaver are shattered by the popular war.

			1910

			After several years of intervention, with landing of troops and military aid to the Conservative Party, the USA achieves a government totally under their dictates. An employee of an US company, Adolfo Diaz, was named president. This contracted debts to US banks in grossly unfavourable terms, giving as security customs revenue, mines and railways. The Yankee bankers get to control the railways, banking, and customs.

			1912

			With the crisis of the Diaz puppet government, the USA invades directly and occupies the country with 3,000 marines after defeating stiff resistance of Nicaraguan troops. The US troops remain occupying the country until 1927.

			1914

			Bryan–Chamorro Treaty liquidating national sovereignty. It authorizes the United States to build an inter-ocean canal with sovereignty of that country in the accessible areas and the right to build military bases in the Gulf of Fonseca and nearby islands.

			1926

			The armed insurrection of the workers of Bluefields who take the city starts a national workers’ and popular rebellion against the conservative regime puppet of the Yankees. In the north Augusto Cesar Sandino is up in arms, along with a group of his miner workers comrades. The leaders of the Liberal party take the leadership of the movement. When the rebellion was on the verge of victory, the Americans call Jose Moncada, the Liberal leader, to negotiate. The shameful pact of Espino Negro is signed, according to which both factions disarms and a National Guard is constituted, to be formed and trained by US officers. Under control of this National Guard elections would be held.

			Augusto Cesar Sandino refused to disarm as established by the covenant. In May 1926 Sandino announces he will not accept the Espino Negro peace agreement and in September, after several victorious battles, he announces the formation of the Army Defender of the National Sovereignty of Nicaragua.

			1927

			Begins the long guerrilla struggle that, led by Sandino, makes the invaders crazy until forcing their retirement in 1933. His guerrilla army came to have 6,000 men under arms and the sympathy of the majority of the exploited Nicaraguan population. Its main objective was the expulsion of US troops from the national territory. The commanders were peasants, artisans, labourers. There was also an international brigade of fighters composed of intellectuals and students coming from different countries in Latin America, as well as fighters and great solidarity of the other Central American countries.

			Little by little the committees supporting the Sandinistas were spreading in Latin America, the United States and Europe.

			1933

			American marines leave, after celebrating elections controlled by them and leave the liberal Sacasa in government. After the Yankee withdrawal, Sandino, the General of Free Men, agrees to discuss a peace treaty.

			The Army Defender of the National Sovereignty disarms. Sandino is guarded by 100 armed men to ensure their agreements. But soon after began the imprisonments and killings of Sandinistas perpetrated by the National Guard under General Anastasio “Tacho” Somoza.

			1934

			21 February: assassination of Sandino. Sandino goes to present his strongest claims to President Sacasa. This invites him to eat and promises that there will be no more attacks on his men. After finishing the meal with the president, Sandino is ambushed by the National Guard. Captured, they take him to a field and he is killed along with two of his generals. He was buried in secret. The next day they 300 of his followers are slaughtered across the country and a hunt began against all the old Sandinista guerrillas. The hand of the US Embassy was directly involved in the plot to kill Sandino and Anastasio Somoza was who directly organized the attack. They could never beat Sandino. They had to kill him treacherously.

			1936

			Anastasio Somoza deposed president Sacasa and gets himself elected president starting the long dynasty that held the Yankees’ puppet dictatorship in Nicaragua until 1979.

			1954

			In Nicaragua mercenaries are trained to attack the nationalist government of Jacobo Arbenz in neighbouring Guatemala. The invaders, most speaking English, which overthrew the Arbenz government and give start to another brutal dictatorship, leave from Nicaragua and Honduras.

			1956

			Anastasio Somoza, the founder of the dynasty, is killed by a group of revolutionaries. A few days later is “elected” president his son Luis Somoza. The other son of Somoza I, Anastasio II, “Tachito” Somoza commands the National Guard.

			1959

			1 January: The dictator Fulgencio Batista falls and the Cuban revolution triumphs. Fidel Castro enters Havana ahead of the 26 July Movement and its army. In other Central American counties guerrilla struggles erupt. Mainly in Guatemala.

			1961

			From Nicaragua mercenaries armed by the United States depart to invade Cuba. Anastasio Somoza II farewells them. They will be defeated at Playa Giron, Cuba.

			Three young Nicaraguan exiles, Carlos Fonseca Amador, Silvio Mayorga, and Tomas Borge, founded in Honduras the Sandinista National Liberation Front (FSLN).

