
1

2

3

Table of Contents

Contributors

Foreword
by Gabriela Luna

Introduction
by Chuck Kaufman

US Imperialism and Nicaragua
by S. Brian Willson and Nils McCune

Nicaragua 2018 - Myths and Facts
by Barbara Larcom

How Nicaragua defeated a right-wing US-backed coup
by Max Blumenthal and Nils McCune

Nicaragua 2018 - Events and their context
by Nan McCurdy and Stephen Sefton
Part 1
Part 2

US Regime-Change Funding Mechanisms
by Chuck Kaufman

Human Rights in Nicaragua
by Dan Kovalik

Nicaragua's Crisis : The Struggle for Balanced Media Coverage
by John Perry

The Popular Economy : Nicaragua's Anti-Shock Therapy
by Nils McCune

The Catholic Church Hierarchy and their Role in Nicaragua's
Political Crisis
by Coleen Littlejohn

Conclusion
by Dan Kovalik

Resources

4

5

10

14

39

59

78
116

173

188

210

223

245

258

269

4

Contributors
Alex Anfruns

Paul Baker Hernandez

Max Blumenthal

Michael Boudreau

Jorge Capelán

Francisco Dominguez

Enrique Hendrix

Katherine Hoyt

Chuck Kaufman

Dan Kovalik

Magda Lanuza

Barbara Larcom

Coleen Littlejohn

Gabriela Luna

Miguel Mairena

Nils McCune

Nan McCurdy

Nora McCurdy

Camilo Mejía

Barbara Moore

John Perry

Louise Richards

Stephen Sefton

Erika Takeo

Agustín Velloso

S. Brian Willson

Helen Yuill

Kevin Zeese

5

6

Foreword: Telling the Truth as a Revolutionary Act

By Gabriela Luna

The geographical position, extraction of natural resources, exploitation of cheap labor
and possibility of building an inter-oceanic canal have been the axes of imperialist interest
in Central America. This has bathed the region’s history in blood and resistance, which is
why the desperate migrant caravan from the northern triangle of the isthmus is in fact the
offspring of U.S. imperialism.

In Nicaragua, the electoral defeat of the Sandinista Front in 1990 brought about the
dismantling of the social achievements of the people’s revolution and produced profound
transformations in the nation’s economic, political and social structure, as a result of the
application of several neoliberal packages that implied the privatization of major sectors of
the economy and a broad reduction in public spending.

This caused a drastic decrease in the quality of life and a 46-point reduction in the
Human Development Index, as well as job insecurity, unemployment, peasant exodus,
outsourcing and informalization of the economy and a dramatic increase in poverty, social
inequality and violence. The outlook up to 2007 was devastating because the destruction
caused by the wars of liberation was compounded by this social catastrophe.

Since 2007, hope and life have been redefined with the return of the Sandinista Front to
government. The absolute number of undernourished people in the country has been
reduced by half, access to free education and health care has been guaranteed to rural
communities, maternal mortality has been reduced by 60% and infant mortality by 52%,
while access to electricity has been increased from 54% to 96% of the population.

Nicaragua is the safest country in Central America, and is in sixth place globally for
women's participation in public and civic spaces. Life in the countryside has recovered
dignity, thanks to a policy that prioritizes and values the family economy, making it
possible to reduce food imports and become 100% self-sufficient in beans, corn, eggs, milk,
fruits, onions, peppers, tomatoes and beef.

These social advances have not been free of contradictions—such as alliances with the
private sector and the Catholic Church that lasted until April 2018, when these traditional
opponents of the Sandinista struggle began a violent coup attempt. Above all, the new
Sandinista model can be fairly accused of not finding a radical path towards the
construction of an alternative model to capitalism and not forming new human beings and
a new society capable of overcoming the systemic crisis of capital.

The coup attempt took place in an international context where right-wing extremism
and fascism have been consolidated in Latin America. In Brazil, former president Lula was
imprisoned to prevent him from running for president, while fascist president Jair
Bolsonaro has met openly with the CIA. Mike Pompeo, US Secretary of State, has blatantly
said that the objective of the US is to destabilize and change government in Venezuela, Cuba
and Nicaragua, countries considered by Donald Trump to be an “axis of evil” in the
hemisphere.

7

The attempted coup was intended to eradicate not only the Sandinista Front from
political power in Nicaragua but also to tear Sandinismo from the heart and historical
memory of the people. The practices of desecrating and burning historical sites of the
Sandinista Front, of stripping, beating, torturing, kidnapping and publicly murdering
Sandinistas, or publicly burning people, is not new in the history of Nicaragua or Central
America.

These practices stem from the Spanish conquest that publicly tortured indigenous
rebels. They were then applied by U.S. soldiers in military interventions, by the Somoza
dictatorship, and were part of the US’ counter-insurgency handbook, applied during more
than 30 years in Guatemala and El Salvador to stop the advances of peoples’ revolutions in
these countries. The CIA’s Contra armies applied these practices in peasant communities
during the 1980s.

The objective of these practices has always been to create terror in the population and
to incapacitate resistance. In 2018, rank-and-file Sandinistas were morally impacted by the
images of terrorist violence, such as when Francisco Arauz Pineda, a hero of the guerrilla
struggle and son of legendary peasant leader Amada Pineda Montenegro, one of the
“Women of Cua” gang-raped by Somoza’s National Guard, was publicly burned with a
Sandinista flag on his body on June 16th, 2018. Nicaraguans panicked and sobbed in their
homes. In the street no one looked one another in the eyes, and confusion reigned. The
objective of psychological warfare is for panic to triumph.

The opposition’s death roadblocks were mostly manned by socially-excluded poor
people who were paid to create chaos and pain. They were politically supported by young
upper middle-class university students, who, from the comfort of their homes in gated
communities, misunderstood the reality of the roadblocks, and who consumed the
mainstream media’s version of the crisis.

These media outlets are dominated nationally by the oligarchy. US-owned social media
companies provided platforms for a strategy that activated hundreds of young people
previously trained by the United States Agency for International Development (USAID) and
the National Endowment for Democracy (NED) to create a dominant narrative. The coup’s
media blitzkrieg used the advertising pages of Facebook to spread lies, foment hatred and
encourage violence—accusing the Sandinistas of the violence against Sandinistas.
Everything that smelled of Sandinista thinking was demonized, in an attempt to alter the
“common sense” of the Nicaraguan people, especially the youth.

The first sector to break the psychological and horror siege was the moral reserve of
the Sandinista Front: its historic rank-and-file membership. Elders began to reorganize, to
communicate, to clarify what was happening, to create study circles explaining Gene
Sharp's script for regime change in the heat of the moment. Sandinista elders came to teach,
and to channel their organizational and moral strength.

In the face of systematic violence against Sandinista families, the only option was local
organizing for the protection of families, neighborhoods, towns and cities. Barricades were
formed in the neighborhoods and public institutions to prevent arson attacks and
assassinations.

8

These defense barricades, set up over weeks in the cities, towns and neighborhoods of
Nicaragua, were made up of members of the Sandinista Front from various generations.
They included great-grandparents who had participated in the formation of the FSLN and
fought against Somoza, grandparents who fought against the counterrevolution in the
1980s, fathers and mothers who fought in the 1990s “from below” in the defense of the
revolution’s social achievements, as well as many anonymous heroes.

This conglomerate had a bit of everything: young people, old people, street vendors,
market vendors, the unemployed, retired people, public workers, housewives, ex-military
workers, but with one common denominator: theses barricades were made up of
Nicaragua’s workers. In practice, everyone learned from everyone, and natural leaders
emerged from the heart of the neighborhoods who often were not part of any of the official
structures of the Sandinista Front.

The lack of sleep, the danger, the constant tension, the sharing of coffee and cigarettes,
created the precipitous conditions for intergenerational dialogue. This was political
education in practice: young people learned what it means to be a Sandinista, the principles
and values of the 1970s Sandinistas, and the historical burden behind their actions. These
young people respected and valued the bravery and knowledge of the old guard, while
elders respected the strengths of the young people and their understanding of the impact of
social media. Since the highways were shut down by rightwing roadblocks, Sandinistas
across the country organized themselves to distribute locally sourced food.

The elites in Nicaragua have long believed that the people are ignorant, or “naive” as
the oligarchy’s newspaper, La Prensa, puts it. The elites have always misjudged the working
class’ ability to differentiate between the insufficiencies of the Sandinista political and
social project, on one hand, and the grand lies used by US imperialism in Nicaragua, on the
other hand. They assumed that if denied their ability to live normally and safely,
Nicaraguans would demand a new government. The plan backfired, and the Sandinista
Front mobilized more people in the street from April to September of 2018 than in any
other period in its history.

During this period, Nicaraguans saw themselves in a new light and were forced to
reckon with the strengths and weaknesses of the political process, of living in a capitalist
country with a socialist government, under the shadow of the United States. Above all,
those three months of resistance clearly demonstrated the immense courage of the people
of Nicaragua, especially those without land, without a car, the workers from the inner-city
neighborhoods. History again demonstrated the Nicaraguan people’s capacity for resistance
and survival, dignity and strength. It was the people’s wisdom that defeated the coup.

…

This marvelous little book was put together in the months after Nicaraguan reality
exploded on April 18th, 2018. Its authors and editors are mostly international solidarity
activists, journalists and researchers who live in Nicaragua and were witnesses to the
violent attempt to force out the democratically elected Nicaraguan government. The
organization of the book is meant to allow English-speaking readers, educators, journalists
and truth-seekers to independently study the events of 2018 from a number of different

9

angles—human rights, media, economy, religion and geopolitics. This means that while
Live from Nicaragua is best read as an organic whole, each individual chapter can stand
alone and be used for educational purposes.

While the number of human victims of the ongoing regime change attempt in Nicaragua
is many fewer than the Contra War, in a sense the Big Lie is even larger than during the
1980s. Many people in the United States and Europe have believed most of the propaganda
put out by the coup attempt’s media machine. This has made it more difficult than ever to
show solidarity with Nicaraguans—not the wealthy, self-exiled Nicaraguans who have been
interviewed on CNN and BBC, but ordinary, vulnerable Nicaraguans who want to live and
work in peace. The solidarity workers of the 1980s were critically important in resisting
Reagan’s war against the Sandinista Revolution. In Trump’s war against Latin American
progressive movements and governments, who will be the resistance?

Live from Nicaragua is the kind of accessible, rigorously researched, politically
relevant, and timely reader that is needed in order to understand the kind of “fourth-
generation” conflicts that have been imported from Eastern Europe and the Middle East
regions to Latin America in the last few years. As Western powers increasingly apply the
regime change script, it is up to people across the globe to rebuild solidarity movements
and learn the truth about how imperialist strategies attempt to destroy social fabrics and
weaponize confusion.

The US government has applied economic, financial and commercial sanctions against
Nicaragua through the infamous NICA Act, with the intention (just as in past experiences in
Chile, Cuba, Venezuela and Nicaragua) to “make the economy scream,” as Henry Kissinger
put it. Meanwhile, USAID has promised millions more dollars for Nicaragua’s right-wing
opposition to wage irregular conflict against the constitutional order. While the struggle for
Nicaraguan independence and sovereignty is far from over, the fact that the Nicaraguan
people resisted the colossus in 2018 should be a source of strength and hope for people
across the planet. If Nicaragua can, you can too.

…

Gabriela Luna is a Nicaraguan researcher with the Institute of Research and Training for
Territorial Development in Matagalpa, Nicaragua: infodet.edu.ni

http://infodet.edu.ni/

10

11

Introduction

By Chuck Kaufman, National Co-Coordinator, Alliance for Global Justice

On April 18, 2018 Nicaragua’s ten years of peace and growing prosperity were
shattered as rumors spread across the country, at a speed only social media allow, that
police were firing live ammunition at student protesters and that two students were dead.
That rumor turned out to be false as no one died on April 18, but before the truth could get
out, students and many ordinary Nicaraguans poured into the streets the following day to
protest and three people did die: a policeman, a Sandinista supporter, and a bystander.

By then, in what has in hindsight, and with available evidence, every appearance of a
full-blown and planned “soft coup” seemed irreversible. This effort to topple the
democratically-elected government of President Daniel Ortega was originally led by
students trained by US-funded “democracy promotion” programs. US-funded non-
governmental organizations, the Sandinista Renovation Movement political party, the
Catholic Church hierarchy, and as time passed, Salvadoran gang members and international
drug cartels have also led the coup. By April 19 it was already too late to counter the lies of
the previous day. The coup was underway and its leaders were in control of the narrative
both nationally and internationally with the full-throated assistance of the corporate media
and establishment human rights groups. That narrative was that Daniel Ortega is a dictator
and that he turned his brutal National Police loose to repress and massacre innocent,
peaceful student protesters who were upset about changes to the old age retirement
system. Never mind that social security is not normally a big concern of students or that in
39 years the National Police had never used lethal force against demonstrators, nor that
opposition deaths from April 20 onwards in most cases occurred when they were attacking
police or destroying government buildings).

Nicaraguans and internationalists were shocked and bewildered by the sudden spasm
of violence in the country and the single, seemingly authoritative story being told about
what was happening, who was doing it, and why. But as time passed and the internal
contradictions became more obvious within this supposed spontaneous uprising of the
people to throw off the shackles of dictatorship, it became important that the international
solidarity movement mobilize to combat the disinformation, just as we did in the 1980s to
stop US efforts to overthrow the Sandinista government. Historic solidarity organizations
such as Nicaragua Network/Alliance for Global Justice (US) and the Nicaragua Solidarity
Campaign (UK) joined with long-time solidarity activists and anti-imperialist political
analysts in both countries and with Nicaragua-based analysts such as Tortillaconsal.com
and North American and European activists living in Nicaragua, to promote a counter
narrative that conformed better to the facts-on-the-ground and actual lived history than the
regime change narrative.

As Brian Willson and Nils McCune remind us below in “US Imperialism and Nicaragua:
“They would not let our flower blossom,” the April coup did not spring full-grown from the
head of Zeus. It is part and parcel of a nearly 40 year campaign by the US government to
maintain control over this Central American country where the US has intervened time and
again for over 150 years. Even the most cursory examination of the events of 2018 cannot

12

help but impress the observer with their similarity to past US practices in Nicaragua, to its
current regime change efforts in Venezuela, and to the false flag and fake videos of
everyone’s favorite terrorists, the White Helmets of Syria.

The coup was eventually defeated in mid-July with the removal of hundreds of
roadblocks that had paralyzed the country causing billions of dollars in economic damage
and lost jobs, and which had provided bases for extortion, kidnapping, murder, arson and
rape. There has been no further significant violence since record numbers of Nicaraguans
turned out for the 39th anniversary celebrations of the July 19 Triumph of the Sandinista
Revolution. The massive crowds left no doubt that the majority of the populace sided with
their elected government and against those who had kept them from working and hostage
to fear for three long months. Many of those who committed heinous crimes during the
coup months escaped to Costa Rica and Honduras, just like their spiritual fathers, Somoza’s
National Guard did 40 years ago.

Those who were captured had all their judicial rights protected, until their eventual
release under the terms of Amnesty Law 996 approved by the National Assembly on June 8,
2019. This law provides for the conditional release of all persons imprisoned or under
investigation for crimes of murder, torture, arson, kidnapping, extortion and other terrible
crimes committed during the failed coup attempt of 2018. The law is based on the principle
of non-repetition which has extensive antecedents in international law, such as the peace
process in Ireland in the 1990s. All, without exception, accepted the principle of non-
repetition when they signed the document of their release.

While conditions are returning to normal with gutted government buildings repaired
and rebuilt, cruise ships returning to Nicaragua’s ports, and people to their jobs, one
wouldn’t know it from the tone and coverage of the international corporate press. To
combat the relentless flow of disinformation and outright lies that is the continued effort by
the US and Nicaraguan opposition to win what they could not win through the ballot box or
by violence, we offer this Coup Reader for your examination. This book is primarily a
compilation of articles written over the last 8-9 months along with some new material that
presents quite a different account of the who, what, when, where and why of Nicaragua’s
failed coup of 2018.

We first place Nicaragua in the historical context of US imperialism in Nils McCune and
Brian Willson’s “US Imperialism and Nicaragua.” There follows an analysis by Barbara
Larcom in which she takes apart the false myths that have circulated about the political
crisis in Nicaragua in 2018. We then cover the stages of the coup week by week in a chapter
by Nan McCurdy and myths and truths section by Barbara Larcom. Included also are an
interview by journalist Max Blumenthal, a revealing chapter by myself on US finding of
organizations that supported the coup, a review of the human rights situation by
international law expert Dan Kovalik, and a chapter on Nicaragua’s popular economy by
Nils McCune. We complete the Reader with an article on the struggle for balanced media
coverage by John Perry, a chapter on the role of the Church by Coleen Littlejohn, and a
newly written Conclusion by Dan Kovalik.

No organization or individual involved with this project received any financial or other
remuneration from the government of Nicaragua or any other government or government-

13

controlled entity for our role in producing this book. Except for those, like me, who are paid
staff of a grassroots solidarity organization, all labor was voluntary.

14

15

US Imperialism and Nicaragua: “They would not let our
flower blossom”
By S. Brian Willson and Nils McCune

Nicaragua is perhaps among the clearest cases of rampant US imperialism producing
sustained anti-imperialist movements, in a pattern that has repeated itself since even
before the US mercenary William Walker invaded that country to set up a slave state and
declare himself president in 1856. The United States’ financial and industrial interests,
backed by US military forces, have sought to maintain control over key Nicaraguan
resources, infrastructure and a potential interoceanic canal route1 ever since.

US corporations and the US government maintained an aggressive posture toward
Nicaragua throughout the twentieth century and have continued to utilize diverse
imperialist strategies to coerce Nicaragua in the first two decades of the twenty-first
century. Beginning with the Spanish-American War of 1898, the United States increasingly
asserted itself as the sole imperial power over the Caribbean Basin, claiming Puerto Rico as
war bounty, and exerting economic dominance over Cuba, Hispaniola, and all of Central
America—going so far as to create the nation of Panama in order to build an interoceanic
canal. Nicaragua was highly important in this neocolonial endeavor, due to its arable land,
fresh water and mining resources, but, above all, its geography as a likely canal route.

Methods used by the imperialist system in Nicaragua have included direct counter-
insurgent war (1927-1933), support for despotic pro-US regimes (1934-1979), proxy
mercenary warfare (1980-1988), financing of opposition groups (1909, 1980-1990 and
2007-present), use of the Organization of American States (OAS) to pressure Nicaragua
(1980-1989 and 2016-present), military bases and exercises with the Honduran
government near the Nicaraguan border (2010-present), declarations of Nicaragua as an
extraordinary threat to US national security (1985 and 2018), financing of opposition
media (2007-present), training of “civic groups” in cyber-politics (2013-present), planning
and execution of a “color revolution” or “soft” coup attempt (2018), sanctions to prevent
Nicaragua’s access to credit (2018), personal economic sanctions against Nicaraguan
officials (2018), and use of US rating corporations to downgrade perceptions of Nicaraguan
financial stability (2018).

This continuous trajectory of intervention shows a transition from more overt, military
or “push” forms of politics to more subtle tactics involving media-based, “pull” politics
premised on capitalizing on the rules of globalized economies, liberal democracies and
political legitimacy to discredit and disarm anti-imperialist forces in Nicaragua, in order to
restore a docile neoliberal regime. Throughout this history, US imperialism has found
strange bedfellows. Historian Michel Gobat has argued that William Walker’s support came
not only from the Southern US slaveholding interests that donated to his campaigns to build
slave states in Central America, but also from more liberal, Northern US industrial and
military figures, and indeed, from the Liberal party of Nicaragua. Likewise, during the two
decades of US military occupation of Nicaragua in the early twentieth century, most of the

1 Karl Bermann, Under the Big Stick: Nicaragua and the United States since 1848. (Boston: South End Press, 1986), 123-26.

16

Nicaraguan elite and its press maintained a reverential glow in editorials and reports about
US forces. This was true of both the opposing Liberal and Conservative parties, although US
policy after ousting Liberal president Zelaya in 1909 maintained a strong pro-Conservative
focus until 1928. Only when a patriot general, Augusto César Sandino, refused to recognize
US legitimacy of any kind in Nicaragua, did there begin to emerge a consistently anti-
imperialist political tendency. However, there has always been a sizable part of the
Nicaraguan political class that favors and appreciates US intervention, reflecting a sense
that the legitimacy of the State in Nicaragua begins with US approval.

In 2018, US President Donald Trump declared Nicaragua to be an “extraordinary
threat” to national security, and US National Security Advisor John Bolton described
Nicaragua, Cuba and Venezuela as a “Troika of Tyranny” that would soon fall with support
from the Trump Administration, at the same time as he lauded the election of “like minded
leaders,” Jair Bolsonaro in Brazil and Ivan Duque in Colombia. The Nicaragua Investment
Conditionality Act (NICA Act), brain-child of Cuban-American Republican Congresswoman
Ileana Ros-Lehtinen, which will prevent the Nicaraguan government from accessing
international loans, thus limiting its capacity to develop its health care, education, transport
and commerce capabilities, was passed by Congress in November 2018.

Historical background

A century-long feud between the Liberal and Conservative parties marked Nicaraguan
history even before US imperialism became a factor in national politics. The traditional
landed oligarchy and the Catholic Church imposed their will through the Conservative
party, which was based in Granada. The Liberal party, based in Leon, was made up of an
urban merchant and professional class, with important spaces of participation by workers
and peasants. However, the Liberal party was thoroughly discredited through its shameful
participation in the United States’ first regime change operation in Nicaragua, carried out
through filibuster William Walker in 1856-57. As a result, the Conservatives controlled the
Nicaraguan government for three and a half decades, until 1893, when Liberal strongman
José Santos Zelaya assumed the presidency after the “July Revolution.” The United States
government, led at the time by Theodore Roosevelt, was embarking on its “big stick” policy,
which would soon be complemented by what he coined “dollar diplomacy,” through which
US banks would purchase the sovereign debts of Caribbean and Central American
countries, exercising full control over formally national banks, railroads and shipping
channels, and forcing Caribbean and Central American countries to take on debts2.

Zelaya and the Regime Change Operation

The Zelaya government created a new constitution that replaced Nicaragua’s electoral
congress with obligatory and direct voting and a secret ballot, as well as separating the
Church from the State.3 Public education and transportation infrastructure increased as

2 Dana G. Munro, Intervention and Dollar Diplomacy in the Caribbean 1900-1921. (Princeton, NJ: Princeton University Press, 1964), 537

3 Antonio Esgueva Gómez, Contexto histórico de las constituciones y sus reformas en Nicaragua. Instituto de Historia de Nicaragua y
Centroamérica, Universidad Centroamericana (Revista de Derecho, No. 10. Universidad Centroamericana, (UCA), Facultad de Ciencias Jurídicas,
2005), 8-9

17

shipping routes and railroads were built, largely with US capital. However, labor
exploitation and labor strife increased during Zelaya’s presidency, as he focused on
modernization, particularly with regard to commerce and agrobusiness development,
leading to countless land grabs and the widespread displacement of indigenous peoples
from what would become coffee plantations and shipping routes. Initially enthusiastic with
the expansion of commodity flows, US support for Zelaya waned after he appeared to take
Nicaraguan sovereignty too seriously. US policy consistently demanded that Central
American constitutions prohibit re-elections, yet Zelaya was re-elected twice, in 1902 and
1906.

After Zelaya intervened in Honduras and El Salvador in 1907, with interest in creating a
Liberal-dominated federation of Central American states, and the Taft administration
assumed the US presidency in 1909, the United States changed positions dramatically on
Zelaya, now considering him a danger to US interests and “regional stability.” Perhaps most
significantly, Zelaya was also reported to be initiating negotiations with the German and
Japanese governments to build an interoceanic canal, challenging the monopoly of the US-
controlled Panama Canal, under construction at the time4.

Given the geographic importance of Nicaragua, US imperialism made a priority of
Conservative restoration and the return to a subservient national government. After
receiving covert support from the United States, politician Juan José Estrada proclaimed
himself interim president of Nicaragua on October 10th, 1909. Estrada represented one of
several factions of Liberals unhappy with Zelaya, yet he was nonetheless utilized by the
United States as a means by which to maneuver the unpopular Conservative party back into
power. Within months, Estrada’s military force on the ground was made up of Conservative
generals, such as Emiliano Chamorro, using hired troops and weapons supplied by US
companies through intermediaries such as Adolfo Díaz. When a counter-offensive by Zelaya
led to the arrest and execution of two US nationals, soldiers of fortune hired by the Estrada
insurgency, the US Secretary of State, Philander Knox, wrote the notorious “Knox Note” to
the Nicaraguan Chargé d’Affaires in Washington on December 1st, 1909, cutting off
diplomatic relations with the Nicaraguan government. In late December, Zelaya resigned
and left for Mexico by ship from the northwestern port of Corinto, surrounded by US
warships5.

The Conservative Restoration

During his 10 months in office, Zelaya’s successor, Liberal José Madriz Rodríguez,
worked tirelessly to negotiate peace with the Estrada rebellion and to restore relations
with the US, but Knox refused to accept Madriz’s government. US marines were deployed in
Bluefields in order to prevent the final defeat of the failing rebellion, and a United Fruit
Company subsidiary loaned Estrada money for arms and soldiers. Eventually, the US navy
provided Conservative general Emiliano Chamorro with a large shipment of weapons to
support the rebellion at the same time as it blocked the arrival of arms purchased by the

4 Michel Tobago, Confronting the American Dream: Nicaragua Under U.S. Imperial Rule. (Durham: Duke University Press, 2005), 69-71

5 Kerevel, Yann. "Re-examining the Politics of U.S. Intervention in Early 20th Century Nicaragua: José Madriz and the Conservative
Restoration" (2006) https://digitalrepository.unm.edu/laii_research/1

https://digitalrepository.unm.edu/laii_research/1

18

Madriz government6. Despite anti-imperialist protests across Nicaragua and in San
Salvador, capital of El Salvador, the US presence gradually changed the balance of forces
and the Madriz government fell on August 19, 1910. One week later Juan José Estrada
assumed the presidency.

In the chaotic aftermath of war, as pro-Madriz, anti-imperialist armed groups still
roamed the streets of Managua, the United States lost no time in restructuring the
Nicaraguan economy, forcing Nicaragua via the “Dawson Agreements” to take out a $20
million US loan, to be paid for by Nicaraguan custom receipts. Liberals were rounded up
and the Conservative restoration? was consolidated, as even the leader of the rebellion,
Juan José Estrada, was ousted by the Conservative-dominated Constitutional Assembly in
1911 in favor of Adolfo Díaz.

In 1912, Conservative president Adolfo Díaz, formerly a mining executive for a US
company, transferred control over the Nicaraguan National Bank to the US Brown Brothers
Commercial Bank. In response, the National Assembly, with Luis Mena Vado’s leadership as
Minister of War, passed a resolution censoring Díaz, who promptly fired General Mena and
called on the US for support. Mena and Liberal General Benjamín Zeledón rebelled against
Díaz, who in turn appealed to the United States to intervene. Mena’s forces, headquartered
in Granada, succumbed under the combined thrust of US marines and recruits of the
Conservative government. Taken alive, Mena was exiled. However, Zeledón, based in
Masaya, stood up to the marines and was killed in battle. Zeledón’s heroic statements and
death in battle are considered one of the first major explicitly anti-imperialist endeavors in
Nicaragua. In response to Colonel Joseph Pendleton’s letter asking him to surrender,
Zeledón wrote, in part:

“I confess to you that I have read your note that I allude to and I have
resisted believing that it could be signed by an educated soldier [...] and
serving under the banner of the great (North) American Nation that prides
itself on being the teacher of the Democratic Republics of the American
Continent; and my sense of disbelief grows sharply when I consider that it is
impossible for the Government of the United States of America and, above all,
the Senate of the homeland of Washington and Lincoln, to have authorized
their servants to come and intervene with armed force in the internal affairs
that we Nicaraguans discuss in this land that is ours, and which was
bequeathed to us freely, sovereignly and independently by our parents.

“[...] I do not even remotely see the reason you or your superiors could have
for demanding the surrender of my positions or the disarmament of my army;
consequently, I dare to think that you will withdraw his threats in view of the
justice that accompanies me. But if, unfortunately for the honor of the United
States of America, you and your bosses disregard the well-founded reasons
that I invoke and carry out your pretensions of attack [...] I will do with mine
the resistance that the case demands and that the dignity of Nicaragua
demands, which we represent, and then, let it fall upon you, your bosses and

6 Ibid, 25-28.

19

the very strong Nation to which you belong, the tremendous responsibilities
that History will attribute to you, and the eternal burden of having used your
weapons against the weak who have been struggling to conquer the sacred
rights of the Homeland.”7

With the defeat of the nationalist rebellion, the Conservative government signed the
onerous Bryan-Chamorro Treaty in Washington in 1914. The treaty, named for William
Jennings Bryan, US Secretary of State, and Nicaraguan General Emiliano Chamorro, gave the
US exclusive rights to build any canal in Nicaragua in perpetuity, as well as a renewable 99-
year option to create a naval base in the Gulf of Fonseca and a renewable 99-year lease on
the Big and Little Corn Islands in the Caribbean, in exchange for $3 million used by
Nicaragua to pay debts to US creditors. US President Woodrow Wilson insisted on a clause
that gave the US a priori rights to military intervention, but the US Senate balked, and the
clause was removed before the treaty was ratified.

Sandino’s Anti-Imperialism

During the US military occupation of Nicaragua from 1912 to 1926, non-military
elements of imperialism developed. For example, the Rockefeller Center, funded through
the Standard Oil monopoly, began sanitation drives that accompanied US military activities
with rural census taking, hiring of local volunteers, and public meetings on hookworm
control and prevention.8 This is one of the first examples of a non-governmental
organization riding on the coattails of the US military. Meanwhile, the United Fruit
Company (UFC) was the largest landowner between Colombia and Mexico.

In the countries that United Fruit dominated—referred to as “banana republics,” it
controlled the ports ran the postal service, and even created the first network of radio
stations across Central America, effectively developing the first mass media (and media
monopoly) that reached millions of people. The company vigorously resisted all worker
efforts to organize unions, going as far as tearing down all houses and schools as it
abandoned whole areas where union organizing was taking place. Although it paid no taxes,
United Fruit gave governments money and weapons to repress the many rebellions taking
place among the hundreds of thousands of highly exploited banana workers in the region,
leading, for example, to the 1928 “Banana Massacre” of several hundred striking workers in
Colombia. In addition, politicians needed support from UFC’s radio network, and so were
afraid of creating any tension with the conglomerate.

7 Gregorio Selser, Nicaragua de Walker a Somoza, Mex Sur Editorial, México, 1984
https://web.archive.org/web/20010210211308/http://www.patriagrande.net/argentina/gregorio.selser/index.html; “Patria Grande: Nicaragua”

https://web.archive.org/web/20010228174107/http:/www.patriagrande.net/nicaragua/index.html

8 Ligia María Peña Torres and Steven Palmer, A Rockefeller Foundation Health Primer for US-Occupied Nicaragua, 1914-1928. CBMH/BCHM
/ Volume 25:1 2008 / p. 43-69

20

 US Marine occupation forces participating in a funeral on the street near
 the old national palace, Managua, 1927. US Marine photo published in:

 ”Sandino Enfrenta Al Imperialismo”,
 Editorial Nueva Nicaragua, First Edition, 1981.

The geopolitical hegemony of the United Fruit Company was reinforced by the US
Marines, which were deployed in Central America and the Caribbean to defend the interests
of the corporation dozens of times between 1901 and 1934. The “Banana Wars,” as these
were called, produced such a trove of experiences in capitalist combat against
impoverished rebels that the Marines systematized their learning in the “Small Wars
Manual,” published in 1940.

In Nicaragua, banana interests were slowed by the need for a railroad system.9 The US
commercial bank Brown Brothers financed the railway system, and came to control
Nicaragua’s National Bank. Bundy Cole, a manager of one of Brown Brother’s subsidiaries in
Nicaragua, famously said in the 1920s, “I do not think any Indian or any negro is capable of
self-government.” After a Liberal uprising against a US-supported Conservative government
led to civil war in 1926, the United States intervened to prevent a Liberal victory, forcing all
parties to agree to a power-sharing government that would preserve US interests.

Liberal general Augusto César Sandino refused the terms of the US plan, and, with just
29 men, embarked on a guerilla war against the US occupation of Nicaragua. Sandino’s first
armed action was the occupation of the San Andrés Mine in Nueva Segovia, where he drove
off the US managers and turned over the mine to the workers to run collectively. Sandino
was declared an outlaw and US marines were sent to Ocotal to initiate a counter-insurgency
campaign. Internationally, Sandino became a symbol of resistance to the US empire, and
grassroots anti-imperialist leagues and Communist parties across the Americas debated
whether his guerrilla tactics were acceptable or represented a threat to the dominant
parliamentary political methods promoted internationally by the Soviet Union.

9 Thomas Schoonover and Lester D. Langley, The Banana Men: American Mercenaries and Entrepreneurs in Central America, 1880-1930.
(University Press of Kentucky, 1995), p. 25

21

 US Flag flies over US Marine Headquarters, Ocotal, Nicaragua, July 16, 1927.
 US Marine Corps. Photo reprinted in Editorial Nueva Nicaragua,

 “Sandino: Enfrenta al Imperialismo”, First Edition 1982

The first use in the Americas of airplanes to drop bombs occurred in Nicaragua, as US
marines leveled the countryside and forcibly displaced peasants from small towns of the
Segovia region in repeated attempts to eliminate Sandino’s forces10. Use of mercenary
troops to hunt Sandino eventually became a concerted US effort to build a National Guard
in Nicaragua, which US planners assumed would strengthen democratic institutions.
Meanwhile, Sandino’s writings took on class dimensions, as he insisted that the success of
prolonged anti-imperialist struggle would need the unique qualities of workers and
peasants.

By 1933, the US government withdrew troops from Nicaragua and announced its “Good
Neighbor” policy towards Latin America. Once the US military left, Sandino signed a peace
agreement with the Nicaraguan government, insisting on an end to hostilities between
Nicaraguans and launching a campaign to support his proposal for the development of a
national movement of worker-owned cooperatives, starting with the cooperative set up by
his disarmed troops in Wiwilí. However, after a dinner party in Managua in 1934, Sandino
was kidnapped by henchmen of the leader of Nicaragua’s recently formed National Guard,
Anastasio Somoza Garcia. Guardsmen assassinated Sandino, disappeared his corpse and
went on to massacre his disarmed former troops in their cooperative in Wiwilí. The leader
of Nicaragua’s recently formed National Guard, Anastasio Somoza Garcia, assassinated
Sandino in 1934, and massacred his disarmed troops. Two years later, Somoza Garcia
staged a coup d’état and installed himself as Nicaragua’s strongman, with US support.

10 Neill Macaulay, The Sandino Affair.

22

Franklin Delano Roosevelt famously said of Somoza, “he’s a son of a bitch, but he’s our son
of a bitch11.” The Somoza family ruled as a US-supported dictatorship from 1934 to 1979.

The Sandinista Popular Revolution and the Contra War

During the early 1960s, inspired by the success of the Cuban revolution, radical
Nicaraguans led by student activist Carlos Fonseca created the Sandinista National
Liberation Front. . Known as the FSLN for its Spanish initials, this Sandinista Front created
an “historic” program to break free from US tutelage and the agro-export model.

After nearly 20 years of sustained clandestine activities, the FSLN managed to lead a
massive people’s insurrection that ousted Anastasio Somoza Debayle, the first Somoza’s
second son, in 1979, after his regime inflicted tens of thousands of casualties on the civilian
population in a US-supported counter insurgency. Thus ended the “stable” playground for
the wealthy, right-wing Nicaraguan families and their affluent US investor friends,
preserved at the expense of the vast majority of the Nicaraguan people. To this day the US
has never forgiven the social-minded Sandinistas (“Sandinismo”) for having forced the end
of the Somoza era.12 The US Congress quickly froze aid to Nicaragua, something it had never
done since Somoza came to power in the 1930s. Even earlier, in 1978, as it appeared the
Somoza dynasty was nearing defeat, US President Jimmy Carter had authorized covert CIA
support for Nicaraguan “democratic” press and labor union elements.13

In March 1980, Carter, alarmed at this loss of a US investor haven, ordered Major
General Robert Schweitzer to Honduras to confer with its armed forces about becoming a
“bulwark” against communism in the Central American region. Carter authorized $1 million
for the CIA to support anti-Sandinista labor groups, media, and political organizations. In
mid-November 1980, newly elected, but not yet inaugurated, President Reagan’s transition
team met with a small group of exiled Nicaraguans in Honduras in preparations to fight the
Sandinistas.14

In March 1981, during President Ronald Reagan’s second month in office, he issued a
Presidential Finding authorizing the CIA to undertake covert activities directed against
Nicaragua and its new Sandinista revolutionary government, the Frente Sandinista de
Liberación Nacional (FSLN). The government was not called that; it was called El Gobierno
de Reconstrucción Nacional. An initial $19 million was allocated for the purpose of
destroying15 the Sandinistas, beginning with a 500-man “action team” to engage in
paramilitary and political operations.

11 George Black, The Good Neighbor, 25-26

12 A similar political dynamic has been occurring in Venezuela ever since socialist Hugo Chávez was first elected in 1999. Internal US

documents clearly lay out consistent plans to destabilize and destroy “Chavismo”, Chávez having survived three coups until his death in 2013,
and his successor Maduro also surviving various attempts to oust him from power, including at least one assassination attempt with drones.

Currently the US Trump administration has recognized an unknown 35 year-old Venezuelan as the “legitimate President,” basically labeling the

democratically elected Maduro a “usurper”, and ordering him to oust himself. In effect, the US intends to destroy any political or social
movement that curtails the unfettered growth and expansion of private capitalism.

13 “A Secret War for Nicaragua,” Newsweek, November 8, 1982, p. 44; Theodore Draper, A Very Thin Line: the Iran-Contra Affairs (New York:
Hill and Wang, 1991), 17.
14 The National Security Archive, Scott Armstrong, Executive Director, The Chronology: The Documented Day-by-Day Account of the Secret
Military Assistance to Iran and the Contras (New York: Warner Books, 1987); Peter Kornbluh and Malcolm Byrne, eds., The Iran-Contra

Scandal: The Declassified History (New York, A National Security Archive Documents Reader: The New Press, 1993).
15 Nitlápan-Envío team, “Upping the US War Ups the Contradictions,” Envio, Number 64, October 1986; “Contra view on Ronald Reagan,” The
Guardian, July 4, 2011. https://www.theguardian.com/world/2011/jul/04/contra-view-on-ronald-reagan

https://www.theguardian.com/world/2011/jul/04/contra-view-on-ronald-reagan

23

By summer 1981, Reagan’s State Department aide Robert McFarland prepared a
report, “Taking the War to Nicaragua”16, and by December 1981, Nicaraguan exile groups,
or “Contras,” began combat training at a site west of Miami, and subsequently at training
camps in California, New Jersey, and in Florida’s Panhandle. Also in December 1981, the
“Red Christmas” CIA Operation occurred in the Miskito territory of Northeastern Nicaragua
along the Honduran border, where Indigenous communities were forcefully relocated to
create a beachhead inside Nicaraguan territory before the Sandinista government forces
could establish control of the area. The hope was to create a breakaway state that could ask
for US military support.17 In January 1982, Reagan requested and received, $5.1 million in
US Agency for International Development (USAID) funds to provoke dissent against the
new Nicaraguan government among Somocistas and among the Catholic Church hierarchy.

By March 1982, the Contra paramilitary force had grown to 1,000 combatants, and CIA-
trained Contra demolition teams blew up two bridges near the Honduran border. A secret
US Defense Intelligence Agency reported that between March 14 and June 21, 1982, a 100-
day period, the Contra’s “terrorist group” participated in 106 various “insurgent” attacks in
Nicaragua, including the assassination of Sandinista government officials, the sabotage of
highway bridges, sniper attacks against small military patrols, and the burning of a customs
warehouse and food crops.18 This was an average of an armed attack every day, a pace that
dramatically accelerated throughout the 1980s, daily crippling much of the country. By
November 1982, membership in the Contras had grown to 4,000, each combatant being
paid $23/month.

In December 1982, Contra leaders met in Miami to develop strategies to topple the
Sandinista government, utilizing a growing number of border sanctuary camps in
Honduras.19 In February 1983, worried about growing stories of Contra atrocities – the
blinding, burning, beheading, dismembering, kidnapping, raping and killing of civilians –
Reagan spent $300,000 hiring the Miami-based public relations firm, Woody Kepner
Associates, to produce positive images.20 Soon Reagan began calling the Contras “freedom
fighters”, the “moral equals of our Founding Fathers”21, accusing the Sandinista government
of “spreading cancer,” calling it just downright “malignant,”22 and claiming it was operating
as a “totalitarian dungeon”23.

Reagan’s CIA chief, William Casey, gave instructions: "What more can we do about the
economy to make those bastards sweat,” emphasizing, “I want something that’ll make them
hurt.”24 This was reminiscent of President Nixon’s policy in the early 1970s in Chile when
he directed the CIA to engage in psychological warfare against democratically elected Dr.

16 Jonathan Marshall, Peter Dale Scott, and Jane Hunter, The Iran Contra Connection: Secret Teams and Covert Operations in the Reagan Era.
(Boston: South End Press, 1987), 10.
17 Timothy Alexander Guzman, “The CIA’s Dirty War in Nicaragua,” Global Research, April 24, 2018; Roxanne Dunbar-Ortiz, Blood on the

Border: A Memoir of the Contra War (Cambridge, MA: South End Press, 2005).
18 Thomas W. Walker, Ed., Reagan Versus the Sandinistas: The Undeclared War on Nicaragua (Boulder: Westview Press, 1987), Ch. 2, Peter
Kornbluh, “The Covert War”, p. 25.
19 The National Security Archive, 20.
20 The National Security Archive, 23-4.
21 Robert Parry, Lost History: Contras, Cocaine, the Press & ‘Project Truth’ (Arlington, VA: The Media Consortium, 1999), 61.
22 Lindsey Gruson, “Ortega Now Says End to Rebel Aid Can Save Truce,” New York Times, October 29, 1989.
23 David Hoffman and Joanne Omang, “Reagan Attacks 'Totalitarian' Nicaragua in Push for Rebel Aid,” Washington Post, July 19, 1984.
24 Bob Woodward, Veil: The Secret Wars of the CIA, 1981-1987 (New York: Simon & Schuster, 2005), 281.

24

Salvador Allende’s “socialism” by making the economy “scream.”25 Thomas Pickering, the
US Ambassador to El Salvador at the time, described the Sandinistas as an “infected piece of
meat that attracts insects.”26 The hatred was both intense and irrational, satanic-like. A
commander of the Contra FDN (Fuerza Democrática Nicaragüense – Nicaraguan
Democratic Force) stressed the need to “cut the head off the Sandinistas.”27

In October 1983, the CIA produced 2,000 copies of a 90-page Manual to guide Contra
activities, Psychological Operations in Guerrilla Warfare28. It was referred to as a “murder
manual” for terrorists based on an earlier one used by the US’s “Phoenix” assassination
program in Viet Nam in the late 1960s and utilized in El Salvador during the 1980s, when
the US funded and directed the death squad government against revolutionary rebels. This
Manual’s section, “Selective Use of Violence”, described the need to hire professional
criminals, or thugs, for selective jobs, including sabotage and murder; the neutralizing of
key officials, including judges, local Sandinista leaders, police and state security officials;
creating martyrs for the Contras by staging violence at demonstrations, causing deaths of
their own supporters with strategically located cameramen to assure images to enhance
public relations; and coercing locals to carry out disruptive assignments. The Manual, in
effect, was a primer on committing war crimes – grotesque violations of US and
international law – directing the Contras to “overthrow” and “replace” the Sandinista
government.

Additionally, about the same time, the CIA created a 16-page illustrated comic book,
Freedom Fighter’s Manual29, air-dropped in 1983 over northern Nicaragua. It described its
purpose as providing a practical guide to liberating Nicaragua from “oppression and
misery” by “paralyzing the military-industrial complex of the traitorous Marxist state”,
causing “civil disorder”, sabotaging industries, and undermining the Nicaraguan economy.
It very explicitly described how ordinary citizens could disrupt the everyday workings of
the Sandinista government:

* hiding or destroying important tools

* calling in sick for work

* leaving lights and faucets on

* breaking light bulbs and windows

* stealing food from government supplies

* releasing or stealing livestock from farming coops

* spreading rumors

* making false reports of fires and crimes

* cutting telephone cables, severing telephone and electric lines

* stopping up toilets

25 Robert Parry, “Making the Economy Scream,” Consortium News, October 9, 2013. Allende was violently overthrown and killed in a CIA
coup on September 11, 1973.
26 “Envoy Is Said to Assert Nicaragua Is 'Infected'”, New York Times/AP, Oct 5, 1984.
27 Christopher Dickey, “U.S. Support Bolsters Rebels' Confidence Inside Nicaragua”, Washington Post, April 3, 1983.
28 Subsequently published by Vintage Books, New York, 1985.
29 Subsequently published by Grove Press, New York, 1985.

25

* disabling government vehicles, putting dirt and water in government gasoline tanks
and carburetors

* cutting down trees, blocking highways

* placing nails on roads and highways

* instructions on making Molotov cocktails to firebomb police stations

* etc.

Reagan’s initial efforts to destabilize, promote fear, discontent and demoralization, and
to accelerate economic collapse, became a ten-year almost fanatical campaign to completely
destroy the Sandinistas. A June 1983 CIA National Intelligence Estimate on Contra activity
stated, "Fear and uncertainty stemming from the violence have crippled investment,
exacerbated capital flight and cut off commercial lending. Fighting in the countryside has
reduced traditional seasonal labor migration and cut into harvests."30 This, of course, was
exactly the Reagan administration’s intention.

In March 1983, the CIA established a $50 million intelligence network in Central
America, with over 150 CIA operatives and technicians that planned infiltrating US agents
into Nicaragua and piloting low-altitude spy planes.31 In June, President Reagan created a
massive domestic propaganda agency, “Project Democracy.”32 Congress later provided $24
million overt aid to the Contras. Soon after, the Contras sabotaged Managua’s airport, the
Corinto port facilities, and an oil pipeline in the western coastal town of Puerto Sandino. In
January-February, 1984, CIA “assets” mined Nicaragua’s harbors in flagrant violation of all
international law.33

In November 1983, Congress created the “National Endowment for Democracy” (NED)
to openly perform one of the tasks that the CIA had secretly been carrying out for years, i.e.,
interfering in elections in other countries to promote what US Americans describe as
“democratic” processes.34 It immediately began funding printing supplies and salaries for
the right wing Chamorro-owned daily newspaper La Prensa to promote the cause and
image of the Contras as achieving “democracy” in Nicaragua.35 Soon it was receiving
$100,000 a year, and after La Prensa was shut down for over a year by the government for
its pro-Contra articles, it resumed operations with $250,000 from the NED.36

CIA and NED money increasingly supported various non-military, internal opposition
disruptive activities as well. Manipulation of public opinion through controlling news
stories that included staging photogenic events, became a daily exercise.37 The CIA created
clandestine radio stations in Honduras, Costa Rica, and one on Nicaragua’s Atlantic coast
aimed at the Miskito Indians.38 The goal was to distort facts and intelligence to make the
Contras look good, and especially to convince the US Congress and the US American people

30 Peter Kornbluh, “Uncle Sam’s Money War Against the Sandinistas”, Washington Post, August 27, 1989.

31 The National Security Archive, 26.
32 Ibid., 15.

33 Blum, 292.

34 William Blum, Killing Hope: U.S. Military and CIA Interventions Since World War II (Monroe, ME: Common Courage Press, 1995), 303.
35 Parry, 64.

36 Holly Sklar, Washington’s War on Nicaragua (Boston: South End Press, 1988), 195.

37 Parry, Chapter Two, “Perception Management,” 56-78.
38 Walker, ed., Howard H. Frederick, Ch Seven, “Electronic Penetration,” 130-140.

26

of the nobility of the Contra effort, and the repression of the “Marxist tyranny” of the
Sandinistas. These efforts continued ad nauseum until the 1990 elections.39

The US supplied the Contras with almost daily aerial reconnaissance intelligence
identifying the location and movement of Nicaraguan army troops. Aerial violations of
Nicaraguan airspace occurred thousands of times from Costa Rican and Honduran territory
throughout the 1980s, especially by helicopters and small planes. US ships off the
Nicaraguan and Salvadoran coasts were equipped with electronic surveillance devices, in
addition to the constant presence of US aircraft carriers, destroyers and battleships. US CIA
pilots flew hundreds of air-drop supply missions, keeping the Contras steadily equipped
with weapons, ammunition and other supplies.40

It was a Goliath versus David operation, the giant US obsessed with destroying the
small country of Nicaragua, governed by the “evil” Sandinistas. At various times there were
as many as 11,000 US National Guard and regular army troops, including Green Berets plus
US Marines in neighboring Honduras, staging threatening maneuvers with Honduran
forces, such as “Big Pine” ground, air, and sea operations.41 Honduras became known as the
USS Honduras since it was so saturated with US-constructed military bases, in addition to a
growing number of more than two dozen Contra sanctuary camps along Nicaragua’s
northern border, housing at any one time as many as 12,000 combatant terrorists, and
50,000 to 60,000 of their family members. Several thousand more Contra troops resided
inside Nicaragua, or were in camps along the southern Costa Rican Front. Unauthorized
USAID combat helicopters regularly ferried Contra troops to various locations as well as
supplying their camps.42 The US Ambassador to Honduras at the time, John Negroponte,
was a key figure in USS Honduras conducting the Contra war against neighboring Nicaragua.
The famous US Peace Corps was also present with the largest contingent of any nation in
the world, well over 300, serving as teachers and basic health care providers for Contra
families in the camps.

Reagan’s war was an intentional campaign to “harass” and “pressure” the Sandinistas
with “vicious” attacks on small villages, state-owned agricultural cooperatives, rural health
clinics, bridges, electricity generating stations, and, especially, key Sandinista leaders.
Reagan dismissed reports of Contra atrocities as “Sandinista disinformation”, maintaining a
mythology of the Contras as “good” guerrillas.43

In light of mounting Congressional opposition to funding the Contra war, via the
restrictive Boland Amendments, Reagan officials met in June 1984 to discuss a way to
sustain it by asking third countries to privately fund and maintain the effort, circumventing
Congressional power to curtail the CIA’s paramilitary operations. Israel, Brunei, South
Africa, Taiwan, and South Korea were among the nations that made contributions, while
Saudi Arabia’s King Fahd alone sent over $30 million, in addition to funds from other
members of the World Anti-Communist League (WACL) headed up by retired US General

39 In general, See: Roger Peace, “Winning Hearts and Minds: The Debate Over U.S. Intervention in Nicaragua in the 1980s”, Peace & Change:
A Journal of Peace Research, Vol 35, Issue #1, January 2010; Parry, Ch 2, “Perception Management, 56-78.

40 Stephen Kinzer, Blood of Brothers: Life and War in Nicaragua (Cambridge, MA: Harvard University Press, 1991), 341.

41 Richard Halloran, “Pentagon Details Honduras Action”, New York Times, July 26, 1983; Walker, Ch 3, Eva Gold, “Military Encirclement”,
39-47.

42 Dorothy Anger, Honduran Contra Camps 1989, November 23, 2018, Dorothy Anger, Anthropology, Society & Culture,

http://dorothystewart.net/wp-content/uploads/2018/11/child-photo-d-anger-1989.jpg
43 Walker, Ch 2, Peter Kornbluh, “The Covert War”, 27.

http://dorothystewart.net/2018/11/23/honduran-contra-camps-1989/
http://dorothystewart.net/author/dorothy/
http://dorothystewart.net/category/society-and-culture/anthropology/
http://dorothystewart.net/category/society-and-culture/
http://dorothystewart.net/wp-content/uploads/2018/11/child-photo-d-anger-1989.jpg

27

John Singlaub. Further, many wealthy US citizens contributed millions of dollars for the
Contras, among them beer magnate Joseph Coors.44

Edgar Chamorro, member of the prestigious Chamorro family, a former Jesuit priest
and full professor at the UCA (University of Central America in Managua), was an early
member of the Directorate of the main Contra fighting force, the FDN (Fuerza Democrática
Nicaragüense), serving as their major public relations spokesperson. In 1984, he resigned
in disgust at the operations and behavior of the Contras, which were almost totally dictated
by the CIA’s repackaging techniques, where lies became the rule to confuse the general
public, Congress and the press. This even included creating human rights organizations to
perpetuate the deception and false propaganda.

From Chamorro’s 1987 pamphlet, Packaging the Contras: A Case of CIA Disinformation:
“In the excesses of inventing an artificial force, and in the need to stage events and to create
impressions without consideration for substantial realities, there was no longer a
distinction between reality and fiction. The secondary became the primary; image and
impression were more important than substance….[L]ies were used to manipulate people
and events to such an extent that behind the lies there was nothing but self-illusion and
self-deception….[A] negation of the moral distinction between good and evil…led to a
legitimization of concepts such as a good war, a good crime, a good rape, a good lie. This is
how murder and torture were justified, how the destruction of property and the sabotage
of an economy and the social fabric of a nation were excused, all in the name of patriotism
and anticommunism.”45 His comments are profoundly relevant to understanding the
rhetoric and techniques of the April 2018 US orchestrated coup described further below.

Earlier in 1984, President Reagan signed National Security Decision Directive (NSDD)
#124 ordering economic sanctions against Nicaragua to build pressure on its people. On
May 1, 1985, a severe economic embargo was instituted, applying a ridiculous US statutory
premise that the "policies and actions of the Government of Nicaragua continue to pose an
unusual and extraordinary threat to the national security and foreign policy of the United
States.”46 This ludicrous claim has been repeated in the context of the 2018 coup attempt.
The embargo was renewed every 6 months through 1990, and was supplemented by an
"invisible blockade" of Multilateral Development Bank (MDB) loans, as the US vetoed or
stopped all loans by the World Bank and the Inter-American Development Bank (IDB). The
US also applied pressure on European governments to refuse help to Nicaragua. In a
particularly cruel, sadistic policy, the US refused any help to Nicaragua after its Atlantic
Coast was struck head-on in 1988 by Hurricane Joan, one of the most devastating natural
disasters ever to hit Central America. A high US government official cheerfully proclaimed
that Hurricane Joan was “the biggest victory for the Contras, yet”.47

In July 1985, Col. Oliver North of Reagan’s National Security Council, developed the
“U.S. Political/Military Strategy for Nicaragua,” a comprehensive three-phase plan explicitly
designed to overthrow the Sandinista government, that included the defeat and

44 Walker, Ch 2, Peter Kornbluh, “The Covert War”, 31-33, 111-113; Marshall, 13; Sklar, 81-84; Kornbluh, Ed., xvii-xix; Jeff Gerth, “'81 Saudi

Deal: Help For Rebels For US Arms,” New York Times, Feb 4, 1987.

45 New York: Institute for Media Analysis, Inc., Monograph Series: Number 2, 1987, p. 58).
46 Sklar, 265.

47 http://billgrahamcentre.utoronto.ca/events/2017/9/25/the-biggest-victory-for-the-contras-yet-hurricane-joan-and-the-cold-war-debate-over-

natural-disaster-relief-aid; ‘“The Biggest Victory for the Contras, Yet’: Hurricane Joan and the Cold War Debate over Natural Disaster Relief
Aid”, Bill Graham Centre Contemporary International History, March 15, 2018.

http://billgrahamcentre.utoronto.ca/events/2017/9/25/the-biggest-victory-for-the-contras-yet-hurricane-joan-and-the-cold-war-debate-over-natural-disaster-relief-aid
http://billgrahamcentre.utoronto.ca/events/2017/9/25/the-biggest-victory-for-the-contras-yet-hurricane-joan-and-the-cold-war-debate-over-natural-disaster-relief-aid

28

demobilization of Sandinista armed forces and the implementation of FDN programs.”48
The plan included directing Contras "to repeatedly…disrupt the economic infrastructure of
Nicaragua with priority given to the electrical grid, water, transportation and
communication systems", as a "show of force action with maximum psychological
benefit."49 Of course this plan egregiously violated international law prohibiting the
targeting of civilians or civilian infrastructure. By the end of 1985, the Nicaraguan Ministry
of Health estimated that 3,652 civilians had been killed, 4,039 wounded, and 5,232
kidnapped during Contra raids.50 The toll was mounting.

Brian Willson tells his story:

“My first trip to Nicaragua occurred in January 1986 when I attempted to
learn Spanish at a school in Estelí. During the first week, the Contras attacked
three farming cooperatives near Estelí, killing eleven campesinos. I watched
six of those victims lying in open caskets being carried on horse drawn
wagons moving slowly to the Estelí cemetery. I was furious, and sickened.

“Soon after, I visited the US Embassy and spoke with official Garrett
Sweeny. He informed me that the two factors determining the future of
Nicaragua were: (1) the people’s reaction to internal economic shortages due
to the economic embargo, including "food shortages", and (2) the military
"fortunes" of the contras. The goal of US policy, he said, was “peaceful but the
manner in which we pursue it is not."51 In effect, the US policy was dominated
by military terrorism, supported primarily by Republicans in the Congress,
while starvation was supported primarily by Democrats.

“On January 13, just over a week after I landed in Nicaragua, the U.S.
National Security Council (NSC) launched an all-out campaign to convince
Congress and the American people that the Sandinistas were a growing
threat to all of Central America. Elliott Abrams, President Reagan’s assistant
secretary of state for Inter-American Affairs, began this new propaganda
campaign with a nationally distributed op-ed piece in which he declared that
there was “no question the Sandinista regime is repressive and undemocratic
. . . subverting neighboring democratic countries.52

“While studying in Estelí I arranged an interview with a group of Contra
prisoners at the nearby penitentiary. I was quite disturbed to hear these
impoverished campesinos describe their CIA recruiters enticing them to
become Contras to stop Sandinistas from “eating their babies.”

Abrams and the Reagan administration were asking Congress for an additional $100
million to fund the Contra “freedom fighters” to counter the “threat” the Sandinistas posed
to neighboring “democratic” countries. In short, Reagan was asking for $100 million to fund
terrorists, which meant many more civilians would be killed before this ugly “secret” war
ended. Abrams’s op-ed was a part of a massive Orwellian campaign spearheaded by the

48 Kornbluh, Ed., 391.
49 Peter Kornbluh, “Uncle Sam’s Money War Against the Sandinistas,” Washington Post, August 27, 1989.

50 Walker, 27.

51 From personal notes of the meeting.
52 Elliott Abrams, editorial, “Keeping Pressure on the Sandinistas,” New York Times, January 13, 186.

29

White House starting in 1983 to manage “public perceptions,” that is, to “manufacture
consent.”53 Obsessed with eliminating the dangerous “virus” posed by Nicaragua’s popular
revolution, administration officials knew that the vast majority of Nicaraguans resisted the
Contra “freedom fighters” and that the majority of U.S. Americans opposed Contra aid as
well.54

On June 25, 1986, the US House of Representatives voted to support Reagan’s new
request for $100 million for the Contra terrorists. Ironically, just two days after that vote,
the World Court rendered its final decision on Nicaragua’s suit against the United States, in
which it ordered the U.S. “immediately to cease and to refrain from training, arming,
equipping, financing and supplying the contra forces or otherwise encouraging, supporting,
and aiding military and paramilitary activities in and against Nicaragua.” The court also
ordered the United States to provide reparations to Nicaragua, later determined at more
than $17 billion. Though the US had been an initial signatory to the treaty creating the court
subject to its charter, both Reagan and the Congress blatantly ignored the World Court’s
order.

Such disregard for the rule of law was, sadly, not unprecedented. During the Banana
Wars at the start of the twentieth century, the United States destroyed the Central
American Court of Justice, initially established at U.S. initiative, when that court ruled
against the U.S. in regard to its earlier interventions in Nicaragua in 1912 and 1916.55

The religious right was also involved in this campaign. Pat Robertson, chair of the
Christian Broadcasting Network, one of Brian’s parents’ favorite TV evangelists, was quoted
in Time magazine saying, “The U.S. has a moral obligation to support ‘freedom fighters’ who
battle ‘satanic’ Communism.”56 Robertson was adamant that Contra fighters would be
“saved” by Jesus as he led religious conversion services in their Honduran camps,57 publicly
applauding their armed invasion of Nicaragua58.

On October 5, 1986, a dramatic event revealed the extent of the US supply network to
the Contras, and additionally a strange, direct connection to arms sales to Iran. Two young
Sandinista soldiers, 17 and 19 years old respectively, using a surface-to-air missile (SAM),
shot down a clandestine US C-123 air freighter carrying 13,000 pounds of military supplies,
including 60 AK-47s, 50,000 rounds of ammunition, grenades and their launchers, jungle
boots, and water packets originating from Brooklyn, New York.59 One of the CIA-supported
air crew, Eugene Hasenfus, from Wisconsin, parachuted to safety and was captured by the
young Sandinistas. He was part of a four-man crew flying Contra supply missions at an
altitude of 2,300 feet about twenty miles north of the Costa Rican border when it was hit by
the missile near San Carlos, Nicaragua. Hasenfus survived because he was near the open

53 William Clark, “Public Diplomacy (Central America),” July 1, 1983, published as Document 6 in The Iran-Contra Scandal: The Declassified
History, eds., Peter Kornbluh and Malcolm Byrne (New York: The New Press, 1993), 21.

54 “Virus” is a term often used by Noam Chomsky.

55 Noam Chomsky, “U.S. Polity and Society: The Lessons of Nicaragua,” in Reagan Versus the Sandinistas: The Undeclared War on Nicaragua,
ed. Thomas W. Walker, (Boulder: Westview Press, 1987) 288.

56 Richard N. Ostling, “Power, Glory–and Politics,” Time, February 17, 1986.

57 Group Watch Profile, “Christian Broadcasting Network,” interview with Honduran human rights official, Dr. Ramon Custodio, December
1985. Group Watch Profile was a project of the Inter-hemispheric Resource Center, now located at Political Research Associates in Somerville,

MA (www.publiceye.org) that profiled right-wing private organizations and churches in the United States.

58 Tom Fiedler "Robertson Pledges to Support Nicaragua Invasion," San Jose Mercury News, November 13,”1987.
59 Envio Team, “Hasenfus: Nothing But the Facts,” Revista Envio 65 (November 1986), http://www.envio.org.ni/articulo/3243.

http://www.envio.org.ni/articulo/3243

30

door ready to kick out heavy boxes of military supplies attached to parachutes, and he had
a parachute himself. The pilot and copilot, both of whom had served with Hasenfus in
secret CIA air drop operations in Laos in the 1960s and 1970s, were killed. The fourth crew
member, a Nicaraguan, was also killed. Until this shoot down, the US had successfully
dropped as many as 500 secret shipments of supplies to waiting Contras on the ground.60

“Franklin,” head of the “Jorge Salazar” Contra task force of 1,400 mercenary fighters
stationed deep in central Zelaya Department, was waiting for the guns and ammunition to
fall from the sky that day; despite not receiving the expected shipment, Franklin’s band of
terrorists had sufficient weapons eight days later to ambush a passenger bus traveling from
Rancho Alegre to La Gateada, about thirty-five miles north of the ill-fated drop site. The
group opened fire indiscriminately with rifles and machine guns, leaving two passengers
dead and fifteen wounded; two others were kidnapped.61

The CIA and Reagan of course denied any connection to Hasenfus, but the downing of
the aircraft and Hasenfus’s confession exposed what would become known as the Iran-
Contra scandal. Eventually, it would be revealed that the United States had engaged in a
doubly illegal covert action—illegally trading arms to Iran for U.S. hostages in Lebanon,
while using the cash gained from Iran to provide weapons to the Contras in Nicaragua in
violation of congressional prohibitions.

Hasenfus knew many details about the complex Iran-Contra funding scheme because
he had made over 60 phone calls from his 1986 safe house residency in a fashionable San
Salvador neighborhood to his boss, Max Gomez, who was in regular consultation with Vice
President George H.W. Bush. But calls were also made to Southern Air Transport in Miami
(an airline conducting covert activities for the CIA), to retired Major General Richard
Secord, head of “The Enterprise” arms supplying operation, at his home in Virginia, and to
Marine Lt. Col North’s number at Reagan’s NSC in Washington, D.C.62

Gomez’s alias was Felix Rodriguez, the son of a wealthy family of Cuban land owners.
He had been a CIA operative during the 1961 failed Cuban Bay of Pigs invasion, and served
as a veteran of the US war against Viet Nam. In addition to his regular contact with Vice-
President Bush, Gomez was in regular contact with Secord and North, who controlled the
Swiss bank account used to purchase the weapons. Secord also provided weapons flown or
trucked directly to Contra supply bases in Honduras, such as Palmerola, El Aguacate, San
Lorenzo, and Jamastran, which last the General Accounting Office concluded had been
illegally constructed or upgraded by U.S. engineers in 1984. Weapons from private U.S.
donors along with Secord’s international arms suppliers were flown directly from
warehouses at Ilopango in San Salvador to Contras deep within Nicaraguan territory, over
either the Honduran or Costa Rican borders. All this disclosed El Salvador’s role in the
Contra war.

Brian continues:

“I and two other US veterans were eager to meet with Eugene Hasenfus
since he was such a direct link between the United States and the Contras.
The Nicaraguan government arranged for us to travel with Hasenfus by

60 Kinzer, 311.

61 Ibid.; National Security Archive, Chronology, 515
62 Ibid., 325.

31

helicopter, along with a Nicaraguan judicial team and an ABC-TV crew, to the
remote October 5 crash site for an inspection. At the crash site, debris was
scattered over a wide area—twisted metal and parts of one of the plane’s
engines, numerous pieces of AK-47s, boots, portions of wooden ammunition
boxes, water packets, etc. We initiated a conversation with Hasenfus there.

“He seemed quite willing to talk to English-speaking people who cared
about his story. Later we visited him at Tipitapa Prison, located ten miles
from Managua. At that meeting, he told us that he was paid $3,000 a month,
and $750 for each flight. He described his ten secret arms supply flights as
originating from Ilopango, San Salvador, sometimes routed over northern
Nicaragua from Honduras, other times routed south over the Pacific to Costa
Rica before flying over southern Nicaragua.”

Many hearings were held when Iran-Contra became public after Hasenfus’s shoot
down, but no one was really punished. North never served jail time, and his conviction was
overturned on appeal; he actually ran for the U.S. Senate in Virginia in 1994. Secord pleaded
guilty for lying and was given two years of probation. He then became a corporate CEO.
Earlier in his career he had been involved in the secret air war in Laos from 1966 to 1968.

From other sources we learned that weapons from Secord’s supply lines were
sometimes mixed with privately donated weapons, as well as weapons from the Concord,
California, Naval Weapons Station. These weapons were temporarily being stored in the
International Harvester Company’s warehouse in El Salvador.63

A high-ranking Green Beret officer declared in a December 1986 Los Angeles Weekly
article that a U.S. invasion of Nicaragua had likely been planned for April 1987, but was
delayed by the Iran-Contra revelations that erupted after Hasenfus’s confession. Ongoing
frenzied U.S. rhetoric and troop movements in Honduras suggested, however, that an
invasion still seemed imminent.

The Latin American countries of Colombia, Mexico, Panama, and Venezuela, which had
first met on Contadora Island (Panama) in 1983 to confront the militaristic stance of the US
in the region, made continual efforts to end hostilities, especially in Nicaragua. Alfonso
Chardy, writing in a May 10, 1987, article in The Philadelphia Inquirer, said that "U.S.
officials sought to disrupt the efforts of the Contadora group of nations to negotiate an end
to conflict in Central America because the peace talks complicated efforts to persuade
Congress to approve Contra aid."64 The US did not want any real peace that would interrupt
their plans to destroy the Sandinista revolution.

In May 1986, a National Security Planning Group was convened due to the fear that
Nicaragua was prepared to sign a Central American Contadora peace plan. One official who
attended the meeting was reported to have said the administration experienced a “peace
scare.”65

 But in 1986, Congress approved $100 million for the Contras, money for pure
terrorism.

Brian tells us more:

63 Tom Barry, Deb Preusch, and Beth Sims, The New Right Humanitarians (Albuquerque, NM: Inter-Hemispheric Education Research Center,

1986), 56.

64 Alfonso Chardy, “Threats Abetted Contras Imperiling Talks Was One U.S. Tactic,” The Philadelphia Inquirer, May 10, 1987.
65 Joel Brinkley, “Reagan Offer: A Way to Help Contras,” New York Times, Aug. 6, 1987.

32

“In 1987, while on a six-week US veterans’ delegation observing in the war
zones of Nicaragua, the ugliness of the Contra war – the targeting of civilians
and civilian infrastructure – was viscerally painful. Schools, health clinics,
government buildings, cooperative farms were regularly targeted for
destruction as Sandinista leaders were regularly assassinated. Before
returning to the US, I arranged to meet with a soft-spoken mechanical
engineer from Portland, Oregon who had moved to Nicaragua in 1983 after
graduating from the University of Washington. On April 7, I traveled to an ice
cream shop in Matagalpa to meet Ben Linder. A unicyclist, clown, and juggler,
he was especially popular with the campesinos’ children. In 1986 he moved
to tiny El Cuá in the Department of Jinotega and assembled a team to
construct a small hydroelectric plant in the neighboring village of San José de
Bocay so that peasants could have a few light bulbs and refrigeration for
medicines. He shared with me how dangerous things had become for him and
his Nicaraguan co-workers. The agricultural cooperative of El Cedro, near the
dam construction site, had been recently attacked by the Contras where two
residents had been murdered; one of them was a close friend of Ben’s. During
that attack, the health clinic, food supply center, and a home had been burned
to the ground.

“Sadly, Ben Linder himself became famous for being murdered by the
Contras exactly three weeks after our visit, April 28, as he worked on the
hydro project with his Nicaraguan coworkers, Sergio Fernandez and Pablo
Rosales. David Linder, Ben’s father, a retired hospital pathologist, traveled to
Nicaragua and, after personally reviewing the autopsy and talking with the
doctor who carried it out, concluded that ‘they blew his brains out at point-
blank range as he lay wounded’ after his legs had been seriously injured by
grenade shrapnel.66 Americas Watch, in a November 1987 report, concluded
that Linder ‘appeared to have been summarily executed at the site of a
hydroelectric project . . . by the contras after an ambush.’

“And, more disgusting, at a formal hearing on Ben Linder’s murder
conducted in May 1987 by the House Foreign Affairs Subcommittee, Connie
Mack (R-FL) admonished Linder’s parents: ‘I can’t understand how you can
use the grief I know you feel to politicize this situation . . . I don’t want to be
tough on you, but I really feel that you have asked for it.’ Mrs. Linder
responded, ‘That is the most cruel thing you could have said.’ Mack: ‘I don’t
consider it to be cruel, I consider it to be to the point.’ Elliott Abrams,
assistant secretary of state, testified that Linder’s death need not have
occurred but for Nicaragua’s ‘practice of permitting and even encouraging
Americans . . . to travel in combat zones’.”67

In 1988, Congress began openly financing opposition political parties in Nicaragua. In
September 1988, US House Speaker Jim Wright said he “had ‘clear testimony’ from the CIA

66 Personal conversations with David Linder; Judy Butler, “Nicaragua: On the Nicaragua Solidarity Trail,” Envio 74 (August 1987),

http://www.envio.org.ni/articulo/3207.

67 Anthony Lewis, “Abroad at Home; 'The Most Cruel'”, New York Times, May 15, 1987.https://www.nytimes.com/1987/05/15/opinion/abroad-
at-home-the-most-cruel.html

http://www.envio.org.ni/articulo/3207
https://www.nytimes.com/1987/05/15/opinion/abroad-at-home-the-most-cruel.html
https://www.nytimes.com/1987/05/15/opinion/abroad-at-home-the-most-cruel.html

33

of its involvement in instigating civil disturbances in Nicaragua," as the Reagan
administration "covertly sought to provoke the Sandinista government into cracking down
on its political opposition.”68 Meanwhile, the Central American Presidents continued their
several peace initiatives, and at Tela, Honduras, August 7, 1989, they agreed to a
requirement that the US-created and sustained Contras be demobilized and repatriated by
December 5, 1989 (they were not). When President Ortega arrived at a subsequent October
follow-up high level meeting in San José, Costa Rica, there had been several serious
ambushes by Contras of Nicaraguan people registering to vote for the planned February
1990 elections. As a result, Ortega threatened to call off the ceasefire that had been agreed
to at Tela, since the Contras were in grotesque violation of its terms. An infuriated
President George H.W. Bush publically belittled Ortega, calling him a “little man in a
military uniform” like an “unwanted animal at a garden party,” concurring with a television
reporter who described Ortega as “a skunk at a picnic.”69 Anthony Lewis wrote in an earlier
November 19, 1987, New York Times column, that the Reagan Administration was fearful of
any genuine Central American peace process because in fact: "They want war. That is the
policy…As Mr.[House Speaker] Wright said, they ‘are scared to death that peace will break
out.’70

Brian continues his story:

“From November 30 to December 14, 1989, I led a small delegation of US
veterans to Nicaragua to determine if the US and its Contra terrorist fighters
were indeed complying with the Tela Accords to demobilize by December 5.
We discovered that a number of assassinations of FSLN members, and others
perceived as providing leadership in the communities, were continuing to be
murdered on almost a daily basis. Many ex-Contras who chose to return
under the agreed upon amnesty were being selected for assassination. On
December 1, ex-contra Fermin Cardenas was killed in an ambush just north
of Wiwilí in Jinotega Department. He had received training in the U.S. several
years ago in North Carolina. In an interview in late 1988 or early 1989, he
stated that Contra commander Enrique Bermudez was directly involved in
approving operations to destroy U.S. citizen Ben Linder’s hydroelectric
project in the El Cua area, as well as to murder Linder himself. Cardenas also
indicated that Bermudez gave a reward to the Contra who executed Linder.71

“On December 13, the Contras executed a man about 12:30 p.m. near the
village of Susucayan in Nueva Segovia Department. The man executed had
been named by the US-backed Unidad Nacional Opositora (UNO-National
Opposition Union) to be a local candidate in the upcoming elections. He chose
not to be a UNO candidate, and he was identified as a traitor by the Contras
and removed from his house, tortured and then murdered. We visited a
cooperative near San Ramon, Matagalpa on December 7 and learned that a
man had recently been assassinated in a neighboring cooperative.

68 http://www.brianwillson.com/u-s-waged-low-intensity-warfare-in-nicaragua/ AP story, San Francisco Examiner, September. 24, 1988.
69 Noam Chomsky, Deterring Democracy (New York: Random House, 2011), 283-290.

70 http://www.brianwillson.com/the-us-american-way-of-war-intentional-killing-of-civilians-and-civilian-infrastructure/

71 “U.S.-Waged ‘Low Intensity’ Warfare in Nicaragua: Report of Veterans Peace Action Team Pre-election Observation Delegation to
Nicaragua, November 30 to December 14, 1989”; http://www.brianwillson.com/u-s-waged-low-intensity-warfare-in-nicaragua/

http://www.brianwillson.com/u-s-waged-low-intensity-warfare-in-nicaragua/
http://www.brianwillson.com/the-us-american-way-of-war-intentional-killing-of-civilians-and-civilian-infrastructure/
http://www.brianwillson.com/u-s-waged-low-intensity-warfare-in-nicaragua/

34

“While in Matagalpa City on December 6, we learned of a Contra attack the
evening before at a cooperative near the neighboring city of Jinotega. Several
people were killed and wounded, and some facilities were destroyed. While
in San Pedro De Lovago on December 9, a public transport vehicle was blown
up by a mine on the public road, killing or wounding over 20 civilians. On
December 13 we traveled from Estelí to Quilalí to visit the 1988 López
ambush site where 18 compesinos had been murdered. Heavy Contra activity
on and along the road from Palacagüina and San Juan Telpaneca in Madriz
Department forced us to travel the longer, more northern route to Quilalí.

“U.S. Reconnaissance overflights were continuing at the rate of one every
other day providing the Contras with regular photographic intelligence of
positions of Nicaraguan army units and transportation patterns. Several
flights occurred in December, tracked by Nicaraguan radar.

“We visited with 75 Mothers of the Heroes and Martyrs in La Dalia,
Matagalpa. After hearing their stories over several hours we estimated that
these 75 mothers experienced a collective loss of nearly 300 family members
due to Contra terrorism during the war. One mother had lost 22 family
members, having only her mother left. They expressed in powerful ways that
they had suffered enough. ‘How can you help us,’ they asked? ‘We want
peace.’ Who and in what manner will we be able to sufficiently represent the
suffering, and vision, of those mothers? If we can feel the suffering within us,
that it is our suffering as well, and feel the vision within us, that it is our
vision as well, then we will be motivated to act in ways we are not even
aware of yet.”

Another source of funding for the Contras derived from narcotics trafficking. In US
Senator John Kerry’s first term, 1985-1990, he quickly conducted a gutsy investigation of
Reagan’s covert efforts to fund the cash-starved, illegal Contra terrorists in Nicaragua
through proceeds from drug trafficking under the cloak of national security. Kerry’s 1,166-
page report issued in December 1988 concluded that “senior U.S. policy makers were not
immune to the idea that drug money was a perfect solution to the Contras’ funding
problems.”72

In 1996, investigative journalist Gary Webb revealed a sordid history of cocaine
smuggling by the Nicaraguan Contras in a series of articles published in the San José
Mercury News, later to be told in his exhaustive report, Dark Alliance.73 For more than a
decade a San Francisco Bay area drug ring sold tons of crack cocaine to Los Angeles street
gangs which funneled millions in drug profits to the CIA-backed Nicaraguan Contra
terrorists. US officials were aware of this network and did little or nothing to stop it, and
Reagan’s national Security Council headed by Oliver North took extraordinary steps to
protect the drug trafficking from public exposure. Webb examined thousands of pages of
once secret documents of the CIA, FBI, DEA, and Los Angeles police Department, and from
the Iran-Contra investigation.

72 Senate Foreign Relations Subcommittee Report on Terrorism, Narcotics and International Operations, Drugs, Law Enforcement and Foreign

Policy, 100th Cong., 2d Sess, December 1988, 41 (Washington, DC: GPO, 1989). It was popularly termed the Kerry Committee.
73 Gary Webb, Dark Alliance: The CIA, The Contras, and the Crack Cocaine Explosion (New York: Seven Stories Press, 1998).

35

In a June 11, 1989, New York Times article, "Bush Pressing Congress to Permit CIA Role
in Nicaragua Elections," a State Department official was quoted as saying, "We want to keep
the Sandinistas guessing." This reflects the arrogance, interventionist attitude and sadistic
nature of U.S. foreign policy directed to Nicaragua.74

By 1990, the US administration had spent nearly one billion dollars in unsuccessful
efforts to overthrow the Sandinista government through its three-pronged approach: (1)
funding and directing the national Contra “Low Intensity” Conflict (LIC) terror campaign,
(2) enforcing a harsh economic embargo while blocking international loans, and (3)
sabotaging genuine democratic elections. Over 30,000 citizens had been murdered, with
many more maimed, including thousands of amputees, and even more displaced.

The Neoliberal Period

In 1990, the US-backed UNO and its presidential candidate, Violeta Chamorro, won the
election against the FSLN’s candidate, Daniel Ortega. Noam Chomsky commented that the
Nicaraguan people were voting “with a gun to their heads,” as the UNO promised an end to
the war if it won the elections. The 1990 turnover of power from the FSLN to the UNO is the
only known case in the world of a government that took power through armed struggle
peacefully turning over that power through electoral means. After the electoral defeat of
the Sandinistas in 1990, former land owners returned to Nicaragua from the USA. They
began to take back their former estates through legal and less than legal maneuvering,
driving many rural people off the land they had been cultivating. This “agrarian counter-
reform” as it became known, left many hundreds of people landless in its wake during the
1990s and early 2000s.

During the three presidential periods from 1990 to 2006, the Nicaraguan government
privatized health care and introduced educational “autonomy”, which made each public
school responsible for paying teachers’ and administrators’ salaries, essentially passing the
cost of education on to parents. By 1996, 34 per cent of the population was considered
illiterate, while half a million children and teenagers were outside the school system, in a
country with a total population of 6 million people75. Nicaragua became the second poorest
country of the western hemisphere, after Haiti, as international aid and remittances from
Nicaraguan citizens living abroad became the pillars of the economy.76 The 2006 Central
American Free Trade Agreement, signed by Central American countries as well as the
United States, opened the door to “free trade zones” or enclaves for foreign-owned textile
factories to take advantage of Nicaragua’s cheap labor while avoiding paying taxes.
However, the “lost decade” of the 1990s and early 2000s was not simply an uncontested,
top-down process; on the contrary, student movements shut down Managua for several
months protesting against budget cuts, and rural workers virtually occupied state farms on

74 Robert Pear, “Bush Pressing Congress to Permit C.I.A. Role in Nicaragua Election,” New York Times, June 11, 1989.
75 U. Hanemann, (2006) “Nicaragua’s Literacy Campaign” paper commissioned for the EFA Global Monitoring Report 2006, Literacy for Life,

Hamburg: UNESCO Institute for Education.

UNDP (1998) Human Development Report 1998, New York: UNDP.
76 J.C. Bonino, (2016) Globalización a la Centroamericana, Managua: Alcaldía de Managua.

36

the cusp of being privatized, creating cooperatives and a bottom-up process of land
reform77.

Prior to the scheduled February 1990 national election, President Bush informed the
Nicaraguan people in no uncertain terms, that if they chose not to vote for the US-selected
candidate, Violetta Chamorro, for their president, the vicious US war and economic
embargo would continue. The US spent nearly $50 million creating the UNO Party
specifically for the election of an alternative to the FSLN.78 The Sandinistas understandably
lost as the people were exhausted from war, and followed President Bush’s stern
suggestion. Chamorro was the fifth of the Chamorro family dynasty to serve as President of
Nicaragua in the Twentieth Century. But the Sandinistas were devastated.

More details from Brian:

“I had served as an election observer at the February 25, 1990 elections,
monitoring in three small indigenous communities northwest of Puerto
Cabezas near the Atlantic Coast. Having no electricity, I observed with others
the hand counting of ballots by candlelight into the early morning hours of
February 26. Mechanically, the process seemed fair with observers
representing the different parties. Later in the day the national results
revealed about 55 percent for UNO/Chamorro, and 41 percent for
FSLN/Ortega. Though terribly disappointed in the results, I understood that
the Nicaragua people were voting with a gun pointed at their head since
President Bush had warned the Nicaraguans that a vote for Ortega translated
into continued war and economic deprivation. The mechanical process
appeared fair, but the national political context controlled by the US made it
impossible for Nicaragua to facilitate a process that would reveal genuinely
honest voter sentiments.

“When departing from Nicaragua for the US after the elections, the
gentleman sitting next to me on the plane was on his last trip as the
Sandinista government representative to Europe for Nicaraguan coffee sales.
In good English, he sadly shared with me something I have never forgotten:
‘It is a shame the US just would not let our flower blossom’. As the plane was
accelerating down the runway lifting into the air, I found myself sobbing,
wondering whether I would ever see Nicaragua again.”

The results brought welcome, celebratory relief for the wealthy Nicaraguan right-wing
and comfortable US investors. They could have their rich playground back. Privatization of
services and infrastructure for profit was restored at the expense of the vast majority of the
Nicaraguan people. Most of the gains of the revolution, in education, healthcare, gender
equity, etc., were to be reversed.

In subsequent elections in 1996 and 2002, candidates of the Constitutionalist Liberal
Party (Arnoldo Aleman, 1997-2002, Enrique Bolanos, 2002-2007) defeated efforts by the
FSLN (Ortega) to regain the presidency. Wikileaks cables reveal that the US continued its
efforts to block any re-emergence of the Sandinistas, and make clear that if the FSLN had

77 B. Wilson, (2013) “Breaking the chains: coffee, crisis, and farmworker struggle in Nicaragua,” Environment and Planning 45: 2592–609

http://dx.doi.org/10.1068/a46262 .
78 http://www.brianwillson.com/how-the-u-s-purchased-the-1990-nicaragua-elections/

http://dx.doi.org/10.1068/a46262
http://www.brianwillson.com/how-the-u-s-purchased-the-1990-nicaragua-elections/

37

won, the US threatened to curtail investments, to renew economic sanctions, and to
eliminate remittances from the US. Before Bolanos left power at the end of 2006, his
administration passed a draconian anti-abortion law banning the practice in all
circumstances. This horrible policy is often blamed solely on the FSLN, which regained
political power in 2007. The FSLN won subsequent elections in 2011 and 2016, much to the
chagrin of the US.

The Second Phase of the Sandinista Revolution

After coming in second in three consecutive presidential elections, Daniel Ortega beat
all other candidates with 38 per cent of the vote in 2006 and returned to the presidency in
2007 after 17 years. The incoming Sandinista-led coalition created a National Unity and
Reconciliation (NUR) government, with slogans such as “Christian values, socialist ethics,
and actions of solidarity.” Within its development plans, the “recuperation of rights” plays a
major role, guiding diverse policies, including the renewed literacy campaigns, and the
reconstruction of public education and public health care, among other key areas.79 Social
infrastructure, including roads, parks, farmers’ markets, child care centers, and maternity
homes in each municipality of the country, has been the hallmark of the NUR government.

One of the first laws related to the food sector to be enacted by the returning Sandinista
government was Law 693, the Law of Food and Nutritional Sovereignty and Security of
2009. This law, the goal of several years of social movement articulation and lobbying,
declared food sovereignty and security to be the responsibility of the State, to be carried
out in collaboration with territorial and social actors80. Aside from Law 693, there are
several recent laws that contribute to the argument that food sovereignty is a legitimate
analytical lens for understanding Nicaraguan food and agricultural social processes. Law
717 mandates the creation of a fund for purchasing land for distribution to women
peasants. Law 765, the Law to Foment Agroecological and Organic Production, establishes
norms for agroecological production and the capacity for municipalities to create local
ordinances to foment agroecology. New state entities, such as the Ministry of the Family,
Community, Cooperative and Associative Economy, have become spaces for promoting
small-scale farmers and food producers through fairs, farmers’ markets, micro-loans, and
training81.

These policies have contributed to Nicaragua having among the highest rates of
economic growth in Latin America between 2007 and 2018. Nicaragua has the highest
human development index score in Latin America, and has been considered the country
with the greatest level of gender equality in the region. In 2007, Nicaragua became part of
the Bolivarian Alliance of the Peoples of Our America (ALBA), a group of nations seeking a
regional integration based on principles of complementarity and respect for socioeconomic
models that seek alternatives to capitalist development. For nearly a decade, Venezuela

79 National Human Development Plan of Nicaragua (PNDH), (2012), Plan Nacional de Desarrollo humano Actualizado 2012–2016. Available at

http://www.pndh.gob.ni/
80 S. Araujo, and W. Godek, (2014) “Opportunities and challenges for food sovereignty policies in Latin America: the case of Nicaragua,” in

n.c.s lambek, P. claeys, A. Wong and l. Brilmayer (eds.), Rethinking Food Systems: Structural Challenges, New Strategies and the Law, pp. 53–

74, London: Springer.
81 Orlando Núñez-Soto. (2015) Sandinismo y Socialismo, Managua: Fondo cultural Darío y Sandino.

http://www.pndh.gob.ni/

38

contributed petroleum and loans to Nicaragua, providing a crucial initial investment for the
economy of small-scale producers, while Cuban doctors provided diverse health services.

There is no doubt that the US Government has long been hostile to the ALBA alliance,
with particularly violent postures toward Cuba and Venezuela. Until 2016, the official US
stance on Nicaragua was not as aggressive, and the Nicaraguan government avoided the
kinds of public clashes with United States’ imperialism that Venezuela’s Hugo Chávez,
Ecuador’s Rafael Correa, and Bolivia’s Evo Morales took on as part of their political
strategy. On the part of the Nicaraguan Sandinista government, it is clear that avoiding
conflict with the US is a basic need for governing the country, as evidenced by nearly two
hundred years of history. Additionally, the unhealed wounds of the Contra war require a
permanent emphasis on peace and reconciliation on its part, which would be incompatible
with heightened anti-US discourse. However, it is not immediately clear why the United
States did not act more decisively against the FSLN government until 2018, although it is
likely that the continental geopolitical situation had deteriorated for leftist governments
since the 2013 death of Hugo Chávez and, with that decline, the opportunity finally opened
up for US imperialism.

Since at least 2010, examining Wikileaks cables, Department of State memos, NED,
USAID budgets and documents seized in arrests of 2018 coup suspects, it is clear the US has
expended perhaps as much as $200 million to oust the Ortega-led Sandinista government.
Depressed over the 2006 Sandinista electoral victory, the US has had as its explicit goal “the
achievement in an immediate future of a government akin to the interest of the US
government,” to “alienate the ALBA movement from Nicaragua,” and the “creation of
conditions for regime change.” An NDI (National Democratic Institute, one of four core
entities of the NED) 2013 memorandum, identified four lines of attack in a strategy to
destabilize and change the Nicaragua “regime”: (1) training young political leaders; (2)
media war; (3) unification of the opposition; and (4) strengthening civil society
organizations, preparing a “coup d’état against Daniel Ortega.” The US Embassy and USAID
have been preparing the conditions for a coup from since at least 2013. Their efforts
culminated in the April – July 2018 coup attempt, unsuccessfully as it turned out.

39

40

What Really Happened in Nicaragua in 2018: Myth and
Fact
By Barbara Larcom

We all can agree on at least one thing: what happened in Nicaragua in 2018 was
heartbreaking. We may disagree about the numbers, or the source of the tragedy. But the
loss of life – the numerous injuries – the acts of cruelty – the psychological trauma – the
destruction of people’s livelihoods – the devastation of the economy – these have had
lasting effects on the Nicaraguan people and others who love them.

Can Nicaragua move forward from these events? An important step in healing will be
for all of us to seek the truth together. For a moment, please set aside what you think you
know about the conflict in Nicaragua. Examine carefully the facts and arguments presented
below. While not comprehensive, they are adequate to prompt a thinking person to
question deeply what really occurred. Also please ask yourself, what might be the motives
of the various actors involved? Does it make sense that they would act in a particular way,
given their position?

This chapter is a brief summary of four common claims about the crisis in Nicaragua –
claims which are demonstrably false. Each of these myths is countered by selected facts and
arguments. You may explore the details in richer depth by delving into the other chapters
of this reader.

MYTH #1: The crisis beginning in April 2018 was a spontaneous uprising by ordinary
people (see, for example, an article in Counterpunch.)

FACT #1: The crisis was deliberately manufactured, with years of planning in some
sectors, by groups opposed to the Nicaraguan government; and chaos was created by
a massive, intentional dissemination of rumors and lies as well as criminal activity.

The US government and Nicaraguan NGOs: Over a period of years, the United States
has funded training for “democracy and human rights promotion” in Nicaragua, targeted at
groups opposed to the Sandinista government. In 2017 alone, Nicaragua civil society
organizations and media companies received over $31 million from USAID, of which $14.5
million was focused on two categories of spending – “government and civil society” and
“conflict, peace and security.”

Imagine the impact of this spending in a small, poor country of only 6.2 million people:
the US population is over 52 times its size, and the average salary in the United States is
about 5.5 times higher than in Nicaragua. Taking those two multiples into account, $14.5
million would be the equivalent of over $4.1 billion if it were targeted at groups in the US.

But even those multiples understate the impact, as many Nicaraguans don’t have a salary to
compare. Over 8% of the population82 subsists only on the food they grow on small family

82 Assuming an average household size of 4.9.

https://www.counterpunch.org/2018/06/20/the-students-of-nicaraguas-april-uprising/
https://results.usaid.gov/results/country/nicaragua?fiscalYear=2017
https://www.google.com/search?q=What+is+the+population+of+Nicaragua+2018%3F&sa=X&ved=2ahUKEwioxtuOwbniAhUGd98KHSgFBNAQzmd6BAgNEAo&biw=1093&bih=526
https://www.google.com/search?q=population+of+united+states+2018&oq=population+of+uni&aqs=chrome.2.0j69i57j0l4.7501j0j7&sourceid=chrome&ie=UTF-8
https://www.nationmaster.com/country-info/compare/Nicaragua/United-States/Cost-of-living
https://www.arcgis.com/home/item.html?id=4e49785697eb4bf1b583974b9035b606

41

farms, with an additional 9% growing only enough food to sell some of the surplus.83 Still
more Nicaraguans subsist in the informal sector in towns and cities. Thus, a significant
percentage of the Nicaraguan population – salaried and unsalaried – is economically
vulnerable in ordinary times. Additional economic pressure such as US sanctions could
have a catastrophic effect on their lives.

International readers might ask yourselves how you would like foreign interference in
the functioning of your economy and the selection of your political leaders. Yet Nicaragua
has regularly suffered such interference from the US.

The work of the US National Endowment for Democracy (NED) also deserves careful
attention. NED is historically affiliated with the US Central Intelligence Agency (CIA), and
was created (according to co-founder, Allan Weinstein) to “do what the CIA did, only
privately.”84 During the bloody Contra war in Nicaragua, NED gave roughly $15.8 million
dollars to anti-Sandinista opposition groups from 1984-1990. In the crisis of 2018, even
critics of the Nicaraguan government admitted that the NED had laid the groundwork for
insurrection through financial support to the opposition. Between 2014 and 2018, NED
gave over $4 million to various civic organizations.