			1964

			The CONDECA, military pact of the Central American republics, sponsored by the Pentagon for the “mutual defence against Communism” is formed.

			1965

			Insurrection in Santo Domingo. US troops involved under the umbrella of the OAS. Other Latin American governments send troops to help the Yankees to suppress the Dominican people. Nicaragua sent 170 soldiers of the National Guard.

			1977

			The struggles against the Somoza dictatorship Begin to generalize. The FSLN began to be viewed with sympathy by large sections of the masses. The FSLN attacked several barracks and occupied localities during the month of October.

			1978

			19 January: Assassination of Pedro Joaquin Chamorro, editor of the newspaper La Prensa, and leading bosses’ opponent of Somoza. This political crime unleashes a huge popular mobilization with barricades, looting and burning of government buildings, leading to a national strike. On 21 February, the anniversary of the assassination of Sandino, a large indigenous neighbourhood of Masaya, Monimbó, of 20,000 inhabitants, becomes insurrectional and stays in open rebellion for a week. On 22 August, a command of the FSLN, led by Eden Pastora — Commander Zero — and Dora Maria Tellez occupies the National Palace, taking hostage the majority of MPs and figures of Somozism. Thus they achieve the release of Sandinistas political prisoners, among others, Tomás Borge. In September popular insurrections erupt in Masaya and Estelí, forcing the National Guard to retreat and executing known Somoza henchmen.

			1979

			Popular uprisings in Nicaragua’s main cities become generalized. These are combined with the advancing of FSLN columns, increasingly stronger.

			27 June: The first contingent of the Simon Bolivar Brigade joined the Southern Front. Eden Pastora receives them on behalf of the FSLN. On 12 July falls in combat Colombian Pedro Jose Garcia Ochoa (Biofilo). On 16 July die Colombian Mario Cruz Morales (Pijao) and Nicaraguan Max Leoncio Senguí. On 17 July from Puerto Limon left the fishing boat with 70 Brigade fighters. On 19 July, the remnants of the National Guard of Bluefields surrendered to the Sandinistas and the brigade.

			19 July: Managua falls after 45 days of general strike. The columns of the FSLN are acclaimed by the people. The National Guard fled in disarray toward Honduras. Taking over the country is the Government of National Reconstruction (GRN) formed by three leaders of the FSLN and two representatives of oligarchic organizations: Violeta Chamorro, of the Conservative Party, the widow of Pedro Joaquín Chamorro and Alfonso Robelo, entrepreneur. The economic ministries: Industry, Agriculture and Planning are held by conservative businessmen.

			26 July: City of Holguín (Cuba), in the rally for the anniversary of the storming of the Moncada, Fidel Castro calls for Nicaragua not to be a new Cuba. Present on behalf of the GRN are Sandinista commanders and Alfonso Robelo .

			16 August: The brigadists of the Simon Bolivar Brigade are arrested and deported to Panama.

			October: In El Salvador, the popular uprising ousts Romero’s dictatorship. The FMLN and other guerrilla organizations agree with a military sector for this to form a government junta headed by Colonel Majano. This meeting is supported by the Nicaraguan Sandinistas with the full weight of their prestige, and also by Fidel Castro. Thus it is prevented that the popular mobilizations destroy the genocidal Armed Forces of El Salvador, as it had been done with the Nicaraguan National Guard. Soon after, with the masses demobilized, death squads take over El Salvador and start killing hundreds of leaders of the left, workers, popular and Archbishop Romero. The fascists dominate the major cities. The guerrillas resumed its activities in the countryside.

			1980

			25 January: Closing of the newspaper El Pueblo of the MAP-ML [Movimiento de Acción Popular – Marxista-Leninista — Popular Action Movement – Marxist-Leninist] for supporting the strike of the San Antonio sugar mill workers.

			March: Violeta Chamorro and Alfonso Robelo resigned from the Government of National Reconstruction. In June, the FSLN National Directorate appoints and swears Rafael Cordova Rivas and Arturo Cruz, business and conservative bourgeois party leaders.

			October: Prohibition of the right to strike and land seizures. Both actions were legally punishable by severe penalties of up to three years in prison.

			1981

			From the border with Honduras begins to operate the “Contras”, formed by former Somozist guards and mercenaries armed and paid by the CIA. They manage to penetrate into Nicaraguan territory and will get to arm an army of 14,000 mercenaries. Although they could never aspire to overthrow the Sandinista government, they forced the country to live in the constant stress of war, committing large resources.