NED’s ties to the youth movement are also clear: The Civic Youth Movement (MCJ) in
Nicaragua was created and funded by the National Democratic Institute (NDI), which is an
arm of NED; and the general secretary of the student MCJ is also coordinator in Nicaragua
of the NDI.

The role of COSEP: Two protests in March and April 2018, preceding the outbreak of
violence, were carried out on questionable bases by persons with little or no vested interest
in the issues. The first of these laid blame on the government for not responding effectively
to protect the remote Indio Maíz biological reserve from a wildfire, even though army units,
helicopters, and other personnel and equipment were used. There was evidence that the
fire was started by someone using a slash-and-burn farming technique. Neighboring cattle
ranches had also wanted to expand into parts of the reserve. No attention, however, was
focused on these details.

83 World Bank report, page 46.
84 Engdahl, F. William. Manifest Destiny: Democracy as Cognitive Dissonance. Wiesbaden, Germany: mine.Books, 2018.

https://theglobalamericans.org/2018/05/laying-groundwork-insurrection-closer-look-u-s-role-nicaraguas-social-unrest/
https://theglobalamericans.org/2018/05/laying-groundwork-insurrection-closer-look-u-s-role-nicaraguas-social-unrest/
https://thegrayzone.com/2018/06/19/ned-nicaragua-protests-us-government/
https://thegrayzone.com/2018/06/19/ned-nicaragua-protests-us-government/
https://peacehouse.net/complicating-the-narrative-on-nicaragua-by-james-phillips-sept-24-2018/
https://peacehouse.net/complicating-the-narrative-on-nicaragua-by-james-phillips-sept-24-2018/
https://peacehouse.net/complicating-the-narrative-on-nicaragua-by-james-phillips-sept-24-2018/
http://documents.worldbank.org/curated/en/532131485440242670/pdf/102989-WP-P152101-Box394848B-OUO-9.pdf

42

The second and larger protest accused the Nicaraguan government of unilateral
changes to the social security (INSS) system, unfairly cutting benefits to the elderly while
requiring workers to make larger contributions. In fact, this accusation turned the truth
upside down; it was the large-business sector that wanted to cut benefits.

The government had been meeting for over a year with the Supreme Council of Private
Businesses (COSEP) and labor unions in an effort to keep the INSS system solvent. The
large-business sector supported the draconian changes proposed by the International
Monetary Fund (IMF): to eliminate the Christmas bonus/13th month salary, reduce
pensions, increase the retirement age from 60 to 65, and double the number of weeks
worked before qualifying for benefits (750 to 1,500), as well as to privatize hospitals and
clinics.

Instead, President Daniel Ortega proposed changes (La Gaceta, pages 2-3) that would
cause less hardship for Nicaraguan workers: small increases in contributions from
employees (a 0.75% increase) and the government (1.75%), with a larger increase for
employers (3.5%). Ortega also proposed a 5% contribution from each retiree pension in
order to provide INSS health care benefits for those receiving only a half-pension; this
would aid those who had not paid into the system for the required amount of time,
including family survivors of combatants on both sides of the 1980s Contra War. Ortega’s
proposal also eliminated the “ceiling” allowing the wealthiest Nicaraguans to pay only a
portion of their salary into the social security fund.

What was most damaging to the Nicaraguan government was that both corporate and
social media misrepresented Ortega’s INSS proposal as regressive – in other words, as what
the IMF wanted – when the exact opposite was true. This was the start of a misinformation
campaign by the opposition.

Facing recalcitrant opponents, the Nicaraguan government didn’t budge from the
principle of maintaining benefits for workers. COSEP then walked out of the negotiations
and, together with non-governmental organizations, called for protests against Ortega’s
reforms, urging workers to march in the streets along with students from private
universities.

In other words, the business sector called for street protests, ostensibly on behalf of
their workers’ welfare, while in fact they were acting in their own interests and promoting
a proposal that would have hurt workers. It is also noteworthy that, while some elderly
persons engaged in protests for a few days, it was students with no direct vested interest in
the issue who came out to protest in large numbers. Why would this occur?

Social media: A coordinated social media campaign, begun immediately and
simultaneously in multiple cities, was launched on the first day of protest (April 18), along
with thousands of fake profiles and sponsored Facebook ads, and several million WhatsApp
messages – very disproportionate to such a small population. These distorted the facts
about the actual content of the INSS reforms and falsely reported that a student protester at
Central American University (UCA) was killed by police that first day. Outrage at the alleged
student death spread all over social media and brought more protesters on the second day,
on which there were additional false reports of a “student massacre.” Three persons – none
of them protesters – died on the second day of protests, in different locations. The full story

https://www.counterpunch.org/2018/06/15/open-letter-to-amnesty-international-on-nicaragua-from-a-former-amnesty-international-prisoner-of-conscience/
https://www.lagaceta.gob.ni/2018/04/072/
https://www.counterpunch.org/2018/06/15/open-letter-to-amnesty-international-on-nicaragua-from-a-former-amnesty-international-prisoner-of-conscience/
http://diariometro.com.ni/nacionales/173042-cosep-convoca-a-una-marcha-nacional-por-reformas-inss/
https://www.facebook.com/sosinssnic/photos/a.206925943240916/206924576574386/?type=3&theater
https://www.facebook.com/santiago.aburto.35/posts/1766632976754794

43

is told in the chapter entitled “Nicaragua’s Crisis: The Struggle for Balanced Media
Coverage.”

Verónica Gutiérrez was a representative of the student union, UNEN, at Polytechnic
University (UPOLI) while these events were taking place. In a later interview, she
confirmed that she had been at the university on April 19, when social media “blew up”
with claims of a student massacre there. On that day, she fielded phone calls to reassure
people that the university was calm; and she and others began contacting a roster of UPOLI
students to make sure they were OK. They were able to confirm that no UPOLI student had
died. Upon reflection, she later concluded that the sequence of events had been a political
manipulation, with the opposition focus rapidly changing from Indio Maíz, to INSS reforms,
to deaths blamed on the government, to the need for new elections.

Protest build-up: Suddenly, during the first day or two of widespread protest, large
numbers of mortars were also available and in use, even though these small-scale firearms
cost about $3 each and were not affordable in any quantity for everyday Nicaraguans. Some
people began asking, what was the source of so many mortars on short notice?

Early in the April crisis, those in opposition to the government also began constructing
tranques, or roadblocks, to obstruct streets and highways, using whatever materials were at
hand. Often these were adoquines, otherwise known as “Somoza paving stones,”
interlocking blocks which could be pulled up from the highway and stacked to create a
blockade. Citizen creation of such roadblocks had occurred every so often, historically, in
response to a government action or administration.

Criminal gangs: In the current situation, however, it became apparent that something
was different. More and more roadblocks were created over time; yet often they were not
operated or guarded by ordinary Nicaraguan citizens, acting in protest, but rather by
criminal elements. In some cases, opportunists were looking to extort those needing to pass
through; in others, they were paid by opposition leaders to control the roadblocks. A later
section of this chapter will cover in more depth the many violent crimes at the roadblocks.

The use of criminal gangs to create chaos to overthrow governments has been
documented in other Latin American countries – and in Nicaragua itself in the past. During
the Contra War of the 1980s, US agencies secretly armed the Contras via trades with known
Honduran drug lords with connections in Contra camps. Similarly, according to witnesses
and the police, some leaders in the more recent violence in Nicaragua were gang members
from El Salvador; they came to Nicaragua to mingle with anti-government protesters, with
the apparent motive of opening Nicaragua to drug activities which the Ortega
administration had managed to keep to a minimum. A rise in gang and criminal activity was
noted, starting shortly before and continuing into the April protests.

Christian Mendoza, aka “Viper”, a known gang leader, was captured by police following
alleged criminal operations with his gang members at Polytechnic University (UPOLI) in
Managua. Radio ABC, he confessed to an ongoing criminal connection with the following
four leaders of civil society:

(a) Felix Maradiaga has historically portrayed himself as a promoter of peace and
democracy. He is director of the Institute for Strategic Studies and Public Policies
(IEEPP), which received at least $260,000 from NED in the period 2014-2018. During

https://www.youtube.com/watch?v=BwnRM5we4As
https://www.lahaine.org/mundo.php/nicaragua-el-golpe-blando-aun
https://peacehouse.net/complicating-the-narrative-on-nicaragua-by-james-phillips-sept-24-2018/
https://www.laprensa.com.ni/2018/06/05/nacionales/2430790-policia-nacional-acusa-al-director-del-ieepp-felix-maradiaga-de-vinculos-una-supuesta-red-delincuencial-y-terrorista
https://www.facebook.com/radioabcesteli/photos/a.151732331525996/2052564274776116/?type=3&theater
https://thegrayzone.com/2018/06/19/ned-nicaragua-protests-us-government/

44

the protests, Maradiaga went to Washington to denounce alleged Nicaraguan
government repression at a meeting of officials of the Organization of American States.

(b) Luciano Garcia is the president of Hagamos Democracia, or Let’s Make
Democracy, a network of reporters and activists. This organization is the largest
recipient of NED funding, receiving over $525,000 in grants since 2014. Luciano Garcia
has reportedly declared that Ortega has turned Nicaragua into a “failed state” and
demanded his immediate resignation.

(c) Hugo Torres is a retired army general who became an opposition leader.

(d) Moises Hassan Morales is a former member of the FSLN governing junta and
former mayor of Managua. He left the FSLN in 1988.

According to Radio ABC, alias Viper stated that Maradiaga and Torres came to UPOLI to
give money to a group called “8 de Marzo” (“March 8th.”) The funding was for the group to
buy arms and drugs and to perform acts of terrorism.

In another video interview, alias Viper stated that Maradiaga came to UPOLI multiple
times, mostly to meet with the people he oversaw directly. Viper met with him only once,
when Maradiaga distributed a paper explaining that the purpose of their activities was to
create chaos. Viper also said that Maradiaga and Garcia provided arms to another man, Pio
Arellano, who distributed them further, as part of the plan for chaos creation. All of
Maradiaga’s visits to UPOLI took place, however, before a damaging video emerged (also
included in the video interview), showing Maradiaga at UPOLI with Pio Arellano who was
brandishing a handgun. Maradiaga was reportedly not sighted at UPOLI after that.

A bench warrant was issued for Maradiaga and Pio Arellano in September; at that
point, Maradiaga had been in the US since July and he has not returned to Nicaragua since.

Government attempts at resolution: Throughout this period, the government tried
various approaches to understand and/or resolve the crisis. President Ortega called for a
national dialogue among various sectors of society. He asked the Nicaraguan Conference of
Catholic Bishops (CEN) to be mediators in the national dialogue, and they agreed (see
below).

Another approach was the Commission for Truth, Justice and Peace (CVJP), authorized
on April 29 in a special session of the Nicaraguan legislature with a vote of 74 to 0 (the
Liberal party did not participate). The CVJP was approved to work for the following three
months, with a stated mission to “understand, analyze, and clarify the violent events and
deaths that have occurred in Nicaragua since April 18, 2018.” The commission, sworn in on
May 6, was composed of five, highly respected Nicaraguans:

(a) Fr. Francisco Molina Oliú, Franciscan priest, one of the principal exponents of
liberation theology in Nicaragua; formerly priest at Santa María de los Ángeles, which
served as a "people’s church” in central Managua; founder of the Antonio Valdivieso Center;

(b) Dr. Mirna Cunningham, Miskita feminist and indigenous rights activist; first
Miskito/a doctor in Nicaragua; first woman governor of the autonomous region after the
Sandinista Revolution; 2011 - 2012, Chair of the Permanent Forum on Indigenous Issues of
the UN; president of the Association for Women's Rights in Development (AWID); vice
president and founding member of the Indigenous Initiative for Peace with Nobel Prize
laureate Rigoberta Menchu; board member, World Women's Fund;

https://www.laprensa.com.ni/2018/05/23/politica/2423452-informe-de-la-cidh-quito-la-mascara-a-daniel-ortega
https://thegrayzone.com/2018/06/19/ned-nicaragua-protests-us-government/
https://thegrayzone.com/2018/06/19/ned-nicaragua-protests-us-government/
https://www.facebook.com/radioabcesteli/photos/a.151732331525996/2052564274776116/?type=3&theater
https://www.youtube.com/watch?v=DfKMPULbs4Q
https://www.elpais.cr/2018/09/24/juez-de-nicaragua-ordena-captura-de-denunciante-ante-consejo-de-seguridad/
https://www.ncronline.org/news/world/nicaraguan-bishops-accept-mediation-role
https://www.elnuevodiario.com.ni/nacionales/463242-comision-verdad-nicaragua-sandinistas/
https://en.wikipedia.org/wiki/Miskito_people
https://en.wikipedia.org/wiki/Feminist
https://en.wikipedia.org/wiki/Indigenous_rights
https://en.wikipedia.org/wiki/Activist
https://en.wikipedia.org/wiki/Permanent_Forum_on_Indigenous_Issues
https://en.wikipedia.org/wiki/Association_for_Women's_Rights_in_Development

45

(c) Jaime Lopez Lowery, vice rector of the public National Autonomous University of
Nicaragua (UNAN) in Managua;

(d) Adolfo Jarquín, Under-Attorney for Human Rights;

(e) Cairo Amador, academic and intellectual; brother of the founder of the FSLN,
Carlos Fonseca.

“The Commission for Truth, Justice and Peace is in your hands, and we want to tell you
that you're completely free to do the corresponding investigations,” said Gustavo Porras ,
president of the legislature.

Also, on May 4, Nicaragua's Public Prosecutor's Office launched an investigation into
the protests and deaths. "We will start a formal and responsible investigation into the loss
of life of students and national police," said Prosecutor Ines Miranda.

Students and non-students: The first session of the national dialogue was held on
May 16. President Ortega and Vice President Murillo attended along with representatives of
the national university system, labor unions, and the opposition Civic Alliance for Justice
and Democracy, composed of COSEP, representatives of “civil society” organizations, and
student movement representatives. A list of major players can be found here.

Instead of a dialogue, however, many student representatives chanted, “Murderer!
Murderer!” as Ortega and Murillo entered the room. During the discussion, student leader
Lesther Alemán made an impassioned speech, accusing Ortega of presiding over genocide.
He added that the students were not present to engage in dialogue; rather, they were
demanding a cease-fire and the resignation of Ortega and Murillo.

Not all students were making these demands. Leonel Morales, a student at UPOLI and a
representative of the student union UNEN, spoke out in protest of the takeover of his
university by non-students, and of the roadblocks creating violence and chaos. He would
pay dearly for his public comments, in an event detailed later in this chapter.

In early June 2018, three Nicaraguan university students traveled to Washington to
lobby US government officials for help in their fight against the Ortega administration. They
were accompanied by Migueliuth Sandoval, the widow of journalist Ángel Gahona who had
been slain on April 21 (allegedly by the police, but later shown to be by two local criminals
as explained here, in English and Spanish). Their trip was sponsored by Freedom House, a
right-wing advocacy group with US government funding. While in DC, they met and posed
for photos with ultra-conservative Senators Ted Cruz and Marco Rubio and Representative
Ileana Ros-Lehtinen, author of the NICA Act applying sanctions to FSLN officials and to the
Nicaraguan economy. They also met with top officials in the State Department and USAID.
In all these meetings, they urged that US sanctions be applied to six key Nicaraguan leaders
and that the US push for Nicaraguan presidential elections, scheduled for 2021, to be
moved forward.

Some student representatives, however, who had been active in the protests and the
national dialogue, disapproved of this junket to DC. Harley Morales, leader of one of five
student movements in the university coalition, told the newspaper El Faro that he was
appalled:

“That trip was very strange, we are very unhappy with that trip, including with
our representative. When we planned it, there were already many actors who

https://www.telesurenglish.net/news/Nicaragua-Creates-Truth-Justice-and-Peace-Commission-20180507-0008.html
https://www.telesurenglish.net/news/Nicaragua-Creates-Truth-Justice-and-Peace-Commission-20180507-0008.html
https://www.centralamerica.com/opinion/nicaraguan-national-dialogue/
https://www.youtube.com/watch?v=e1o-JHfqFJw
https://www.el19digital.com/articulos/ver/titulo:79565-leonel-morales-lider-de-la-unen-yo-quiero-que-haya-paz-
https://thegrayzone.com/2018/06/19/ned-nicaragua-protests-us-government/
https://www.youtube.com/watch?v=SfBiqo0oCxU
https://www.youtube.com/watch?v=FJr2f4pGeow
https://www.congress.gov/bill/115th-congress/house-bill/1918
https://www.mcclatchydc.com/news/politics-government/white-house/article212687759.html
https://elfaro.net/es/201806/centroamerica/22015/

46

wanted to intervene in the agenda. That happened from the beginning. I mean
organizations, opposition politicians, some more to the right... This trip was
financed from the United States (Freedom Foundation) and an agenda was
imposed on them, and that is terrible. It was they who decided which students
would go….

“We had a clear-cut idea that they would attend the OAS General Assembly….
We didn't know about the meetings with Ted Cruz, Ileana Ros or Marco Rubio. We
are very dissatisfied with that…. They didn't tell us they were going to those
meetings…. All the movements now have advisors. Movers and shakers. Children of
politicians, businessmen….”

Meanwhile, unrest was rife at various public universities in Nicaragua, and two of these
were seized and taken over. Evidence of deliberate deceit came to light concerning some
student protesters, in connection with the criminal gangs already mentioned. One example
is Dania Valeska, a student at UNAN in Managua, who with others was involved in the
seizure and takeover of that public university. She was videotaped bidding a tearful good-
by to her mother while supposedly facing death hiding behind a barricade during an
extended gunfight; the story is told in more detail in the chapter on the media, referred to
previously.

Valeska was later arrested and gave testimony about the occupation of the university
by several gangs, who were stratified in their roles, power, and access to locations within
the campus. In the takeover, representatives of UNEN, the student union, were driven out of
the building, and the few remaining student protesters (including Valeska) were restricted
to limited roles including crimes such as theft.

Please observe Valeska’s demeanor during her testimony to the police. She does not
appear threatened in any way, even though she later claimed that the police were pointing
guns at her.

A similar seizure and takeover took place at Polytechnic University (UPOLI) in
Managua. In the same interview previously mentioned, UPOLI student Verónica Gutiérrez
discussed the deception of students which occurred during the first days of protest, with
heavily armed non-students controlling the third floor of her university. She was a UNEN
representative at her school and later participated in the national dialogue.

Additional details about UPOLI were provided by the arrested criminal alias Viper,
mentioned earlier, who confessed his connections to his own gang and to organized crime
more widely. Viper used UPOLI as a meeting site, reportedly bringing in as many as 35
persons with arms, making Molotov cocktails, and urging the youth to attack symbols of the
government in order to create chaos. The third floor was off-limits to those occupying the
university, except for the gang; some captured victims were reportedly tortured on the
third floor.

The role of the MRS: Dania Valeska’s testimony also included information about the
MRS (Movimiento Renovador Sandinista), a political organization and a former political
party which opposes the FSLN government. Valeska stated that, during the occupation of
the UNAN, she operated alongside a young woman whose first name she provided,
Yesbeling, aka Pancha. Pancha reportedly held mid-level authority among those who took
over the university; she told Valeska and others that she was in regular contact with Dora

https://www.youtube.com/watch?v=OKcdRVE6Mlk
https://www.youtube.com/watch?v=OKcdRVE6Mlk
https://www.youtube.com/watch?v=3kA5-Ty4KN8&feature=youtu.be
https://www.youtube.com/watch?v=BwnRM5we4As
https://www.youtube.com/watch?v=hHC5uY1mXV0
https://www.youtube.com/watch?v=3kA5-Ty4KN8&feature=youtu.be

47

María Tellez, MRS founder, and received funds from Tellez intended for use by those
occupying the UNAN. Those at the bottom of the hierarchy of occupiers, like Valeska, did
not see much benefit from these funds, complaining of a lack of food and water, while there
was allegedly skimming and pilfering at upper levels.

There is also evidence of MRS involvement with the takeover of UPOLI. Verónica
Gutiérrez, Leonel Morales, and other UNEN and labor representatives held a press
conference on April 26, denouncing the takeover of their university by non-students, and
stating that they were being funded by MRS, which was allegedly bringing arms, clothing,
and food to these non-students. Students reported seeing various MRS leaders at UPOLI
during this period, e.g., Victor Hugo Tinoco, meeting with those holding high-level positions
in the occupation.

The role of the Catholic Church hierarchy: Church leaders played a crucial role during
the crisis, and they were far from impartial. In their Sunday masses, several supported the
collective opposition to the government, the Civic Alliance. Moreover, in a private meeting
in early June, the Nicaraguan Conference of Catholic Bishops (CEN) handed Daniel Ortega a
letter stipulating conditions that must be met; and CEN’s Secretary, Monsignor Mata of
Estelí, publicly called on President Ortega to resign, warning that otherwise he or his family
could be killed. Thus, these Catholic leaders placed themselves in a situation in which they
had a serious conflict of interest.

In particular, Monsignor Báez “emerged as the face of the opposition, with a
commanding presence over social media.” He argued that there was no contradiction
between the roles of mediator and defender. “One thing that has to be clear is that being the
mediators of a dialogue does not make us neutral before injustice, before human rights
violations, before the death of innocents,” he said.

President Ortega changed his attitude toward church leaders over time. “I thought they
were mediators, but no,” he said. “They were committed to the coup-plotters, they were
part of the plan with the coup-plotters.” He also refused a proposal by the bishops to move
up the 2021 elections to 2019.

The February 5, 2019 report by the Commission for Truth, Justice, and Peace (CVJP)
included this comment (page 57):

“Throughout the whole process, certain bishops maintained that they could
perform two roles at the same time: that of mediators and that of defenders and
promoters of the sector opposed to the government.… This error had serious
consequences. The language of some bishops radicalized people and inflamed
tempers, and even led to strong divisions in the Catholic community.”

In some instances, ordinary people grew upset with church leaders, when they
perceived the leaders as not defending them, in favor of others. An example of that was in
Diriamba in July 2018. Senior Catholic clergy, including Monsignor Báez, traveled an hour
from Managua to Diriamba to rescue a group of “Franciscan missionaries and paramedics”
allegedly trapped in the basilica. Upon arrival, they were accosted by an angry crowd
calling them murderers. Monsignor Báez’s shirt was ripped and he got a cut on his arm.

Why did this happen? Because people had just retaken their local church which had
been under the control of the opposition and criminal elements. As described in this song

https://www.youtube.com/watch?v=xaBu7TADskc
https://www.youtube.com/watch?v=xaBu7TADskc
https://cnnespanol.cnn.com/video/reunion-de-obispos-en-nicaragua-pkg-merlin-delcid/
https://www.laprensa.com.ni/2018/05/31/politica/2427927-obispo-mata-justicia-caera-sobre-daniel-ortega
https://www.nytimes.com/2018/07/22/world/americas/nicaragua-protests-catholic-church.html?save=nyt-gateway-stories
https://www.cvjp.org.ni/uploads/documentos/20190205111744901.pdf?fbclid=IwAR1CljU2JkqHm9KSIo8CSl0GhLY3Imf5K5Z1DJcZLykcmC_8PBgS466_JT87GH23PJueGhn
https://www.nytimes.com/2018/07/22/world/americas/nicaragua-protests-catholic-church.html?save=nyt-gateway-stories
https://www.youtube.com/watch?v=7EJkxxtVf20

48

and other sources, the people discovered a cache of weapons in the church, stored there
with permission. A large amount of medical supplies pilfered from the local health center
was also found. At least one person had been kidnapped and held for several days in the
church until people rescued him. And finally, the residents of Diriamba had just endured
over a month of violence at local roadblocks – and no priest or bishop had ever come to
check on their well-being. While word of Monsignor Báez’s minor injury spread around the
world, the underlying causes received no such attention; and the angry crowd was
misnamed “ paramilitaries.”

For more on the church’s role, see the chapter entitled “The Catholic Church Hierarchy:
Their Role in Nicaragua’s Current Political Crisis.”

To summarize: Several sectors have been identified for their longer-term involvement
in this seemingly sudden “uprising:” the US government, via USAID, NED, certain members
of Congress, and the NICA Act; NGOs and a youth movement funded by NED and USAID; the
large-business sector, represented by COSEP; criminal gangs; some university students; the
Movimiento Renovador Sandinista (MRS); and the hierarchy of the Catholic Church.

MYTH #2: The protesters were peaceful (see, for example, this article in The
Atlantic.)

FACT #2: While some protesters were indeed peaceful, a fundamental
underpinning of the crisis was violence carried out by groups in opposition to
the government.

Some evidence of violence by the opposition was provided in the previous
section, but there is much more. A few additional examples of opposition violence
will be given here, with many more details provided in other chapters of this reader.

Attempted murder: UPOLI student Verónica Gutiérrez’s interview and her
participation in a press conference were previously mentioned. Her friend Leonel Morales,
another UNEN representative, also spoke out strongly at the color="#000000">press
conference, and later at the national dialogue, against the takeover of the university by non-
students and the MRS funding of arms brought into the UPOLI. In retaliation, he was
targeted by criminal gangs. They dragged him from his girlfriend’s house, beat him, shot
him three times, and left him for dead in a ditch on the side of the road. Miraculously, he
was rescued and survived, although he has undergone months of medical treatment.
Speaking from his hospital bed, in this video he appealed to the country to come together to
bring peace back to Nicaragua.

Murder: Contrary to opposition claims, of the 253 total confirmed deaths connected to
the crisis, 48 were identified as Sandinistas and 22 were police officers. These numbers
may be surprising to some readers, because they are in contrast to the 31 deceased who
belonged to "groups of spontaneous demonstrators.” For the remaining 152 there is
reportedly no reliable information as to their political affiliation. In total, the deaths of 140
people are attributed to the hundreds of roadblocks raised by the opposition across the
country. (CVJP report, page 6)

Some well-known Sandinista figures, sadly, appear to have been murdered because of
their support of the FSLN. Lenin Mendiola, for example, was shot and killed by armed

https://www.youtube.com/watch?v=Seue3aQ8-hM
https://www.youtube.com/watch?v=9UESo2d3DQ4
https://www.youtube.com/watch?v=glPd37CyphI
https://www.youtube.com/watch?v=PU45_GzZoLI
https://www.youtube.com/watch?v=KKuUWqYxyP4
https://www.youtube.com/watch?v=4gX9yzRoc3g
https://www.nytimes.com/2018/07/22/world/americas/nicaragua-protests-catholic-church.html?save=nyt-gateway-stories
https://www.theatlantic.com/international/archive/2018/06/nicaragua-ortega-protests/562094/
https://www.theatlantic.com/international/archive/2018/06/nicaragua-ortega-protests/562094/
https://www.youtube.com/watch?v=BwnRM5we4As
https://www.youtube.com/watch?v=xaBu7TADskc
https://www.el19digital.com/articulos/ver/titulo:79565-leonel-morales-lider-de-la-unen-yo-quiero-que-haya-paz-
https://www.youtube.com/watch?v=0FqRftsO-00
https://www.youtube.com/watch?v=IeYVVu4KIZs
https://www.youtube.com/watch?v=tn9oBNVRf8c
https://www.youtube.com/watch?v=tn9oBNVRf8c
https://www.cvjp.org.ni/uploads/documentos/20190205111744901.pdf?fbclid=IwAR1CljU2JkqHm9KSIo8CSl0GhLY3Imf5K5Z1DJcZLykcmC_8PBgS466_JT87GH23PJueGhn
https://www.el19digital.com/articulos/ver/titulo:80203-familiares-de-lenin-mendiola-exigen-justicia-por-su-asesinato-a-manos-de-terroristas-
https://www.youtube.com/watch?v=x6eo8u5ieqc

49

delinquents participating in an opposition march in Matagalpa on August 11, that began at
the cathedral.

There are other reports, of course, besides the CVJP report, and these claim other
numbers of deaths and circumstances. The CVJP report, however, is thoroughly done, with
detailed information on each deceased person. The same cannot be said about some of the
other reports.

For more information comparing reports on deaths related to the crisis, see the chapter
entitled “Human Rights in Nicaragua.”

 The burnt out shell of the pro-Sandinista Nuevo Radio Ya .
 The radio station was attacked by armed gangs with

 over 20 staff inside who escaped thanks only to the bravery
 of police and firefighters who rescued them under fire

 from opposition gunmen.

Arson: On the second day of protests, demonstrators also attacked and burned
government buildings in several cities. Over the next weeks, more municipal offices, public
radio stations, universities, and homes of Sandinistas were burned. Granada, Estelí, Masaya,
León, Managua, Tipitapa, Diriamba, and Chinandega were affected, among other places. The
first university student killed, on April 20, was incinerated, the victim of arson at the CUUN
university in León (covered in detail by this video in English and Spanish).

Some in the opposition have claimed that the Nicaraguan government burned its own
buildings. The claim is nonsensical. The country had been tranquil until the protests
erupted. What would be the motive for the government to be so self-destructive?

According to the report (page 31) published by the Commission for Truth, Justice, and
Peace (CVJP), by July 2018, “Fifty-five per cent of municipalities (84 out of 153) suffered

https://www.youtube.com/watch?v=AsqKLS4dbtY
https://www.telesurtv.net/news/grupos-violentos-queman-centro-universitario-nicaragua-20180421-0002.html
https://www.youtube.com/watch?v=myr9yYMpsbM
https://www.youtube.com/watch?v=N8_wvFEyvfY
https://www.cvjp.org.ni/uploads/documentos/20190205111744901.pdf?fbclid=IwAR1CljU2JkqHm9KSIo8CSl0GhLY3Imf5K5Z1DJcZLykcmC_8PBgS466_JT87GH23PJueGhn

50

severe damage to public infrastructure for a total amount of almost $28 million. The
municipalities most affected by criminal groups were Masaya (27% of total damage),
Managua (19%), and Matagalpa (17%).” (Here are links to the Spanish and English
summaries.)

Snipers: While the Nicaraguan police have been accused of firing live bullets at
protesters, there is evidence of non-police snipers being used against the protesters and the
police. For example, on May 30, peaceful Mothers’ Day marchers were tragically felled by
snipers. The police were accused of these murders, but in fact the source of the shots was
not determined, and twenty police officers themselves suffered gunshot wounds. A recent
documentary (in English and Spanish) examines the evidence for what happened that day.

Here is an account written by a US person living with their Nicaraguan family. Personal
details have been removed to protect everyone involved:

“Our neighbor here …, whom we have known for years, is a member of
the antiriot police. He told us that the day the roadblocks/barricades were
removed …, that he was one of [number] who were the first to step outside
the police station. There was only one way out. When they stepped out,
there was a sniper on top of [named] building who was waiting for them and
began picking them off, one by one. He was the only one who wasn’t shot and
had to try and drag his friends out of harm’s way. One was killed, and the
others luckily survived but with major injuries…. After the fighting they were
able to capture several people. He said many of them were foreign gang
members, mostly from El Salvador.

“….He also said that early on in the protesting they would be receiving
fire from protesters and meanwhile, they could see someone firing on the
protesters from behind. He said apart from the rifles, pistols and serious
weapons, even the mortars were getting larger and more sophisticated and
that they were putting glass, nails, and marbles inside them. He showed me
welts on his legs from being fired at. He said, absolutely that their orders
were to not use live ammunition. He said they used rubber bullets and tear
gas. Not until the decision was made to remove the barricades [in mid-July]
did the antiriot police use live ammunition.”

There are other accounts of non-police snipers in “Dismissing the Truth,” the report
which responds to Amnesty International’s false claims about the Nicaragua crisis.

Roadblocks: Early in the national dialogue, any hope of reaching agreement was fading
until parties went into closed session at the urgent request of the Bishop of León, Bosco
Vivas Robelo. As a result of the private session, President Ortega agreed to withdraw the
police to their barracks, in exchange for a promise by opposition leaders to start to
negotiate the elimination of roadblocks on the highways and not to build new ones. Sadly,
the opposition did not fulfill their part of the agreement; many more roadblocks were
erected, with armed criminal groups controlling them. Ortega, however, kept his part of the
bargain; police remained in their barracks for several weeks.

In the meantime, unfortunately, in the absence of police, violence spread, especially at
the roadblocks. Opposition groups halted traffic at the roadblocks on major highways for

https://www.alainet.org/es/articulo/198036
http://www.tortillaconsal.com/tortilla/node/5591
http://tortillaconsal.com/tortilla/node/3847
https://www.youtube.com/watch?v=M76A_3a1P1w&bpctr=1561866610
https://www.youtube.com/watch?v=3eN7AbYu_n0
https://afgj.org/dismissing-the-truth-why-amnesty-international-is-wrong-about-nicaragua

51

over two months; these became areas of extreme violence and crime, including kidnapping,
torture, murder, and even burning people alive. They were often maintained by paid gang
members. Several Catholic bishops, unfortunately, supported the roadblocks and used
churches to hide weapons and criminals. Some priests were actually present during
tortures.

The roadblocks crippled the economy, not only of Nicaragua, but the surrounding
countries. Over 400 truckers from various Central American countries were held at
roadblocks in Jinotepe for over a month, unable to maintain themselves nor to transport
their goods to their destination. Eventually the ambassadors from their countries and
others insisted on a meeting with the president of the Nicaraguan legislature, Gustavo
Porras. The situation had turned into an international incident, and the ambassadors
demanded that the Nicaraguan government do something to free the truckers and their
vehicles. Until then, of course, the police had remained in their barracks at the order of
President Ortega. He decided to send the police to clear the roadblocks, and shortly
afterward the highways were cleared, earning heartfelt thanks from the truckers.

The report by the Commission for Truth, Justice, and Peace (CVJP) contains an
extensive analysis of events related to the roadblocks (page 17), as well as testimony from
victims and survivors. This includes the impact of the roadblocks where most of the deaths
occurred and which were used for "illicit activities and the excessive use of violence to
inflict bodily harm, abuse, rob, humiliate, violate, dominate, torture, destroy or even kill"
(page 21).

Siege of police stations: Police stations in two major cities, Masaya and Jinotepe, were
attacked with mortars, Molotov cocktails, and gunfire every day for over a month as the
police remained in their barracks without retaliating, on orders from President Ortega not
to confront the “protesters.” The police station and municipal hall in El Morrito,
Department of Río San Juan, were attacked by persons firing assault weapons from a
caravan of vehicles; four police officers and a schoolteacher were killed, and nine police
were kidnapped and threatened with death before being released. (A video about this
incident is available in English and Spanish.)

Attacks on hospitals, health centers, and ambulances: These physical attacks were
also widespread, as described in this 107-page document.

MYTH #3: The Nicaraguan government response to the protests was brutal
(see, for example, this piece in The New York Times.)

FACT #3: The government was restrained in its response.

Alleged murder of protesters: Groups opposed to the government, as well as certain
human rights organizations, claimed that the government murdered over 300 mostly young
Nicaraguan protesters and injured at least 2,800 more. (See, for example, this piece in The
Washington Post.) There are several factors, however, that make this claim highly
questionable.

As previously noted, among the 253 persons who lost their lives in events related to
the Nicaraguan crisis, at least as many FSLN and government supporters were killed as

https://www.el19digital.com/articulos/ver/titulo:78937-mayoria-de-muertes-a-causa-de-tranque
https://www.youtube.com/watch?v=DAdK4BXICs0&feature=youtu.be&bpctr=1538570257
https://www.youtube.com/watch?v=DAdK4BXICs0&feature=youtu.be&bpctr=1538570257
https://www.el19digital.com/articulos/ver/titulo:78944-prensa-internacional-destaca-que-terroristas-disfrazados-de-monjas-eran-protegidos-por-obispos-en-nicaragua
https://www.telesurtv.net/news/nicaragua-grupos-violentos-disfrazados-monjas-20180710-0025.html
https://www.youtube.com/watch?v=BTNflaqQtTc&feature=youtu.be
https://www.youtube.com/watch?v=BTNflaqQtTc&feature=youtu.be
https://www.lavozdelsandinismo.com/nicaragua/2018-07-03/denuncian-secuestro-de-400-transportistas-en-tranque-de-jinotepe/
https://www.youtube.com/watch?v=j3NuiIHz32o
https://www.cvjp.org.ni/uploads/documentos/20190205111744901.pdf?fbclid=IwAR1CljU2JkqHm9KSIo8CSl0GhLY3Imf5K5Z1DJcZLykcmC_8PBgS466_JT87GH23PJueGhn
https://www.youtube.com/watch?v=PnRSNIznjzU&feature=youtu.behttps://www.youtube.com/watch?v=PnRSNIznjzU&feature=youtu.be
https://www.youtube.com/watch?v=qjo5okbHRt0
https://www.youtube.com/watch?v=JqtSidsZVGs
https://www.youtube.com/watch?v=oCCHq5eSdGc
http://www.tortillaconsal.com/minsa_informe_19-6-2018.docx
https://www.nytimes.com/2018/08/06/world/americas/nicaragua-ortega-crisis.html
https://www.washingtonpost.com/world/the_americas/they-took-my-humanity-pro-government-paramilitaries-terrorize-nicaraguan-protesters/2018/08/02/349f8914-900a-11e8-ae59-01880eac5f1d_story.html?noredirect=on&utm_term=.2f08256cdc91
https://www.washingtonpost.com/world/the_americas/they-took-my-humanity-pro-government-paramilitaries-terrorize-nicaraguan-protesters/2018/08/02/349f8914-900a-11e8-ae59-01880eac5f1d_story.html?noredirect=on&utm_term=.2f08256cdc91

52

protesters; yet all the deaths are blamed on the government. Why would the government
kill its own supporters?

Notably, only seven high school students and eight university students died – and these
over time in various locations – contradicting media coverage that there was a "student
massacre.” A large majority of the dead were workers (60), street vendors (57), and
unemployed persons (40). These persons are least likely to be adversaries of the
government. Why would the government be motivated to kill them?

The motives and past behavior of each side must also be considered in more general
terms. Since the government was being blamed for all deaths and injuries, it had everything
to lose and nothing to gain by killing protesters. The opposition, on the other hand, would
gain from an increase in deaths, bolstering its demand that the FSLN government should be
replaced. Moreover, under President Daniel Ortega, and until April 19, the Nicaraguan
police force was recognized internationally as a model of community policing.

Another consideration is that trained snipers were apparently used to target murder
victims, according to ballistic and forensic reports. But why assume, without evidence, that
the snipers were pro-government or FSLN supporters? Recall, for example, the stories
previously shared, of the police themselves being targeted by a sniper. Also, many victims
died of a clean shot to the head or neck, and none was shot in the back. The Nicaraguan
police are said to be trained to shoot in the mid-torso region; even if police were using live
ammunition, and they reportedly were not, this would not be their modus operandi.

In certain cases, the police were accused of murdering Nicaraguan citizens when doing
so would have been nearly impossible. For example, the Velásquez family in Managua was
burned alive in the Carlos Marx neighborhood and the police were accused of their murder;
but the entire neighborhood was surrounded by roadblocks and even firefighters were
unable to enter. A video was presented that allegedly showed the police entering the
neighborhood, but it was later proved to have been filmed on April 21, weeks prior to the
tragedy. The truth of the arson attack is the subject of this investigative documentary in
English and Spanish.

A second example is an area called “sniper alley” (because of attacks there) in the
Monimbó part of Masaya; it was inaccessible to the police for several weeks, because the
entire city was circled by roadblocks and the police were confined to their barracks.

In mid-July, after the majority of Nicaraguans had grown weary of the roadblocks and
realized the violence was actually coming from the opposition, President Ortega ordered
the removal of the roadblocks in a careful and strategic way to ensure as few casualties as
possible. Afterward, the violence subsided and the only people who died from the political
turmoil were Sandinistas, including Lenin Mendiola mentioned above.

Alleged refusal to treat wounded protesters: The Ortega administration was
accused by the opposition of giving an order to the Ministry of Health not to treat wounded
protesters. This claim, however, was disproved in two sources supportive of the opposition.
The first is this video clip from a TV interview by Carlos Fernando Chamorro of Confidencial
with several doctors from different parts of Nicaragua, all of whom contradicted
Chamorro’s statement that they were instructed not to treat protesters. The video ends
with Dr. Sonia Castro, Minister of Health, also strongly denying that she gave or would give
such an order.

https://www.cvjp.org.ni/uploads/documentos/20190205111744901.pdf?fbclid=IwAR1CljU2JkqHm9KSIo8CSl0GhLY3Imf5K5Z1DJcZLykcmC_8PBgS466_JT87GH23PJueGhn
https://peacehouse.net/complicating-the-narrative-on-nicaragua-by-james-phillips-sept-24-2018/
https://www.counterpunch.org/2018/06/15/open-letter-to-amnesty-international-on-nicaragua-from-a-former-amnesty-international-prisoner-of-conscience/
https://peacehouse.net/complicating-the-narrative-on-nicaragua-by-james-phillips-sept-24-2018/
https://www.investigaction.net/en/nicaragua-terrorism-as-an-art-of-demonstrating/
https://www.facebook.com/alfredo.pavon.925/videos/pcb.843581209161650/843579985828439/?type=3&theater
https://www.youtube.com/watch?v=cz6kJ-tRNJI
https://www.youtube.com/watch?v=PBCy9rukNYk&t=64s
https://afgj.org/nicanotes-july-18-2018-correcting-the-record-what-is-really-happening-in-nicaragua
http://www.camiloemejia.com/?p=195
https://www.facebook.com/noramccurdy08/videos/10212894511137320/

53

The second source was a press conference published by the conservative daily
La Prensa, in which a hospital chief of surgery denied claims that he had been fired,
or that hospital officials had refused care to protesters at the beginning of the
conflict. “I repeat,” he said, “as the chief of surgery, I repeat [the] order: to take care
of, I will be clear, to take care of the entire population that comes here, without
investigating anything at all.”

Alleged political prisoners: The Nicaraguan government was also accused of holding
and torturing, as political prisoners, as many as 1,000 people who had done nothing more
than to speak out peacefully against the government or to participate in peaceful
demonstrations (see, for example, this piece in Havana Times.)

To begin, the number of prisoners was exaggerated. In December 2018 the CVJP
confirmed the presence of 438 persons in the country's main prisons following the violent
events of 2018. New visits in January 2019 confirmed that 76 people had been found not
guilty, leaving a total of 362 inmates (page 15). This result also shows that the Nicaraguan
judicial system was working, given that a notable percentage of cases received a “not guilty”
verdict.

There was also evidence of good treatment for the prisoners. For example, the CVJP
report provided details on access to communications and relationships with family
members, medical care, and other services provided, such as cultural and sports activities.
"Among the detainees, none showed evidence of bodily injury and none said that they had
been subjected to torture, cruel or inhumane treatment." Neither did the CVJP find evidence
of disappeared persons, often alleged by opposition activists. Human rights organizations
also admitted there are no reports of missing people in Nicaragua.

Most importantly, those remaining in custody at that point could not reasonably be
called “political prisoners.” They had been convicted of, or were still facing charges for,
serious crimes like murder, rape, kidnapping, or other violent acts such as those described
above.

The prison system kept and provided records about various aspects of their care while
in custody. An example taken from among the government’s list of convicted prisoners
(from November 5, 2018) was the following:

Wilfredo Antonio Orozco Urbina 33 years old, [DOB, government ID and address
listed, but omitted here], from Tipitapa, located in the Tipitapa Penitentiary, sentenced to
15 years for terrorism at the order of the 7th District Panel of Judges of Managua, captured
July 1, 2018, entered prison July 5, to complete his sentence July 3, 2033.

As of November 5, 2018, he had received:

 6 family visits

 1 attention by a doctor

 11 activities in the sun

 4 packages [from family or friends]

 2 judicial reviews

In addition, on February 27 2019 the government began to release, for house arrest
instead of prison, over 100 selected prisoners from the penitentiary system of Tipitapa at

https://www.counterpunch.org/2018/06/15/open-letter-to-amnesty-international-on-nicaragua-from-a-former-amnesty-international-prisoner-of-conscience/
https://havanatimes.org/?p=144521
https://www.cvjp.org.ni/uploads/documentos/20190205111744901.pdf?fbclid=IwAR1CljU2JkqHm9KSIo8CSl0GhLY3Imf5K5Z1DJcZLykcmC_8PBgS466_JT87GH23PJueGhn
https://www.youtube.com/watch?v=g1Uw79OZdSY
http://www.tortillaconsal.com/tortilla/node/4394

54

La Modelo and La Esperanza. (“Government Gives House for Prison to More Than One
Hundred Prisoners”) This arrangement came immediately following an economic
negotiation between the government and opposition business leaders. The daily newspaper
El Nuevo Diario (2/27/2019) presented several videos of released young people from León
being greeted by their relatives.

Plans for releasing more prisoners continued thereafter. In a generous attempt at
peace and reconciliation in the country, on March 21, 2019, the government agreed to
release within 90 days all those detained since the crisis began in April 2018. The process
was monitored by the International Red Cross. As of this writing, all such prisoners have
been released via a conditional amnesty, Amnesty Law 996 approved by the Nicaraguan
National Assembly on June 8, 2019. Each released prisoner had to sign a document
promising not to repeat their crimes or their liberty would be revoked.

Alleged flight to Costa Rica to escape government violence: There have been claims
that thousands of Nicaraguans fled to Costa Rica in terror of the Nicaraguan government
and have asked for political asylum there. (See, for example, this piece in The Guardian.) In
fact, however, numerous Nicaraguans have always gone to and from Costa Rica to find work
and send money home to their families; unemployment caused by the political crisis was
another reason for emigration to a neighboring country. Many Nicaraguans who did not
actually flee violence, including some who were already living in Costa Rica, have now
taken advantage of the Costa Rican asylum process in order to get economic help and legal
status from that government. Also, no doubt some Nicaraguans who allegedly committed
violent crimes during the crisis did flee to Costa Rica to escape punishment. The Nicaraguan
government has announced that all those who left the country are free to return.

MYTH #4: Daniel Ortega is a dictator.

FACT #4: The Nicaraguan government is observing the country’s constitution
and laws.

“Ortega y Somoza, son la misma cosa.” (“Ortega and Somoza, they are one and the
same.”). This is an often-heard claim by the opposition which couldn’t be further from the
truth. Anyone who lived through the Nicaragua of the 1970s in Matagalpa, or Estelí, or
Masaya, or many other parts of the country, can relate their memories of horror that the
dictator Anastasio Somoza was repeatedly bombing people in his own country in an
attempt to retain power.

Moving on from this hyperbolic claim, however, let us consider whether there is
evidence that Daniel Ortega and his administration are being dictatorial in some lesser
sense. This is a claim made by the opposition, which also asserts that a large majority of
Nicaraguans want him to resign from office (see, for example, IPI Global Observatory.)

Ortega alleged to be ineligible to run in 2016: Some claim that Ortega was
constitutionally ineligible to run for a third term, but that his “stacked” Supreme Court
allowed him to run. (See, for example, claims in The Washington Post.) This refers to the
fact that the Supreme Court upheld the appeal of President Ortega and 104 mayors that
they had the constitutional right to elect, to be elected, and to be re-elected as citizens of the
Republic. Similar appeals, it should be mentioned, occurred and were upheld by the

https://afgj.org/nicanotes-carlos-fernando-chamorro-and-confidencial
https://afgj.org/nicanotes-carlos-fernando-chamorro-and-confidencial
https://afgj.org/nicanotes-carlos-fernando-chamorro-and-confidencial
https://afgj.org/nicanotes-carlos-fernando-chamorro-and-confidencial
https://www.bbc.com/news/world-latin-america-47648088
https://www.theguardian.com/world/2018/jul/29/nicaragua-refugees-costa-rica-daniel-ortega-violence
https://www.nytimes.com/2018/09/22/world/americas/nicaragua-migrants-costa-rica.html
https://theglobalobservatory.org/2018/08/nicaragua-uprising-from-dictatorship-to-revolution-to-dictatorship/
https://www.washingtonpost.com/news/worldviews/wp/2016/11/05/nicaraguas-daniel-ortega-headed-for-third-consecutive-term-amid-questions-about-democracy/?utm_term=.eb271cedca2b

55

Supreme Courts of Costa Rica and Colombia in support of their respective presidents, Arias
and Uribe.

Also of note is that in Honduras, after President Manuel Zelaya was overthrown in
2009, allegedly for proposing the elimination of term limits for future presidents, a
subsequent President Hernandez did not even request a Supreme Court ruling. The
Nicaraguan opposition and the US State Department did not question the results in either
Costa Rica or Honduras.

Ortega’s election alleged to be fraudulent: Another opposition claim was that
Ortega’s 2016 election was fraudulent (see, for example, this BBC article.) Recognized
public polls by M&R Consultores before the election, however, showed that Ortega and
Murillo enjoyed the support of 66.3% of voters; and in fact they won the election by a
higher margin than that. Also, as mentioned by Chuck Kaufman, in 2006 Ortega;

“…won by the slimmest plurality of 38% against a divided opposition. He
won re-election in 2011 with 63% of the vote, and in 2016 by 72.5%. The
Organization of American States officially accompanied the vote. They made
recommendations for some electoral reforms which the government agreed
to, but said that the outcome reflected the legitimate will of the people.
Dictators don’t win fair elections by growing margins.”

S. Brian Willson was an international election observer for the 2016 Nicaraguan
presidential elections. He pointed out that within the total population of six million, 70% or
4.2 million were registered to vote. Of those registered, 60%, or 2.5 million, actually voted.
Among the nine parties with presidential candidates, FSLN candidates Ortega and Murillo
won over 72% of all votes, or 1.8 million. In other words, the Sandinistas won 43% of all
registered voters, including those registered who did not cast their vote.

Other parties alleged to be excluded from the electoral process: Opposition claims
were greatly exaggerated that other parties were excluded from the electoral process.
There were reported to be nine presidential candidates on the 2016 ballot. Of course, the
opposition was actually referring to exclusion of the Movimiento Renovador Sandinista
(MRS) and of a coalition led by Eduardo Montealegre of the Independent Liberal Party
(PLI). The opposition failed to acknowledge that the MRS lost its legal status as a political
party because its leaders had been unable to get more than 1.3 percent of the popular vote,
not enough to qualify them to run in elections.

Similarly, Montealegre was removed as PLI leader in a Supreme Court ruling, in favor of
a rival who had filed a lawsuit; and he chose not to reassemble the coalition under a new
banner, instead claiming that the forthcoming elections were illegitimate. Even before the
court ruling, however, the last poll indicated that less than six percent of respondents had
planned to vote for the PLI coalition, reported by Christine Wade to be “[b]ogged down by
factionalism, beset by corruption and an absence of compelling leadership, and bereft of
policy platforms that have voter support….”

Ortega and Murillo alleged to be corrupt (see, for example, InSight Crime.):

Claims of Ortega-Murillo corruption are, at the very least, highly problematic. Chuck
Kaufman of Alliance for Global Justice points out in “The Case Against Ortega:”

https://afgj.org/the-case-against-daniel-ortega
https://www.bbc.com/news/world-latin-america-37903647
https://afgj.org/nicanotes15
https://afgj.org/the-case-against-daniel-ortega
https://www.counterpunch.org/2016/11/25/the-2016-presidential-elections-a-report-from-nicaragua/
https://www.nytimes.com/2016/11/05/opinion/in-nicaragua-a-blatantly-rigged-election.html
https://www.counterpunch.org/2016/11/25/the-2016-presidential-elections-a-report-from-nicaragua/
http://www.camiloemejia.com/?p=195
https://www.worldpoliticsreview.com/articles/19318/nicaragua-s-politics-are-about-more-than-just-ortega-despite-his-hold-on-power
https://www.insightcrime.org/news/analysis/will-ortega-grip-on-nicaragua-politics-lead-to-more-corruption/
https://afgj.org/the-case-against-daniel-ortega
https://afgj.org/the-case-against-daniel-ortega

56

“They used to say that Fidel Castro was the richest man in the world?
They made that claim by assigning the value of all Cuba’s state-owned
property and resources as Fidel’s personal wealth. Well that’s how they come
up with the claim that Daniel is enriching his family while in office. I realized
how this argument was being spun in 2008 when the Sandinista Renovation
Movement leadership attempted to convince a delegation I was leading that
the Ortega government has spent zero cordobas on poverty alleviation. They
defended that insultingly obvious lie by assigning all of the Venezuela oil aid,
which was providing the funds for Zero Hunger, Zero Usury, school lunches,
peasant agriculture and small business loans, to Ortega’s personal balance
sheet!

“The World Bank, the IMF, the EU countries have all singled out the
government of Nicaragua for its effective use of international loans and
grants. That means the loans and grants were spent for the purposes they
were given, not siphoned off into the pockets of Ortega and his supporters
like happens in so many countries. You can’t fulfill the UN Millennium Goals
to cut poverty in half, you can’t grow the economy by 5% a year without
significantly increasing income disparities if you are pocketing international
aid, and you can’t grow tourism without displacing small and medium
businesses, not to mention residents, if you are pocketing international aid.”

Media alleged to be government-controlled: Claims are made that all major media in
Nicaragua are controlled by the government, which works to quash opposition media. (See,
for example, NPR and BoingBoing.) Such claims, however, are quickly put to rest by anyone
who experiences the multiplicity of media sources of all political stripes in Nicaragua –
many of which are very critical of the government with no apparent retribution. La Prensa,
Havana Times and 100 Noticias are just three such examples. This issue is dealt with in
detail in the chapter entitled “Nicaragua’s Crisis: The Struggle for Balanced Media
Coverage.”

Alleged human rights violations: Also according to opposition groups, the FSLN
government is routinely violating the human rights of the Nicaraguan people, as attested to
by national and international human rights organizations (e.g. Human Rights Watch,
Amnesty International). Again, like other claims, this is open to serious challenge. In the
chapter entitled “Human Rights in Nicaragua” you can read the truth about Nicaragua’s
human rights and also read extensive extracts from the report “Dismissing the Truth,”
which responds to Amnesty International’s false claims about the Nicaragua crisis.

Just one example is provided here, to give a sense of how poorly the human rights
organizations performed. The independent investigators of the Inter-American Commission
for Human Rights (IACHR) had not even begun their work in Nicaragua when the IACHR
presented what they called a final report to the Permanent Council of the Organization of
American States (OAS). Moreover, the information used by the IACHR to produce that
report went through at least two stages of what was little more than a rumor mill: IACHR
reporting relied on accounts by opposition human rights NGOs which themselves depended
on opposition news media. IACHR did no independent investigation of the evidence, and it

https://www.npr.org/2018/08/30/642976177/nicaraguas-embattled-government-tries-to-silence-independent-media
https://boingboing.net/2018/12/17/nicaragua-moves-to-silence-ind.html
https://www.hrw.org/americas/nicaragua
https://www.amnesty.org/en/countries/americas/nicaragua/
https://afgj.org/dismissing-the-truth-why-amnesty-international-is-wrong-about-nicaragua
http://tortillaconsal.com/tortilla/node/3847
https://grayzoneproject.com/2018/07/30/how-washington-and-soft-power-ngos-manipulated-nicaraguas-death-toll-to-drive-regime-change-and-sanctions/
https://grayzoneproject.com/2018/07/30/how-washington-and-soft-power-ngos-manipulated-nicaraguas-death-toll-to-drive-regime-change-and-sanctions/

57

also rejected any information supplied by the Nicaraguan authorities and the National
Assembly’s independent Truth Commission (CVJP).

The opposition failed to offer a genuine alternative: The opposition used these
claims of “dictatorship” to demand the resignations of President Ortega and Vice President
Murillo. The claims, however, had little foundation. As Camilo Mejia points out, the
opposition portrays itself as “a strong and unified movement that represents the sentiment
and interest of the Nicaraguan people against a repressive dictatorship.” In reality it is far
from a cohesive movement. Beyond its unified demand for the president to step down,
there were serious differences, which meant they were unable to issue a united call for
policy changes or to present any program which might have widespread appeal.

Differences existed between pro-choice civil society organizations and the pro-life and
homophobic Catholic Church. There was disagreement as well between student groups,
who openly advocated a prolonged general strike, and wealthy business groups, who would
have lost revenue from such a strike.

Most importantly, the opposition was sharply divided in its broad politics. There were
those who considered themselves leftists, even Sandinistas, who argued that the
government had moved away from revolutionary principles. At the other extreme were
those who sought support from the US government, even meeting with three of the most
right-wing members of the US Congress (Ros-Lehtinen, Rubio and Cruz). This latter faction
expressed support for the Nica Act, a measure with damaging economic consequences for
their own country. Ros-Lehtinen had allegedly even been involved in talks in Honduras to
revive “the Contras” who had fought the Sandinista government in the 1980s. Some
opposition students also traveled to El Salvador and met with leaders of the right-wing
ARENA party, which has such a murderous history in that country.

A leading opposition party even circulated what was said to be a call for a “final
offensive” on June 1, with plans to set up a “patriotic junta” and a provisional government.
They did not address the question of who would choose this junta and how this would
promote “democracy.”

Closing comments

A minority alliance in the country should not be able to impose its will by force, when it
cannot even put together a coherent platform and has repeatedly failed at the election polls.
Neither should it appeal to the United States for assistance in overthrowing its own
government. In short, does the effort by the opposition sound like “democracy” promotion?
Or simply using the word “democracy” to promote its own purposes?

It's unlikely, however, that the traditional Nicaraguan ruling class - now in the
opposition - would have been emboldened to try their luck with the April 2018
insurrection, if they had not had the encouragement, the open political support, and the
vast resources of the US and its large and powerful imperial system. This system includes
the mainstream and social media, as well as the OAS, EU, and international financial
institutions like the IMF.

http://www.camiloemejia.com/?p=195
https://elfaro.net/es/201806/centroamerica/22015/
https://www.congress.gov/bill/115th-congress/house-bill/1918
http://www.resumenlatinoamericano.org/2017/07/19/ros-lehtinen-intenta-crear-un-nuevo-grupo-de-contras-en-nicaragua/
https://popularresistance.org/correcting-the-record-what-is-really-happening-in-nicaragua/
https://popularresistance.org/correcting-the-record-what-is-really-happening-in-nicaragua/
https://es.scribd.com/document/392546632/Llamamiento-a-Ofensiva-Final-Definitivo
https://es.scribd.com/document/392546632/Llamamiento-a-Ofensiva-Final-Definitivo

58

The future of Nicaragua should rest with Nicaraguans, not with foreign governments or
even with internationals who love the country. And if the majority of the Nicaraguan people
had wanted to oust a “dictatorship” a year ago, nothing could have stopped them. After all,
they did it 40 years ago.

59

60

How Nicaragua defeated a right-wing US-backed coup: A
report from Managua
An interview by Max Blumenthal of Nils McCune (from Moderate Rebels Podcast Ep. 22,
Transcription July 2018)

Listen to original: https://soundcloud.com/moderaterebels/nicaragua-right-wing-us-coup-
managua-episode-22

Ben Norton: Moderate. Rebels. You are listening to ‘Moderate Rebels’, I’m Ben Norton.
This is a special episode in which Max Blumenthal is reporting from on-the-ground inside
Nicaragua. And in the episode he debunks a lot of the talking points we’ve been hearing
about the recent unrest in Nicaragua in Western corporate media outlets. Particularly Max
outlines how there has been an attempted rightwing U.S.-backed coup against the
Sandinista government, and Max has an informative interview with Nils McCune who is a
researcher who actually lives in Nicaragua, unlike many of the Western journalists who
have been misleadingly reporting on what’s been going on with a pro-opposition narrative.
We’ll cut directly to Max’s report from inside Nicaragua, but first, here’s a clip from that
interview:

Max: I’m here in Nicaragua, which has just celebrated the 39th anniversary of the
Sandinista Revolution, the defeat of the dictatorship of Anastasio Somoza, and this
anniversary occurred on a very momentous date this year because it also marked the defeat
of a U.S.-backed coup attempt, something that can only be described as a coup attempt,
another regime change operation modeled partly after the ‘color revolutions’ that we saw
in Eastern Europe, Gene Sharp-style, with elements of Syria and Libya mixed-in.

I’m going to talk about that with my friend Nils McCune, who has been living in
Nicaragua for several years and has been working with the rural campesino
movement. He lives in Tipitapa and has lived through a very precarious few months. Nils, I
want to just ask you, how did you wind up in Nicaragua? Talk a little bit about the work
you’ve been doing here, and then we can get into the events that began this April.

Nils: Sure, thanks Max. So I come from a labor background in the United States and as a
kid I started to get more interested in the environmental question and the question of food,

https://soundcloud.com/moderaterebels/nicaragua-right-wing-us-coup-managua-episode-22
https://soundcloud.com/moderaterebels/nicaragua-right-wing-us-coup-managua-episode-22

61

because it seems to be a way that people can become politicized in an important way. So I
guess in my university education I started working on something called agroecology, which
is the idea of how we can feed ourselves as peoples without destroying the planet, without
requiring resources from other countries or other places. And that work first led me to do a
master’s degree in Cuba, which is the country that has the most advances in agroecology in
the world based on their ‘special period’ and how they’ve been able to creatively get past
the blockade put on them by the United States.

And in 2012, I came to Nicaragua, which is a country that has a long agrarian history,
the land reform of the 1980s during the Sandinista Revolution, and has the potential to be
the country within Central America that can produce its own food. Right now Nicaragua
produces between 80-90% of its own food. The last few years I’ve been working at four
different schools that the Via Campesina has here for social movement youth to learn the
technical but also the political aspects of agroecology.

Max: Ok, so you were basically in a strategically-important location when a coup
attempt began, something that was regarded in Western media as an uprising. The New
York Times has called it ‘resistance’. I think in an article in the magazine edited by former
Israeli prison guard Jeffery Goldberg has referred to it as a ‘moment of Democratic
potential’. This began on April 18th. What did you see?

Nils: Well, I remember the first reports when people started writing me from all over
the world saying, ‘Hey, what the hell’s going on there? Are there protests, is the government
killing people?’ And you know, it’s a small country here, we all kind of know who’s who and
from the beginning it was clear the rightwing was pretty involved in the very beginning of
what was happening here. So I told people, ‘No, this is just, you know, it’s an attempt to
move the waters a little bit, it’s an attempt for these NGOs that are sponsored by the United
States and European Union, to try to make sure that they get those grants for next year.’

I never thought that making a splash would turn into a full-scale regime change
operation. But from the beginning there were also people telling me, ‘Hey, look, but friends
of mine on the left, or friends of mine who were in Nicaragua in the 1980s or people who
are really progressives are all saying that this is real, this is a protest movement and the
government is being repressive.’ So, from the first moment living here it was very clear that
it was a rightwing operation to make some waves, but it was also clear that this had the
potential to divide the international left.

Max: Well, that division has taken place and I think we can get into that, it’s pretty easy
for the gulf to widen. We’ll talk about that down the line in this discussion. But what
happened on April 18th? A lot of younger Sandinistas referred to a massive media
manipulation, there were events at the public university UPOLI, where it was said that a
student had died—the student turned up alive the next day. Then three people were killed
on April 19th, and they all turned out to be on the government’s side, or bystanders. Correct
me if I’m wrong, and tell me exactly how this began and what took place over the next few
days, and what was it like for you being in Tipitapa?

Nils: Yeah, so it’s interesting looking back, hindsight is 20/20, and there were several
dress rehearsals for the regime change operation. It happened earlier this year, first there

62

was a spattering of news across the country of child abductions, and the national police had
to come out several times with public statements saying, ‘This isn’t real news, this is
something that’s getting spread on social media. Nothing to be concerned about.’ And then
in the very beginning of April I think it was, or the end of March, a fire broke out during the
hot, dry season of Nicaragua, in a very important forest reserve that’s in the southeast part
of Nicaragua called Indio Maiz, which is a biodiversity hotspot, the lungs of Mesoamerica.

This fire, which was started by a young farmer who was burning an area to plant rice,
got out of control. It’s an area where there’s no roads, and to travel there would require
some combination of air and small boats. So, the Nicaraguan government had a very
difficult time containing the fire for the first five or six days. There were experts who
thought that this fire would last for several months and a protest movement erupted of
well-to-do university students in Managua, closing roads, shutting down traffic, and
complaining that the Nicaraguans had not accepted the help of 60 Costa Rican firefighters.
There’s a lot of details to all that because Costa Rica and Nicaragua have a long history—
Costa Rica took some land from Nicaragua the last time it intervened here. So, when the
Nicaraguans said ‘No’ to the sixty military firefighters, it was because what Nicaragua
needed at that time were airplanes that would allow it to put out the fire.

So, that fire luckily went out on its own pretty much after a rainstorm. And then, just a
week later, COSEP, which is the organization of business owners that is like the US Chamber
of Commerce, walked out on negotiations with the government and with labor unions
about a new law around social security. The social security system here in Nicaragua is
public, but it’s been running a loss of nearly 80 million dollars per year. There was a need to
find solvency, and the IMF had asked Nicaragua to raise the retirement age and double the
number of weeks that a worker would need to pay into the system to be able to have a
retirement check.

The Nicaraguan government had its own counter-proposal which was to maintain the
retirement age at 60 years old, to maintain the number of weeks that people would need to
work, also to maintain a partial pension that’s available for people who were affected by the
civil war here in the 1980s, and to increase the amount that people would pay from their
paychecks by 0.75%, to increase the amount that employers would pay by, I believe it’s
2.5%, and to increase the amount that the government would pay from 0 to 0.5%. So, there
were these very slight increases all around but the largest increase on employers, and also
the reform would have ended a loophole that allowed high-income individuals to claim a
low-income in order to access health benefits.

So there are some details to the reform but what’s interesting is that the empresarios
here, the Chamber of Commerce, COSEP, called for protests, and the next day there were
protests of mostly middle-class university students from private universities who had
protested the fire. It’s very unlikely that they even knew what the reform consisted of at
that time, but on April 18th they did protest.

What happened next is really incredible, Max, because we started getting hit up on our
cell phones, on WhatsApp accounts and Facebook, by all kinds of frantic messages that
night, and all day the next day talking about repression, talking about a student being killed.

63

And on Facebook, paid advertisements and sponsored content that called for people to rise
up in arms against the police.

Max: Let me see if I can play one of those right now:

¡Muchachos, muchachos escúchenme todos! Mi nombre es Brut Steven. Repito, mi
nombre es Brut Steven. Estamos encerrados en el edificio de la UPOLI. ¡Estamos
encerrados, necesitamos ayuda! La Juventud Sandinista, los antimotines nos están
tirando disparos, estamos nerviosos todos. Estamos nerviosos, todos estamos nerviosos,
se pueden escuchar detonaciones. Estamos encerrados en el edificio de la UPOLI. Nos
van a quemar la UPOLI con nosotros adentro. ¡Ayudenos! ¡Recen por nosotros!

So what the hell was that, it sounds like a little bit phony to me?

Nils: So Max, you have to understand the context here, Nicaragua is very safe country,
it’s a place where people have been studying, in fact it’s been a place where people send
their kids from around Central America because it’s such a safe country. And this recording
obviously breaks all of that. So what it’s saying, it is a boy saying, he introduces himself, he
says, ‘look, I need help, we’re students trapped inside UPOLI, outside are Sandinista youth
and riot police and they’re going to burn our building with all of us locked up inside here. So
please help, pray for us.’ And in the background, you start to hear these sounds of
explosions right as he said, ‘We can hear explosions,’ you start hearing explosions.

I mean, for me, listening to it, I can just imagine somebody at a mixing table cuing the
explosions. It’s a joke, right, it’s a fake recording. We’ve interviewed someone who was
there at UPOLI at the time, whose mom heard this, called her frantically, and she said, ‘No,
we’re here, we’re protesting, but we’re fine.’ So, what we have is a partial truth, where there
were students who were protesting the INSS reforms without necessarily knowing what
they were protesting, but feeling like the process hadn’t included them, that they hadn’t
been properly consulted. But then that gets mixed in with this fake news saying that there’s
a police massacre of students, which for anyone who has a conscience, is a very, very hard
thing, no one could accept that in this country.

This was the 19th of April, and that night there were conflicts in several Nicaraguan
cities as people start to throw stones at police, and attack the INSS buildings, they tried to
burn them with Molotov cocktails. In Tipitapa, a young man was killed, a Sandinista youth,
and it’s still not totally clear how he died. It seems he may have been protesting, but it’s not
clear, there were people who were protesting in Tipitapa who were given arms by a local
anti-Sandinista politician, there was a police officer who was killed near UPOLI and
somewhere else in Managua (I’m not sure whether it was a worker who was killed).

So on April 19th there were three deaths, and on the morning of the 20th all of those
deaths were erroneously reported in the media here as repression. So the 20th and the 21st
were days of full-scale riots across Nicaragua, of young people having confrontations with
police, and also of young people protesting for peace. It was interesting that the Sandinistas
rallied more people, each of those days there were more people rallying in support of the
INSS reforms and in support of peace than there were against the INSS reforms and looking
to burn down the alcaldias [mayors’ offices] and burn down public buildings. But of course

64

all of this got swept into this media narrative that just talked about repression of peaceful
protesters.

Max: Next you had, first of all, let’s put the UPOLI occupation in context. This became a
base of operations for the opposition. This is a public university, one of the two main public
universities in Managua that really serve the poor and working-class young people from all
around Nicaragua, all the way from Bluefields, Leon, wherever, and they were not able to go
to school. Schools were being trashed. Who was at UPOLI? Who was in the building?

I got to meet Veronica Gutierrez and Leonel Morales, who are two students—Leonel
opened the door for the quote-unquote students who came into UPOLI, he was the student
union leader, he’s now in the hospital, and we can talk about him later. Basically he was
nearly killed and left for dead for turning against the opposition, but who was in UPOLI, and
who is Felix Maradiaga? What was he doing there? This is a really key figure in the whole
story. What was going on in the 3rd floor of UPOLI? I think you can kind of tell the story of
this coup attempt if you start from there.

Nils: Sure so, the thing to remember here is that each day that passes the government
is trying to figure out what the hell is going on and respond to whatever happened the day
before, and meanwhile there is a very elaborate plan for each day. So what happened with
UPOLI is that there was fake news of a student death on April 18th, people started receiving
that news in the evening, people are talking about it, concerned about it, students want to
show their solidarity. So April 19th, the students of UPOLI decide they’re gonna have a
march. They tell Leonel, who is their president, ‘Look, isn’t the student union going to
support us?’ So, he marches with the students and at the student union, there’s a march,
really to clear up the question of the student who was reported to be killed.

After that march ended, there was a whole other group of people who arrived outside
of UPOLI and started getting in a conflict with police officers, they throwing rocks at cops,
trying to create a battle situation. Because the police used tear gas that day, and people
were being affected by the tear gas, Leonel opened up the gates of the university to allow
people who were fighting against the police to enter into the university.

Nicaragua has a law of university autonomy, so that means that the police officers are
not allowed to enter the university unless they have the permission of the chancellor. So the
protesters took refuge in the university, the police stayed outside, and this mix of students
and non-students are in the university for several days, and as Veronica and Leonel told us,
each day the operation started to take form.

Immediately, rather than neighbors who were feeling solidarity and bringing a plate of
food, they were getting truckloads of food. They were getting truckloads of clothing so they
wouldn’t have to leave the university, they were getting lots of money, and they were
starting to get morteros - mortar launchers, a traditional homemade weapon here that
shoots off a ball of gunpowder. It’s not a very effective weapon for killing somebody but it’ll
sure make people keep their distance because it can’t kill somebody but it can destroy your
face or break a rib.

So these makeshift weapons started showing up, truckloads of rocks started showing
up, very large amounts of money started showing up, and after Daniel Ortega gave a speech

65

calling for peace, and calling for dialogue, and reversing the decision to reform the social
security system, the student union said, ‘Ok, let’s meet with everybody else who’s here.’ So
they had a meeting with groups that call themselves civil society that had been present in
UPOLI agitating for months before these protests started in April. At that meeting the
student union said, ‘Look, this is great if you guys want to continue to protest, but because
they’ve rescinded the reform, the protest needs to leave the university now. Because we
have a university, we have a responsibility towards our university to make sure it doesn’t
get destroyed, to make sure people don’t miss too many classes. So take your protest
somewhere else.’

And upon this conversation finishing, these two student leaders who we were able to
talk to learned from the security guards at the university that a group had entered into the
university armed, looking for them. Because they weren’t going to let these university
leaders push out the protest movement. So the student leaders escaped, they made a press
statement that said, ‘Look, we’re the student union. We left with our students, and those
who continue to be in UPOLI are not students.’ So that was this initial slap in the face to the
coup attempt, because the coup from the beginning had the strategy to take over university
spaces which by law here, police can’t get into, so it would allow them to create an
operation.

So the operation they created was through this very interesting figure named Felix
Maradiaga, a Harvard-trained, U.S.-raised, Nicaraguan who has also—he’s an Aspen
fellow—who has been a hardcore opposition leader for several years here, but through a
very highbrow NGO called IEEPP, which is an ‘Institute for Economic Studies and Public
Policy’, which talks about community safety, studies of crime and different sources of public
policy in the country. Its main emphasis has been to try to end the armed forces in
Nicaragua, to try to propose that the military would be dismantled here. So, for many years
this has functioned as a mouthpiece for a Washington policy that would disable Nicaragua’s
ability to stop the imperial will here because obviously a country that has an independent
foreign policy and its own army is more powerful than a country without an army.

This guy, in the moment that the conditions produced a social rupture and everyone in
the country is being bombarded with fake news, starts to deliver money and weapons to
UPOLI. There are photos of him with armed men and a very important organized crime
figure installs himself in UPOLI, a guy named Viper, that’s his code name. He was there for
several weeks, the state media started reporting on his presence in UPOLI and the
opposition media denied it. Then finally this guy left UPOLI and was subsequently arrested.
When he was arrested, Felix Maradiaga sent out a tweet to his fans saying, ‘Let’s all go and
demand that our prisoners be released from Chipote.’ But then of course he said he had
never heard of Viper and didn’t know who he was. But Viper gave a very interesting
declaration in which he said, ‘Yeah, my job was to foment crime across Managua, to create
panic, including car jackings, including assaults and even murder.’ He said, ‘Yeah, the one
who was telling me what to do was Felix Maradiaga.’

So it’s a phenomenal situation here where we have someone who is the closest
opposition figure to U.S. intelligence, this very highbrow Aspen fellow, who is ordering hits
in Managua, and who is ordering car jackings, and who is ordering arson. All to create

66

panic, to try to put the population into a confused state which would allow the opposition
to take over the government here.

Max: And it nearly did, however I think one of the fatal flaws was the lack of public
support. The public basically rejected these criminal elements. Just quickly about Felix
Maradiaga, I think we can talk a little bit more about him. I tried to go to his office the other
day at IEEPP, I’ve written about him at a Greyzone Project, an article on how the National
Endowment for Democracy has boasted of laying the groundwork for insurrection.

Basically, Maradiaga is the main contact for the National Endowment for Democracy,
which is the regime change arm of the U.S. government, responsible for funding opposition
movements that have led regime change operations, some of them known as color
revolutions, across the world, including in Mongolia where it smashed the legacy of
socialism and installed a rightwing libertarian government responsible for record
inequality in that country. There are many countries where the NED has been responsible
for destabilization under the guise of spreading democracy and human rights.

From 2014 to 2017 the National Endowment for Democracy dumped about $4.1
million dollars into Nicaraguan opposition media. It’s been active in the country since the
‘80s, when it started supporting the Contras through a front group run by Oliver North.
Felix Maradiaga, just to wrap up the story, he wasn’t at his office in this really wealthy
neighborhood of Managua.

It was completely shuttered because he was in Washington with his crew, meeting with
Mark Green, who is the director of USAID, which is another U.S. government body that
funds opposition groups in Nicaragua to secure $1.5 million dollars for the Coup 2.0, the
next round. I don’t know if Maradiaga will be back but he was seen at UPOLI with a beard
next to armed figures, figures carrying guns. This is on video, it’s widely available, everyone
in Nicaragua has seen it, in Washington they haven’t seen it. He shaved his beard and he
kind of looks pretty legit, he looks like he could be Marco Rubio’s legislative aid.

Victor Cuadras was also at the USAID meeting - he was one of the original students who
were revered as defenders of democracy here. Most of those students, or many of them
come from UCA, University of Central America, which is a private school that serves the
wealthier population, so you do have a class divide among the students. The students at
UPOLI and at UNAN, which is a big public university that reflects the legacy of Sandinismo,
which was utterly ransacked.

I got to visit the campus the other day. I think any American who cares about public
education would’ve been shocked to see what was done to this school by armed elements
and these so-called students who occupied it, and just trashed the women’s dorms, they
demolished the reproductive health center which was providing free health care including
OB-GYN and rehabilitation services to the local community, they just trashed it. They
burned the child care center which served 300 children who were the children of the staff
and that was because that was the base of operations for the armed elements. I was easily
able to find homemade grenades just lying around there. And two students were on hand to
really emphasize their resentment of these more privileged students and the criminal gangs

67

who protected them, who destroyed their school - it prevented them from going back to
class for least six months.

It’s not just them, you have students from other parts of the country who relied on
UNAN in order to get internet, which they don’t have at home. It’s something I’ve been
noticing when I talk to working people here, you talk to anyone who drives a taxi or sells
food in the street or runs a shop and they say, ‘I couldn’t afford to go on strike, I have to
work’. The people who can afford to not work for awhile, the upper class, the upper-middle
class to the extent that it exists, they’re the ones that can afford to do so. And those are the
students who could study at home because they have wireless connections. The other
students couldn’t.

So you can definitely speak to that, speak to the class divide, but let’s also talk about the
role of the Catholic Church here, because it was supposed to serve—first of all, a national
dialogue was called by president Daniel Ortega where the student Lester Aleman, another
one of these students who appears to have been involved in National Endowment for
Democracy training courses (they’ve trained over 5,000 young people here, according to
one of the trainees I’ve met)—they made the call for regime change in the national
dialogue, in one of the first sessions. They said, ‘The only way we’re going to stop these
protests is if you leave, Mr. President.’

The Catholic Church was supposed to be mediating the dialogue, they’re supposed to be
a force for peace, for de-escalation, but instead we saw the Catholic Church at violent road
blocks with priests egging on armed elements. We saw Bishop Silvio Baez tweeting, pretty
much calling for regime change. The bishops just clamoring for the president to go while
posing as mediators. So talk a little more about the role of the Catholic Church.

Nils: Yeah I think what’s interesting about a coup that’s not a direct military coup is
that it depends on manipulation. And it depends on lies. So, what we saw here was a very
polished opposition that would show up in the National Dialogue, called for by the
president, who also invited the Catholic hierarchy to mediate the dialogue. The opposition,
which in the dialogue called itself the Civic Alliance for Justice and Democracy, was made
up of a “who’s who” of aristocracy and oligarchy families, people who are heads of US-
funded NGOs, and this group of students called the 19th of April movement.

What’s interesting about the way these work is there’s a need for one clean-cut
opposition that can talk to the cameras and then a very, very violent opposition that can
control the streets and the cities. And I think the mistake that was made here by the
opposition was to try to do a lot without counting on popular support. And without popular
support, they had to resort to hiring gangsters, using paid pickets, buying weapons to arm
the opposition, and starting to create spaces for drug gangs to take over these armed
roadblocks that you mentioned, Max. So –

Max: The tranques.

Nils: The tranques. The famous roadblocks. This country was trancado, which means
that the tranques prevented transportation, they prevented people from getting to work,
they became centers for crime, petty crime, like robberies and forced toll for workers who
needed to cross a roadblock to get to work, but also hate crimes including rape, including

68

beatings of Sandinistas, public torture, all kinds of humiliation. People were stripped naked
and painted in the blue-and-white colors of the national flag. And some people were
burned.

So, from this phase of media manipulation around something that pretended to be a
student protest, the coup attempt here, at the same time as the National Dialogue began,
shifted into a new phase, which was based on very aggressive street tactics to trap people
where they were, and only let non-Sandinistas move around freely. But they didn’t even
allow non-Sandinistas to move around freely. They forced Sandinistas and non-Sandinistas
to feel fear in the streets and that was something new here in Nicaragua.

 So from this first moment, I’d say
when probably 90% of the population
who had received these messages
was sure that the police or Daniel
Ortega had ordered some heinous
crime, over the next month, and as
the National Dialogue started to form
and you see people like Lester
Aleman really positioning themselves
to be future candidates, rather than
trying to propose anything interesting
for the country, while the government
at this dialogue had very thoughtful
responses, showed a real clear
interest in the dialogue succeeding,
and the Catholic Church as mediator
sending out these incredible Tweets

warning the president that if he didn’t leave the country and resign, that he and his family
could be murdered. So there’s bizarre stuff coming out of the priests.

As this phase took hold many, many people started to see the opposition as their
kidnappers who were keeping them away from work, who were keeping them away from
seeing their kids, who were putting them in danger. And it became clear that these
roadblocks were being financed and they were being attended to, logistically, by the
Catholic Church in each city. Many of the people working on the roadblocks were altar boys,
the people who were bringing food to the roadblocks were church workers. The people
who would bring the roadblocks back once the population would rise up and push them out
using their own mortar launchers – the priests would come back and lead the march of
tranquistas – the roadblock criminals – to take back their role of closing off traffic.

We saw all of these things and a population that for a week or two had been convinced
that the government had committed these heinous crimes, start to see that they were
dealing with a very manipulative opposition, with a two-faced church, with a private
industry which had betrayed its very beneficial relationship with the government, and a
student movement which wasn’t really made up of students.

69

So, one by one, the pillars of the coup attempt started to fall and, you know, this Gene
Sharp model is to knock out the pillars of support for a government, and one of the key
elements is to plant distrust in the police. So that’s been, I think, the major element of this
coup attempt, is to try and plant distrust in the police. I think they had hoped the army
would come out into the streets because there was so much violence in the streets. The
very first day of the National Dialogue, the bishops, the students, the NGO leaders had one
demand, which was for all of the police to go into their barracks. The government complied
with that demand, asking only for the roadblocks to be removed. The opposition didn’t
want to remove the roadblocks and so what we had over the next weeks were roadblocks
set up everywhere across the country because the opposition was basically working under
conditions of impunity.

And hate crimes proliferated across the country. There were many, many Sandinistas
who had their homes burned and ransacked. Thousands of Sandinistas went underground
to try and prevent themselves and families from being hurt. People moved from house to
house. There were daily and nightly vigils by workers and sympathizers of the government
to make sure that the Sandinista headquarters in each town weren’t burned down.

I think there were a total of about 65 government buildings burned across the country.
Dozens of Sandinista headquarters in different towns were burned down and no other
party has been attacked. No human rights organization has had its offices attacked. No
opposition NGO has been attacked. Only the Sandinista Front, and as you mentioned,
universities, public infrastructure –

Max: Radio Ya!

Nils: Right, a Sandinista radio station which is independent but has a leftist focus. So,
this turned into this massive, shocking and terrifying wave of terror and hatred towards
Sandinistas across the country. And that lasted for a very long time because the police were
in their barracks.

I think the order from the government was to not let the police leave their barracks
until the population was really sure that the police weren’t the ones who were committing
these crimes, because even as these hate crimes were being committed, all of the
opposition media and all of its social were telling people that these were either self-attacks
of Sandinistas against themselves to be able to justify attacks against peaceful protesters, or
they would switch the identity so that the Sandinista who had been killed would now be
counted as a peaceful protester who was the victim of government repression.

So you have this incredible situation of manipulation that’s happening at the same time
as a wave of hate crimes against Sandinistas. And really, Max, that was what we all lived
through for many weeks, and it was terrifying.

Max: And this story hasn’t been told in the US. It’s almost like there is a deliberate
cover-up. Having been here, it’s amazing, to actually look into the eyes and hear the voices
of people who were tortured, brutally tortured, simply for being Sandinista. I arranged to
meet some of them. Many of their stories had been reported in local media, so I knew some
of their names.

70

I wanted to meet one person in particular, Sander Bonilla, who was tortured on camera
with a Catholic priest presiding directly over the torture on camera. It wasn’t reported in
the US, I don’t know why. His testimony hasn’t been recorded by any human rights group, I
don’t know why – well, of course I know why, he’s an inconvenient victim for Washington,
which just for some reason seeks to destabilize this country.

So I go to meet Sander Bonilla in the City Hall in Managua, and the entire room is filled
with people who are desperate to talk to some reporter who would listen to them. Because
no Western reporter had bothered to come here and talk to the people who were tortured.
No human rights group had bothered to talk to them. The whole room is packed. I’m with
my friend Thomas Hedges, we’re recording a lot of what we’ve seen on camera, we’re going
to work on a documentary soon, and we had just a limited amount of time to take people
into a room and record what they had to say.

And one after another, they would sit at a desk with us and break down in tears,
describing how they were brutally tortured by opposition criminals for the crime of being
Sandinista – starting with Sander Bonilla, who said that he had burning plastic bags dripped
on his skin after he was kidnapped at a roadblock and taken to an unknown location with a
mask over his head, and that the priest who presided over his torture has been since
imploring him to rescind his testimony, while opposition media says that he’s a liar. He
showed me his wrists, which still bore the scars of the rope that was used to tie him up.

I listened to an entire family break down in tears, describing how they were kidnapped
and tortured. The father was missing an eye; his father had bandages all over his legs; a son
had a giant scar on his face. And the mother did the talking, while the father, the son, and
the grandfather sobbed behind her.

Why, it’s just unbelievable that everywhere I went I met people like that, including
randomly. I went to Masaya, which is the city where the opposition attempted to declare a
junta, much as the Syrian opposition set up rebel-controlled zones in places like East
Aleppo and Idlib, Raqqa, where ISIS declared its capital. And you know, East Aleppo’s
occupation by Gulf-funded rebels started with a version of the roadblock. They started
setting up roadblocks and boxing the area in, keeping everyone out so that they could
develop their own narrative which was repeated faithfully by Western reporters.

That’s what the opposition attempted to do in Masaya, which is a city about 35 minutes
from Managua, a city of 300,000. Its most densely populated area is Monimbó, and this
meant that this was the easiest place to strangle with the roadblock.

And the most ferocious roadblocks were set up there, with armed gangs who would
extort motorists and terrorize the local population, particularly those like Emilio Alarcón
who were Sandinista, who was pulled out of his house and smashed in his face. He lost five
teeth, I met him when he had stitches. He was better, but he showed me photographs of his
face and it looked like, you know, like a stromboli. He said, “They just beat me because I’m
Sandinista, and I’m Sandinista because they put a roof over my head, they gave us
electricity and they paved the street.”

71

You know, a lot of these areas – and I was here twelve years ago, and I’ve been to these
areas – and they didn’t have paved streets then, under the neoliberal government of
Bolaños. That’s partly why there’s deep support for the Sandinistas.

Nils, I want to ask you to speak to the public mobilizations, because you know this has
been presented as a government against the people. I don’t think these roadblocks would
have been defeated without massive public mobilization.

Some people refer to Sandinista paramilitaries, but we know that the police, because of
a demand in the national dialogue, were ordered to stay in their stations for a month and a
half or two months and were not able to go out and take out the roadblocks; and so average
citizens started taking them on as well. So speak about what you saw in Tipitapa and
elsewhere as far as public mobilization.

Nils: Yeah, thanks, Max. It’s so complex, because there were phases, right? This coup
attempt has gone through so many phases by now.

There was this moment when the roadblocks had taken over the country, the police are
in their stations, crime is – especially around the roadblocks – is becoming something that’s
just abominable. There was a ten-year-old girl who was raped at a roadblock in Tipitapa, in
the community of Las Maderas.

And Sandinistas are starting to talk to each other and say, “Look, we haven’t been told
anything by the government. This National Dialogue doesn’t seem to be going anywhere.
Everyone knows the role that the church is playing.” Sandinistas’ houses are being marked
with these very eerie pastel colors, these three dots in pastel colors.

But Sandinistas’ houses are marked across the town and at least five or six in each town
have been burned down. Sandinistas are really under attack, and it’s life-and-death, I’ve
never lived through something like this before. Everybody I knew started sharpening a
branch or carrying a knife around with them.

And then the next week, a knife wasn’t enough, because the opposition had moved from
mortar launchers to rifles, pistols, and AK-47 weapons. It was a very, very strange moment,
where we really, really felt like we were under attack. I couldn’t leave my town, I couldn’t
leave my town for 80 days. I had looked at flights, I had a work opportunity, I missed two
plane flights. I was looking at ways that I could get my family out via water, because there’s
a large lake in Nicaragua. But the case is that there was no way out.

And in this moment, Sandinistas started to get together. People were talking, and they
were doing these nightly vigils around some of the key spaces in each city to make sure that
the opposition wasn’t able to just destroy the entire public infrastructure. Because really,
the idea is not just to take out one government and put in another, it’s to prevent Nicaragua
from ever having a strong state again. So in this context, yeah, people organized.

At first there were cases, before the roadblocks became so armed, in which women
organized and pushed out a roadblock, merchants organized, people who sell at the local
farmers’ market organized, and they pushed out roadblocks.

72

But the roadblocks came back and they came back with heavier weapons. Many of
these weapons were provided by opposition leader Francisca Ramírez or Medardo
Mairena, who were leaders of what they call a peasant movement, which really is an anti-
Sandinista movement, that’s all it is. But they do use paid pickets and they do have good
access to weapons. So the roadblocks became even more armed, it became something
where it was unclear what we could do.

You know, the waiting game just lasted forever, but eventually the roadblocks started
having to pay less to the people who were running them. So first they were paying about
500 córdobas a day, which is about 2 ½ times what they normally earn here. Then they
were getting 300 córdobas a day, which is still a great salary here. Then they were being
offered 100 córdobas a day, but of course all the alcohol they could drink, all the marijuana
they could smoke, all the food they could eat.

But as the money started to go down, the roadblocks were starting to get in fights with
one another, they were getting into armed fights with one another. It was turning into
something ridiculous. There wasn’t really a political purpose to it. There are very few
people who have been involved in roadblocks who have any proposal whatsoever for the
country. Most of them are just paid pickets.

So the population over this period of time had become increasingly organized,
increasingly armed. And as they start to arrest the roadblocks, they started covering their
faces, because – I haven’t had a chance to describe to you, but Sandinistas have been – all
over the country they have had their photos published on rightwing websites, they have
had their names published on rightwing websites, there have been lists published of
businesses that should be burned down for not supporting the strike of the opposition. In
many cases, they show somebody’s picture and the next day the person is attacked.

So under this incredible sense of threat and violence – and it was a real risk all the time,
every time my wife left home – it was like living in a war in a sense. In the 80s, the Contras
never invaded the cities, they never took a major city, but all of a sudden this violence is
happening in all of our cities.

So under those conditions, with the police in the barracks, many people figured out a
way to get armed to protect themselves. Many people built up the walls around their house,
other people moved into friends’ homes. So there’s been this monumental process of self-
organizing.

I don’t think it’s been a violent process, it’s been a process of getting organized and
recognizing the conditions under which we’re living, which is that if the people don’t do
anything about it, this government is going to fall. And if it falls, all of us could be targets.

And so, I haven’t seen the famous pro-government paramilitaries, but there is a
situation where there are civilians who cover their faces, when they’re doing vigils around
city centers; and there are also police who cover their faces when they’re pushing out the
roadblocks.

So at a certain point here, Max – probably the first major offensive of the government,
counteroffensive of the government, was on June 19, exactly two months after the

73

beginning of the protests, when they liberated all the routes, all the highways, to get into
Masaya. And they got into the beleaguered police station which had been under siege by
anti-government gangs for 60 days.

After that, slowly across the country, police started taking out roadblocks. And, you
know, outside the country this is all presented as total repression against nonviolent
protesters; inside the country the police are heroes, because they’re the ones who have
been dying to enable Nicaraguans to return to peace.

Max: And you know how I know that there was a regime change operation afoot – and
when I say “regime change operation,” I mean an attack not just on a government but on the
nation-state, a plan to reduce a country to a failed state like Libya – is that Ken Roth
surfaced after the Nicaraguan government had essentially won and removed the
roadblocks, allowing the economy which had bled $500 million to start functioning again,
allowing citizens to start moving around.

Ken Roth, the dictator of Human Rights Watch, who has been in the same position for
25 years, catering to a small cadre of billionaires and elite foundations with almost no
constituency base, blamed the government for every single death. Meaning that zero
Sandinistas died according to Ken Roth. Mike Pence basically said the same thing.

We met Enrique Hendrix, who carried out a forensic study of the death count which
had been tabulated by ANPDH, the main human rights group here, that used to be funded
by the US. It was founded in Miami, and the US Congress gets all its statistics from it.

And even this human rights group, when he went person by person, he found that – this
researcher Enrique Hendrix found that – about 60 people had died who were government
supporters, Sandinistas. And about the same number died who were involved in armed
activity to overthrow the government, who may have been actually shooting at police or
citizens.

The rest of the people – there were duplicate deaths, there were bystanders, there were
people who died in accidents during that period. And so the death toll has been totally
manipulated, as it was in Venezuela. People have been burned on the government side.
Basically all the information we’re getting outside of Nicaragua – is slanted towards one
side.

And there’s a push to sanction this government now, in the US Congress, led by Ileana
Ros-Lehtinen, part of the hydra of Ted Cruz, Marco Rubio, and Ros-Lehtinen, who are kind
of Cuban right-wing exiles. And they want to start attacking Nicaragua’s economy.
Nicaragua’s economy has been making a lot of achievements these past few years, I think
we’ve been looking at 5% growth each year.

I mentioned that I’d been here before Ortega was elected, and the country has been
transformed in many ways. Managua has certainly been transformed. Visiting the city
center and seeing the Salvador Allende Port, where public space has been created for
families, and food in really nice restaurants is subsidized. It used to be a terrifying place to
walk around, and now it’s beautiful, and it’s much safer than downtown Washington DC is

74

at night. This is a mixed economy, where a lot of things are subsidized to make life easier
for workers.