			1983

			January: on the island of Contadora the presidents of Mexico, Colombia, Venezuela and Panama meet, looking to curb the Central American revolution. In the 21 points that were made it sets the objective of preventing Nicaraguan aid to the Salvadoran guerrillas. The Contadora proposals are quickly supported by European governments, the United Nations, Fidel Castro, Latin American governments and the Democratic and Republican parties in the United States.

			1984

			The FSLN government signed the Act for Peace and Cooperation in Central America, based on the points of Contadora and compromising Nicaraguan sovereignty.

			1986

			The great peasant and popular uprise allows the military defeat of the “Contras”. Nicaraguan peasants occupy hundreds of properties from landlords. The US continues to support with US$ 100 million the aggression to bleed the revolutionary process.

			1987

			On 7 August, the governments of Costa Rica, El Salvador, Honduras, Nicaragua and Guatemala signed the Esquipulas II agreement. With it the signatories commit to negotiate with rebel groups in their respective countries (in Nicaragua, the Contras were already crushed!), the end of their military action and return to the political life, in exchange for amnesty, electoral guarantees and democratic freedoms. At the same time, the rulers agreed not to allow or lend any support to groups fighting against established governments.

			This is a boon for the US, which aims to exchange the Nicaraguan Contras, already defeated and useless, with the disarming of the powerful Salvadoran guerrillas that holds at bay the genocidal government of Jose Napoleon Duarte Frutos. Nothing is said, of course, of the US military bases in Panama and Honduras or the support of these to the Salvadoran army.

			1988

			On 23 March, the government of Nicaragua signs with the Contras the Sapoa Agreement (an Esquipulas II derivative), meaning a “ceasefire” with defeated mercenaries, that a few days before had finished haggardly fleeing to Honduras. The government is committed to delivering the Contras troops 21,000 square km (when they had failed to take even one metre), releases 100 former National Guardsmen prisoners, as the beginning of a gradual plan of more releases, and agree that imperialism will give “humanitarian aid” to the Contras, despite the people fighting against the measure. The Sandinista government allows the Catholic Radio and the newspaper La Prensa, speakers of the Contras, to reopen. The Contras, which are in total crisis and internally divided, can be legalized and a sector proposes to get organized to participate in the elections.

			This is a year of workers’ resistance to the government’s economic plan. Strikes and demonstrations shook Managua and the countryside, in response to the misery. On 1 May there is an official rally; the speeches from the main Sandinista leaders are directed against the workers’ strikes. Jaime Wheelock Roman, Minister of Agricultural Development, in November threatens the workers of San Martin sugar mill: “to the one raising the banner of strike here, we will cut off his hands” (Barricada, 13 November 1988).

			1989

			October: in El Salvador there are great strikes, popular struggles and an offensive of the FMLN. Commander Daniel Ortega states that the FMLN “gets stronger and a crash of the Army may occur” (Pagina 12, 4 October 1989).

			December: The Central American presidents support the Salvadoran government of the murderer Alfredo Cristiani, and the Agreements of Costa Rica are signed, which say: “A strong condemnation of armed and terrorist actions carried out by irregular forces [read the FMLN]. [...] Support to the Salvadoran government of Alfredo Cristiani”. Ortega signs the Agreement of Costa Rica. For its part the FMLN rejected it “with indignation”, defining it as “contrary to the clamour of all democratic and social forces” (Clarín, 13 December 1989). Ortega tried to hide his betrayal by saying: “I do not consider having sold the FMLN” (Clarín, 13 December 1989). That same month the Yankees invade Panama.

			1990

			February: the Sandinistas loose the elections. Violeta Chamorro of the National Opposition Union, supported by the Americans and all the bosses, and in the midst of a terrifying social crisis (caused by unemployment, food shortages, the black market and inflation), wins the elections from the FSLN, whose candidate is Daniel Ortega. FSLN commanders remain as top leaders of the army and police, during this and the following conservative governments.

			1992

			September: in Managua is held the Third Meeting of Parties of the Sao Paulo Forum (which, in addition to the Sandinistas, brought the Cuban and Chinese CP, etc., the PT of Brazil, the Salvadoran FMLN, bourgeois parties like the PRD of Mexico, among others). Tomas Borge says: “There is no doubt that what is needed is a mixed economy. We committed the sin of wanting to build a large state”.