People have been doing well until the sanctions started, like the Global Magnitsky Act.
And what these sanctions did, first with the Magnitsky Act, was to threaten businesses that
work with the government. And so it forced a lot of these businesses, or pressured them, to
join the coup. And now we’re going to see a deepening attack on the economy.

So I want to ask, what are you expecting here in the next few months, in the next year,
and what is at stake – because I think a lot of people have been listening to this and getting
a lot of details – but why does the United States want to destabilize Nicaragua, a country
that presents no threat whatsoever?

Nils: Yeah, you know, it’s a tough one. I think internally there’s one situation, externally
there’s an entirely different one. Internally, you know, the greatest threat that Nicaraguans
face is the penetration of hatred into our lives, the way that using fake news and social
media, disturbing images, we could lose ourselves and become like other Central American
countries where organized crime is rampant and human life has lost much of its value.

You know, we haven’t had that here. It’s a country where kids feel safe playing in the
street all evening, where people can walk home from work at three o’clock in the morning,
where you can get drunk in the street and the only thing that’ll happen is someone will put
a newspaper over you so you don’t catch a cold. It’s an interesting country in that sense,
you know.

And the idea that we could hate each other is really terrible, and the fact that through
this combination of citizens getting organized, the government having a very conciliatory
tone throughout, and eventually the police clearing the roadblocks, has created a pathway
towards reconciliation and peace here.

That’s really important to be clear about. Nicaragua can heal from what it’s been
through in the last three months. It has to be an honest – it can’t be a one-sided
reconciliation. This is not just a government defeat of a coup attempt, it’s really the
Nicaraguan people coming together to realize that they need to live together in peace,
whatever their differences of opinion are, and look for democratic solutions to democratic
problems, right?

So that’s one side of it. The other side of it is that, now that the opposition, the hard-
core opposition, has been defeated entirely, militarily, it has been defeated in terms of its
popular support, it has been defeated in terms of having any cards to play – it’s just shown
everything it had, this was its one big chance. The preachers who were in favor of the coup
have shown themselves, the priests who were in favor of the coup have shown themselves.
And so it’s a really, it’s an exhaustive attempt.

So what they’ve done is immediately focus on the international arena. And as you
know, it’s a very tough moment for the left in Latin America, there have been lots of defeats
lately, and the bigger economies are controlled by the right again – Argentina and Brazil.
The election of López Obrador in Mexico is very important, but he hasn’t taken office yet.

75

But in general, it’s the worst context in maybe the last twelve years in Latin America.
And that means that Nicaragua doesn’t have the votes to defend itself at the Organization of
American States. It was being defended by Nicaraguan Foreign Minister Denis Moncada
along with the foreign ministers of Venezuela and Bolivia. Of course, Cuba doesn’t
participate in the Organization of American States.

And the United States, which has developed its capacities to affect the economies of
other countries to a phenomenal degree, right? It’s no longer a blockade, it’s no longer
sanctions in the old sense, but it’s these very highly sophisticated forms of financial war
that they’re able to carry out on a country. Nicaragua is getting its name dragged through
the dirt. Its peace is being called dictatorship around the world.

If the Sandinista Front were pulled out of power by force, this country would be
plunged into chaos. There would be 30,000 people to begin with, in the first year, if the
Sandinista Front were taken out of power by force. So the first thing that we need to be
clear about is that the solution to this will require democratic methods and the Sandinista
Front can’t be taken out by force.

But unfortunately, the European Union, the big NGOs, the United States, the World
Bank, all of the organizations that have played a small but key role in Nicaragua’s economic
growth of the last decade, are pulling their support right at the time when the public
infrastructure here has been decimated by this regime change operation. So it’s a very
dismal outlook right now.

The long-term outlook, I’d say, is that the Sandinista Front is stronger than before, so
politically there could be some stability that comes out of this, we hope. But economically
it’s going to be very, very difficult for Nicaragua to rebuild without access to credit, without
access to loans, and having this continued psychological war potentially against some
investors in this country.

Max: I want to ask you about one of the groups that has been sending people around
the world to clamor for – and not explicitly – but to implicitly clamor for economic attacks
on Nicaragua under left-wing guise, under the guise of Sandinismo. I’m referring to the MRS,
the Movement for the Renovation of Sandinistas. They’re a party that has participated in
Nicaraguan politics and typically polls around 2%. I was here when they were at their
height, when they got…

Nils: Six percent.

Max: Six percent, OK. So that was their high point. But they poll really well among the
Western intelligentsia and the NGO world. They poll really well among the Open Society
Institute and USAID, and they head up many of the foundations, these MRS figures.

And they have played an important role in dividing the Western left on the question of
Nicaragua and painting Daniel Ortega not only as a dictator but as a figure with very little
popular support.

Nils: I think that for decades, probably for centuries, the elite have done politics, right?
And everybody else has the job of carrying out the economic activity that allows the elite to
stay where they are. And in Nicaragua, that model lasted for decades and decades until the

76

1920s when, out of the civil war that the United States got involved in and used as a pretext
to occupy Nicaragua, a figure named Augusto César Sandino formed his own army to fight
against the US presence here.

And that army was based upon the idea of a difficult struggle in which the elite would
cede ground to workers and to peasants, because only workers and peasants have the
strength to carry out a long-term struggle for their own interests that’s capable of beating
imperialism. That was his thesis, and he developed guerrilla warfare in the Americas, he
was the first person to use it.

It was successful. The US Marines left Nicaragua after six years of occupation. And then
Sandino was betrayed and killed by Somoza, the Somoza regime got started. But the reason
that’s important to keep in mind is that when the Sandinista Revolution successfully took
power in 1979, there was a combination of oligarchy families that were very unhappy with
Somoza, as well as young revolutionaries from all social classes.

So several of the cabinet-level, cadre of the Sandinista Front of the 1980s were in fact
the children of these oligarchy families, for example, the Cardenal brothers who were the
Ministers of Education and Culture, as well as Carlos Fernando Chamorro who was the
editor of La Barricada. During that time there was a role for the black sheep of oligarchy
families to get to be revolutionaries in that context.

But as soon as the Sandinista Front lost power in 1990, there was an exodus of these
children of the oligarchy from the party, because they were used to being ministers. They
didn’t want to have to be opposition figures in an opposition party, they didn’t want to have
to defend the gains of the revolution out on the street, fighting cops. They didn’t want to
suffer with the Nicaraguan people.

Many of them left and bought houses in Los Angeles or in Miami or in Spain. Many of
them went on to write books.

So these people have led their illustrious lives. They’ve maintained contact in many
cases with the US solidarity activists who gave their time, their energy, their sweat,
sometimes their lives, to support the Sandinista Revolution, and who were often able to
make good friends with well-off Sandinistas who spoke English, people who had high-level
positions in the Sandinista Front.

The ex-Sandinistas have always had the ear of the US and European Left. And this
party, the MRS, was formed out of a combination of legitimate grievances with the
Sandinista Front at the 1994 congress, as well as a social democratic tendency which at the
time wanted to reject Marxism, said that socialism was a passé idea, and wanted to form
new alliances.

So once that party was formed, they started to create their own idea for what they
could do. They never had popular support, they never did neighborhood organizing like the
Sandinista Front had, and they never went out to defend the gains of the revolution. So as
soon as they went into an election, they were able to garner only this classic 2%.

77

Meanwhile, the Sandinista Front, with all of its errors, stuck with and suffered with the
large majority of the people and has never had less than 35% support here. So that’s really
a key to start to understand these two political forces that claim the Sandino tradition.

There’s a little bit more to it. There’s a figure named Monica Baltodano who has an
ultra-left analysis. So we have the MRS, which has a social democratic analysis, which is the
MRS Movement for Sandinista Renovation, and then there’s an ultra-left MRS, which is the
Movement for the Rescue of Sandinismo.

In both cases, they’re the intellectual left-sounding arm of reactionary politics in
Nicaragua, which have continually tried to destroy the Sandinista Front and destroy
historical memory of struggle, to enable the elite to turn Nicaragua into a copy of several
other countries where the Left has never been able to successfully take power and run a
country.

The secret here, and what makes Nicaragua different, is that there is a historic memory
of defeating the Somoza regime and defeating the elite, in building up a popular basis for a
nation. And that memory is what allows Nicaraguans to face imperialism. It’s a constant
source of strength, and that’s what they’re going after.

So that’s my take on the MRS. They’re very strong outside of the country, they’re very
weak within the country. There’s not one MRS member in Tipitapa because it’s a very
working-class city. I would doubt that there are any working-class MRS members in all of
Nicaragua. They do hold enormous sway over the NGO sector, and they are who have been
the most agile in receiving foreign support in this country.

Max: Well, it looks like for now the rightwing and the tranquistas and the NGOs have
failed in Nicaragua. We’ll see what happens over the coming months as they come back for
more. They’ve left behind a trail of chaos, and I think you are living through that right now.

You’ve asked me to keep this interview short, and we went over an hour, because you
have to drive home at night and it’s not safe getting back from Managua to Tipitapa. That
wasn’t the case before April when this chaos began to unfold. So I’ll let you get on the road,
Nils McCune, but that was an incredible discussion. I learned a lot, and I hope everyone else
did.

This is Moderate Rebels and I’m Max Blumenthal in Managua, Nicaragua. I’ve got a
flight back tonight, and I’ll be producing several articles and a documentary in the coming
days and months, so look out for that. And you can support this show at
Patreon.com/ModerateRebels. Thanks again for listening.

78

79

The Events of 2018 and Their Context -

Part one to July 2018

By Nan McCurdy and Stephen Sefton

In this section we present a summary of the main events based on the weekly news
briefs published by NicaNotes interspersed with articles published at the time. that
help us understand the national context.

NicaNotes April 13 to April 28, 2018

Indio-Maiz Forest Fire
 A devastating forest fire in the Indio-Maiz nature preserve was brought under control with
the help of airplanes and helicopters from Mexico, Honduras, and El Salvador and advisers
from the US. Some of the political opposition criticized the government for turning down
Costa Rica’s offer of help due to their not having the necessary equipment. The fire
encompassed 22 sq. km. A local farmer was accused of illegally starting the fire on the edge
of the reserve to prepare for sowing crops. The fire affected 1% of the forest, which should
recover by means of natural regeneration and environmental restoration, including help
offered by UNESCO. After the events of April 18- -23, some observers surmised the protests
around the Indio Maíz fire were a trial run for a coup attempt around the pretext of the
Social Security reform. (El Nuevo Diario, Apr. 13; Tortilla con Sal, Nicaragua News, April 12;
Informe Pastran, Apr. 13)

Reform of the Nicaraguan Social Security Institute (INSS)
 In the first week of April 2018, talks between the government and the private sector
business organization (COSEP) broke down. COSEP wanted to cut back coverage and
privatize services, while the government wanted to guarantee and improve existing social
security entitlements and maintain the age for retirement. On Monday April 16, the INSS
published reforms which would increase employers’ contributions by 3.25% and workers’
contributions by 0.75%, with a 5% tax on pension benefits to improve health coverage for
pensioners. This was approved by the National Union of Older Adults. Although it marked a
minimal change for the working class, COSEP called on students to protest.

Protests
 On Wednesday April 18 private university students held marches against the social
security reforms claiming they threatened the rights of workers and pensioners. There
were clashes between members of the Sandinista Youth and the student marchers. Police
tried to restore order. An intense social media campaign targeted students in other cities
like Leon and Estelí with unsubstantiated allegations of police violence, including a report
that a student from the private Central American University (UCA) had been killed. This
was later proven to be false, but on April 18th it fanned the flames of violence as it went viral
on social media.

The following day, Thursday the 19th, many students continued to protest, but by this
time they were infiltrated by armed opposition supporters and paid criminals who killed
police officer Hilton Manzanares Alvarado. Two other young men were also killed: 1)

80

Richard Antonio Pavon Hernandez, 17-year-old Sandinista Youth member who was shot in
the abdomen near the Mayor’s Office in Tipitapa. His parents are historic combatants. 2)
Twenty-nine-year-old supermarket worker Darwin Manuel Urbina Urbina who was shot
near the UPOLI on his way home from work by someone with a shotgun, most likely part of
or paid by the opposition. He was not on any side so the person who shot him was not
specifically going after him but killing in order to have deaths to assign to the government.

On Friday April 20 coordinated attacks by violent armed opposition demonstrators,
both students and paid criminals, took place in Managua, León, Masaya, Granada, Bluefields,
Chinandega, Jinotepe, Estelí, Diriamba and elsewhere. Suddenly thousands of mortars
appeared on the scene. Using mortars and other weapons the protesters violently attacked
INSS buildings, municipal town halls, Sandinista offices, schools, private businesses,
residences, radio stations and in some cases used arson. On Saturday April 21, President
Ortega called for dialogue. COSEP accepted the proposal and the Catholic Archbishop of
Managua, Cardinal Leopoldo Brenes, called for peace. Protestors stepped up their attacks in
several towns, including Masaya, where gangs burned down the internationally famous
handcrafts market.

On Sunday April 22 President Ortega repealed the Social Security reforms and asked
the Catholic Church to mediate a dialogue. This was expected to put an end to the protests,
but the violent upheaval continued, which bolstered the theory that the Social Security
reform was only a pretext for a coup to unseat President Ortega. On April 23, the opposition
propaganda outlet Confidencial reported that 23 people had died during the protests. By the
end of the week their death count had risen to 40. But in fact, from April 23 to May 10 no
deaths related to protests occurred. Interestingly, the opposition held large protest
marches in several cities without incident during that period.

Cristhian Emilio Cadena, 23 years old, was burned alive defending the University
Center of the National Autonomous University (CUUN) in Leon from protesters. The CUUN
was totally burned and destroyed on April 20 by protesters. Cadena’s wife, Ms Salinas
Teran said “He was killed defending the CUUN. He was an agro-ecology engineering student
at the university, and when he finished classes he had a hotdog stand.” (TN8, 4/28/18)
https://www.tn8.tv/departamentos/449024-aclaran-joven-calcinado-leon-murio-
defendiendo-cuun/ Burning of the CUUN:
https://www.vivanicaragua.com.ni/2018/04/20/sociales/grupos-de-vandalos-
prendieron-fuego-a-las-instalaciones-del-cuun-unan-leon/

 * * * * *

https://www.tn8.tv/departamentos/449024-aclaran-joven-calcinado-leon-murio-defendiendo-cuun/
https://www.tn8.tv/departamentos/449024-aclaran-joven-calcinado-leon-murio-defendiendo-cuun/
https://www.vivanicaragua.com.ni/2018/04/20/sociales/grupos-de-vandalos-prendieron-fuego-a-las-instalaciones-del-cuun-unan-leon/
https://www.vivanicaragua.com.ni/2018/04/20/sociales/grupos-de-vandalos-prendieron-fuego-a-las-instalaciones-del-cuun-unan-leon/

81

Context - Nicaragua’s Social Security System

“Nicaragua - Next in Line for Regime Change?,” Tortilla con Sal, Telesur, 4/21/18

https://www.telesurenglish.net/opinion/Nicaragua-Next-in-Line-for-Regim…

http://www.tortillaconsal.com/tortilla/node/2538

After Nicaragua’s right wing parties won the 1990 elections, the three subsequent
neoliberal governments mismanaged the INSS, cutting back coverage and reducing benefits.
During the same period, millions of dollars of INSS funds were misappropriated to fund
private sector businesses and make illicit payments to individuals. When a new Sandinista
government took office under President Daniel Ortega in January 2007, the social security
fund had an unsustainable deficit and a much-reduced contribution base. Since then, the
INSS has increased the number of people covered by social security and also extended the
benefits the system provides. These now include hemodialysis, oncology therapies, spinal
surgery, ophthalmology, neurosurgery, hip and knee replacements, kidney transplants and
other very expensive, specialized procedures.

Despite having greatly increased the number of people contributing to the system, the
INSS is still running an annual deficit of around US$75 million. The dispute between the
government and the private business sector is over how to fund that deficit. For their part,
the Union of Older Adults, which lobbies for better pension rights and health benefits for
senior citizens, supports the government’s proposed Social Security reforms, which include
a 5% deduction from pensions in exchange for full rights to the same health care as active
workers.

The private business sector wants to reduce costs by applying the following neoliberal
plan:

 raise the retirement age from 60 to 65

 eliminate the reduced pension paid to retired people who were unable to
complete the 750 weekly contributions required to receive a full pension

 eliminate the minimum pension that ensures no one has a pension lower than
the minimum wage for industrial workers

 eliminate the annual Christmas bonus equivalent to one month’s pension

 no longer maintain the value of the pension against the national currency to
compensate for the annual sliding devaluation of 5% applied by the Central
Bank

 double the number of weekly contributions to qualify for a pension from 750 to
1500

 privatize the INSS medical clinics

The government wants to protect the social security health system and increase social
security coverage and benefits as a collective public good by:

 gradually increasing the employers’ contribution by 3.25%

https://www.telesurenglish.net/opinion/Nicaragua-Next-in-Line-for-Regime-Change-20180421-0014.html
http://www.tortillaconsal.com/tortilla/node/2538

82

 increasing the employee’s contribution by 0.75%

 increasing the government’s contribution for public sector workers by 1.25%

 removing the salary ceiling so that people earning high salaries pay social
security contributions proportionate to their income

 deducting 5% from retired peoples’ pensions so they receive the same health
care benefits as active workers (which they currently do not)

 keeping the number of weekly contributions to qualify for a full pension at 750

 maintaining the reduced pension, the minimum pension, and the Christmas
bonus

 maintaining pensions’ value against the annual 5% devaluation

 keeping all INSS clinics in the public system

* * * * *

83

Opposition protests turn to violent attacks

“Nicaragua regains its balance after social reform protests” Tortilla con Sal, April 30 2018

 https://www.telesurenglish.net/analysis/Nicaragua-Regains-Its-Balance-A…

On April 18 rival groups of students clashed violently in Managua and then students
protesting against the government fought with police who were trying to restore order. The
government condemned the protests which inflamed the demonstrating students, many of
whom had supported the Sandinista government’s very successful social and economic
programs. Then from April 19 onward, extremist opposition activists hijacked the student
protests, attacking hospitals, government and municipal authority offices, public buildings
of all kinds, university precincts and even the country’s brand new national baseball
stadium. Among many similar incidents, in the small southern town of Diriamba, hundreds
of opposition activists attacked and seriously damaged the municipal offices which were
defended by just 12 police officers.

Similar attacks occurred in other cities, including Managua and the northern town of
Estelí where municipal workers occupied their offices to defend them against possible
attacks by opposition activists. Estelí’s municipal offices were attacked on the night of
Friday April 20 by over 500 people, most of whom local police identified as outsiders
brought in from other areas but including both some local students and a number of local
criminals. With police trying to keep order, the attackers fired over 1000 mortar rounds
and threw at least 17 Molotov cocktails in an attempt to destroy the municipal offices and
other targets nearby. 18 police officers and 16 municipal workers were wounded. Among
the protesters, two young students were shot dead and numerous people injured. The
fighting lasted for five hours, covering an area of around 16 blocks with the attackers using
firearms and knives. While the opposition media blame the police for the deaths, local
reporters in Estelí insist it is impossible to assign blame in such confused events without a
detailed investigation.

Nationally, most estimates, including the opposition online media outlet Confidencial,
as of April 23 estimate around 20 people killed in the violence. Among the dead were two
police officers and a journalist with a Sandinista TV channel, while other fatalities include
Sandinista and opposition activists as well as bystanders caught up in the violence.

The pattern of the attacks suggests a well formulated plan with preparations already in
place before the protests started. For example, outside Managua there was no violence
reported in large towns like Matagalpa, Jinotega and Ocotal. By focusing on Managua,
Masaya, León and Estelí, the opposition extremists tried to create a comparison between
their violent offensive and the centers of insurrection against the Somoza dictatorship in
1979.

Whoever funded the very widespread attacks also supplied regular firearms and a
quantity of artisan made weapons produced on a semi-industrial scale. Overall the
attackers fired many thousands of mortar rounds, each one costing almost a dollar. The cost
of transport to move hundreds of militants between Managua, Masaya, Leon and
Chinandega, Estelí, and towns around Granada also runs into many thousands of dollars. In
Managua, impoverished young delinquents were paid US$10 to US$15 per day to
participate in the attacks plus food, alcohol, cigarettes and in some cases drugs. Clearly, the

https://www.telesurenglish.net/analysis/Nicaragua-Regains-Its-Balance-After-Social-Reform-Protests-20180428-0011.html

84

opposition extremists who hijacked the student protests for their own ends were well
organized, funded and prepared long before the protests even began.

Starting Sunday April 22 numerous sectors, including religious and business, reacted
against the violence increasingly calling for it to stop. In Managua, thousands of ordinary
people mobilized extensively to defend their neighborhoods from marauding looters. That
day, President Ortega announced the repeal of the Social Security reforms and called for an
inclusive national dialogue. In towns outside Managua, life abruptly returned to something
like normal as if someone had thrown a switch. On Monday April 23 funerals for the dead,
as well as protest marches in Managua and elsewhere, went off peacefully.

 * * * * *

85

The 15 Days of Protests without Deaths

Enrique Hendrix, 9/10/18

http://tortillaconsal.com/tortilla/node/4192

During the 17-day period from April 23 to May 10, three major protests took place:
April 23, "Walk for Peace and Dialogue" convened by COSEP; April 28, "Pilgrimage and
consecration of Nicaragua to the heart of Mary" convened by the Catholic Church; and May
9, "National March for Justice and Democratization of Nicaragua" convened by the
Movement for Nicaragua and the April 19 Student Movement. Fortunately, none of these
three demonstrations reported clashes or deaths.

However, during that period, there was no decrease in violence in the vicinity of some
university campuses, especially the Polytechnic University of Nicaragua (UPOLI), where on
May 8 a man returning from his job was shot in the neck and killed by a hand-made
weapon. But after May 10 there was an increase in the number of Nicaraguans killed.

Pattern of deaths between April 19 and June 19. There is a period of
 approximately two weeks during which fortunately no deaths were

 reported. The graph was fed with information from
 CENIDH, CIDH and ANPDH reports.

Why did deaths suddenly start to occur again and much more frequently after those
two weeks? Was it that the "Peaceful Civic Struggle" without deaths was not having enough
impact? One not only needs the support of the population to overthrow a government, but
also the support of the international community, and the best way to obtain international
support is by accusing a government of "genocide".

The human rights organizations (CENIDH, CIDH and ANPDH) took charge of this – their
main task was to inflate the death tolls in order to obtain national and international

http://tortillaconsal.com/tortilla/node/4192
https://nuevaya.com.ni/balas-de-grupos-vandalicos-de-la-upoli-truncan-suenos-de-un-padre-entregado-a-su-familia/
https://nuevaya.com.ni/balas-de-grupos-vandalicos-de-la-upoli-truncan-suenos-de-un-padre-entregado-a-su-familia/
http://www.tortillaconsal.com/images/enrique_hendrix_8-7-2018.pdf

86

condemnation of the government. But at that point the opposition had not yet unmasked its
“soft coup” agenda.

But the question remains: Why were there two weeks without deaths? Was it an
impasse or a pause by the opposition groups pondering how to conduct the protests? The
answer must consider at least two elements: the UPOLI and the anti-government Rural
Workers Movement which represents a small number of rural workers’ groups in eastern
Nicaragua.

At the UPOLI, which had been taken over by April 23, there was recruitment and
regrouping of young people, very few of whom had a clear socio-political objective. Many
soon left, such as those in the Nicaraguan National Student Union (UNEN) who saw that the
people occupying the campus were being financed and armed by the Sandinista Renovation
Party (MRS). But the UPOLI was primarily occupied by criminals, drug addicts, gang
members, and other marginalized people.

During those two weeks the UPOLI was organized into a base of criminal operations.
An internal hierarchy was established and roadblocks and checkpoints were consolidated
within the security perimeter of the campus, affecting more than ten neighborhoods in
Managua’s 6th District.

Perimeter in which the UPOLI occupiers ran roadblocks and checkpoints
 to facilitate their criminal activities.

The role of the anti-government Rural Workers Movement (Anti-Canal)

The first two times the Movement came to Managua to participate in national marches
(for the April 28 "Pilgrimage and Consecration of Nicaragua to the Heart of Mary" and for
the May 9 "National March for Justice and the Democratization of Nicaragua"), it apparently
took the opportunity to launch a plan of action against the government. Then and on
subsequent visits to the capital, the Anti-Canal group used the Metropolitan Cathedral of
the Immaculate Conception of Mary of Managua as a command post.

https://www.el19digital.com/articulos/ver/titulo:76315-unen-repudia-actos-de-violencia-y-manipulacion
https://www.el19digital.com/articulos/ver/titulo:76315-unen-repudia-actos-de-violencia-y-manipulacion
https://www.el19digital.com/articulos/ver/titulo:76315-unen-repudia-actos-de-violencia-y-manipulacion

87

Once their plan was ready, they left Managua on May 10 and went back to their
communities. But many stopped along the way to begin installing roadblocks around the
country. This was documented by a newspaper the same day they left Managua: "The anti-
canal peasants at the roadblocks are the same ones who participated in the March for Peace
in Managua." San Pedro de Lóvago, Chontales was the first roadblock built, and then they
were spread to other municipalities.

The Catholic Church escorting a Rural Workers caravan as
 they returned to their municipalities after participating in a march.

 Photograph May 31.

Added to this, the organizations that had been protesting (COSEP, AmCham, FUNIDES,
MpN, IEEPP, FAD, among others) had time to organize themselves and identify/create
"university student leaders" to be presented as the face of the university community.

Meanwhile, on April 24 the Catholic Bishops Conference agreed to mediate the National
Dialogue, but did not set a start date until 20 days later. It was later shown that the Bishops
had coordinated with the protesting groups.

Why did the Bishops Conference wait so long to start the National Dialogue? If they
were really clear about the urgency of the National Dialogue, there is no justification for
them to wait 20 days before starting it. That time period simply allowed tensions in the

https://www.elnuevodiario.com.ni/nacionales/463682-campesinos-tranque-chontales-nicaragua/
https://www.elnuevodiario.com.ni/nacionales/463682-campesinos-tranque-chontales-nicaragua/
https://www.elnuevodiario.com.ni/nacionales/463682-campesinos-tranque-chontales-nicaragua/

88

streets to heighten and for the opposition movements to regroup, as was done with the
UPOLI occupiers and the anti-government Rural Workers’ Movement, who were sowing
chaos and destabilization throughout the country. Remember that the Rural Workers’
Movement was in constant contact with the Catholic Church, had its command post in the
Managua Cathedral, and was protected by the Bishops Conference.

By the time the opening date for the National Dialogue was announced, the opposition
Rural Workers’ Movement had already set up roadblocks in at least 20 municipalities of
Nicaragua. Apparently the opposition did not want to show up for the National Dialogue
without any means to pressure the government.

 *See the study of deaths in the Appendix: Monopolizing Death by Enrique Hendrix, and
here: http://tortillaconsal.com/tortilla/node/3546

* * * * *

http://tortillaconsal.com/tortilla/node/3546

89

NicaNotes May 3 to14, 2018

US VP Denounces “Repression”
US Vice-president Mike Pence denounced the recent “repression” of protests in Nicaragua
during a White House ceremony on May 2 swearing in new US ambassador to the OAS,
Carlos Trujillo. Pence said the Trump government will stand firmly against oppressors in
Nicaragua, Cuba, and Venezuela to promote “freedom” in the hemisphere. “In recent weeks,
the government of Nicaragua has brutally repressed its own people for raising their voices
in peaceful protests,” Pence claimed, echoing corporate media reports. (El Nuevo Diario,
May 3)

CENIDH Reports 45 Deaths
The Nicaraguan Center for Human Rights (CENIDH) released a report in early May stating
that there were 45 deaths in the recent protests and more than 400 people injured. Besides
the names of the victims, the report also listed the television channels supposedly closed by
the government during the disturbances and the journalist killed in Bluefields. Other
openly US-funded human rights groups are claiming higher death totals. (Informe Pastran,
May 4; El Nuevo Diario, May 5)

Opposition Students Form Coalition
Students opposed to the government formed a coalition in response to an invitation by the
Catholic bishops to appoint representatives to the national dialogue that will be moderated
by the bishops. Coalition spokesperson Valeska Valle said that, since the invitation on May
3, “we began an arduous process of dialogue in which we have agreed on the most
important demands for the democratization of the country.” The students have not yet
chosen their representatives to the dialogue, but they have rejected the Truth Commission’s
calling it “illegitimate.” (El Nuevo Diario, May 6)

National Assembly Chooses Truth Commission
The National Assembly elected five members to the Truth Commission which will
investigate the days of violence in April following the government’s announcement of
reforms intended to shore up the social security system. Catholic liberation theology priest
Uriel Molina and indigenous people’s activist Mirna Cunningham, who helped found and
lead the Autonomous University of the Caribbean Coast, are the best known to international
solidarity activists. Also included are Jaime Lopez Lowery, a former police official who is
now vice-rector of the National Autonomous University of Nicaragua, Adolfo Jarquin Ortel,
a former Liberal Party member and diplomat, and media commentator Cairo Amador. (El
Nuevo Diario, May 7)

Catholic Hierarchy Offers to Mediate Dialogue
The Nicaraguan Bishops Conference on May 14 released an announcement saying that
“After listening to the clamor of the vast majority of society and conscious of the gravity of
the situation in the country and even though the circumstances for a dialogue are not the
best, we announce the beginning of dialogue this Wednesday May 16 at 10:00 am.”
Managua Archbishop Cardinal Leopoldo Brenes stated, “The church will be mediator and
witness in this dialogue. We want to make clear that the church does not have solutions for
all the particular questions, but together with the different social forces, we will accompany
those proposals that best respond to human dignity and the common good, so that they can

90

be translated into public policy.” He bemoaned the continuing confrontations, including one
in progress in Sebaco, and called for an end to the acts of violence. (President Ortega asked
for a National Dialogue on April 22 and invited the Episcopal Conference to mediate. It took
them twenty-two days to actually begin the dialogue. During this time the opposition
continued their violence and began to set up roadblocks.) (Informe Pastran, May 14; El
Nuevo Diario, May 14)

Foreign Ministry Invites IAHRC to Observe Human Rights Situation
The Nicaraguan Foreign Ministry on May 13 invited the Inter-American Human Rights
Commission (IAHRC) to visit Nicaragua “as soon as possible with the objective of observing
on site the human rights situation in Nicaragua.” The Foreign Ministry expressed its firm
commitment to provide all necessary assistance to the Commission while it is in Nicaragua.
It is hoped that the visit will lead to a clarification of the facts surrounding violations of
human rights that have been reported. The visiting members of the IAHRC will meet with
bodies created by the government such as the Human Rights Ombudsman, the Public
Ministry, and the Truth, Justice and Peace Commission created by the National Assembly
along with other organizations including Nicaraguan human rights organizations. Myrna
Cunningham and Cairo Amador said that the National Assembly’s commission had called
for inviting the IAHRC as well as the United Nations High Commissioner for Human Rights.
(Informe Pastran, May 14; El Nuevo Diario, May 14)

* * * * *

91

The National Dialogue

 from “Dialogue in Nicaragua – an inauspicious start”, Tortilla con Sal, Telesur, May 12, 2018
 https://www.telesurenglish.net/news/Dialogue-In-Nicaragua-An-Inauspicio…

Ever since Saturday April 21, the Nicaraguan police have limited themselves to a policy
of not responding to violent provocations by right wing gangs and only doing the minimum
necessary to control public order. That followed the announcement by President Daniel
Ortega of a dialogue process to be mediated by the country’s Catholic Church hierarchy and
the acceptance of that initiative by the country’s main business organization, COSEP. The
sequel to those decisions has been extreme, persistent violence from right wing political
groups, ever more intense disinformation on the social networks and in opposition news
media and also intense right wing efforts to sabotage economic life via roadblocks and
unsuccessful calls for national strike action.

While the moderates on Nicaragua’s right wing have ostensibly called for dialogue and
an end to the violence, the most reactionary people in the business sector and the Catholic
Church either openly encourage the violence or dissemble their support in unconvincing
blanket condemnations of “all violence”. ….

For example on the night of April 21 Piero Coen, Nicaragua’s wealthiest individual and
leader of Nicaragua’s most important transnational business group, distanced himself from
COSEP’s call for an end to the violence. Likewise, the right-wing church hierarchy refuse to
condemn their political allies’ support for violence that has continued to claim lives despite
the announcement of the national dialogue process.

In recent days, right wing gangs burned down municipal authority buildings in
Managua and in La Concepción near Masaya. They attacked and damaged municipal
authority offices in Chinandega and Granada, shot dead three people in Managua and also
shot and seriously wounded four police officers on traffic duty. Other incidents have seen
the gangs attack a school bus carrying children with disabilities, threaten and damage
commercial premises and carry out numerous attacks on drivers and passengers in public
buses, private vehicles and taxis. Right wing gangs have occupied the public National
Autonomous University (UNAN) and are also preventing classes in the private Polytechnic
University (UPOLI). The UNAN authorities have publicly denounced the role of the right
wing CENIDH human rights organization in the occupation of their university.

After over two weeks of talks, the Catholic Bishops Conference finally secured
agreement from Nicaragua’s fractious opposition over their participants in the proposed
National Dialogue. Then, on May 11, the bishops presented a letter to President Daniel
Ortega setting out four preconditions for what was supposed to have been dialogue without
preconditions. Their four preconditions are:

* Immediate entry to Nicaragua of the Inter American Commission on Human Rights to
investigate and clarify “deaths and disappearances” of people in Nicaragua.

* Suppression of “paramilitary bodies” and “shock forces” that intimidate, coerce and
attack ordinary citizens and also the non-use of police for “any type of repression”.

* Immediately stop all forms of repression against peaceful protests, ensure the
physical integrity of people involved in the National Dialogue and all citizens.

https://www.telesurenglish.net/news/Dialogue-In-Nicaragua-An-Inauspicious-Start-20180512-0017.html
https://es.wikipedia.org/wiki/Piero_Coen_Montealegre
http://tortillaconsal.com/tortilla/node/2741
http://tortillaconsal.com/tortilla/node/2759
http://tortillaconsal.com/tortilla/node/2759

92

* Give “credible signs” of a willingness to negotiate for peace, respecting the human
rights of all citizens and neither oblige public employees to take part in political party
demonstrations nor “paralyze national transport” with such events.

In response, President Ortega wrote in the most conciliatory terms possible, accepting
the preconditions and merely noting “great concern over the climate of fear in communities
where, well beyond the peaceful protests that we respect absolutely, devastating violent
actions proliferate, damaging the quality of life of Nicaraguans of all ages who cry out to
God for a return to normality”.

The pro-opposition bias of the Bishops Conference is hardly news. However, the
language of the letter’s four preconditions is unusually provocative. The Nicaraguan
government had already said it will allow a CIDH mission to visit Nicaragua. But the
mention of deaths “and disappearances” adopts the inflammatory language of opposition
human rights organizations who have inflated their lists of people killed in the recent
protests with various individuals who subsequently protested the false reports of their
deaths or whose families have insisted that the deaths had nothing to do with the protests.
In any case, if the CIDH do their job, it should become clear that no credible evidence exists
of any forced disappearance by Nicaragua’s police or anyone else.

* * * * *

http://tortillaconsal.com/tortilla/node/2760

93

National Dialogue Begins in Search of Peace, Justice and Democracy

 Maryolitt Arosteguí, Tortilla con Sal, 18 May 2018

Before the eyes of millions of Nicaraguans, the long awaited televised National Dialogue
opened in Managua with the participation of President Daniel Ortega and Vice President
Rosario Murillo as well as economic advisers to the government, NGO representatives,
students, business people and rural workers. The official installation of the National
Dialogue Round Table was organized by the Catholic Bishops Conference of Nicaragua
(CEN). President Ortega highlighted in his message his gratitude to the bishops, "I would
like to thank the Bishops Conference for the effort they have made to establish this
dialogue. Today the Nicaragua that was growing, that attracted investments, that breathed
tranquility and peace, that Nicaragua is deeply wounded. (...) All of us are hurt by deaths;
blood has no difference. The same blood flows in all of us and the death of a brother hurts
all of us," the President said.

Despite constant attempts by students and other opposition activists to shout him
down, President Ortega rejected claims that the police have fired on peaceful protests.
Ortega said that the police have orders not to fire and the proof is that, when the Masaya
police barracks were attacked, the police resisted for many hours, without returning fire.
He demanded removal of the roadblocks which are impeding movement of thousands of
workers in Managua’s Free Trade Zones, so they will not continue affecting the economy of
the country.

President Daniel Ortega also responded to questions about the actions of official
authorities and the looting, vandalism, damage to public property, stalemate and outbreaks
of violence, saying, "Should the National Police tolerate such acts? So everyone applies the
law as they think? Every day protestors march here.” President Ortega asserted that
paramilitary gangs have taken over Managua’s Polytechnic University and “have an arsenal
of firearms, not just homemade weapons.”

94

Cardinal Leopoldo Brenes referred to Pope Francis who, in addition to following with
concern the situation in Nicaragua, urged him to continue with renewed enthusiasm his
valuable service to society, through a national dialogue from which no one is excluded.

Despite the moderate message of Cardinal Brenes, Bishop Abelardo Mata of Estelí
addressed President Ortega telling him that what is happening in Nicaragua is a revolution
and that the government should resign. Bishop Mata’s words echoed the remarks of
opposition student leader Lesther Aleman who said that for the opposition the dialogue is
not about negotiating anything but rather to receive the government’s surrender.

The National Dialogue Round Table will continue to seek solutions to the conflict in
Nicaragua. President Ortega again pointed out that the people must continue to defend the
peace that Nicaragua has achieved in recent years.

 * * * * *

95

NicaNotes May 21 and 22, 2018

 IACHR Releases Report
The representatives of the Inter-American Human Rights Commission (IAHRC) who have
been in Nicaragua to investigate the current crisis released their preliminary report on May
21st. You can read the report in Spanish here:
http://www.oas.org/es/cidh/prensa/comunicados/2018/113.asp The report said there
had been 76 deaths in the recent protests; 438 people were detained by the authorities
with three remaining in jail. The national dialogue chaired by the Catholic Bishops
Conference released a communique at the end of yesterday’s meeting which stated that the
participants agreed to accept the 15 recommendations made by the IAHRC. Dialogue
participants agreed to the appointment of a commission to follow up on the
recommendations and on a second visit by the IAHRC.

Unfortunately, no agreement was reached on lifting all the roadblocks, a proposal made
by representatives of small and medium businesses (CONIMIPYME) to permit free
movement of vehicles. After long debates, opposition members continued to insist on the
resignation of the entire government and the appointment of a transition junta. (Informe
Pastran, May 21)

OAS Head Praises “Climate of Negotiation” for Election Reforms
Luis Almagro, Secretary General of the Organization of American States, said that in
Nicaragua there is a climate of negotiation that, with the participation of the OAS, has made
concrete advances for the next presidential elections and these will have all the guarantees
that the opposition and civil society have demanded. He added that OAS representatives are
in permanent contact with the government, the Church, businesspeople, and
representatives of the opposition. At a forum on democracy at George Washington
University in Washington, DC, he said to representatives of civil society who accused him of
being an accomplice of dictatorship that he was an accomplice in seeking a transparent and
just electoral process and that there were opposition members who did not respect
democratic process. A high-level mission of the OAS that has worked with the government
on election reform arrived in Nicaragua on May 22. (Informe Pastran, May 21, 22)

* * * * *

http://www.oas.org/es/cidh/prensa/comunicados/2018/113.asp

96

NicaNotes May 22 to May 30

Guest blog May 30 by Nan McCurdy

Like most Nicaraguans and people like me who lived there for thirty years, I spend most of
my time now reading, listening to and watching news and talking to our kids, siblings, nieces,
nephews and friends about what is going on.

By 1pm California time I had seen so many different acts of violence in the news that I
thought it would be worth documenting a few of them below. The Dialogue broke down last
week when the opposition refused to use their power to end the roadblocks that are
paralyzing the nation and promoting violence. Today there was a mini-dialogue with three
negotiators on each side.

Then just a few minutes ago, as I was finishing this summary, the Mediation Committee
published a communique: They called for: 1. An end to the violence and the fulfillment of the
first three points in the recommendations from the Inter American Commission on Human
Rights; 2. An end to violence against the media; 3. An end to the promotion of violence and the
use of fake news by the media; and condemned attacks against the UNI (Engineering
University) and Radio Ya (described below). The opposition representatives committed
themselves to try to convince those involved in the roadblocks to “flexibilize” them (note they
do not say “end”). Both sides agreed to go back to the full Dialogue to discuss the agenda item
on “democratization”.

Masaya Governmental Offices Burned
In Masaya early today, May 30, unknown elements burned governmental buildings where
the Prosecutor’s office and part of the police were operating. Despite the fact that the
firefighters came to try to put it out, the fire spread through much of the neighborhood. It
should be noted that because the opposition has burned down a number of government
buildings and Sandinista houses over the last month that officials have begun removing
important documents, furniture, etc. (La Prensa, https://www.laprensa.com.ni/)

Teachers Demand End to Violence
Teachers demanded justice today in the case of Jose Jirón, a murdered teacher. This teacher
worked at the Carlos Fonseca Amador School in Matagalpa. Jiron was shot as he was
walking home from teaching a class. The teachers demanded an end to violent acts around
the country. The teachers are part of the biggest teacher’s union, ANDEN. They also
denounced the roadblocks that impede free circulation around the nation. They protested
that the markets cannot be supplied, products have increased in price and families are
suffering. They expressed their indignation that, due to the road blocks children all around
the country are not receiving their free lunch provided by the Ministry of Education.
(Canal2tv.com)

High School Teacher Kidnapped in Managua
Groups that took over the UPOLI (Polytechnic University) in Managua over a month ago
today kidnapped a high school teacher, Jose David Flores Hernández. Flores was part of a
large group of teachers and students marching today demanding an end to the roadblocks
in order to have freedom of movement so that students can go to school. Flores teaches
literature at the Isaias Filippi Institute. (Radiolaprimerisima.com)

https://www.laprensa.com.ni/)
http://canal2tv.com/
http://radiolaprimerisima.com/

97

Men Shot in Carazo
Two armed men in a vehicle shot at the home of Uriel Calderon, President of the
Foundation of Historic Combatants in Carazo. Jose Andres Calderon and Jaffer Aaron
Jarquin were wounded and taken to the hospital. (Radiolaprimerisima.com)

Two Parents Wounded at Jinotepe school
Unknown elements damaged the Manuel Hernandez school in Jinotepe and wounded two
parents who tried to defend the school. (Canal2tv.com)

Vehicles Stolen from UNAN
Six vehicles were stolen from the UNAN (National Autonomous University) in Managua in
the early morning hours. (Canal2tv.com)

Managua Roadblock near the UNI, Photo El 19 Digital, May 30

Radio Station Burned in Managua
Protesters burned down the installations of the pro-Sandinista radio station “Tu Nueva
Radio Ya” located in front of the UCA (Central America University). Protesters had
attempted to burn it down in the first days of the protest. Firefighters escorted by police
put the fire out. Bystanders say the attack was promoted by a journalist from
100%Noticias, Jackson Orozco. Journalist Bismarck Garcia called for respect for the
freedom of expression: “We will hold Miguel Mora responsible for any aggression against
“Radio Ya” personnel or installations. We do not incite violence.” (See below more about
Miguel Mora below) (Radiolaprimerisima.com)

Communique from National Engineering University (UNI) in Managua
The National Engineering University (UNI) sent a communication to Channel 2 saying that
at about 6am various groups of people in vehicles took over the university, taking control of
all the entrances and kicking out the guards. UNI representatives called for respect for
human life and also expressed fear that those who have taken over the university will
damage their chemical, engineering and communication laboratories, etc. They stated that
the only solution to this crisis is the Dialogue. (Canal2tv.com)

http://radiolaprimerisima.com/
http://canal2tv.com/
http://canal2tv.com/
http://radiolaprimerisima.com/

98

Opposition Media Openly Call for Coup
100%Noticias (TV) owner Miguel Mora put this on his twitter twice: “If you want change
for Nicaragua, to go from dictatorship to democracy, you should read this book by Gene
Sharp”. Here you will find basic directions for peaceful civil resistance. (It is a book that has
been used for regime change).

OAS Secretary General Speaks Out
One of the major events last week was a statement by Luis Almagro, Secretary General of
the Organization of American States about part of the opposition and even called them liars.
On a radio round-table called “A Los Cuatro Vientos”, today four journalists said his
remarks were directed at Violeta Granera, former head of the Civil Coordinator. The
opposition wants Almagro’s approval for a coup, but he said the only option for Nicaraguan
is an electoral one. http://www.trincheraonline.com/2018/05/24/almagro-toma-bando-
en-la-crisis-politica-del-pais/

* * * * *

http://www.trincheraonline.com/2018/05/24/almagro-toma-bando-en-la-crisis-politica-del-pais/
http://www.trincheraonline.com/2018/05/24/almagro-toma-bando-en-la-crisis-politica-del-pais/

99

NicaNotes May 30 to June 6, 2018

16 Killed, 30 Police and Sandinistas Wounded in Mother’s Day Violence
May 30, Nicaraguan Mother’s Day, saw enormous violence and death. Eight of the dead
were in Managua. Three were killed in Masaya. One person was killed in Chinandega and
four people were killed in Estelí. In Managua witnesses said that some shots came from the
area near the baseball stadium. As shots were fired in Managua thousands took refuge in
the Central American University (UCA). There were also many people who took refuge in
the Cathedral and in the Metro Centro mall. (note: despite the many protesters there is no
video footage of the killers).

At the end of the opposition march protesters got into the new Denis Martinez Baseball
Stadium and vandalized it. And near the Engineering University (UNI) there were once
again confrontations between different sectors with mortars. 100% News TV station falsely
said the station was attacked by Sandinista sympathizers with rocks which broke a window
at the entrance. Nearby, anti-government protesters burned down Radio Station “Tu Nuevo
Radio Ya” with over 20 workers inside. Opposition protesters attacked the police and
firefighters trying to save the besieged radio workers. Protesters also burned down the
offices of ALBA Caruna credit union near the UCA.

Two Sandinistas were killed and over 20 wounded by anti-government protesters at a
roadblock in La Trinidad, Estelí, where armed opposition activists blocked buses from the
north traveling to Managua for a pro-government peace event (held about a mile from the
area of the anti-government march). The Inter American Commission on Human Rights said
it received complaints about dead and wounded, about attacks on the media, public
buildings and universities. (19 Digital, END 5/30 6/1/18) See June 2019 Documentary:
Youtube, Juventud Presidente, 180 Llaves de la Verdad, 30 May.

Cristhian Mendoza, El Viper, Arrested
According to the authorities, on May 31 at 7pm, the police captured various subjects among
them Cristhian Josué Mendoza Fernández, alias “Viper”, Andrew Salvador Úbeda Martínez
and Katherin Maurian Ruiz López accused of organized crime, murder, car theft among
others. [Students who have been at the UPOLI say Mendoza was one of those in control
during the most violent days and taking orders from Felix Maradiaga.]
(Radiolaprimerisima.com, June 1)

Four Detained for Setting Fire to Government Complex On June 1 in León, Aníbal
Toruño, Álvaro Montalvan, Byron Estrada and Gerald Chacón were detained for burning the
German Pomares Complex where seven government institutions are housed. Two buildings
were severely damage and the rest moderately damaged. (Radiolaprimerisima.com,
6/1/18)

Government of Nicaragua Will Meet with OAS to Discuss Electoral Reforms
On June 1 the OAS published the timeline of work proposed to the Nicaraguan government
for the implementation of recommendations to reform the electoral system, outlined by the
OAS in 2017. On Sunday the government will meet with the OAS to define a plan of
activities to carry out the reforms. (El Nuevo Diario, 6/1/18)

100

Pope Francis Calls for Dialogue, Justice and Peace
Pope Francis has responded to a letter sent to him by President Ortega on April 29. In the
letter Francis encourages different sectors of Nicaragua to find the route to justice, dialogue
and peace. “Mr. President, I received your letter, which makes me a participant in the
situation going on in this beloved country. You manifest your will to dialogue and look for
an understanding between all parties,” he wrote. The Pope said that a humble and sincere
dialogue is a good way to bring about peace. He called on all sectors to be responsible and
to reject all violence that only contributes to multiplying division and suffering especially
among the poor and vulnerable. (El Nuevo Diario, 6/1/18)

Newspaper La Prensa Lays Off 120 employees
On June 2, journalists who have worked for La Prensa newspaper for many years said it has
entered into a financial crisis and has had to let 120 employees go. The paper had cut in half
the number of published pages due to the fall in advertising. The justification for the
cutbacks is the current economic situation of the country. The editor of the editorial page,
Luis Sanchez, was sent into retirement. All who worked with him also lost their jobs. (El
Nuevo Diario, 6/2/18)

US Citizen Killed in Rubenia
US citizen Sixto Henry Vero, age 48 (bar owner). His body was found dead about nine
blocks from the UPOLI in the early morning of June 2. Neighbors report they saw armed
men on motorcycles and in trucks. The shooting went on quite a while and terrorized the
neighborhood around 3:30am. The perpetrators had their heads covered. They were
chasing Vero and another man. At a June 4th press conference, the police said they have
identified two of the perpetrators as Néstor Molina y Ezequiel Leiva. Police Commissioner
Sergio Gutierrez said a group of men with guns and mortars probably attacked Vero to rob
him. US ambassador Laura Dogu said the death of a US citizen is a great concern to the
embassy. (El Nuevo Diario, 6/3/18) See June 2019 Documentary in English: Youtube,
Juventud Presidente, 180 Keys of the Truth, Mafias Exposed.

Attackers Kill Police, Burn Buildings and Terrorize Masaya Population
On Monday June 4, delinquents attacked the Masaya Police Station with high-powered
weapons wounding 22-year-old Jose Abraham Martinez and killing Major Marlon Gerardo
Garcia. The previous night the delinquents robbed citizens, homes, cars and motorcycles.
According to Police Commissioner Avellan, the attackers were being paid C$500 Córdobas a
day and provided with alcohol and drugs. They also attacked the building of the Prosecutor
and burned the Attorney General’s building and part of the Municipal building. (19 Digital
6/4/18)

Opposition Destroys Granada Municipal Building and Markets
June 6 opposition protesters burned the famous colonial-style municipal building as well as
the markets where hundreds of vendors and small business people lost their livelihood. (El
Nuevo Diario, 6/6/18, see photo overleaf)

101

Granada Municipal Building Burned by Protesters, June 6, Photo: El 19 Digital

OAS General Assembly Delegations Want Peace and Dialogue Various Latin
American delegations expressed their support for an end to the violence and in favor of the
dialogue in Nicaragua in order to peacefully resolve the crisis. The delegations called on
Nicaraguans to resolve their differences peacefully and avoid death, destruction of public
and private property and follow the human rights recommendations of the Inter American
Commission on Human Rights. The outline of the declaration did not disavow or
delegitimize the government of Nicaragua; rather it exhorted the government to
consolidate representative democracy with respect for the principal of non-intervention.
Delegation members found most satisfactory the acceptance by the government of the visit
by the Inter American Commission on Human Rights from May 17th to the 21st to observe
the human rights situation in the country, as well as the acceptance by the government of
the creation of the interdisciplinary, international group of independent Experts (GIEI) to
investigate the events since April 18. (Informe Pastran, 6/4/18).

Masaya Family Court Burned
Johanna Flores, General Director of Adoptions for the Ministry of Family, said the burning
down of the family courts in Masaya will negatively affect the rights of children and affect
all the judicial processes of families, adolescents and children in Masaya. All of the files
were destroyed in the fire so people, primarily women, will have to begin from zero in
putting together documentation for their cases. Families where there are children who
need their child support payments will be most affected. (6/6/19)

* * * * *

102

Personal testimony of violence in Masaya

 from “Interview about situation in Masaya” Tom Ricker, June 6 th 2018
 https://www.quixote.org/update-on-nicaragua-interview-about-situation-in-masaya/

Over the last week there has been an increase in violence in Nicaragua. In Masaya
several people were killed, government buildings burned, a market ransacked, and ongoing
blockades of the roads leading into the city. Much of the media attention about the ongoing
political crisis in Nicaragua has ignored the conflicts in cities outside of Managua, or
focused solely on accusations of excessive force by the police. We feel it is important for
people to understand the complexity of the situation, and the ways in which violence and
intimidation are also being used by opposition groups, with most of the people simply
caught in the middle.

This week, I interviewed John Perry, who has lived in Masaya, Nicaragua for the last 15
years, and works as a volunteer with a local NGO in the field of sustainable rural
development. We talked about the situation in the city over the last few weeks. The views
expressed here are John’s, based on his observations. There has been a tremendous amount
of violence in Masaya over the last week. Several people have been killed, a school was set on
fire, and people assumed to be supporters of the government have been attacked, or houses set
aflame. What have you been seeing and hearing from friends in the area?

Until mid-April, Masaya was a peaceful city (and Nicaragua the most peaceful country
in Central America). All that changed when police responded violently to a student protest
in Managua. This awoke a lot of resentment in Masaya against the government, including
from its previous supporters, and roadblocks appeared in the streets. There were pitched
battles between pro- and anti-government groups. Even demonstrations calling for an end
to violence (like one I took part in on Sunday May 6) were attacked.

Since then the violence has become far worse. Ransacking of businesses (with people
running off with TV sets and motor bikes), destruction of public buildings (including the
tourist market) and burning down the houses of Sandinista sympathizers have become a
nightly occurrence. We are in the bizarre situation where Masaya’s people (for the most
part) are destroying their own city.

The international media has been focused solely on a narrative that presents protesters as
peaceful, and laying almost all of the blame for violence on state forces. It sounds like things
are a lot more complicated than that. Does the violence in Masaya seem to be coordinated?

All that can be said for certain is that the media’s simplistic narrative is wrong. Both
‘sides’ are using violence. Protesters claim that government sympathizers are destroying
public buildings, but even if this were true, would they then burn their own homes? If you
look at the BBC coverage here, it faithfully follows the narrative. Yet you look at the photo
and observe (a) the road has been ripped up to make the roadblocks and (b) those manning
them have lethal weapons. In what other country would this be regarded as exercising a
constitutional right to protest (which is what the protesters claim)? In what other country
would the police not arrive in force to remove the roadblocks and arrest those holding the
weapons?

https://www.quixote.org/update-on-nicaragua-interview-about-situation-in-masaya/
https://twoworlds.me/latin-america/sunday-in-masaya/
https://www.bbc.com/news/world-latin-america-44345259

103

Throughout the country, roadblocks have been the dominant strategy of the opposition to
create tension and put pressure on the government. I understand you are actually trapped
between two different roadblocks, and that travel is difficult, if not impossible outside the city.
Can you say what it is like to be in a blockaded city now?

Masaya is effectively cut off by road from everywhere else and has been for several
days. We live outside the city so can only enter it on foot. There are two major problems
with the roadblocks. One is obvious – they disrupt the normal life of the city, preventing
people from working and getting food, preventing deliveries to shops. In a city where most
work in low-paid jobs, this is creating enormous hardship. My wife walked to the Masaya
market this morning and came across a young woman trying to walk to the hospital who
had started to give birth in the street. She persuaded a passing cyclist to take her to the Red
Cross on his crossbar.

But an even more serious aspect is the intimidation. People are being asked for their
papers at the roadblocks by masked youths carrying homemade mortars; they’re having
their bags searched. Anything linking them to the government or police means they won’t
get past – or worse. A police guy in civilian clothes was ordered to burn his police uniform
publicly (it was hidden in his rucksack). In other cases, people have been stripped and
humiliated. We had a call for help from a policewoman who lives between two roadblocks,
and who is scared stiff her house with two young children will be burnt down while she is
at work.

Burning home of Masaya Mayor’s brother, May 12, El 19 Digital

104

It seems amazing that the roadblocks have been allowed to continue – though I assume
the government is reluctant to order the police out to break them up by force. It seems like this
is a strategy that will turn on the opposition eventually – as it is wreaking havoc on people’s
lives. Do you see this going on much longer?

It’s very difficult to say. Many of the Masaya roadblocks are at head height so it would
be extremely difficult for the police to remove them unilaterally. Even the riot police lack
the equipment that most police forces have in developed countries. So the only route to
peace is through negotiation – the process of national ‘dialogue’ being led by the Catholic
Church – but which has made only sputtering progress so far.

* * * * *

105

From Nicaragua: defeating the attempted coup

Tortilla con Sal, Telesur, 6/12/18
 https://www.telesurenglish.net/opinion/Nicaragua--Defeating-the-Soft-Co…

The government strategy has been to accept extraordinary levels of opposition
violence and intimidation so as to allow the opposition to discredit themselves with public
opinion. The opposition violence and roadblocks have disrupted economic life, affecting
thousands of small businesses, throwing tens of thousands into unemployment and causing
hardship for many thousands of people with serious health problems. The opposition
paramilitary violence has destroyed numerous public buildings and government offices in
various cities, decimated the tourist industry, and cost the lives of too many people. Some
of the worst violence has been in the tourist cities of Granada and Masaya where hundreds
of businesses have been practically destroyed. In that context, the Catholic bishops
categorically betrayed their mediation role last week by presenting President Ortega with
an undisclosed ultimatum very obviously in sympathy with the political opposition and
demanding a response in two days.

Following that ultimatum delivered on June 7, the opposition paramilitaries staged a
wave of attacks against government offices in León, Masaya and Jinotega, also attacking
police stations elsewhere to steal firearms, kidnapping and torturing police officers. In an
attack on Monday June 11, a gang of paramilitaries killed two more police officers,
wounding two in Mulukukú in the country’s northern Mining Triangle. The opposition
intensified their roadblocks almost completely stopping traffic along the highway between
Managua and the north of the country. That same day, police acted to clear some of the
roadblocks in what many people view as the beginning of President Ortega’s response to
the bishops’ ultimatum. The government decision to act against the roadblocks strangling
the economy is clearly supported by a majority of people in the country.

The Western media has ignored the role of organized crime and delinquents. From the
start of the crisis on April 18 criminals and youth gangs have operated alongside right wing
extremists to foment civil disturbances and lethal violence. One notorious group
responsible for various murders, including one of a US citizen, was broken up by police on
May 31. The group operated out of the private Polytechnic University UPOLI occupied
initially by students and then by opposition protesters, including this group of criminals. Its
leader gave testimony that Felix Maradiaga was their main contact giving them orders.

The police have accused right wing political activist Felix Maradiaga of involvement
with that criminal group. Maradiaga, one of the leaders of the opposition protests against
the government is currently in the United States where he went to lobby against the
Nicaraguan government in the Organization of American States General Assembly on June 4
and 5.

During that OAS General Assembly, Nicaragua’s diplomats defeated opposition efforts
to secure any condemnation of President Ortega’s government. Secretary General Luis
Almagro had previously denounced deceitful and misleading statements from Nicaragua’s
opposition, insisting on a constitutional resolution of the country’s crisis. That led Felix
Maradiaga to accuse Almagro of being President Ortega’s accomplice, to which Almagro
retorted that he is indeed an accomplice, but an accomplice of democracy against anti-

https://www.telesurenglish.net/opinion/Nicaragua--Defeating-the-Soft-Coup-20180612-0021.html

106

democratic moves in violation of constitutional norms. Subsequently, the United Nations
Secretary General expressed his satisfaction that the Nicaraguan government is working
closely with the OAS to reach a negotiated settlement, a position supported by the
European Union and, at least nominally, even by the US State Department.

These setbacks at the international level for Nicaragua’s political opposition have been
followed by the collapse of the Catholic bishops’ credibility as mediators for the dialogue
and the emergence of clear majority support nationally for an end to the violence and the
economic damage and distress it has caused. In this new context, Nicaragua’s Sandinista
government seems to be moving cautiously to clear the roadblocks while at the same time
developing local initiatives for peace and dialogue aimed at isolating the violent opposition
paramilitary groups. While the next couple of weeks may well see the beginnings of a
political settlement of the crisis, achieving that outcome is likely to come at the price of yet
more death and destruction from Nicaragua’s opposition extremists.

 * * * * *

107

 NicaNotes June 20 to 25, 2018

Sandinista Youth Sander Bonilla Tortured June 21
 in the presence of a priest

Anti-Sandinistas Kidnap, Torture Sandinista Youth member
On June 21 the protestors who maintain a roadblock in Zaragoza, León, kidnapped and
brutally tortured Sander Bonilla, a member of the Sandinista Youth from Sutiava, Leon.
[The video is gruesome. In it a priest appears whom people from Leon have identified as
Guillermo Barrios. Although you can only see his clothing, at one point he asks not to be
filmed but, people in Leon recognized his voice. Dozens, if not hundreds, of Sandinistas
have been kidnapped and tortured in the last two months. The perpetrators usually take
videos and put them on Facebook to terrorize the Sandinista population.] Here is a
compilation of the torture of Bonilla and interviews with him.
http://www.tortillaconsal.com/video/04_nicaraguan_opposition_torture_of_sandinista_vic
tims_mzg7Z-0vQjM&t=2s.mp4 (Channel 8, June 21)

Delinquents Ransack and Burn Home of Teacher in Jinotega
On June 21 a criminal group ransacked and burned the home of teacher Mayra Garmendia
in Barrio Panorama, Jinotega. The group first fired on the house with the family inside. The
family was able to flee out the back. Many people in Jinotega express anger and frustration
at destabilizing groups that cause horror and chaos. (Channel 8, June 21)

Workers Condemn Acts of Terror
On June 22 members of the National Employees Union condemned acts of terrorism,
violence, destruction and threats by delinquents financed by those attempting to carry out
a coup. Domingo Lopez, general secretary of the UNE, in the name of the workers,
demanded the immediate fulfillment of agreement #6 of the Dialogue from June 16 which
mandates an end to all forms of violence and threats, and the immediate implementation of

http://www.tortillaconsal.com/video/04_nicaraguan_opposition_torture_of_sandinista_victims_mzg7Z-0vQjM&t=2s.mp4
http://www.tortillaconsal.com/video/04_nicaraguan_opposition_torture_of_sandinista_victims_mzg7Z-0vQjM&t=2s.mp4

108

the removal of roadblocks by the Commission of Verification and Security. (Channel 6, June
22)

Nicaraguan Government Rejects IAHCR Report
The report on Human Rights in the context of social protests in Nicaragua issued on 22 June
by the Inter-American Commission on Human Rights (IAHCR) has been rejected by the
Nicaraguan government as ‘subjective’ and ‘partial’. The heavily biased report, running to
some 50 pages, makes not one mention of the kidnappings, torture and killings meted out
against pro-government supporters and Sandinistas by the extreme right wing opposition
and armed thugs, basing its findings solely on testimony received from or reported by
members of the opposition or gleaned from media hostile to the Nicaraguan government. It
even includes the deaths of people supposedly killed by police brutality who are still alive.
In his address to the Organization of American States (OAS), Nicaragua’s Foreign Minister
Denis Moncada said the report deliberately omits all the armed attacks, sieges, harassment
and kidnappings by protesters. You can read the entire Nicaraguan response
here: http://www.nscag.org/news/article/246/nicaraguan-government-rejects-biased-
iahcr-report (Radiolaprimerisima.com, Canal 2, June 22)

Caravan for Peace, Stability and Dialogue on Ometepe.
On June 23 hundreds of families on the Island of Ometepe drove for peace from San Jose del
Sur to Altagracia. On bikes, motorcycles, cars, trucks and buses they expressed their
support for the government and their repudiation of the report from the Inter-American
Commission on Human Rights. They rejected it for being one-sided – it did not report on
the Sandinistas killed by the opposition, the terrorism and torture of people; the
destruction and burning of Sandinista homes and public property which has been
extensive. They traveled to the town hall for a celebration of Carlos Fonseca, Father of the
Revolution. They demonstrated against roadblocks that stop free-circulation; they cause
fear, more poverty and stop progress (even though there are no roadblocks on Ometepe).
Many people on the Island make their living from tourism and they are suffering
economically now. (Channel 8, June 23)

Baby Killed with One Shot to Head
On June 23 rd, one year old Teyler Leonardo Lorio Navarrete was killed by a gunshot to the
head near the Polytechnic University UPOLI Saturday morning. There remains a large
group of delinquents in the eastern part of Managua where many people have been killed in
the last two months, including a US citizen. (Channel 8, June 23)

The Supposed Attack on the UNAN
This history is told by residents of three Managua neighborhoods near the American
Nicaraguan School (ANS) and seven or eight blocks from the Autonomous University of
Nicaragua (UNAN):

“Students first took the UNAN in the early days of protest. Today it appears to be held
primarily by delinquents. In Lomas de Monserrat, San Angel and Villas de Catalina people of
different political stripes live together peacefully, including some famous singers like Katia
Cardenal and Norma Helena Gadea. There are also high-level Sandinista functionaries like
Francisco Lopez as well as those from private enterprise. Since April we have had to deal
with a lot of roadblocks set up by the students/delinquents all around the area. All night

http://www.nscag.org/news/article/246/nicaraguan-government-rejects-biased-iahcr-report
http://www.nscag.org/news/article/246/nicaraguan-government-rejects-biased-iahcr-report

109

long we hear gunshots and mortars. About 12:30 am of June 23, we were frightened by a lot
of gunshots and yelling next to the three neighborhoods on the main road that we all use to
enter. Armed hooded delinquents were trying to get into Monserrat to go to the house of
Francisco Lopez. Security guards at the entrance kept them out, but they continued
attacking until morning – it was a nightmare. This morning, June 23, we were surprised in
the Monserrat neighborhood by the visit of some priests, members of NGOs, hooded armed
men and media in front of PAEBANIC [a local bank]. They were looking for the delinquents
from last night (who were apparently apprehended by residents and taken to the police).
An older woman from our neighborhood tried to tell the priests and media what had really
happened but the priests shushed her. This group was clearly here to mount a media lie.
The three delinquents caught by the population and taken to the police were released to
their families a few hours later.”

This is a longer and very interesting story. Here is the link in
Spanish. http://www.redvolucion.net/2018/06/23/la-verdad-sobre-el-supuesto-ataque-a-
la-unan-managua-contado-por-los-vecinos-de-lomas-de-monserrat/ (Redvolucion, June
23)

Ransacking Continues in Buildings Burned in Diriamba
In April, hooded armed men connected to the roadblocks burned and ransacked the police
station. Since then the roof, ceiling, doors, and iron bars from the cells and the windows
have been stolen. The police vehicles and motorcycles were also stolen. (Videos after the
first burning of the Police Station show a priest and others stealing what was left inside).
The Town Hall and the office of the Prosecutor were ruined. The Sandinista Youth House
was burned. In nearby Jinotepe hooded armed men destroyed and ransacked a number of
buildings including SILAIS (government health office), MTI (Ministry of Transportation),
Farem-Carazo (a regional university), UNEN (the University student’s building), ENACAL
(the Nicaraguan Water Company), the Court, and others. http://www.qhubo.com.ni/que-
pasa/41723-ciudades-semidestruidas/(La Prensa, June 24)

Inter-American Commission on Human Rights Arrives to Participate in Dialogue
On June 24th, two lawyers from the Inter-American Commission on Human Rights (IACHR)
arrived in Managua with two more expected to come to participate in the National
Dialogue. They are part of the MESENI follow-up for Nicaragua. The representatives told
the media that first thing Monday morning they will meet with the members of the Catholic
Bishops Conference who are mediating the dialogue. (Radio la Primerisima, June 24)

FMLN Expresses Solidarity with Nicaragua
 On June 24, the FMLN, the governing party of El Salvador, condemned the vandalism
suffered by a society that was winning enormous ground in the area of citizen security.
“From here, our solidarity is with President Daniel Ortega and the FSLN. We know that you
will advance with wisdom, patience, with respectful dialogue, and with strength like you
have already shown,” expressed Medardo Gonzalez, FMLN General Secretary. During the
Thirty-Fifth National Extraordinary Convention of the FMLN, they decried actions being
carried out against countries governed by the left. (TeleSur, June 24)

Masaya Municipal Worker Shot Dead
On June 24 th, the population and municipal workers of Masaya were clearing streets of

http://www.redvolucion.net/2018/06/23/la-verdad-sobre-el-supuesto-ataque-a-la-unan-managua-contado-por-los-vecinos-de-lomas-de-monserrat/
http://www.redvolucion.net/2018/06/23/la-verdad-sobre-el-supuesto-ataque-a-la-unan-managua-contado-por-los-vecinos-de-lomas-de-monserrat/
http://www.qhubo.com.ni/que-pasa/41723-ciudades-semidestruidas/
http://www.qhubo.com.ni/que-pasa/41723-ciudades-semidestruidas/

110

roadblocks and trash in the Barrio Ulises Tapia Roa. They were attacked by hooded armed
men who shot dead Carolina de Los Angeles Collado Delgadillo, a municipal employee.
(National Police Incident Report, June 24)

Opposition Paramilitary Kill Young Man in Jinotepe
Twenty-three-year-old Cristopher Roberto Castillo Rosales was murdered by hooded
armed men on motorcycles in his neighborhood in the early morning. His brother is
Sandinista militant Ferson Castillo Morales. Roberto’s father, Roberto Castillo Cruz said, “I
ask for justice. And I ask that the human rights organizations take note of all of the
atrocities so they won’t continue to do this – my son was brutally gunned down.” (19
Digital, June 25)

MITRAB Machinery Station for Northern Nicaraguan Is burned
A violent group took over the large machinery station of the Ministry of Transportation and
Infrastructure in Sebaco, Matagalpa, and set fire to the vehicles and warehouses. Nine
workers were kidnapped and taken to the roadblock near the bridge and eventually freed.
Two of them were beaten up. The armed men forced their way in threatening those present
with M16’s and AK47’s. This is where the machinery is stored that is used to build and
repair roads in Matagalpa, Jinotega and all of the north. Minister of Transport Oscar Mojica
said the delinquents claimed to be protesting peacefully. They wouldn’t let the firefighters
enter to put out the fires. Very near the burning warehouses are tanks with 50,000 gallons
of gasoline. (Informe Pastran 6/25/18)

Violent Groups Destroy Seven INATEC training Centers
On June 25, Loyda Barrera reported that seven Technical Training Centers of INATEC (The
National Technology Institute) were destroyed between April 18 and June 23. INATEC is a
government technology training program serving families and businesses. Infrastructure
was damaged and equipment, furniture and vehicles were stolen in Leon, Masaya and
Chinandega. Barrera most lamented the murder of the accountant at the center in Boaco
Jorge Gaston Palacios Vargas, and the kidnapping of the Director of the Juan de Dios Munoz
Center, Melvin Chavez, who was badly beaten. INATEC is working on how to reactivate the
centers and restart classes for more than 48,558 students from 91 municipalities who have
not had classes for over two months due to the violence. (Radiolaprimerisima.com, June 25)

Violent groups Burn Municipal Offices and Machinery in Matagalpa
On June 25, armed, hooded delinquents attacked Matagalpa’s municipal offices, ransacked
and stole materials from the building and set it on fire. Firefighters arrived in time to save
the heavy equipment used for building and repairing roads.
https://www.tn8.tv/sucesos/452182-criminales-destruyen-incendian-plantel-alcaldia-
matagalpa/ (Radiolaprimerisima.com, June 25)

Policewoman Killed in Nagarote Bringing Police Deaths to Twelve
On June 25, Armed hooded gangs attacked a group of citizens, municipal workers and
police in Nagarote killing policewoman Zaira Julissa Lopez. The group that was attacked
was removing roadblocks from the streets. Lopez is the twelfth police officer killed since
April 19, 2018. (La Voz de Sandino, June 25)

https://www.tn8.tv/sucesos/452182-criminales-destruyen-incendian-plantel-alcaldia-matagalpa/
https://www.tn8.tv/sucesos/452182-criminales-destruyen-incendian-plantel-alcaldia-matagalpa/

111

Citizens Remove Roadblocks and Fix Roads. Photos: El 19 Digital

 In Leon, Two Shot Removing Roadblocks
On June 25, the population, along with municipal workers and their machinery, and police,
removed roadblocks on principal thoroughfares in San Felipe and Hermita de Dolores
neighborhoods in Leon. The population had suffered for a number of days because of the
roadblocks and the armed vandals manning them. Later, delinquents attacked the people
taking down the roadblocks and two people were shot. http://www.canal10.com.ni/accion-
10/una-persona-muerta-y-dos-heridas-en-enfrentamientos-en-leon-41373 (La Voz de
Sandino, Channel 10, June 25)

Masaya Citizens Take Down Roadblocks.
The Masaya population is taking part in removing roadblocks to have free circulation, peace
and security. They had already removed some and on June 4th people were cleaning the rest

http://www.canal10.com.ni/accion-10/una-persona-muerta-y-dos-heridas-en-enfrentamientos-en-leon-41373
http://www.canal10.com.ni/accion-10/una-persona-muerta-y-dos-heridas-en-enfrentamientos-en-leon-41373

112

of the trash. Workers, students, and businesses were back at their normal routine today.
(Channel 4, June 25)

Teachers and Schools Affected by Violence
Twenty-three teachers have been affected by violence since April 18, including nine
teachers who have been kidnapped and tortured. Two teachers have had their homes
ransacked. One teacher was run over. Many more have been threatened. Fifty-one schools
were damaged. The Education Delegate for the municipality of La Concepcion, Walter
Torrez Vivas, was run over by Eniel Sanchez Garcia in a clear attempt to kill him. In Jalapa,
Lilliam Peralt, a counselor, was threatened and her home ransacked.

In Rio San Juan, professors Carol Luque and Amparo Lopez received death threats
written on school walls and doors. The school was locked because the threats included
burning it down if they continued to hold classes. In Jinotepe, the food warehouse of the
Education Delegation was ransacked. In Masaya, the Hermanos de Japón School was
ransacked and destroyed. This was one of the best-equipped schools in Masaya and served
682 students. On June 20 in Sandy Bay, the Jonny Jocker School was ransacked and all the
books and student information were burned. In Nueva Guinea, on June 20 at the Corino
Obando Palma Center, hooded attackers burned educational material and damaged much of
the school’s infrastructure. (Channel 2, June 25)

UNESCO: Nicaragua Denounces Crimes against National Patrimony.
A Nicaraguan government delegation denounced to the United Nations Organization for
Education, Science, and Culture (UNESCO) crimes against cultural patrimony as well as
effects on education. The government delegation stated that those carrying out the
attempted coup use hate, fear and destruction as weapons to destabilize the country and
infuse chaos. (6/25/18)

113

From Nicaragua - breaking out of the "soft coup" psychosis

Tortilla con Sal, Telesur, June 24 2018

On Saturday June 23rd, violent opposition gangs murdered a female municipal worker
in Masaya and killed a one year old child in Managua. Both deaths resulted from attacks by
opposition armed gangs on municipal workers clearing the gangs’ makeshift roadblocks to
allow free circulation of traffic. Even those deaths the opposition media and NGOs are
blaming on the government and the police. Commenting on this reversal of the facts, FSLN
international relations representative, Carlos Fonseca Terán noted in a television interview,
“Various elements make up this violent screenplay, but I’d summarize it like this:
Sandinistas have neither the right to defend ourselves, nor the right to let ourselves be
killed. Although it sounds absurd, if we defend ourselves they say we’re paramilitary gangs
attacking peaceful protesters, but if we don’t defend ourselves and get killed, we become
just one more in the list of their dead.”

Fonseca also recalled how during the visit last May by IACHR [Inter-American Human
Rights Commission] Executive Secretary Paulo Abrão to Nicaragua, an armed opposition
gang in Managua attacked unarmed Sandinista supporters returning from a peace march.
The social media immediately reported that the Sandinistas were attacking peaceful
opposition student protesters. Paulo Abrão arrived at the scene, only to rouse the
opposition supporters saying, as Fonseca recalls, “‘Continue the struggle; you are in the
right; your struggle is a just one; we support you!’...and that’s been recorded and circulated.
It should provoke an international scandal or lead to the IACHR removing Abrão for the
sake of the organization’s prestige or at the very least to maintain the appearance that they
are supposed to have ‘experts’. It’s self-evident these people aren’t investigating anything.”

Within Nicaragua itself, the process of national dialogue continues as the government
progressively and cautiously removes the roadblocks around the country, finally restoring
national economic life to normality. Majority opinion in Nicaragua is critical of the Catholic
Church bishops mediating the national dialogue for their clear bias in favor of the political
opposition. Evangelical churches in particular have complained that they are not
represented in the national dialogue despite serving over half the Christian population.

Opposition representatives in the national dialogue have dropped their demand for
President Ortega to resign and now aspire most urgently to bring forward the presidential
elections currently scheduled for 2021. The OAS has already been working with the
Nicaraguan authorities for almost two years now on electoral reforms for which a schedule
has also already been agreed. It remains to be seen what the eventual outcome of the
dialogue process will be. But the opposition’s attempted coup d'etat has clearly failed and
they are obliged now to operate within the current legal institutional framework defined by
Nicaragua’s Constitution.

However, for the foreseeable future opposition violence is likely to continue, with the
aim of creating a constant climate of fear and hatred fed with systematic media falsehoods
endlessly blaming their violent crimes on the government. For the government, the
objective has to be a return to rationality among the general population who are trapped in
a kind of collective psychosis.

http://tortillaconsal.com/tortilla/node/3295

114

As Carlos Fonseca Teran puts it, “their minds and souls are being attacked by a
machinery scientifically designed to achieve that…. as part of the People and defenders of
the People’s interests, we cannot fall into the mistake of seeing ordinary people who are
trapped in this psychological warfare as blameworthy, or as our enemies. They are not! To
the contrary they are our people and we have to continue defending them.” He adds, “It’s
like when a left-wing party loses elections, that isn’t the fault of the people either, it’s that
the revolutionary forces were not up to achieving their objective. It’s not that the People
have to measure up to us. It’s we that have to measure up to the People.”

 * * * * *

115

SICA blasts foreign interference in Nicaragua

Morning Star, July 2nd 2018
 https://morningstaronline.co.uk/article/sica-blasts-foreign-interferenc…

The System of Central American Integration (SICA) called for an end to violence in
Nicaragua last night, saluting the will of the Sandinista government as the US ramped up
rhetoric over the weekend.

The organisation, which represents member states across the Central American region,
called for “peace and respect for sovereignty without foreign interference in Nicaragua.”

A statement signed by representatives from the Dominican Republic, Costa Rica, El
Salvador, Guatemala, Panama, Honduras, Belize and Nicaragua expressed its “confidence in
dialogue and reconciliation as necessary paths toward construction and preservation of
peace.”

SICA called for “an immediate cessation of violence in all its forms, which has resulted
in insecurity, death, and destruction of public and private goods.”

The group condemned calls by US senators, including Marco Rubio and Bill Nelson, who
are pressing for sanctions to be taken against Nicaragua for “corruption and human rights
violations.” Mr. Rubio has met Nicaraguan opposition groups and previously hosted the
student leaders behind the anti-government protests. The right-wing opposition continues
to demand the resignation of President Daniel Ortega.

Venezuela warned the United Nations Human Rights Council that an attempted coup
was being waged in Nicaragua.

"We oppose the topic of human rights being used to attack Nicaragua. We call on the
people and governments of the world to reject the violence and terrorism in Nicaragua and
to support the inclusive dialogue promoted by the Sandinista government,” its delegate
said.

 * * * * *

https://morningstaronline.co.uk/article/sica-blasts-foreign-interference-nicaragua

116

117

Correcting the record: what is really happening in Nicaragua?

By Kevin Zeese and Nils McCune, Popular Resistance 7/10/18
https://popularresistance.org/correcting-the-record-what-is-really-happening-in-
nicaragua/

There is a great deal of false and inaccurate information about Nicaragua in the media.
Even on the left, some have simply repeated the dubious claims of CNN and Nicaragua’s
oligarchic media to support the removal of President Ortega. The narrative of nonviolent
protesters versus anti-riot squads and pro-government paramilitaries has not been
questioned by international media.

This article seeks to correct the record, describe what is happening in Nicaragua and
why. As we write this, the coup seems to be failing, people have rallied for peace (as this
massive march for peace held Saturday, July 7 showed) and the truth is coming out (e.g., the
weapons cache discovered in a Catholic Church on July 9th). It is important to understand
what is occurring because Nicaragua’s is an example of the types of violent coups the US
and the wealthy use to put in place business dominated, neoliberal governments. If people
understand these tactics, they will become less effective.

Mixing up the Class Interests
In part, US pundits are getting their information from media outlets, such as Jaime

Chamorro-Cardenal’s La Prensa, and the same oligarchical family’s Confidencial, that are the
most active elements of the pro-coup media. Repeating and amplifying their narrative
delegitimizes the Sandinista government and presents unconditional surrender by Daniel
Ortega as the only acceptable option. These pundits provide cover for nefarious internal
and external interests who have set their sights on controlling Central America’s poorest
and yet resource-rich country.

The coup attempt brought the class divisions in Nicaragua into the open. Piero Coen,
the richest man in Nicaragua, owner of all national Western Union operations and an
agrochemical company, personally arrived on the first day of protests at the Polytechnic
University in Managua, to encourage students to keep protesting, promising his continued
support.

The traditional landed oligarchy of Nicaragua, politically led by the Chamorro family,
publishes constant ultimatums to the government through its media outlets and finances
the roadblocks that have paralyzed the country for the last eight weeks.

The Catholic Church, long allied with the oligarchs, has put its full weight behind
creating and sustaining anti-government actions, including its universities, high schools,
churches, bank accounts, vehicles, tweets, Sunday sermons, and a one-sided effort to
mediate the National Dialogue . Bishops have made death threats against the President and
his family, and a priest has been filmed supervising the torture of Sandinistas. Pope Francis
has called for a peace dialogue, and even called Cardinal Leopoldo Brenes and Bishop
Rolando Alvarez to a private meeting in the Vatican , setting off rumors that the Nicaraguan
monseñores were being scolded for their obvious involvement in the conflict they are
officially mediating. The Church remains one of the few pillars keeping the coup alive.

https://popularresistance.org/%20correcting-the-record-what-is-really-happening-in-nicaragua%20/
https://popularresistance.org/correcting-the-record-what-is-really-happening-in-nicaragua/
https://popularresistance.org/correcting-the-record-what-is-really-happening-in-nicaragua/
https://www.youtube.com/watch?v=SjLlWJPEkR0&feature=youtu.be
https://www.youtube.com/watch?v=Seue3aQ8-hM
https://www.youtube.com/watch?v=Seue3aQ8-hM
https://www.telesurtv.net/english/news/Nicaragua-Resumes-National-Dialogue-with-IHRC-Mediators-20180625-0019.html
https://www.laprensa.com.ni/2018/05/31/politica/2427927-obispo-mata-justicia-caera-sobre-daniel-ortega
http://www.notitarde.com/sacerdote-y-pastor-torturas/
https://www.vaticannews.va/en/pope/news/2018-06/pope-francis-nicaragua-peace-appeal.html
https://www.catholicnewsagency.com/news/in-rome-nicaraguan-bishops-will-inform-pope-of-worsening-crisis-61107
https://www.catholicnewsagency.com/news/in-rome-nicaraguan-bishops-will-inform-pope-of-worsening-crisis-61107

118

A common claim is Ortega has cozied up to the traditional oligarchy, but the opposite is
true. This is the first government since Nicaraguan independence that does not include the
oligarchy. From the 1830s through the 1990s, all Nicaraguan governments– even during
the Sandinista Revolution– included people from the elite “last names,” of Chamorro,
Cardenal, Belli, Pellas, Lacayo, Montealegre, Gurdián. The government since 2007 does not,
which is why these families are supporting the coup.

Ortega detractors claim his three-part dialogue including labor unions, capitalists, and
the State is an alliance with big business. In fact, that process has yielded the highest
growth rate in Central America and annual minimum wage increases 5-7% above inflation,
improving workers’ living conditions and lifting people out of poverty. The anti-poverty
Borgen project reports poverty fell by 30 percent between 2005 and 2014.

The FSLN-led government has put into place an economic model based on public
investment and strengthening the safety net for the poor. The government invests in
infrastructure, transit, maintains water and electricity within the public sector and moved
privatized services. e.g., health care and primary education into the public sector. This has
ensured a stable economic structure that favors the real economy over the speculative
economy. The lion’s share of infrastructure in Nicaragua has been built in the last 11 years,
something comparable to the New Deal-era in the US, including renewable electricity plants
across the country.

What liberal and even leftist commentators overlook is that unlike the Lula
government in Brazil, which reduced poverty through cash payouts to poor families,
Nicaragua has redistributed productive capital in order to develop a self-sufficient popular
economy. The FSLN model is better understood as an emphasis on the popular economy
over the State or capitalist spheres.

While the private sector employs about 15% of Nicaraguan workers, the informal
sector employs over 60%. The informal sector has benefitted from $400 million in public
investments, much of it coming from the ALBA alliance funds to finance micro loans for
small and medium-sized agricultural enterprises. Policies to facilitate credit, equipment,
training, animals, seeds and subsidized fuel further support these enterprises. The small
and medium producers of Nicaragua have led the country to produce 80-90% of its food
and end its dependence on IMF loans.

As such, workers and peasants– many of whom are self-employed and who accessed
productive capital through the Sandinista Revolution and ensuing struggles– represent an
important political subject of the stable, postwar social development of the last decade,
including the hundreds of thousands of peasant farmers who have received land title and
the nearly one-quarter of the national territory that has been given collective title as
territory of indigenous nations. The social movements of workers, peasants, and indigenous
groups were the base of popular support that brought the FSLN back into power.

Land titling and assistance to small businesses have also emphasized equality for
women, resulting in Nicaragua having the lowest level of gender inequality in Latin America
and ranked 12 out of 145 countries in the world, just behind Germany.

Over time, the FSLN government has incorporated this massive self-employed sector,
as well as maquiladora workers (i.e. textile workers in foreign-owned plants located in free

http://taskforceamericas.org/statement-in-support-of-nicaragua/
http://taskforceamericas.org/statement-in-support-of-nicaragua/
https://borgenproject.org/economic-growth-in-nicaragua-helped-reduce-poverty/
http://reports.weforum.org/global-gender-gap-report-2015/economies/#economy=NIC

119

trade zones created by previous neoliberal governments), into the health care and pension
system, causing the financial commitments to grow which required a new formula to
ensure fiscal stability. The proposed reforms to Social Security were the trigger for the
private sector and student protests on April 18th. The business lobby called for the protests
when Ortega proposed increasing employer contributions by 3.5% to pension and health
funds, while only slightly increasing worker contributions by 0.75% and shifting 5% of
pensioners’ cash transfer into their health care fund. The reform also ended a loophole
which allowed high-income individuals to claim a low income in order to access health
benefits.

This was a counter-proposal to the IMF proposal to raise the retirement age and more
than double the number of weeks that workers would need to pay into the pension fund in
order to access benefits. The fact the government felt strong enough to deny the IMF and
business lobby’s austerity demands was a sign that the bargaining strength of private
capital has declined, as Nicaragua’s impressive economic growth, a 38% increase in GDP
from 2006-2017, has been led by small-scale producers and public spending. However, the
opposition used manipulative Facebook ads presenting the reform as an austerity measure,
plus fake news of a student death on April 18th, to generate protests across the country on
April 19th. Immediately, the regime change machine lurched into motion.

The National Dialogue shows the class interests in conflict. The opposition’s Civic
Alliance for Justice and Democracy has as its key figures: José Adan Aguirre, leader of the
private business lobby; Maria Nelly Rivas, director of Cargill in Nicaragua and head of the
US-Nicaragua Chamber of Commerce; the private university students of the April
19th Movement; Michael Healy, manager of a Colombian sugar corporation and head of the
agribusiness lobby; Juan Sebastian Chamorro, who represents the oligarchy dressed as civil
society; Carlos Tunnermann, 85-year-old ex-Sandinista minister and ex-chancellor of the
National University; Azalea Solis, head of a US government-funded feminist organization;
and Medardo Mairena, a “peasant leader” funded by the US government, who lived 17 years
in Costa Rica before being deported in 2017 for human trafficking. Tunnermann, Solis and
the April 19th students are all associated with the Movement for Renovation of Sandinismo
(MRS), a tiny Sandinista offshoot party that nonetheless merits special attention.

In the 1980s, many of the Sandinista Front’s top-level cadre were, in fact, the children
of some of the famous oligarchic families, such as the Cardenal brothers and part of the
Chamorro family, in charge of the revolutionary government’s ministries of Culture and
Education and its media, respectively.

After FSLN’s election loss in 1990, the children of the oligarchy staged an exodus from
the party. Along with them, some of the most notable intellectual, military and intelligence
cadre left and formed, over time, the MRS. The new party renounced socialism, blamed all
of the mistakes of the Revolution on Daniel Ortega and over time took over the sphere of
non-governmental organizations (NGOs) in Nicaragua, including feminist, environmentalist,
youth, media and human rights organizations.

Since 2007, the MRS has become increasingly close with the extreme right-wing of the
US Republican Party. Since the April violence began, many if not most of the sources cited
by Western media (including, disturbingly, Amy Goodman’s Democracy Now!), come from

https://www.telesurtv.net/english/news/Nicaragua-Solidarity-Groups-Accuse-Right-Wing-Opposition-of-Using-Reforms-as-Excuse-for-Coup-20180703-0001.html
http://www.coha.org/social-security-protests-in-nicaragua-hold-on-a-second/
http://www.imf.org/external/pubs/ft/weo/2018/01/weodata/weorept.aspx?pr.x=57&pr.y=5&sy=2006&ey=2017&scsm=1&ssd=1&sort=country&ds=.&br=1&c=268%2C278%2C238%2C253%2C258&s=NGDPRPC&grp=0&a=
https://therealnews.com/stories/us-govt-regime-change-machine-fuels-nicaraguas-violent-right-wing-insurgency

120

this party, which has the support of less than 2% of the Nicaraguan electorate. This allows
the oligarchs to couch their violent attempt to reinstall neoliberalism in a leftist-sounding
discourse of former Sandinistas critical of the Ortega government.

It is a farce to claim that workers and peasants are behind the unrest. La Vía
Campesina, the National Union of Farmers and Ranchers, the Association of Rural Workers,
the National Workers’ Front, the indigenous Mayangna Nation and other movements and
organizations have been unequivocal in their demands for an end to the violence and their
support for the Ortega government. This unrest is a full-scale regime change operation
carried out by media oligarchs, a network of US government-funded NGOs, armed elements
of elite landholding families and the Catholic Church, and has opened the window for drug
cartels and organized crime to gain a foothold in Nicaragua…

 Armed Protesters at a Roadblock near the UPOLI Universidad Politecnica, April 21, Photo:
VOA

On the Violence
One of the ways in which reporting on Nicaragua has ventured farthest from the truth

is calling the opposition “nonviolent.” The violence script, modeled on the 2014 and
2017 guarimba protests in Venezuela, is to organize armed attacks on government
buildings, entice the police to send in anti-riot squads, engage in filmed confrontations and
publish edited footage online claiming that the government is being violent against
nonviolent protesters.

Over 60 government buildings have been burned down, schools, hospitals, health
centers attacked, 55 ambulances damaged, at least $112 million in infrastructure damage,
small businesses have been closed, and 200,000 jobs lost causing devastating economic
impact during the protests. Violence has included, in addition to thousands of injuries, 15
young people and 16 police officers killed, as well as over 200 Sandinistas kidnapped, many
of them publicly tortured. Violent opposition atrocities were misreported as government

http://www.cloclaviacampesina.org/2018/05/nicaragua-debe-vivir-en-paz-companerosy.html
http://www.cloclaviacampesina.org/2018/05/nicaragua-debe-vivir-en-paz-companerosy.html
https://friendsatc.org/blog/an-urgent-call-for-solidarity-in-nicaragua/
https://www.el19digital.com/articulos/ver/titulo:78154-fnt-da-a-conocer-medidas-urgentes-para-restablecer-la-paz-y-la-estabilidad-en-nicaragua
https://www.el19digital.com/articulos/ver/titulo:76385-gobierno-mayangna-apoya-dialogo-para-buscar-la-paz
https://monthlyreview.org/2018/06/01/the-politics-of-food-in-venezuela/
https://monthlyreview.org/2018/06/01/the-politics-of-food-in-venezuela/
https://www.telesurtv.net/english/opinion/Nicaragua-Legitimacy-And-Human-Rights-20180704-0034.html
https://www.telesurtv.net/english/opinion/Nicaragua-Legitimacy-And-Human-Rights-20180704-0034.html
https://www.telesurtv.net/english/opinion/Nicaragua-Legitimacy-And-Human-Rights-20180704-0034.html
https://www.youtube.com/channel/UCi3xmHsIieGf_xKCux4x51g

121

repression. While it is important to defend the right of the public to protest, regardless of
its political opinions, it is disingenuous to ignore that the opposition’s strategy requires and
feeds upon violence and deaths.

National and international news claim deaths and injuries due to “repression” without
explaining the context. The Molotov cocktails, mortar-launchers, pistols, and assault rifles
used by opposition groups are ignored by the media, and when Sandinista sympathizers,
police or passers-by are killed, they are falsely counted as victims of state
repression. Explosive opposition claims like massacres of children and murders of
women have been shown to be false, and the cases of torture, disappearances and
extrajudicial executions by police forces have not been corroborated by evidence or due
process.

While there is evidence to support the opposition claim of sniper fire killing protesters,
there is no logical explanation for the State to use snipers to add to the death toll, and
counter-protesters have also been victims of sniper fire, suggesting a “third party”
provocateur role in the destabilizing violence. When an entire Sandinista family was
burned to death in Managua, the opposition media all cited a witness who claimed that the
police had set fire to the home, despite the house being in a neighborhood barricaded off
from police access.