			1992-1994

			Wave of strikes against the economic adjustment programs. Former Sandinista military occupy Estelí (on the north) with loss of life and injuries.

			1995

			General Humberto Ortega handed over the command of the Army after 16 years in office.

			The FSLN undergoes division and the Sandinista Renovation Movement (MRS), which was officially founded on 18 May, arises. One of the founding leaders of the MRS was Sergio Ramirez Mercado, vice-president during period of the Sandinista government (1985-1990). The MRS nominated Sergio Ramirez for the elections on 20 October 1996, gaining 1.33 percent of the vote and one seat out of 91 in the Nicaraguan parliament. Other very prominent figures who join the MRS are former guerrillas Victor Hugo Tinoco, Dora Maria Tellez Argüello, Luis Carrion, Victor Tirado, Henry Ruiz, the poet priest Ernesto Cardenal and the writer Gioconda Belli. The MRS assumes a centre-left position.

			1996

			On 20 October, for a second time the FSLN lost the elections. With 50 percent of the vote won the pro-imperialist bourgeoisie candidate Arnoldo Aleman. This Coffee grower was the mayor of Managua, and had founded the Liberal Alliance. In his campaign, proclaiming the need for a government of “national unity”, the Sandinista candidate Ortega had running for vice a powerful conservative landowner. In the rally to start the campaign on 21 July, Ortega — without uniform, dressed in white — said the FSLN is “ready to continue working with the United States, within a framework of respect, equality, justice and equity”. The wealthy agricultural producer who accompanies him on the formula, Juan Manuel Caldera, promises that if reaching government there will not be harassment of entrepreneurs. Tomas Borge ends his speech with a new phrase: “Free Fatherland, to live” (Pagina 12, 21 July 1996). Ortega promises there will be no confiscations and presents a proposed economic plan designed by a former IMF official. He is accompanied in his rallies by former members of the Contras. In a meeting with his old nemesis, the reactionary Cardinal Miguel Obando y Bravo, he offers to appoint the Minister of Education in consultation with the Catholic Church (La Nacion, 9 October 1996).

			1998

			Ortega and the FSLN leadership secretly negotiate a political agreement with president Aleman, whereby the highest positions are distributed in the Electoral Branch, the Judicial Branch, the Comptroller’s Office and other agencies. The FSLN goes to support the neoliberal policy applied by Aleman. Deep process of corruption with public property, orchestrated by the government. Justice in the hands of the alliance between Aleman and FSLN looks away or is directly involved in the looting of public goods.

			October: Hurricane Mitch causes the death of nearly 4,000 people, 5,000 were missing and more than a million were affected. To all this joined heavy physical and economic damage which further devastated the already poor Nicaraguan economy.

			2000

			On 5 October, there is an FSLN victory in municipal elections, it won 11 departmental capitals. Herty Lewites of the FSLN was elected in Managua.

			2001

			In the legislative and presidential elections held on 4 November, the victory went to Enrique Bolaños of the Constitutional Liberal Party, who introduced himself as an opponent to the corruption of Aleman and his ally the FSLN and achieved 56.3 percent of votes. The FSLN took 42.3 percent. Third electoral defeat of Daniel Ortega.

			2003

			The Bolaños government applies an adjustment program with serious social effects: 80 percent of poverty and 60 percent unemployment.

			2004

			On 7 November, the popular discontent against the Bolaños government is partially expressed in the vote for the FSLN allied to the MRS and the Christian Democrats in the municipal elections. This alliance shows 45 percent of the total vote and wins 90 of the 152 municipalities, including Managua. The PLC of Aleman loses 40 municipalities, retaining 52 and the ruling party only wins in 6 municipalities. In the elections, 50 percent of voters abstain.

			2005

			In January-February there is a great teacher’s strike of 32 days, supported by the Federation of Secondary Students. They conducted a “March for Education” attended by about 20 thousand people. It achieves a wage increase.

			March: Signature of CAFTA, the free trade agreement that includes Central America, Dominican Republic and the United States. It is also approved in Nicaragua a general law of water privatization. The FSLN takes a turn, after initial opposition, it approves the treaty and the law of water privatization. The CAFTA consolidates the neoliberal policies highly detrimental to the popular Nicaraguan economy and throughout Central America. The FSLN promises to “protect the interests of workers within the CAFTA” (http://bellaciao.org/es/spip.php?article605).