The National Police of Nicaragua has been long-recognized for its model of community
policing (in contrast to militarized police in most Central American countries), its relative
lack of corruption, and its mostly female top brass. The coup strategy has sought to destroy
public trust in the police through the egregious use of fake news, such as the many false
claims of assassinations, beatings, torture, and disappearances in the week from April 17 to
23. Several young people whose photos were carried in opposition rallies as victims of
police violence have turned out to be alive and well.

The police have been wholly inadequate and underprepared for armed confrontations.
Attacks on several public buildings on the same night and the first major arson attacks led
government workers to hold vigils with barrels of water and, often, sticks and stones, to
fend off attackers. The opposition, frustrated at not achieving more police conflicts, began
to build roadblocks across the country and burn the homes of Sandinistas, even shooting
and burning Sandinista families in atrocious hate crimes. In contrast to La Prensa’s version
of events, Nicaraguans have felt the distinct lack of police presence, and the loss of safety in
their neighborhoods, while many were targeted by violence.

Since May, the strategy of the opposition has been to build armed roadblocks across the
country, closing off transport and trapping people. The roadblocks, usually built with large
paving stones, are manned by between 5 and 100 armed men with bandannas or masks.
While the media reports on idealistic young people running roadblocks, the vast majority of
roadblocks are maintained by paid men who come from a background of petty crime.
Where large areas of cities and towns are blocked off from government and police forces,
drug-related activities intensify, and drug gangs now control many of the roadblocks and
pay the salaries.

These roadblocks have been the centers of violence, workers who need to pass through
roadblocks are often robbed, punched, insulted, and, if suspected of being Sandinistas, tied

https://www.investigaction.net/en/nicaragua-terrorism-as-an-art-of-demonstrating/
https://www.investigaction.net/en/nicaragua-terrorism-as-an-art-of-demonstrating/
https://www.investigaction.net/en/nicaragua-terrorism-as-an-art-of-demonstrating/
https://www.investigaction.net/en/nicaragua-terrorism-as-an-art-of-demonstrating/
https://blogcontralamanipulacion.wordpress.com/2018/05/28/contradicciones-de-la-lista-de-muertos-dictada-por-el-m19a-en-la-primera-mesa-de-dialogo-primera-mentira/
http://tortillaconsal.com/tortilla/node/3395
http://tortillaconsal.com/tortilla/node/3395
http://www.informepastran.com/index.php/2018/07/03/no-hay-torturas-en-el-chipote/
http://www.informepastran.com/index.php/2018/07/03/piden-pruebas-a-organismos-de-derechos-humanos/
https://www.laprensa.com.ni/2018/05/06/nacionales/2414738-autopsia-a-estudiante-asesinado-en-protestas-en-esteli-confirma-uso-de-francotiradores
https://www.investigaction.net/en/nicaragua-terrorism-as-an-art-of-demonstrating/
https://www.thenation.com/article/why-is-nicaraguas-homicide-rate-so-far-below-that-of-its-central-american-neighbors/
https://www.el19digital.com/articulos/ver/titulo:76613-estan-vivos-ciudadanos-que-fueron-circulados-como-fallecidos-desmienten-noticias-falsas-y-manipulacion-en-redes-sociales
https://www.investigaction.net/en/nicaragua-terrorism-as-an-art-of-demonstrating/
https://www.telesurtv.net/english/opinion/Nicaragua-Legitimacy-And-Human-Rights-20180704-0034.html
https://www.telesurtv.net/bloggers/Tranques-y-gatilleros-intelectuales-20180628-0004.html
https://www.telesurtv.net/news/detienen-oscar-antonio-rivas-actos-violentos-nicaragua--20180629-0060.html

122

up, stripped naked, tortured, painted in blue-and-white, and sometimes killed. There are
three cases of people dying in ambulances unable to pass roadblocks, and one case of a 10-
year-old girl being kidnapped and raped at the roadblock in Las Maderas. When organized
neighbors or the police clear roadblocks, the armed groups run away and regroup to burn
buildings, kidnap or injure people in revenge. All of the victims that this violence produces
are counted by the mainstream media as victims of repression, a total falsehood.

The Nicaraguan government has confronted this situation by largely keeping police off
the streets to prevent encounters and accusations of repression. At the same time, rather
than simply arrest violent protestors, which certainly would have given the opposition the
battle deaths it craves, the government called for a National Dialogue, mediated by the
Catholic Church, in which the opposition can bring forward any proposal for human rights
and political reform. The government created a parliamentary Truth and Peace
Commission and launched an independent Public Ministry query.

With the police off the streets, opposition violence intensified throughout May and
June. As a result, a process of neighborhood self-defense developed. Families who have
been displaced, young people who have been beaten, robbed or tortured, and veterans of
the 1979 insurrection and/or the Contra War, hold vigil around the Sandinista Front
headquarters in each town. In many places, they built roadblocks against opposition attacks
and have been falsely labeled paramilitary forces in the media. In the towns that do not
have such community-organized roadblocks, the human toll from opposition violence is
much greater. The National Union of Nicaraguan Students has been particularly targeted by
opposition violence. A student delegate of the National Dialogue, Leonel Morales, was
kidnapped, shot in the abdomen and the face and left to die in June to sabotage the dialogue
and punish him for challenging the April 19th students’ right to speak on behalf of all
Nicaraguan students. Morales was in the hospital for months and will always suffer from
the damage to his jaw.

There have been four major opposition rallies since April directed toward mobilizing
the upper-middle class Nicaraguans who live in the suburbs between Managua and Masaya.
These rallies featured a who’s-who of high society, including beauty queens, business
owners and oligarchs, as well as university students of the April 19th Movement, the moral
high-ground for the opposition.

Three months into the conflict, none of the mortal victims have been bourgeois. All
have come from the popular classes of Nicaragua. Despite claims of total repression, the
bourgeoisie feels perfectly safe to participate in public protests by day — although the last
daytime rally ended in a chaotic attack by protesters against squatters on a property of,
curiously enough, Piero Coen, Nicaragua’s richest man. The nighttime armed attacks have
generally been carried out by people who come from poor neighborhoods, many of whom
are paid two to four times the minimum daily wage for each night of destruction.

Unfortunately, most Nicaraguan human rights organizations are funded by NED and
controlled by the Movement for Sandinista Renovation. These organizations have accused
the Nicaraguan government of dictatorship and genocide throughout Ortega’s presidency.
International human rights organizations, including Amnesty International, have been

https://www.youtube.com/channel/UCi3xmHsIieGf_xKCux4x51g
http://www.xinhuanet.com/english/2018-05/17/c_137184603.htm
https://www.smh.com.au/world/central-america/catholic-church-to-act-as-mediator-as-nicaragua-protests-continue-20180425-p4zbkc.html
https://www.smh.com.au/world/central-america/catholic-church-to-act-as-mediator-as-nicaragua-protests-continue-20180425-p4zbkc.html
https://www.telesurtv.net/english/news/Nicaragua-Forms-Truth-And-Security-Commission-To-Halt-Violence-20180616-0020.html
https://www.telesurtv.net/english/news/Nicaragua-Forms-Truth-And-Security-Commission-To-Halt-Violence-20180616-0020.html
https://popularresistance.org/open-letter-to-amnesty-international-by-a-former-amnesty-international-prisoner-of-conscience/

123

criticized for their one-sided reports, which include none of the information provided by
the government or individuals who identify as Sandinistas.

The government invited the Inter-American Commission on Human Rights (IACHR) of
the OAS, a Washington-based entity notoriously unfriendly to leftist governments, to
investigate the violent events of April and determine whether repression had occurred. The
night of a controversial skirmish in the highway outside the Agrarian University in
Managua ended a negotiated 48-hour truce, IACHR Director Paulo Abrao visited the site to
declare his support for the opposition. The IACHR ignored the opposition’s widespread
violence and only reported on the defensive violence of the government. Not only was it
categorically rejected by Nicaraguan Foreign Minister Denis Moncada as an “insult to the
dignity of the Nicaraguan people,” a resolution approving the IACHR report was supported
by only ten out of 34 countries.

Meanwhile, the April 19th Movement, made up of current or former university
students in favor of regime change, sent a delegation to Washington and managed to
alienate much of Nicaraguan society by grinning into the camera with far-right
interventionist members of the US Congress, including Rep. Ileana Ros Lehtinen, Sen. Marco
Rubio and Sen. Ted Cruz. M19 leaders also cheered Vice-President Mike Pence’s bellicose
warnings that Nicaragua is on the short list of countries that will soon know the Trump
Administration’s meaning of freedom, and met with the ARENA party of El Salvador, known
for its links to the death squads that murdered liberation theologist Archbishop Oscar
Romero (see photo overleaf). Within Nicaragua, the critical mass of students stopped
demonstrating weeks ago, the large civic protests of April and May have dwindled, and the
same-old familiar faces of Nicaraguan right-wing politics are left holding the bill for
massive material damage and loss of life.

https://www.telesurtv.net/english/opinion/Nicaragua-Legitimacy-And-Human-Rights-20180704-0034.html
https://www.telesurtv.net/english/news/Nicaragua-Reports-Opposition-Violence-to-IACHR-20180612-0020.html
https://www.telesurtv.net/english/news/Nicaragua-Reports-Opposition-Violence-to-IACHR-20180612-0020.html
https://www.telesurtv.net/news/nicaragua-informe-cidh-sesgado-parcializado-20180622-0031.html
https://www.telesurtv.net/english/opinion/Nicaragua-Breaking-Out-of-Soft-Coup-Psychosis-20180625-0006.html
https://www.scoopnest.com/es/user/CANAL15NIC/1004497731669372928-ileana-ros-lehtinen-muy-inspirada-en-reunirme-con-victor-y-zayda-valientes-lideres-universitarios-que-anhelan-una-nicaragua-libre-y-democratica-estos-estudiantes-representan-la-voz-de-tantos-jovenes-en-protestar-y-denunciar-la-violencia-del-regimen-de-ortega
https://www.scoopnest.com/es/user/CANAL15NIC/1004497731669372928-ileana-ros-lehtinen-muy-inspirada-en-reunirme-con-victor-y-zayda-valientes-lideres-universitarios-que-anhelan-una-nicaragua-libre-y-democratica-estos-estudiantes-representan-la-voz-de-tantos-jovenes-en-protestar-y-denunciar-la-violencia-del-regimen-de-ortega

124

Civic Alliance Students Meet with ARENA Party Leaders,
 El Salvador, June 10, Foto: El Faro

Why Nicaragua?
Ortega won his third term in 2016 with 72.4 percent of the vote with 66 percent

turnout, very high compared to US elections. Not only has Nicaragua put in place an
economy that recognizes the poor as producers, with remarkable results raising their
standard of living in 10 years, but it also has a government that consistently rejects US
imperialism, allying with Cuba, Venezuela, and Palestine, and voices support for Puerto
Rican independence and a peaceful solution to the Korean crisis. Nicaragua is a member of
Bolivarian Alliance of the Americas (ALBA) and the Community of Latin American and
Caribbean States, a Latin American alternative to the OAS; neither include the US or Canada.
It has also allied with China for a proposed canal project and Russia for security
cooperation. For all of these reasons, the US wants to install a US-friendly Nicaraguan
government.

https://www.telesurtv.net/english/news/Nicaragua-Decorates-Oscar-Lopez-Rivera-with-Highest-Honor-20170720-0002.html

125

More important is the example Nicaragua has set for a successful social and economic
model outside the US sphere of domination. Generating over 75% of its energy from
renewable sources, Nicaragua was the only country with the moral authority to oppose the
Paris Climate Agreement as being too weak (it later joined the treaty one day after Trump
pulled the US out, stating “we opposed the Paris agreement out of responsibility, the US
opposes it out of irresponsibility”). The FMLN government of El Salvador, while less
politically dominant than the Sandinista Front, has taken the example of good governance
from Nicaragua, recently prohibiting mining and the privatization of water. Even Honduras,
the eternal bastion of US power in Central America, showed signs of a leftward shift until
the US-supported military coup in 2009. Since then, there has been massive repression of
social activists, a clearly stolen 2017 election, and Honduras has permitted the expansion of
US military bases near the Nicaraguan border.

In 2017, the US House of Representatives unanimously passed the Nicaraguan
Investment Conditionality Act (NICA Act), which if passed by the Senate will force the US
government to veto loans from international institutions to the Nicaraguan government.
[This act did pass on Dec. 20, 2018.]

US imperialism will cripple Nicaragua’s ability to build roads, update hospitals,
construct renewable energy plants, and transition from extensive livestock raising to
integrated animal-forestry systems, among other consequences. It may also signify the end
of many popular social programs, such as subsidized electricity, and bus fares, and free
medical treatment of chronic diseases.

The US Executive Branch has used the Global Magnitsky Act to target the finances of
leaders of the Electoral Supreme Court, the National Police, the city government of
Managua and the ALBA corporation in Nicaragua. Police officers and public health
bureaucrats have been told their US visas have been revoked. The point, of course, is not
whether these officials have or have not committed acts that merit their reprimand in
Nicaragua, but whether the US government should have the jurisdiction to intimidate and
corner public officials of Nicaragua.

While the sadistic violence continues, the strategy of the coup-mongers to force out the
government has failed. The resolution of the political crisis will come through elections, and
the FSLN is likely to win those elections, barring a dramatic and unlikely new offensive by
the right-wing opposition.

An Upside-Down Class War
It is important to understand the nature of US and oligarch coups in this era and the

role of media and NGO deception because it is repeated in multiple Latin American and
other countries. We can expect a similar attack on recently elected Andrés Manuel López
Obrador in Mexico if he seeks the changes he has promised.

The US has sought to dominate Nicaragua since the mid-1800s. The wealthy in
Nicaragua have sought the return of US-allied governance since the Sandinistas rose to
power. This failing coup does not mean the end of their efforts or the end of corporate
media misinformation. Knowing what is really occurring and sharing that information is
the antidote to defeating them in Nicaragua and around the world.

https://www.ecowatch.com/nicaragua-joins-clean-energy-revolution-vows-90-renewables-by-2020-1882145790.html
http://time.com/4799844/nicaragua-paris-climate-agreement-countries/
https://www.nytimes.com/2017/03/29/world/americas/el-salvador-prizing-water-over-gold-bans-all-metal-mining.html
https://popularresistance.org/the-ugly-aftermath-of-the-us-supported-coup-in-honduras/
https://popularresistance.org/oas-calls-for-new-honduras-election-after-coup-president-declared-winner/
https://www.telesurtv.net/english/news/US-House-Passes-NICA-Act-Against-Nicaragua-Imperiling-Social-Programs-and-Development-20171003-0030.html
https://www.telesurtv.net/english/opinion/Nicaragua-Legitimacy-And-Human-Rights-20180704-0034.html
https://www.investigaction.net/en/nicaragua-terrorism-as-an-art-of-demonstrating/

126

Nicaragua is a class war turned upside down. The government has raised the living
standards of the impoverished majority through wealth redistribution. Oligarchs and the
United States, unable to install neoliberalism through elections, created a political crisis,
highlighted by false media coverage to force Ortega to resign. The coup is failing, the truth
is coming out, and should not be forgotten.

Kevin Zeese is an attorney who co-directs the US-based Popular Resistance. Nils McCune is
on the Technical team of IALA Mesoamerica (Agroecological Institute of Latin America in
Nicaragua) and a research fellow at the University of Michigan.

* * * * *

http://www.popularresistance.org/

127

NicaNotes July 3 to July 30

Trucks from Central America Held up at Carazo Roadblocks for More Than a Month

Carazo Truck Drivers Applaud Lifting of Roadblocks
Salvadoran truck driver José Flores was effectively kidnapped along with many others for
36 to 38 days in the municipality of Jinotepe, Carazo. (Over 200 long haul trucks from
various parts of Central America were held up at roadblocks in Nicaragua.) Flores thanked
the police profusely for freeing him so he can return to El Salvador and continue to work in
peace. We are returning to our families and we hope that blood stops being spilled here. I
don’t understand why those guarding the roadblocks have forced us to stay here. Speaking
to the police Flores said, “God bless you and we thank you for supporting us”. He said the
government did a great job freeing them from those who had them and their vehicles
virtually kidnapped. (Radiolaprimerisima.com, July 8; Informe Pastran, July 3)

Last Goodbye to Historic Combatant killed by Delinquents.
Just a week earlier Roberto Castillo’s son Cristofer Castillo was shot by hooded snipers on
motorcycles. On July 6, Roberto himself was killed by hooded delinquents; his body was
found in the Jinotepe trash dump near a roadblock. Soon after his son was murdered, he
had made a video that circulated widely on Facebook. In the video he indicated that the
culprits were those at the roadblocks and he begged for all the killing to stop. The Castillo-
Rosales family is devastated by the loss of Roberto and Ferson. (Channel 8, July 6) See
Video: >https://www.telesurtv.net/news/grupos-violentos-asesinato-fsln-nicaragua-
20180705-0105.html

Two Police Killed in Carazo
Two of the police involved in reestablishing order on July 8 in the municipalities of Jinotepe
and Diriamba were killed about 6:00 am. The police were freeing citizens and international
truck drivers who had been held at roadblocks for more than a month. Those shot were

https://www.telesurtv.net/news/grupos-violentos-asesinato-fsln-nicaragua-20180705-0105.html
https://www.telesurtv.net/news/grupos-violentos-asesinato-fsln-nicaragua-20180705-0105.html

128

Sub-Official Hilario de Jesus Ortiz Zavala and Policeman Faber Antonio Lopez Vivas. Senior
Commissioner Cesar Cuadra stated that in these municipalities attackers committed crimes
such as murder, torture, assault, kidnapping, arson of homes and institutions, extortion and
more, causing fear and chaos in the population. (Radiolaprimerisima.com, July 8)

Sandinistas Walk for Peace and Security Photo: Jairo Cajina

 https://www.el19digital.com/el19tv/ver/titulo:12537-caminata-por-seguridad-y-paz

 http://canal4.com.ni/index.php/discursos/42032-presidente-comandante-daniel-en-
caminata-por-la-seguridad-y-la-paz-7-de-julio-del-2018 / (19 Digital, Channel 4, July 7)

Tension in the Basilica in Diriamba
Informe Pastran reported that a Catholic Church mission headed by Managua Archbishop
Cardinal Leopoldo Brenes and Papal Nuncio Monsignor Waldemar Stanislaw went to
Diriamba and Jinotepe on July 9, a day after the National Police removed roadblocks with a
number of people wounded and killed. In Diriamba, they were met by a group of citizens
who protested because the clergymen had not come to their aid when they were being held
hostage in the city and subject to all types of outrages. (Informe Pastran, July 9)

Diriamba Population Greets Police with Shouts of Joy
Families, especially women, went to the streets with applause when the police began to
arrive to work on reestablishing security and peace. After over a month of their town being
besieged by armed attackers financed by the right. The relief and happiness of the
population was enormous. Finally, they can begin to take on their daily routines with
security and calm. (Channel 6, July 9)

file:///C:/Users/user/AppData/Local/Temp/ https:/www.el19digital.com/el19tv/ver/titulo:12537-caminata-por-seguridad-y-paz
http://canal4.com.ni/index.php/discursos/42032-presidente-comandante-daniel-en-caminata-por-la-seguridad-y-la-paz-7-de-julio-del-2018
http://canal4.com.ni/index.php/discursos/42032-presidente-comandante-daniel-en-caminata-por-la-seguridad-y-la-paz-7-de-julio-del-2018

129

Young Man Tortured in Diriamba Basilica for Three days
The population of Diriamba went in the church on July 9. Someone took a video and
another interviewed a young man who described how he was kept and tortured there for
three days because he is a Sandinista. He said the priest beat him frequently. He said
protesters kept every kind of firearms in the church and snipers would shoot at Sandinistas
from the church tower. Here is a photo of some of the arms found in the church. (Channel 2,
July 9)
https://twitter.com/Canal2Nicaragua/status/1016442015284973568/photo/1?ref_src=t
wsrc%5Etfw%7Ctwcamp%5Eem

Population of Diriamba Denounces Church Complicity with Terrorists.
Many members of the population of Diriamba denounced the complicity of Catholic Church
priests with those who held the town and many international truck-drivers hostage for 34
days. Hundreds of family members congregated in the central park in front of the Basilica of
San Sebastian. They demanded that Father Cesar Castillo turn over the church to the
population because he has used it to help the protesters. They also demanded he turn over
all the weapons that are in the church. The people chanted “Take out the weapons; the
Father must leave; we want the church”. On Sunday free circulation was reestablished; the
roadblocks were taken down by the police and the people. (Voz de Sandino, July 9)

Diriamba Families Indignant about Priest’s Complicity with Terrorists
Multiple videos that circulate on social networks show the Diriamba population angry at
those who held the town hostage for over a month. The citizens surrounded the San
Sebastian Basilica in Diriamba demanding the priests leave and for the church to be turned
over to the population. People became even angrier when the Cardinal and other priests
traveled to Diriamba together with opposition members including Sebastian Chamorro,
Sandra Ramos and others, when during the month that the town was held hostage, they
never came to check on people or show their concern. People saw that the Cardinal, priests
and opposition leaders came to protect the coup supporters who took refuge in the church.
Protesters hid weapons in the church that they used for criminal activities. (19 Digital, July
10)

 https://www.el19digital.com/articulos/ver/titulo:78876-indignacion-de-las-familias-
ante-complicidad-de-obispos-con-los-que-promueven-el-terrorismo-

Additional Videos about Diriamba:

Diriamba citizens go into the church and find firearms.
 https://www.youtube.com/watch?v=Seue3aQ8-hM

You can hear the level of anger and they call the priests “murderers” and call for them
to get out of the church, also because they gave refuge to the terrorists.

Women Describe the Horrors they lived – Nicaragua
 https://www.youtube.com/watch?v=x5t7h0FRKQw

Health supplies found that were stolen from health center
 https://www.youtube.com/watch?v=Jz1Xh9Vb1pM

https://twitter.com/Canal2Nicaragua/status/1016442015284973568/photo/1?ref_src=twsrc%5etfw|twcamp%5eem
https://twitter.com/Canal2Nicaragua/status/1016442015284973568/photo/1?ref_src=twsrc%5etfw|twcamp%5eem
https://www.el19digital.com/articulos/ver/titulo:78876-indignacion-de-las-familias-ante-complicidad-de-obispos-con-los-que-promueven-el-terrorismo-
https://www.el19digital.com/articulos/ver/titulo:78876-indignacion-de-las-familias-ante-complicidad-de-obispos-con-los-que-promueven-el-terrorismo-
https://www.youtube.com/watch?v=Seue3aQ8-hM
https://www.youtube.com/watch?v=x5t7h0FRKQw
https://www.youtube.com/watch?v=Jz1Xh9Vb1pM

130

Citizens denounce Bishop Silvio Baez for Hitting a Girl
https://www.youtube.com/watch?v=NMLc74XWSpE

Police and Teacher Ambushed by “Peaceful Protest”
On Thursday, July 12, four police officers and a grade school teacher were killed in the small
town of Morrito, Rio San Juan, when a “peaceful” opposition march was used as cover for a
deadly assault as it passed the police station. The pictures of the dead policemen make clear
they were unprepared for combat. Yet the opposition initially said that “it was the police
who opened fire on the march, and some marchers, who happened to have weapons, fired
back.” When this story led to questions as to why the peaceful marchers were actually
armed, it was changed. Then it was alleged that it was workers from the adjoining town hall
who fired on their colleagues, the police. However, a journalist for 100% Noticias TV news
program was giving the true version when the station cut the signal. It turns out that one of
the dead police officers was his brother. Nine police, four women and five men, and others,
were kidnapped after the killings and taken fifty km north to the roadblock at San Pedro de
Lovago. This roadblock and area are directed by two opposition leaders who have
participated in the Dialogue, Francisca Ramirez and Medardo Mairena. Mairena was
captured at the airport on July 13 trying to escape the country. He is accused of organizing
the attack in Morrito, providing the weapons and vehicles. (Channel 8, Radio la
Primerisima and Channel 2, others July 12) See Documentary June, 2019: Youtube,
Juventud Presidente, Llaves de la Verdad, Matar y Mentir.

Four police and a teacher massacred in Morrito July 12

Kidnapped Police in Morrito are Freed
The nine police kidnapped in Morrito Thursday from the police station were freed late
Friday. Six have bullet wounds but are stable. One of the women was thrown off a cattle
truck and has fractures. They all were beaten. Five municipal workers were also wounded.

131

Those killed were Commissioner Luis Emilio Bustos Lopez, Sub-Official Major Requene,
Official Evert Mairena and Fausto Tellez. The attackers arrived in a number of very nice
trucks armed to the hilt. The attackers were dropped off and the vehicles taken away until
the operation was over. (Radiolaprimerisima July 13)

https://nuevaya.com.ni/ofician-misa-a-policias-asesinados-en-rio-san-
juan/?utm_source=browser&utm_medium=push_notification&utm_campaign=PushCrew_n
otification_1531607526&pushcrew_powered=1 Mass for murdered Police officers

Police Officer Kidnapped, Tortured, Killed and Burned
Agent Gabriel Vado Ruiz was kidnapped July 14 in route to a family reunion in Jinotepe,
Carazo. Vado Ruiz was then taken to Monimbo Barrio in Masaya and tortured until his
death Sunday morning July 15. The attackers put his body against a roadblock and lit it on
fire. They then took videos and pictures and put them on Facebook. Below is a link.
(Telesur, July 16)

http://www.radiolaprimerisima.com/noticias/general/246432/asesinan-y-queman-a-
oficial-de-policia/

Thousands Participate in Reenactment of 1979 Strategic Retreat from Managua
to Masaya
This year’s Repliegue (Strategic Retreat) was done with great excitement and participation
despite serious opposition violence still occurring. Most of Masaya has been freed of
roadblocks, however Monimbo still has dozens of roadblocks and many gangs. This year
people didn’t have the trust to leave their motorcycles and vehicles parked in order to walk
in to hear Daniel Ortega’s speech. Near the beginning of the march in Managua people were
attacked at the traffic circle near the UNAN (Nicaraguan National Autonomous University
that has been held by gangs since April). Ten people were shot and one has since died.
https://www.youtube.com/watch?v=GPDdOLARLRQ (July 13)

Mexico Will Not Support Coups
Beginning December 1 with the installation of the new president Andres Manuel Lopez
Obrador, Mexico will be ruled by the principles of non-intervention, self-determination, and
peaceful solutions to conflict, according to Mexican analyst Miguel Angel Ferrer. He said
that Mexico would not be involved in the affairs of Venezuela or Nicaragua nor participate
in US efforts to overthrow their governments. (Informe Pastran, July 13)

Papal Nuncio Admits There Are Dead on Both Sides
In a press conference given by Cardinal Brenes and the Papal Nuncio Waldemar Stanislaw,
the Nuncio said, “The dialogue has to be kept alive. There are dead on one side and the
other, and this should be recognized. And we should all examine our consciences.” Some
observers said that the Nuncio was sent to Nicaragua by the Pope to get the other clerics in
line as some are openly on the side of the opposition instead of impartially mediating the
dialogue. Some priests have allowed their churches to be used by armed gangs paid by the
opposition. At least four priests are now implicated in torture of police and Sandinista
sympathizers. (Tu Nueva Radio Ya, Radio 580, July 14)

Authorities Arrest Twenty-Four Who Used the UNAN as Their Base
Twenty-four National University-related attackers were detained over the weekend of July
14 and 15 and have already admitted to many crimes. Hundreds of weapons were found on

https://nuevaya.com.ni/ofician-misa-a-policias-asesinados-en-rio-san-juan/?utm_source=browser&utm_medium=push_notification&utm_campaign=PushCrew_notification_1531607526&pushcrew_powered=1
https://nuevaya.com.ni/ofician-misa-a-policias-asesinados-en-rio-san-juan/?utm_source=browser&utm_medium=push_notification&utm_campaign=PushCrew_notification_1531607526&pushcrew_powered=1
https://nuevaya.com.ni/ofician-misa-a-policias-asesinados-en-rio-san-juan/?utm_source=browser&utm_medium=push_notification&utm_campaign=PushCrew_notification_1531607526&pushcrew_powered=1
http://www.radiolaprimerisima.com/noticias/general/246432/asesinan-y-queman-a-oficial-de-policia/
http://www.radiolaprimerisima.com/noticias/general/246432/asesinan-y-queman-a-oficial-de-policia/
https://www.youtube.com/watch?v=GPDdOLARLRQ

132

them and at the National Autonomous University of Nicaragua (UNAN) which was taken
over in May and from which many crimes were carried out. On July14 a large group had left
the UNAN with their high-powered weapons and were given cover in a nearby Catholic
Church, Divine Mercy. With help from the priests, a caravan was organized to get the arms
out of Divine Mercy and take them to the Managua Cathedral. Starting in May the police had
begun to receive constant complaints of robberies and assaults from the UNAN
neighborhood.

The detained included those who killed 27 yr. old Jose David Oviedo, a security guard,
on May 25, on the south side of the UNAN. Other detainees included members of the
Francisco Javier Hernández Morales gang, alias “Pancho Enano”, who were arrested in a
white truck license #M 067185, armed with pistols and revolvers and carrying a large
quantity of marijuana. They admitted to assaulting a USAID driver and stealing his vehicle,
a grey Hilux, license CD0207, and two 9mm Glock pistols, which they had used to rob
people. Eventually they abandoned the truck to a human rights organization. Members of
this gang burned Radio Nicaragua and a number of vehicles and assaulted various security
guards, stealing weapons.

Masked men who burned down the UNAN Child Development Center.
 July 14, 2018, photo: El !9 Digital

133

On July 11 in Nindiri the police captured three men in a Mazda CZ13224. They were
transporting military-style weapons from the Managua Cathedral to Monimbo. One of the
three detained was Kevin Rodríguez Espinoza Gutiérrez, 21 years old, founder of the M19
movement, participant in the take-over of two universities – the UNAN and the UPOLI with
Victor Cuadras and Lester Aleman. They planned criminal, destabilizing acts like burning
and destroying public buildings, homes, radio stations and criminal acts against people.
They were involved in burning “Tu Nueva Radio Ya” Radio station where 22 workers barely
made it out alive; and they burned down the Caruna building. Four of those arrested were
in a Blue Toyota Prado, license M185-381, carrying rifles, pistols, revolvers and hand-made
guns. (Note: The Toyota Prado is one of the most expensive Toyotas sold in Nicaragua).

Miguel Angel Gonzalez was part of the group that killed US citizen, Sixto Henry Vero on
June 2.

Edwin Antonio Altimirano is accused of being one of the killers of the two policemen in
San Jose Oriental, Managua on June 11. (Tu Nueva Radio Ya and Radio la Primerisima, July
16)

Videos showing terrorists at the UNAN, their weapons, how they make their fake
videos. To see the video, place the link in the youtube search bar.

Sandinista Caravan was attacked on its way to the Repliegue at the round-about
Rigoberto Lopez Perez by the attackers that were from the UNAN. Ten Sandinistas were
shot.

https://www.youtube.com/watch? v=E9pJNd0yoFA

Here the delinquents are staging a media show. In the background audio, you can
clearly hear them talking about guns and needing more weapons and magazines.

https://www.youtube.com/watch? v=Vb72PP4Td9E

More proof of them with weapons that same day:

https://www.youtube.com/watch? v=GASg6UBQmhk

Confession of one of the UNAN delinquents that was caught when he tried to go back to
the UNAN:

https://www.youtube.com/watch? v=zlwbXv9Lukk

More proof of them heavily armed and staging the attacks:

https://www.youtube.com/watch? v=C-AixyWv3BE

Here is a recap that shows even more evidence of them not only with rifles, shotguns,
and handguns but also with snipers.

https://www.youtube.com/watch? v=4HPVDZ1G4HY

The room at the UNAN used to fabricate bombs and homemade weapons:

https://www.youtube.com/watch? v=LAL6dMTwju8

What was left after the terrorists burned the historic CDI “Arlen Siu”:

https://www.youtube.com/watch? v=ZgIkZXEGe-Q

https://www.youtube.com/watch?v=E9pJNd0yoFA
https://www.youtube.com/watch?v=Vb72PP4Td9E
https://www.youtube.com/watch?v=GASg6UBQmhk
https://www.youtube.com/watch?v=zlwbXv9Lukk
https://www.youtube.com/watch?v=C-AixyWv3BE
https://www.youtube.com/watch?v=4HPVDZ1G4HY
https://www.youtube.com/watch?v=LAL6dMTwju8
https://www.youtube.com/watch?v=ZgIkZXEGe-Q

134

Proof that the delinquents in the UNAN were in cahoots with the Catholic Church:

https://www.youtube.com/watch? v=uECrMpdKq4g

Medardo Mairena and Pedro Mena Accused of Murder
Medardo Mairena and Pedro Mena were formally accused by a Managua prosecutor of
murder, terrorism, organized crime, kidnapping, robbery and others. Under murder they
are accused of being responsible for the killing of the four police officers and teacher in
Morrito. The initial hearing is set for August 15. (Tu Nueva Radio Ya, July 17)

Monimbo, Masaya, Almost Free of Violence and Roadblocks after Two Months
For more than two months the people of the historic neighborhood of Monimbo in Masaya
were held captive by hundreds of large roadblocks. But, on July 17, the Police spent the day
helping the people return to peace and free circulation. The INATEC school was freed on
July 18 – known as “the Day of Happiness” because Somoza left on this day in 1979. Homes,
schools, the historic market, museums, the town hall, the cultural house, the museum,
health offices, office of the prosecutor, the family violence courts, and the area where all of
the Masaya road-making equipment and trash trucks are parked were burned and
destroyed in those months, much to the horror of the population and the nation. The most
recent barbarity was the torture, killing and burning of the body of Police Sub-official
Gabriel Vado Ruiz on July 14 and 15.

Attackers surrounded and besieged the Masaya Police station for 45 days. The police
inside defended the station from guns, bombs and mortars. Jose Abraham Martinez was
killed by the terrorists June 3. The roadblocks had been installed in April and May,
impeding free circulation of the people. People were charged to pass through, assaulted,
kidnapped, violated, and more. The attackers took over INATEC, a national training center
and used it as one of their headquarters. It was here that Vado Ruiz was tortured and killed.
(19 Digital, La Voz del Sandinismo, July 17)

Sandinista Militant Killed with 26 Shots in San Jose de Bocay, Jinotega
Sandinista militant Jose Luis Centeno Rodriguez was shot 26 times and killed July 17 in San
Jose de Bocay, Jinotega. People from the area denounced the terror campaign against
Sandinistas. (Tu Nueva Radio Ya, July 17)

Masaya Priest Identified as Accomplice in Murder of Agent Vado Ruiz
In Masaya, San Juan Bautista Parish priest Harvin Padilla directed a terrorist gang that
tortured and killed Agent Gabriel de Jesus Vado Ruiz. The messages on his phone are the
proof: “I advise you that I am Father Harvin in the San Juan Church…Keep the terrorists tied
up however you can because it’s good evidence for the international countries…look for
how to hide these *#*# even in the bottom of a latrine…try to get them not to upload photos
and videos to Facebook of the one you are burning, so there won’t be a problem…if you
hear the church bells be alert.”

https://www.el19digital.com/articulos/ver/titulo:79096-cura-es-complice-de-
terroristas-que-asesinaron-a-sub-oficial (19 Digital, July 17)

https://www.youtube.com/watch?%20v=uECrMpdKq4g
https://www.el19digital.com/articulos/ver/titulo:79096-cura-es-complice-de-terroristas-que-asesinaron-a-sub-oficial
https://www.el19digital.com/articulos/ver/titulo:79096-cura-es-complice-de-terroristas-que-asesinaron-a-sub-oficial

135

Massive Crowd Celebrates July 19, 2018

136

Photos: El 19 Digital

 President Ortega awarded the “Order of Augusto Sandino” to Amada Pineda,
one of the women of El Cua. Her son, Francisco Pineda was killed, burned

and profaned in June. (El 19 Digital, July 20)

107 Detainees Freed in Masaya
On Monday, July 23, the Municipal Government and Police of Masaya invited the family
members of 80 persons in custody and released them to their families. The detainees
signed contracts not to be involved in any kind of violence. On July 27, the authorities freed
27 more people. “This is a sign of reconciliation we are giving,” Avellán said. “This is the
greatest sign of solidarity we can give to their families and to them. Most of them were
fooled and used. We have been catching the leaders fleeing to Costa Rica, leaving their
underlings to take the rap – a bunch of young people – who believed in them at the
beginning. But today the Nicaraguan population is totally clear in their rejection of them.”
He went on to state, “We also want to say to the population that we are going to take the
necessary measures with the leaders of these groups. We will apply the laws to them. They
have to pay for their crimes: murders. Police and other citizens were tortured, burned and
murdered. Those who burned the town hall have to pay. Those who burned homes of
Sandinistas have to pay. Of all those we have been investigating, there are 23 who will be
accused and go before the competent authorities; they will get a fair trial and the right to
defense. This will happen here in Masaya and a similar process will happen in other
municipalities.”

137

Commissioner Avellán was one of the police in the Masaya headquarters besieged for a
month by a large group of armed protesters that made nightly mortar attacks. They
constantly threatened to kill the police, who were also without food the last days before
being rescued by the National Police.

 Student Leader, Shot Three Times, Finally Able to Share Story
Leonel Morales is an UPOLI student, the elected leader of the UNEN, National Union of
Nicaraguan Students and also a member of the National Dialogue, elected by the Public
University Students. The UPOLI is a Baptist/public university where a lot of the violence
took place for months.

“Since the night I was kidnapped God has put angels on my path,” referring to the
doctors who saved his life. At the National Dialogue meeting Morales denounced the
students who were participating with the opposition because they weren’t elected and
because of the violence their group was carrying out.

On the night of June 13th Morales was kidnapped from his girlfriend’s home. “When
they kidnapped me there was a truck and about twenty motorcycles full of guys. They were
excited that they had Leonel from the Dialogue – “the toad” (meaning “traitor” or “spy”).
They had me for a long time taking me from one roadblock to the next. They beat me along
the way. They kept saying they would kill me and burn me. They put me in the back of the
truck and everyone had their guns on me. That’s when they shot me in the face and I lost
consciousness. Sometime later they threw me on the road and that woke me up. Once they
saw I was awake they started shooting and thanks be to God, there was a canal and I threw
myself in it. I played dead and they left. Time passed and I finally saw a couple and yelled to
them as best I could. Then someone else came by, heard me, and with the neighbors they
helped me – they called an ambulance and the police.”

Morales was in a coma when he arrived at the hospital and was put in intensive care for
over a month. One shot was in his lung, another in his liver and the third totally destroyed
his jaw. Because of the grave threats from the opposition his location is always kept secret.
“Sincerely, I want peace. I want to be able to walk in the streets, to go on the marches for
peace and justice. And now I’m well enough I can watch the news in the morning, mid-day
and at 6pm. I wanted to be in the Plaza for the July 19 celebration. Here I have my FSLN flag.
And just for having a certain political ideology they do this kind of thing to a person.
Sincerely, it’s not right. Imagine what my life was like before this.” “And the different
human rights organizations and the Inter American Commission for Human Rights – do you
think they have come to see me or tried to find out what happened? Not once. I really hope
other young people can see what is happening and not just be influenced by social media.”
Pictures and a story in Spanish: https://www.el19digital.com/articulos/ver/titulo:79565-
leonel-morales-lider-de-la-unen-yo-quiero-que-haya-paz- (19 Digital, July 27)

Wife of Policeman killed in Masaya Denounces Manipulation
Police Lieutenant Karla Torres Hernández’ husband was Sub Official Gabriel Vado Ruíz who
was abducted July 14, tortured and killed on July 15 and then burned for hours in Monimbo,
Masaya, by armed, hooded men related to the Monimbo roadblocks. The Lieutenant says
she last chatted with her husband about 10am Saturday morning July 14 as he was coming
home on leave. “He always traveled in civilian clothes but had a police uniform shirt in his

https://www.el19digital.com/articulos/ver/titulo:79565-leonel-morales-lider-de-la-unen-yo-quiero-que-haya-paz-
https://www.el19digital.com/articulos/ver/titulo:79565-leonel-morales-lider-de-la-unen-yo-quiero-que-haya-paz-

138

bag that he was going to mend”. He should have been home by 11am so she began calling
around, terrified, since she knew of so many people who have been tortured by those
related to the opposition who work at the barricades. Later that day someone let her know
that there were pictures of him only in his undershorts, being tortured but still alive. “They
were the undershorts I had just given him,” she said. On Sunday, she got the news he had
been killed and his body burned as if in a satanic ritual. “They took everything out on him.
Why do they have so much hate? He never carried a gun”.

The couple have a one-year-old child. They both worked in neighborhoods with at-risk
youth and with youth suffering from addiction. Vado was only twenty-three years old. “La
Prensa [the newspaper that has received US funding since the 80s] seems to want to make
me feel worse – they get everything wrong,” she added. A July 27 La Prensa article about
her husband had the picture of him dead propped up against a barricade in Monimbo.
However, they put the wrong name – Kelvin Javier Rivera Lainez. And La Prensa wrote that
on the 17th when the police went in to clear out the barricades, he was still alive – that he
had been shot nine times and kept alive by opposition doctors. Lieutenant Torres asks La
Prensa to stop lying and manipulating the horror her husband suffered and that she
continues to suffer. She also asks that people stop making fun of her husband on social
media.

To see pictures of Lieutenant Torres and a story in
Spanish: https://www.el19digital.com/articulos/ver/titulo:79573-manipulacion-golpista-
profundiza-dolor-de-familiares-de-policia-quemado-en-masaya (19 Digital, July 28)

https://www.laprensa.com.ni/2018/07/26/nacionales/2453152-policia-estaba-vivo-
cuando-paramilitares-ingresaron-a-masaya-aseguran-estudiantes-de-medicina (La Prensa,
July 27)

Brazilian Medical Student Killed
On July 23 at approximately 11:30 pm 29-year-old Reyneia Gabrielle Da Costa Lima Rocha,
a Brazilian medical student was killed on her way home from her work at the Police
Hospital. The most recent police report on July 27 says authorities have arrested 42-year-
old Pierson Gutierrez for shooting and killing her with a M4 Carbine gun. (Channel 2, July
27)

The Government to Help People Who Lost Homes
The government announced this weekend they will provide help for 70 families that lost
their homes to destruction and burning. They also announced that psychological help will
be available around the country for all of the traumatized people who want to make use of
this service. Vice President Rosario Murillo said, “People want justice and reparations for
those who lost family members, and for those who were kidnapped, tortured, raped, beaten
and those who lost their homes and their means of work.” (Channel 6, July 28)

Nicaraguans March in Managua to Demand Justice
Thousands of Nicaraguans marched on July 28 to demand justice and reparations for the
victims of coup terrorism and human rights for all. This is the third similar march in
Managua in the last two weeks. There have also been marches for justice for the victims in
many of the municipalities. The majority of participants in the Managua march were under

https://www.el19digital.com/articulos/ver/titulo:79573-manipulacion-golpista-profundiza-dolor-de-familiares-de-policia-quemado-en-masaya
https://www.el19digital.com/articulos/ver/titulo:79573-manipulacion-golpista-profundiza-dolor-de-familiares-de-policia-quemado-en-masaya
https://www.laprensa.com.ni/2018/07/26/nacionales/2453152-policia-estaba-vivo-cuando-paramilitares-ingresaron-a-masaya-aseguran-estudiantes-de-medicina
https://www.laprensa.com.ni/2018/07/26/nacionales/2453152-policia-estaba-vivo-cuando-paramilitares-ingresaron-a-masaya-aseguran-estudiantes-de-medicina

139

thirty and the day included many cultural activities. The march culminated with a large
musical concert. (Canal 4, July 28)

Prospects for an Expanded Dialogue
President Daniel Ortega has asked UN Secretary General Antonio Guterres for the UN to
play a role in mediating an expanded national dialogue. He has also approached the Vatican
and the European Union. Guterres and Germany’s foreign minister have both expressed
willingness to help Nicaragua find a peaceful resolution in the wake of the failed coup of the
last three months. The Nicaraguan business sector has approved of involving the
international bodies in the dialogue. The Nicaraguan Liberal parties, which weren’t
included in the round of dialogue, are demanding a seat at the table in the new round.
Details remain to be worked out. (Informe Pastran, July 30)

Trump Condemns Nicaraguan Government
A statement on July 30 from US President Donald Trump reads: “The United States strongly
condemns the ongoing violence in Nicaragua and human rights abuses committed by the
Ortega regime in response to protests.” The Trump administration called for “free, fair, and
transparent elections” in Nicaragua and said it would revoke or restrict visas for some
Nicaraguan officials and announced an additional $1.5 million in aid to “continue support
for freedom and democracy in Nicaragua, providing a critical lifeline for civil society,
human rights organizations, and independent media currently under threat from the
Ortega regime.” [Note: The $1.5 million simply adds to the millions given to non-
governmental organizations and the media who are behind the coup, including human
rights organizations (one of which was founded in the 80s to defend the ‘contras’), by the
National Endowment for Democracy, one of the US institutions that have fomented the
coup.] (The Hill, Washington DC, July 30)

Health Personnel Fired for Coup Activity
Sixteen doctors say they are being accused of financing coup activities. They told this to
CENIDH (Nicaraguan Center for Human Rights) in Esteli. The doctors work at the
government hospitals in La Trinidad and Esteli. On Saturday health personal were fired in
Leon and Jinotepe. (Note: The dismissed doctors abandoned their hospital posts and served
in ad hoc opposition medical posts to avoid any record being kept of peoples’ injuries. This
facilitated opposition lies against the government about “victims of live rounds”. In Leon,
the doctors wouldn’t let the Minister of Health into the main hospital. The worst infraction
is that some of the doctors working in government hospitals told the press they were
ordered not to care for protesters, which has been proven to be a lie.)] (El Nuevo Diario,
July 30)

* * * * *

140

The Case against Daniel Ortega

NicaNotes Blog, July 25, 2018, by Chuck Kaufman

https://afgj.org/the-case-against-daniel-ortega

The Nicaragua Network/Alliance for Global Justice and I have recently been called
Orteguistas (Ortega supporters). We used to be called Danielistas before it became
necessary to the narrative to demonize him completely by denying him the practice in some
parts of Latin America of calling those you respect, like Fidel and Che, by their first names.
In case you are not clear, calling someone an Orteguista is an insult on par with calling
someone a Stalinist or a Trot. It doesn’t really carry any meaning anymore; it is just used as
a pejorative to discredit the person or organization it is aimed at.

I’m sure the Ortega government would be surprised of that characterization of us. We
have not had even informal relations with Ortega or the FSLN since the mid-90s when a
report we sent to the National Directorate following the Zoilamerica charges was taken as
interfering in Nicaragua’s affairs and we were cut off from party structures.