			April: Big popular protests, students, transporters and thousands of people against the fuel increase. Bolaños takes army tanks into the streets but cannot contain the social overflow. Protesters reach the Government House and stone the president himself and his son. There are talks of the popular overthrow of the president, as happened shortly before with Lucio Gutierrez in Ecuador. Before the crisis, the FSLN has an ambiguous policy causing great discontent of its rank and file who are in the demonstrations. Finally the FSLN calls for the resignation of Bolaños, but slows the movement in an endless swamp of parliamentary negotiation.

			2006

			The year starts with a 5-month long strike of doctors and all hospital workers demanding wage increases.

			5 November: Sandinistas win the national elections, with 38 percent of the votes and allied with the Nationalist Liberal Party (which used to be Somoza’s party), Daniel Ortega, of the FSLN was elected president, although he took fewer votes than in previous elections. The campaign was conducted with right-wing slogans such as maintaining the absolute prohibition of abortion and the FSLN voted in Congress to ban even therapeutic abortion, which earned public praise of ultra-reactionary Cardinal Miguel Obando who in the 1980s supported the Contras. Ortega is accompanied, in the vice presidency, by former Somozist Jaime Morales Carazo. This had been a political leader of the Contras. Another fact unites these two men: Morales Carazo owned the same mansion that is now owned by Daniel Ortega. The revolution expropriated former Somozists and Contras, including the house of Morales Carazo, but instead of becoming state property, it ended up with Ortega.

			The final results were 38 percent for the alliance led by Daniel Ortega of the FSLN, Nicaraguan Liberal Alliance 28.30 percent, Liberal Constitutionalist Party 27.11 percent, and the Alliance Sandinista Renovation Movement (MRS) Edmundo Jarquín, achieved 6.29 percent with reformist “anti- corruption” positions, but to the left of Ortega. Herty Lewites, the popular former mayor of Managua was the candidate of the MRS, after breaking with the FSLN, but died on 2 July, of a heart attack at the start of the election campaign, which hurt the chances of his organization.

			One of his first statements the President-elect was to tell Jimmy Carter, former Yankee president, he wanted to “work in harmony with the US government”. Nicaragua is one of the three poorest countries in America, along with Haiti and Bolivia. One in three Nicaraguans is malnourished and the richest 10 percent get 45 percent of the scarce national income. Against this background the president now wielded in his campaign the slogan “United Nicaragua triumphs” and “we are all brothers”. The Sandinista priest and poet Ernesto Cardenal, who supported the MRS, said this: “To speak of ‘united Nicaragua’ is not revolutionary. Union of exploited with exploiters? Union with thieves, Somozists, criminals? Embrace of the rich and the poor? Is this Sandinism” (www.lahaine.org/index.php?p=18064).

			2007

			In February, Nicaragua joins the Bolivarian Alternative of the Peoples (ALBA), but remains in CAFTA.

			March: 30,000 teachers strike lasts three weeks and conquers a wage increase. Education was municipalized and part of the salary is paid by the municipalities, which often fail to pay for lack of funds.

			2008

			In June the political legal status of the dissident Sandinista Renovation Movement (MRS), which were 4th party in recent elections, is taken away. One of its leaders, the former guerrilla Dora María Téllez, went on a hunger strike and denounced the corrupt pact between Aleman and Ortega dominates the country and justice, and that it was this justice which outlawed them.

			November: municipal elections were held, which plunged the country into a deep political crisis, took place. The opposition rejected the results of the elections claiming fraud. The official toll is 105 municipalities for the Sandinistas, against only 41 for the two opposition parties (ALN and PLC).

			2009

			19 July: a rally of celebration of 30 years of the triumph of the revolution that overthrew Somoza was held. On the main stage were Daniel Ortega, the speaker, his wife Rosario Murillo, presenter, and other commanders, along with representatives of Venezuela, Ecuador, Honduras, Brazil, Colombia, Argentina, Japan, Iraq, Sweden, Libya, among other countries. In his speech, Ortega “revealed that yesterday he held talks with Cuban leader Fidel Castro, which reminded him of the talk made by comrade Fidel during the celebration of the First Anniversary of the Revolution in Nicaragua, in which he made a call on all countries of the world, including the United States, to cooperate unconditionally with Nicaragua”. He also reported that President Hugo Chavez did not attend the ceremony because of last minute health problems (http://www.el19digital.com). The biggest novelty was that the ceremony was held in the Plaza de la Fe, built when the Pope visited the country. Revolution Square was deserted.

			

		

	