Not having ties to the FSLN did not relieve us of the obligation to expose and oppose
our government’s intervention in Nicaragua’s sovereign affairs. We continue to support the
Sandinista Revolution and its institutions, but our main focus is to change our own
government, a charge given to us by many Nicaraguans, high and low, in the 1980s.

But, perhaps because we didn’t have direct contact with the FSLN or the government,
since the FSLN’s return to power with the 2006 election of Daniel Ortega as president, we
haven’t really countered the disinformation campaign against Daniel, his wife, and his
government. We mistakenly assumed that the demonstrably improving standard of living,
the reduction in poverty, infant and maternal mortality, the lack of Nicaraguans coming
north to the US border, the return of economic and political rights stripped from the people
during 17 years of neoliberal US vassal governments, would outshine the lies.

Partially because of our failure to counter the lies before they took on the weight of
truth, opposition forces in Nicaragua and their US overlords mistakenly thought they could
drive out the democratically elected government. As a result, over 200 people are dead. The
coup has failed thanks to the support of the majority of the Nicaraguan people for peace,
but half a billion dollars in damage has been done and the peace is incomplete, like
Venezuela’s, without the resolution, accountability, and truth-telling needed for true
reconciliation.

The case against Daniel Ortega
First and foremost, we all know that Daniel is a dictator, right? We know it because

corporate and progressive press alike can’t say his name without the modifier, dictator. So
what are the criteria to be a dictator? When I googled “dictator definition” the top one was
pretty clear: “a ruler with total power over a country, typically one who has obtained power
by force.”

Have we forgotten that after losing the highly unequal 1990 election, Daniel Ortega was
the first Head of State in Nicaraguan history to peacefully pass the sash of office to a
successor of another party? That election was free, but hardly fair. The US spent more per

https://afgj.org/the-case-against-daniel-ortega

141

voter in support of its candidate, Violeta Chamorro, than Bush and Dukakis combined spent
per capita in the 1988 US presidential election.

Fraud denied the FSLN a return to office in 1996 so it wasn’t until 2006 that
Nicaraguan voters, tired of structural adjustment, power outages, and a moribund
economy, returned the FSLN to the presidency headed by Daniel Ortega. He won by the
slimmest plurality of 38% against a divided opposition. He won reelection in 2011 with
63% of the vote, and in 2016 by 72.5%. The Organization of American States officially
accompanied the vote. They made recommendations for some electoral reforms which the
government agreed to, but said that the outcome reflected the legitimate will of the people.
Dictators don’t win fair elections by growing margins.

Now some people argue that the 2011 and 2016 elections were unconstitutional.
Granted the 1987 political constitution contained a one-term limit for executive offices.
Ortega challenged the prohibition of re-election and the Supreme Court threw out term
limits, just the same as the Costa Rican Supreme Court did when Oscar Arias made a similar
appeal a number of years earlier. And, of course, in Honduras, after overthrowing President
Manuel Zelaya after he merely proposed doing away with term limits for future presidents,
Juan Orlando Hernandez did not even ask for a Supreme Court ruling. The Nicaraguan
opposition and the US State Department did not contest the results in either Costa Rica or
Honduras.

So, failing to meet any of the criteria of the charge of dictatorship, we must find Daniel
Ortega not guilty on that count.

The second charge of the indictment is that Ortega is forming a family dynasty like the
Somoza dictatorship. To be a dynasty there is at least a minimum requirement of
succession of office by another family matter. I don’t know what is in Daniel’s heart and
mind, he might very well dream of passing on the presidency to his wife or one of his
children, but it hasn’t happened yet, and the only way it could happen would be with the
votes of a majority of Nicaraguans in a free and fair election. In the US, the Bush family can
rightly be called a dynasty. They have Sen. Prescott Bush who was the father of President
George H. W. Bush who was the father of George W. Bush. That dynasty hopefully fizzled
out with the failure of George W’s brother Jeb in 2016. The Clintons were a contender for
dynasty, but Hillary Clinton’s electoral failure in 2016 destroyed that dream.

So, failing to meet any of the criteria of dynasty, we must find Daniel Ortega not guilty.

The next charge in the indictment is corruption. Do you remember when they used to
say that Fidel Castro was the richest man in the world? They made that claim by assigning
the value of all Cuba’s state-owned property and resources as Fidel’s personal wealth. Well
that’s how they come up with the claim that Daniel is enriching his family while in office. I
realized how this argument was being spun in 2008 when the Sandinista Renovation
Movement leadership attempted to convince a delegation I was leading that the Ortega
government has spent zero cordobas on poverty alleviation. They defended that insultingly
obvious lie by assigning all of the Venezuela oil aid, which was providing the funds for Zero
Hunger, Zero Usury, school lunches, peasant agriculture and small business loans, to
Ortega’s personal balance sheet!

142

The World Bank, the IMF, the EU countries have all singled out the government of
Nicaragua for its effective use of international loans and grants. That means the loans and
grants were spent for the purposes they were given, not siphoned off into the pockets of
Ortega and his supporters like happens in so many countries. You can’t fulfill the UN
Millennium Goals to cut poverty in half, you can’t grow the economy by 5% a year without
significantly increasing income disparities if you are pocketing international aid, and you
can’t grow tourism without displacing small and medium businesses, not to mention
residents, if you are pocketing international aid.

The one sub-charge of corruption that might hold water would be that of nepotism, the
favoring of his children for jobs that he controls. That is a fairly minor crime and one that is
common almost everywhere in the world. I don’t know whether it is a fair accusation.

So, failing to meet any of the criteria of the major charge of corruption, we must find
Daniel Ortega not guilty. On the minor charge of nepotism, we have a hung jury.

The fourth charge in the indictment is that he controls all the institutions of
government. Well, so does Trump. In addition to the executive, legislative, and judicial
branch that we are familiar with, Nicaragua has a fourth independent branch, the Supreme
Electoral Council, which runs elections. This is a common branch of government in Latin.
America. The way magistrates are chosen for the Electoral Council and the Supreme Court
is that the president nominates them and the National Assembly, the legislature, elects
them. Other parties can and do put forward their own slates of magistrates. During Daniel’s
2007-2011 term, the FSLN had the largest caucus in the National Assembly, but not a
majority. Magistrates and Justices were selected by compromise and included supporters of
multiple parties. Voters gave the FSLN a majority in the legislature in the elections of 2011
and 2016. That’s how bourgeois democracy works. The parties that get the most votes hold
the most power.

So, failing to prove that a crime was committed, the charge of controlling all public
institutions is dismissed.

The final major count in the indictment is that following peaceful demonstrations by
students on April 18, 2018, against reforms to the social security law intended to restore
the fund to solvency, Ortega ordered the National Police to fire live ammunition at peaceful
protestors. On April 18, a student was allegedly killed (who later turned up alive), causing a
series of marches, riots, paralysis of the country from hundreds of roadblocks, over 200
deaths including protestors, police, and Sandinista supporters, and the loss of economic
activity and governability for three long months.

This is the most serious of the charges. No one explains why a police force that in 39
years had not repressed the Nicaraguan people would suddenly go berserk. International
reporting and reports from the human rights community, both Nicaraguan and
international, have been one-sided and ignore evidence that does not fit the narrative of the
violence being one-way directed by the government against the “peaceful” “student”
opposition.

The only way the truth will ever be known and guilty parties held accountable, is if the
violence ends through dialogue and a fully independent, internationally-funded
investigation and truth commission takes place. No verdict is possible until that happens.

143

Having disposed of the major charges against President Ortega and finding nothing that
justifies an extra-constitutional removal from office that would throw the country into a
Libya-like chaos, I personally, and the Nicaragua Network/Alliance for Global Justice will
continue to support the legitimacy and the platform of the Sandinista Front for National
Liberation and its leader President Daniel Ortega. If that makes us Orteguistas, well then we
will wear that label with pride even though it is inaccurate.

But, before I end this blog, I want to deal with three charges brought by people who
consider themselves Left of the Sandinistas.

The first is that the Ortega government is a neoliberal government. That is true to the
extent that neoliberalism is the dominant economic model that even social democratic
governments must bow to in order to survive. But, the Ortega government is not slavishly
devoted to neoliberalism like its US-backed succors. It told the IMF to go to hell and made
them like it when its poverty alleviation and targeted economic subsidies worked.

That Nicaragua, the second poorest country in the hemisphere, has any leverage at all
with the IMF, the enforcer of neoliberalism, is a tribute to Ortega’s effectiveness as a
national leader. But due to Nicaragua’s size and small economy, his leeway in
independently deciding economic policy is strictly limited. The Central American Free
Trade Agreement (CAFTA-DR) is a good example. Free trade agreements are the epitome of
neoliberalism. Former US Trade Representative Robert Zoellick passed on the message to
Ortega in advance of the 2006 election that as long as he sticks with CAFTA, the US doesn’t
care who is president. Let’s work for a day when the US doesn’t have the power to tell
another country’s president what to do rather than criticize Ortega for taking an offer he
couldn’t refuse.

Another charge from the Left is that Ortega kowtows to the US by cooperating with the
Drug War and allowing US troops on Nicaragua’s national territory. I would not use the
word kowtow, but the charge has some truth. Daniel is personally extremely opposed to all
drug use. Even without the US militarized Drug War he would oppose the decriminalization
and legalization of any drug including marijuana. Besides, the Nicaraguan Army wants the
little toys it gets from the Pentagon for cooperating with the US Drug War. Daniel also does
not want a return of the Contra War. Even in the 80’s he had a propensity to make
compromises on the belief that the US would play fair. It never has. On the positive side,
unless they manage to do so through the present turmoil, the international drug cartels
have not gained a foothold in Nicaragua and Nicaragua does not suffer the social problems
and violence of its northern neighbors.

And finally, there is the charge that Ortega criminalized abortion. That is not a factual
statement, but it might be true to say he didn’t stop the criminalization of abortion.
Abortion has always been criminalized in Nicaragua, but the Liberal Party President Jose
Santos Zelaya who was president from 1893-1909 when he was overthrown by the US,
adopted an exception to save the life or health of the mother. In 2006, in the final year of
the Bolaños administration, the Catholic hierarchy and evangelical protestant leadership
created a campaign to completely criminalize abortion. It became an election issue, of
course.

144

In order to neutralize the Catholic bishops who had openly campaigned against him in
previous elections, Ortega told the legislators in the Sandinista caucus that he was not
imposing party discipline for the vote and they should vote their conscience. Some voted no
on criminalization, the majority abstained, but enough voted with the right-wing legislators
to pass the bill. What Ortega’s detractors leave out is that under his government not a single
medical official or woman has been prosecuted under the law. Compare that with El
Salvador where women who have had natural miscarriages have received long prison
sentences, and I think we have to find Ortega not guilty on that charge too.

I think it is an indictment of us on the Left in the US that so many of us are willing to
accept the groundless charges against Ortega and his government because we have a deep-
seated bias against government period. It is a small step from believing unconsciously that
all government is bad to believing false negative charges against any particular
government. What I find completely distressing is those on the Left who are willing to
throw away all the advances of the Sandinista Revolution with support for a coup that will
only benefit the Nicaraguan oligarchy and US goal to restore hegemony over Latin America.
I am very disappointed, although I am also encouraged that as we’ve begun to fight back
against the disinformation, many more people are coming forward in support.

 * * * * *

145

“We are seduced by the fact that the children eat and go to school.”

NicaNotes Blog, August 2, 2018, by Katherine Hoyt

https://afgj.org/NicaNotes-we-are-seduced-by-the-fact-that-the-children-eat-and-
go-to-school

“We are seduced by the fact that the children eat and go to school.”

– Orlando Nuñez Soto speaking about Cuba

The phrase that has been going through my head for the last few weeks is something
that Orlando Núñez Soto said a number of years ago with relation to Cuba: “We are seduced
by the fact that the children eat and go to school.” It can also be applied to Nicaragua. I am
seeing that, on the issue of the violence in Nicaragua, people on the left, be they
Nicaraguans or concerned foreigners, break down into two groups. The first group is
composed of those for whom free education and health care, land titles, dependable
electricity, food and transportation subsidies, expanding potable water and sanitation,
renewable energy, rising minimum wages, farm-to-market roads, low crime, high levels of
GDP growth, declining Gini coefficient, declining poverty rates, declining infant and
maternal mortality rates, etc., are enough to allow them to close their eyes to certain
adjustments in election results and other questionable partisan political and governmental
activities. And those achievements now make it difficult for those same people to believe
(in spite of some shocking videos) that the police would have changed from one day to the
next, from community policing to working hand in glove with blue shirted, black hooded
goons. (I count myself among that number.)

In the second group are those who find that material improvements are not enough for
them or they are not particularly interested in them. They want an open political system
with democratically run political parties, term limits, an end to closed-door decision-
making, clientelism and nepotism, and much more, including removal from office of men
who have abused women and girls. Some have been trained in liberal democratic forms by
non-governmental organizations financed by the United States and European countries.
They were appalled by the police reaction to demonstrators at the beginning of this
uprising, believe that the authorities are responsible for almost all the subsequent deaths
and feel that this reveals the true character of the FSLN government.

But, let’s take a look at the political uprisings of the last few years especially those of
the so-called “Arab Spring,” which were similar to the events in Nicaragua in that they were
demands for liberal democratic reforms. We see that none of them (with the possible
exception of Tunisia) experienced results, after the head of state was forced out of office,
that improved the lives of citizens. In Nicaragua, the political parties are notoriously
ineffective and have not been visibly involved in the recent events. The groups and
individuals that have been involved have no joint program or any program at all and seem
to incoherently span the political spectrum from right to left. And some have carried out
brutal acts of violence that, much as others among them liken themselves to the Sandinistas
of the 1970s, the FSLN of that period would never have committed. (I know; I lived in
Nicaragua for the last eleven years of the Somoza period.) Does some of this brutality

https://afgj.org/nicanotes-we-are-seduced-by-the-fact-that-the-children-eat-and-go-to-school
https://afgj.org/nicanotes-we-are-seduced-by-the-fact-that-the-children-eat-and-go-to-school

146

indicate that organized crime and drug traffickers have gotten involved on one side or the
other? Or on both?

And where will this go from here? The uprising has been put down and it remains to be
seen if the various bodies, national and international, assigned to investigate the over 250
deaths will complete their missions and if the culpable will be brought to justice. The
dialogue mediated by the Catholic Church has been on again, off again (it is now off) but
may result in something good. The government and the Organization of American States
say they have been working steadily on the electoral reforms that were agreed upon
months before the uprising began. These reforms are with an eye toward the presidential
elections of 2021 while the opposition continues to demand that those elections be moved
up to 2019.

The economic damage has been enormous. The government has announced that
highway and other construction projects will move forward and will be a boost to getting
the economy back on its feet. However, the government was already feeling the crunch
from the economic problems in Venezuela. As one example, Nicaragua’s cattle ranchers had
come to rely on Venezuela’s large purchases of beef. That has dropped down to almost
nothing. Big agriculture and big business, both of which were in coalition with the Ortega
government and benefitted from both ALBA and CAFTA, now appear to be breaking away.
The government is turning to the medium, small and micro (MIPYME) sector which forms
40% of the economy (and is a more natural ally) for support. Because Nicaragua has such a
high rating for completion of projects from the World Bank, the Inter-American
Development Bank and other international financial institutions, loans from these agencies
will probably continue but some bi-lateral aid will likely be cut. It would be a moral travesty
for the United States Congress to pass the so-called Nica Act, which would use the US vote
in the financial institutions to try to stop loans to Nicaragua, or to approve the new
proposal for sanctions by Senator Melendez.

But, on the personal, family, and neighborhood level, Nicaragua has been ripped apart by
this crisis. Both sides apparently have lists of people they want to harm or even kill.
Whether Nicaraguan society can knit itself back together again will depend on the actions
of the President, the investigative commissions, and the Catholic Church and other religious
bodies that the people look to for moral guidance. We have to wish them well.

* * * * *

147

NicaNotes August 8 to September 11, 2018

SICA Willing to Help Mediate the National Dialogue
During the commemoration of the 31st anniversary of the signing of the Esquipulus II
accords, Vinicio Cerezo, former president of Guatemalan and current Secretary General of
the System of Central American Integration (SICA), said that this regional organization is
willing to accompany the process of national dialogue in Nicaragua. The Nicaraguan
government had proposed SICA as well as the United Nations as mediators and guarantors,
in a new phase of the dialogue. Most Nicaraguan political parties also want to participate.
(Informe Pastran Aug. 8)

IMF Representative Believes Nicaragua Can Return to Growth
The Representative of Nicaragua to the IMF, Manuel Coronel Novoa, told Informe Pastran
that after a decade of firm macroeconomic stability and maintaining a position as one of the
fastest growing economies in Latin America (together with Panama and the Dominican
Republic), Nicaragua’s economy has, since April, confronted a political shock which puts its
impressive record of social achievements at risk. Coronel Novoa stated that in the last
decade Nicaragua’s gross national product doubled and direct foreign investment
quadrupled. Real growth in GDP reached an average of 4.8 annually. Before the shock,
despite receiving a recommendation to reduce exonerations and exemptions, the fiscal
position of the government was enviable. Since the shock the consequent fall in tax revenue
has complicated the fiscal panorama. The country needs to find a financial bridge to
maintain its social programs, its public investment and to restart the economy. (Informe
Pastran Aug. 9)

Attackers Kill Son of Famous Sandinistas in Matagalpa August 11th. During an
opposition march in Matagalpa Lenin Mendiola was shot near the march, which took place
in the afternoon. Mendiola, a Sandinista, is the son of Benigna Mendiola and Bernardino
Diaz Ochoa, historic peasant and union leaders, both jailed and tortured by the Somoza
National Guard. Benigna was also a National Assembly Deputy. The song “Venancia” by
Carlos Mejia Godoy was about her. Benigna and other family members demand justice for
Lenin. The march of 200 opposition members began at the Matagalpa Cathedral where
Bishop Rolando Alvarez, who has worked closely encouraging the opposition, presides.
Police investigators said “The gunshots were begun by terrorists in the march at the time it
was passing City Hall; Mendiola was shot in the back near this time and died as he was
being transferred to the hospital.

The sister of Lenin Mendiola said, “The opposition is saying that he was participating in
the march. Don’t be disrespectful, don’t be irresponsible. We are Sandinistas yesterday,
today and forever. Even though it hurts terribly and we could say ‘an eye for an eye, a
family member for a family member,’ we have made the message of peace and love of the
Sandinista Front and of Comandante Ortega our own. And let the Sandinista leadership
guide us at this time. That’s how we feel. Even though we are torn up we continue
preaching ‘no more violence, no more dead’. There is no justification for what they have
done. When the Sandinistas march, we don’t have one single death. When the right – the
coup-makers march – well, there are the results – there is my brother, dead.” Lenin’s
mother, Benigna Mendiola, says that her heart breaks for the other mothers like Amada
Pineda whose son was killed and burned in Managua. “Our sons are about the same age”.

148

Doris Tijerino [Sandinista fighter from an early age, Chief of Police, National Assembly
Deputy]: “The actions of the Sandinistas have all been to promote peace and reconciliation,
and defense of citizen rights. Those things don’t deserve the response of murder. It was
murder. It wasn’t just by chance; it was directed at him. It was planned. The march was just
a pretext.” Four suspects were captured and are being processed. At least one tested
positive for gunshot residues. All four were part of the opposition march. What is known is
that the four began shooting when the march was in front of the Town Hall. Then they went
south, still shooting, where they shot Mendiola who was on a motorcycle waiting for his
wife in front of a home. The detailed investigation included interviews of many who were
watching the march as well as videos. (Police Press Report Aug. 11, La Nueva Radio Ya Aug.
11, 19 Digital Aug. 12, Chanel 8, Aug. 13, Radiolaprimerisima Aug.12;
https://www.youtube.com/watch?v=mtf3rVHGVv8)

Thousands Walk for Peace with Justice
With the reestablishment of peace and normality in Nicaragua, people are demanding
justice for the victims of the violence since April. This weekend thousands of people walked
all over the country to support the families who have lost a member or had someone
tortured, or had their home or business burned. In Managua, marchers specifically asked
for justice and retribution for the 198 victims of terrorist violence since April which include
Lenin Mendiola, gunned down in an opposition march in Matagalpa on Saturday. See
photos: http://www.lavozdelsandinismo.com/nicaragua/2018-08-12/justicia-para-las-
victimas-del-terrorismo-es-la-exigencia-en-toda-nicaragua/ (La Voz del Sandinismo Aug.
12)

Big Business Wants a Political Agreement
President of COSEP Jose Adan Aguirre stated that what is needed to bring the economy
back is a political agreement that includes early elections. “Our economic crisis is due to our
political crisis.” He added that different kinds of pressure are needed to get the government
back to dialogue: pressure from governments, international organizations and pressure
from the people. “We’re talking about an economy that is suffering a tsunami blow. We are
suffering a humanitarian crisis that includes the dead, unemployment of 200,000 positions
[over half the unemployed were fired by big companies], and migration”. (Informe Pastran,
Aug. 13)

Budget Cuts Will Not Affect Fundamental Programs
During his speech celebrating the 38th anniversary of the Naval Force, President Daniel
Ortega said that the National Assembly will discuss budget cuts of US$235.2 million for the
rest of 2018 due to an income drop of 9.2%. He stated that the General Budget reform will
not affect fundamental programs or the ability of institutions to work and provide services.
From 2007 to 2017 every budget reform meant more money for the institutions. “This is
the first time, as a result of the terrorist coup that attempted to destroy the economy to
overthrow the government, that there will be a cut in spending.” He went on to say, “Until
April 18 our economy was recognized and admired internationally. And especially admired
since we are a country with few resources, with a low level of income and yet we could
achieve so much in favor of our families in health, in education, in the struggle against
poverty; tourism was developing very well; investments were increasing; the country was
growing.” The attempted coup provoked loss of life, that’s the most painful, the most tragic

https://www.youtube.com/watch?v=mtf3rVHGVv8)
http://www.lavozdelsandinismo.com/nicaragua/2018-08-12/justicia-para-las-victimas-del-terrorismo-es-la-exigencia-en-toda-nicaragua/
http://www.lavozdelsandinismo.com/nicaragua/2018-08-12/justicia-para-las-victimas-del-terrorismo-es-la-exigencia-en-toda-nicaragua/

149

thing, because lives cannot be recuperated, he noted. (Radio la Primerisima, Aug. 13, El
Nuevo Diario Aug. 14)

Initial Hearing for Medardo Mairena in Managua
The initial court hearing before Judge Henry Morales began against Medardo Mairena
Sequeira, Pedro Joaquín Mena and Silvio Saúl Pineda Bonilla accused of various crimes
committed against the State of Nicaragua. The Public Prosecutor’s Office accuses them of
organized crime, kidnapping, aggravated robbery, obstruction of public services, injuries
and damages against individuals and the Nicaraguan State. Mairena is also accused of
planning and guiding the massacre of four National Police agents and a school teacher in
the municipality of Morrito, Rio San Juan, on July 12. (Channel 8, Aug. 15)

Attacks on Public Water Wells in Managua by Protesters Investigated
On August 15 near the end of a Civic Alliance opposition march, armed protesters attacked
public water wells of ENACAL, the National Water Company, located near the La Virgin
traffic circle. The police report states that a group of people who participated in the march
attacked the wells with firearms and mortars threatening the lives of the security guards
and the well-being of families in the community. Protestors demanded release of all those
detained for violent acts during the recent coup attempt as well as a resumption of the
national dialogue moderated by the Catholic Bishops Conference. (Radio La Primerisima,
Aug. 15; Informe Pastran, Aug. 15)

State Department Has Not Changed Travel Advisory
Despite stability returning to Nicaragua with almost no coup-related violence in the last
three weeks, the US State Department continues to advise US citizens to reconsider travel
to Nicaragua and asserts there is a great deal of crime and civil unrest. For example, the
advisory talks about roadblocks but there have been no roadblocks since about July 20th.
[This writer personally believes they know very well that peace has returned, but as part of
the coup effort they do not want tourism to return to Nicaragua. Nicaragua is peaceful and
stable and wants tourists to return.] (August 15, 2018)

Tourism Businesses Ask Foreign Government to Lift Travel Alerts
Nicaragua’s small and medium tourism businesses issued a call for foreign governments to
lift travel alerts that they may have issued advising their citizens to avoid travel to
Nicaragua. The statement said that “Based on the fact that security and peaceful daily life
are being restored in our country, we, the businesses and investors in the tourism sector
urge the elimination of the travel alerts.” (Informe Pastran, Aug. 16)

Citizen Initiative Demands Laws Be Applied
On August 17 citizens all over the country began collecting thousands of signatures to
demand the Supreme Court apply the full force of the law to those captured and involved in
violent actions during the failed coup attempt. The title of the initiative is: They should pay
for their crimes. This is another action demanding justice and reparations for the victims of
terrorist crimes. (Channel 2, Channel 8, Radio Ya, Aug. 17)

Parliamentary Group Backs Nicaragua against Foreign Interference
The Left Parliamentary Group (GPI) of the Central American Parliament (PARLACEN)
issued a declaration on August 16 in Guatemala in which it reaffirms support for the
Government of Reconciliation of Nicaragua and for its just position rejecting foreign

150

interference in its internal affairs. PARLACEN is the legislative arm of the System of Central
American Integration (SICA), and part of its mission is to contribute to strengthening
community and international rights, making it clear that any interference in the affairs of a
country or group of countries is disrespectful of international rights. (Radio Ya, Aug. 17)

Nicaraguans Continue Demanding Justice
On August 18th, thousands of people walked to demand justice and reparations for all the
198 dead, victims of terrorism as well as for people tortured and humiliated and for those
whose homes, businesses or vehicles were destroyed and burned. Nicaraguans have come
out every weekend by the thousands for over a month all over the nation.

See photos: https://www.el19digital.com/articulos/ver/titulo:80322-paz-y-justicia-
demandan-miles-de-nicaraguenses-en-managua

https://nuevaya.com.ni/miles-de-nicaraguenses-participan-en-caminata-exigiendo-
justicia-por-victimas-del-terrorismo-golpista/

http://www.lavozdelsandinismo.com/nicaragua/2018-08-18/nicaraguenses-claman-
justicia-para-las-victimas-del-terrorismo/ (El 19 Digital, La Voz del Sandinismo, Aug. 18)

Home of Sandinistas Burned in Mulukuku, RACN
In the early morning hours of August 20 in the community Pueblo Nuevo Sislao, 40 km
northeast of Mulukuku, part of the North Caribbean Autonomous Region, a heavily armed
group burned down the home of Sandinista leaders. The family was able to flee, according
to Rodolfo Alvarado. (Radio La Primerisima, Aug. 20)

Accused Terrorists on Trial for Crimes in Masaya
Christian Rodriquez Fajardo and his wife Maria Adilia Peralta are charged with terrorism,
organized crime, kidnapping, murder, profaning of cadavers, financing of terrorism,
burning of government buildings and atrocious crimes against government workers.
According to investigations they began receiving money from organizations in Miami in
April. The prosecutor stated that they were the ones supporting the people at the
roadblocks in Masaya, its municipalities, and in Granada. Their right-hand person, from
Monimbo, known as Chilo, is on the run. He was in charge of contracting the roadblock
defenders. One of their many victims was police officer Rodrigo Alfredo Barrio Flores.
Barrio was stopped at a roadblock and on finding something in his billfold attackers
brutally tortured and left him for dead, dumping his body in the weeds. Another victim was
police official Gabriel de Jesus Vado Ruiz, killed on July 14 (Channel 8, 8/24/18)
https://www.tn8.tv/sucesos/456060-terroristas-juicio-crimenes-masaya/

Nicaraguans Again Walk for Justice
On August 25, more than a hundred thousand Nicaraguans walked demanding justice and
reparations for the victims of terrorism. They were also commemorating the 38th
anniversary of the famous Literacy Campaign and the 39th anniversary of the founding of
the Sandinista Youth. Walking all through Managua to arrive downtown on the Simon
Bolivar Avenue, they demanded the recognition of the human rights of all Nicaraguans.
Famous literacy teacher Orlando Pineda pointed out that the first mandate of the
revolution, given to the youth, was to erase illiteracy. He said Nicaragua inherited a 54%
illiteracy rate from Somoza.

http://ml.afgj.xyz/dada/mail.cgi/r/twoshoes/192552878728/
http://ml.afgj.xyz/dada/mail.cgi/r/twoshoes/192552878728/
http://ml.afgj.xyz/dada/mail.cgi/r/twoshoes/430189309281/
http://ml.afgj.xyz/dada/mail.cgi/r/twoshoes/430189309281/
http://ml.afgj.xyz/dada/mail.cgi/r/twoshoes/015086570359/
http://ml.afgj.xyz/dada/mail.cgi/r/twoshoes/015086570359/
https://www.tn8.tv/sucesos/456060-terroristas-juicio-crimenes-masaya/

151

See photos: https://nuevaya.com.ni/nicaragua-protagoniza-inmensa-caminata-
pidiendo-justicia-para-las-victimas-del-terrorismo-golpista-
2/ https://www.el19digital.com/ (Nueva Radio Ya, 8/25/18)

Analyst Says Nicaragua’s Image Internationally Manipulated to Create Bias
Security expert Francisco Javier Bautista stated that at the international level Nicaragua’s
image has been manipulated to create prejudice against Nicaragua. Bautista [who was
second in command of the National Police until 2005] says that in the last four to five weeks
he has observed an accelerated return to normalcy in businesses, in transport, and in the
general economic and social activity of the population. The damage done from April to July
is, in the first place, the human and moral damage, which he said is irreversible. Also,
people were accustomed to being proud of Nicaragua’s levels of peace, stability, security,
tourism and growth and suddenly this all fell apart. The second important type of damage
was the material and economic: Some experts estimate as many as 100,000 jobs were lost
or about 8% of formal employment. The third type of damage was to Nicaragua’s image. In
the international media, there was a great deal of manipulation and bias against Nicaragua.
The actions of the OAS Secretary and others could be counterproductive if they take biased
positions towards without looking for consensus and equilibrium. (Radio La Primerisima,
8/25/18)

Foreign Minister Moncada Meets with UN Secretary General
Nicaraguan Foreign Minister Denis Moncada addressed the crisis in the country today with
UN Secretary General António Guterres who reiterated the need to achieve a “politically
inclusive” solution that “leaves noone behind.” The meeting between Guterres and Moncada
was the second in just over a month. The meeting, held on July 19, was at the United
Nations headquarters. No restoration of dialogue is foreseen, nor is it known what role the
UN will play. “When we have something to announce, we will announce it,” said Guterres’
spokesman, Stéphane Dujarric. Foreign Minister Moncada said that his meeting with
Guterres was “very good, an excellent meeting.” (Informe Pastran 8/27/18)

Two Men Found Guilty of Murder
Brandon Christopher Lovo Teyler and Glenn Abraham Slate were found guilty of the
murder of journalist Ángel Gahona and for grave injuries to police official Carlos Anselmo
Rodriguez in Bluefields on April 21 near the Town Hall. Ernesto Rodríguez, Sixth Judge of
the Criminal Trial District, considered that the evidence presented together with expert and
documentary witnesses, were conclusive to determine the guilt of the accused. The trial
consisted of eight public sessions. The prosecutor called seventeen witnesses. Slate said
that he was trying to shoot Gahona, not the policeman. This session lasted 13 hours. The
prosecution requested the application of the maximum sentence established by law (30
years) for the crimes of murder, attempted murder, illegal possession of arms and
ammunition, exposure of people and abandonment of persons. Sentencing will happen on
August 30. Assistant prosecutor Inés Miranda Mercado expressed her satisfaction at being
able to get justice for the journalist Ángel Eduardo Gahona. (Channel 8, Channel 2, 8/27/18;
see June 19 Documentary: Angel Gahona’s Murder
https://www.youtube.com/watch?v=SfBiqo0oCxU&t=2s).

https://nuevaya.com.ni/nicaragua-protagoniza-inmensa-caminata-pidiendo-justicia-para-las-victimas-del-terrorismo-golpista-2/
https://nuevaya.com.ni/nicaragua-protagoniza-inmensa-caminata-pidiendo-justicia-para-las-victimas-del-terrorismo-golpista-2/
https://nuevaya.com.ni/nicaragua-protagoniza-inmensa-caminata-pidiendo-justicia-para-las-victimas-del-terrorismo-golpista-2/
https://www.youtube.com/watch?v=SfBiqo0oCxU&t=2s

152

Leader of Violent Acts in Masaya gave Public Testimony on August 27 and asked
Forgiveness
The brother of Christian Rodriguez Fajardo, Santiago Adrian Fajardo Baldizon, arrested
August 23, gave public testimony on August 27 in which he recognized his brother as the
leader and person who received money for the criminal activities in Masaya. Santiago
Fajardo is accused of terrorism, kidnapping and organized crime, and is considered to be
one of the leaders of the violent groups. Santiago asked for forgiveness from the population
and from President Ortega and Vice President Murillo. (Police Video, 8/27/18)

Four in Managua Charged in Coup Crimes
As part of the National Police investigations into serious crimes committed during the failed
coup since April 18, police spokespeople announced last week four arrests in Managua. The
detainees were charged with attempted murder, illegal possession of arms and
ammunition, aggravated robbery, and destruction of public and private property. “Two
shotguns, 23 AK rifle cartridges and three mortar launchers were seized during the
detention of the terrorist group,” the police announced. Two people were arrested in
Chontales Department last Sept. 7. “The arrested criminals were involved in murders,
kidnappings, robberies, erecting of barricades and destruction of public and private
property. Our Institution reiterates its firm commitment to continue the investigation to
arrest and bring to justice those who endanger the safety and wellbeing of Nicaraguan
families,” Deputy Director of the Judicial Investigative Department of the National Police
Farley Roa stated. He also announced the arrest of four people in Leon and Chontales
Departments. “Those arrested were involved in kidnappings, robberies, erecting of
barricades and destruction of public and private property. The detainees were remitted to
competent authorities to be investigated and face justice for the crimes they committed,”
Commissioner Roa said. (Nicaragua News, Sept. 7, 10, 12)

Protesters attacked the Police, stole the truck, then burned it. Sunday, Sept. 8

153

National March for Justice and Life
President Daniel Ortega called for peace and respect among all Nicaraguans in remarks
during the National March for Justice and Life held in Managua last Sept. 5. “We have to
learn to live in peace and respect each other. In Nicaragua there is complete freedom to
organize demonstrations and we have nothing against that, but it is important that this be
done in a peaceful and civil manner, without destruction or burning of police vehicles,”
President Ortega said. (Nicaragua News, Sept. 7)

Ortega Interviewed on German TV
In an exclusive interview with the German Television Network DW, President Daniel Ortega
said the interventionist policy of the United States has caused violence, death and
destabilization in Nicaragua. “This coup attempt, encouraged and financed by the United
States, resulted in 22 policemen murdered and 350 wounded by bullets. If the US
government really wants to contribute to peace in Nicaragua and the region, they must
respect us and put an end to the policy of constant conspiracy against legitimately elected
governments,” President Ortega said. (Nicaragua News, Sept. 10)

Ortega Pays Tribute to Officers Killed in Coup
In remarks during the celebration of the 39th anniversary of the founding of the Nicaragua
Police, President Daniel Ortega paid a posthumous tribute to the 22 police officers
murdered in the attempted coup. “The death of these policemen and the suffering of their
mothers has been ignored by human rights organizations of the United Nations and the
Organization of American States. Today we want to honor these mothers and the legacy of
the officers who sacrificed their lives in the line of duty”, President Ortega said. (Nicaragua
News, Sept. 11)

* * * * *

154

The impact of the attempted coup: a Fair Trade coffee producer’s
perspective

Nicaragua Solidarity Campaign, September 19, 2018

Junieth Maribel is a young Fair Trade coffee farmer and member of the SOPPEXCCA
Cooperative Union, Jinotega, northern Nicaragua. SOPPEXCCA is made up of 650 small scale
coffee and cocoa farmers organised into 15 co-operatives. Their coffee is sold through Fair
Trade markets in Europe and the US. Junieth describes the political, social and psychological
impact of the violence on the lives and livelihoods of members of the co-op.

The situation in the country at the moment has had an effect on us, especially our
mental health. With the opposition roadblocks, [in June and July] and having had our
freedom of movement for work suspended, we missed a lot of opportunities, we were
frightened, distressed, worried, because in Jinotega, the people who were at the roadblocks,
protesting against the government could detain any citizen, assault them, strip them or beat
them, and all of that frightened us a lot.

After that, when the police began the operation to take back control of the city, it was a
very tense night. There were shots all night, and it hurt me to find out that three young men
that the leaders of the coup had encouraged and organized had been left in some
neighbourhood to die.

What I think has happened is that leaders high up have put discontent with the
government into the heads of the poor people, but it's clear to see as well that they use the
poor, and whip up passions so that we take to the streets, and then these leaders with the
money and high status leave the country quietly with their families, live well, and leave the
country abandoned.

The damage that Nicaragua has suffered through this situation has been very negative
for us, because now we have unemployment, and my organisation is finding it difficult to
obtain credit because we're seen as unstable and unsafe, and without funding, production is
at risk.

Another big problem is that investors are taking their money out of the country, leaving
even more economic problems behind. I don't think they [the opposition] ever thought that
by wanting to bring down the president or the government, they would be taking the bread
out of the mouths of a lot of families, and the methods that they used, and continue to use,
are damaging the economy - and that affects us all.

In Nicaragua, in my humble opinion, before April we had economic and social problems
that were being overcome: we now have roads, electricity, health care, and education –
even secondary education - in rural areas, and many families have received support to
improve their homes. When I was a child we had none of these things.

But with all the disorder the opposition has caused, they have saddened my community
and my city.

155

* * * * *

NicaNotes September 23 and 24, 2018

Another Young Life Taken by Opposition March
On Sunday, September 23, the opposition held another not-so-peaceful march with guns
and mortars and with a route that went through the neighborhoods of June 9, December 2,
and Americas No. 3, firing on people and homes. Many families defended themselves.
Around 11:25 am, in the crossfire, Abraham Lacayo and Max Andres Romero were
wounded while defending their lives and their homes – Romero died later. There are very
reliable videos of the armed protesters firing at different people. Last Saturday, these same
groups, in a different so-called peaceful march, attacked the population and their homes in
the neighborhoods of Ducuali, Venezuela and Rubenia. Roger Antonio Lopez was seriously
wounded when he was beaten, tortured and then spray-painted blue and white. He was
told he was being tortured because he was a Sandinista. In their attempt to create chaos,
the demonstrators tore up the street and built a roadblock. Neighbors were able to stop
them and replace the pavement pieces. https://www.tn8.tv/managua/457821-grupos-
violentos-derecha-golpista-atacan-familias-con-armas-fuego/ More photos:
https://www.facebook.com/203154310341352/photos/pcb.251874525469330/2518744
25469340/?type=3&theater (Police Press Report and Radio La Primerisima, Canal 8, Sept.
23)

Felix Maradiaga Accused of Financing Terrorism
On September 24, the Public Ministry issued an arrest order for Felix Alejandro Maradiaga
Blandon and two others for organized crime and financing terrorism. Maradiaga used the
organization that he directs, Institute of Strategic Studies and Public Policy (IEEPP) to train
groups of people who then participated, beginning April 18th, in actions to destabilize and
create chaos around the country in order to strike fear and terror in the population. Part of
the accusation states that Maradiaga developed, under the title of leadership courses,
methods that induced people to participate in violence and extremism to cause chaos and
terror. He also used the social networks to multiply their calls to violence.

He was one of promotors of the Leadership Institute of Civil Society that trained for
destabilizing activities in hotels and universities in Managua. The students were taught how
to make false internet profiles and send messages that would cause violence. One example
was when hundreds of thousands of messages were sent out saying that the government
killed a student on April 18, when no one was killed that day. However, this led to great
violence during the following days. Thus began a series of violent events that shattered the
public order across the nation. Groups also took over universities and created organized
crime centers. There are videos of Maradiaga’s April 22 meeting with armed men at the
UPOLI University. Two other men at that meeting are accused of being among the people
who led the UPOLI takeover. Part of the accusation against Maradiaga is related to that
meeting where he allegedly agreed to get money and channel it to them for criminal acts.
(Tu Nueva Radio Ya, Canal 2, Sept. 24)

Three Men on Trial for Burning Radio Station
On September 24th, Marlon Fonseca Roman, Kevin Espinoza and Hanssel Espinoza were

https://www.facebook.com/203154310341352/photos/pcb.251874525469330/251874425469340/?type=3&theater
https://www.facebook.com/203154310341352/photos/pcb.251874525469330/251874425469340/?type=3&theater

156

put on trial in Managua for arson in the burning of Tu Nueva Radio Ya on May 24th, as well
as for murder, arms trafficking and other crimes. Twenty videos of the fire at the radio
station were shown, and testimony of employees who were inside the radio station while it
was burning was heard. The accused were captured on July 11 near a roadblock in Nindiri
with AK47’s and a large cache of munitions. (La Voz del Sandinismo, Sept. 24)

* * * * *

157

Excerpts from interview with Dr. Javier Morazán of Nicaragua’s Public
Prosecutor’s Office

By Stephen Sefton, Tortilla con Sal, September 26th 2018
http://www.tortillaconsal.com/tortilla/node/4332

Dr. Javier Morazán is the Director of the Special Unit against Organized Crime of
Nicaragua’s Public Prosecutor’s Office

Nicaragua’s Public Prosecutor’s Office, represents society in general and the victims of
crime in criminal trials. The Public Prosecutor's Office also gives legal guidance to criminal
investigations and carries out criminal proceedings when the investigations produce
enough proof to be able to achieve a conviction in court. The Public Prosecutor’s Office is an
institution of service and receives without discrimination or distinction everyone who
comes here to the Public Prosecutor’s Office to present accusations or seek other help.

We are working to exhaust all lines of investigation … with professionalism and
objectivity sticking strictly to legality which are the principles that govern the conduct of
the Public Prosecutor's Office. Once the Public Prosecutor's Office has carried out an
investigation and managed to clarify the facts via legal guidance and sufficient, concrete
investigative action, the Public Prosecutor's Office proceeds to present a formal indictment
against the people responsible for the events. ...In all the cases the Public Prosecutor's
Office has investigated and made an accusation, it has presented abundant proof collected
during the investigations consisting of witness testimony, expert analytical proof, physical
evidence, documentary evidence, videos, audio recordings and scientific evidence that
support the deeds the Public Prosecutor's Office has alleged. That is why these indictments
have been accepted and sent to trial.

Every accusation by the Public Prosecutor's Office is supported by proof because we
cannot make an indictment without the evidence to back it up, for every one of the persons
accused and for every crime of which they are accused. And that is why the judges have
made their review and confirmed the indictments and even the defense lawyers have
accepted there is evidence to support the accusations.

The victims and the population in general that have seen the court hearings on the
television news have accepted with satisfaction the work of the Public Prosecutor's Office
and results of the trials. Any impartial observer can warrant that. The only people who do
not are people paid to ignore the evidence since their business and way of making a living
depends on criticizing the actions of the State.

For example, in the case of the journalist Angel Gahona in Bluefields, the expectations
of Nicaraguan society and above all the people of Bluefields were satisfied on seeing how
the Public Prosecutor's Office clarified and established the facts of that crime during the
investigation with a large quantity of scientific evidence, testimony, documents, videos and
physical evidence that supported with complete clarity that those who were responsible
were the two people accused by the Public Prosecutor's Office

This is why the Public Prosecutor's Office has a high level of credibility in Nicaraguan
society. The Public Prosecutor's Office has had that high level of satisfaction on the part of
the population since before the events of April 18th. ...[W]e as the Public Prosecutor's Office

http://www.tortillaconsal.com/tortilla/node/4332

158

owe it to the victims of crime to represent society in general as well as the victim of the
crime based on the principles of legality and objectivity.

Our justice system stands out for the access to justice, for being effective, for
professional and objective investigations, for a high level of clarification of events, for
having a transparent and expeditious criminal justice system in which there is hardly any
delay in justice being done, which has been recognized internationally. Whereas on the
other hand, we know of countries where impunity runs at 90%. Our investigations suggest
that the authors of the events in the context of the months of April to June this year,
calculated all aspects [of the events], including the deaths that needed to happen. These
people were … anxious for there to be deaths so as to use them as a figure, as a number, as a
fact, as a destructive proof, as a form of grabbing attention and justifying the intervention of
other interests.

The radical extremism of some people using the smokescreen of “criminalizing protest”
seeks impunity for these crimes. They fear the progress of clarification of the events. Those
who seek impunity are trying to turn upside down the deepest values that we all share in
the global village. They want our society to accept as political prisoners people who have
murdered, tortured, kidnapped, committed arson, terrorized and destroyed the country
and the future of our children. These deeds are not political. They are serious crimes.

The crimes for which the Public Prosecutor's Office has presented indictments are
common crimes, crimes that threaten life, physical integrity, security, public calm, people’s
freedom, or public and private property. They have to do with people who have murdered
other people via arson, via asphyxiation or using firearms. These crimes of murder of
victims have been accompanied by torture, by torture with physical bodily harm,
psychological harm, people have been kidnapped, people have been burned, people whose
houses have also been set on fire, or their businesses have been damaged and set on fire,
people who have been victims of robbery with violence, robbery with intimidation. The
people accused are charged with obstructing access to basic services like health care, like
education and to food which are rights of the population. All these rights have been
infringed and violated by the accused.

The actions of the State to obtain justice for the victims and for society are legitimate.
No one can argue for the impunity of serious criminal acts in a social state based on Law. In
practice only those who sympathize with such acts would dare to obstruct justice and truth
by asking for the freedom of those who have murdered so many people using as a diversion
or excuse the very same fundamental values of the Rule of Law, like liberty, democracy and
human rights, values that have been abused by these criminal acts.

Here we don’t have political prisoners nor have we accused anyone for their political
opinions. One can review all the case files the Public Prosecutor's Office has presented and
in not one of them have we accused anyone for their political opinions, nor for their
religious opinion or belief, nor for organizing as part of a political party or not, nor for being
in favor of or against some political party. Nor have we accused anyone for being for or
against the government. We have people accused of committing serious crimes against
other people like murder, injury, torture, kidnapping, and arson. And those accused of these
crimes, through them, have induced fear and terror among the population.

159

Terrorism is one of the greatest scourges of our time, as much at a national level as at
an international level. The profile of people who engage in radical extremist conduct with
no respect for universal values or the rights of other people in order to secure their
destructive objective or the imposition of their intolerant, fanatical ideas of hatred. They
seek to procure their ends at any price and any means justifies the end, all means are valid.
Some of them incite the commission of crimes from any platform and take part in the
planning, direction, financing and execution of violence. They are being investigated and
with the available evidence they are being brought to the justice they deserve for each dead
person, for each person they wounded, for every person who was affected by their crimes.

The characteristics that best identify terrorism are its indiscriminate violence. It
extends its effects to the totality of the population; it is unpredictable; it acts by surprise
mixed with terror. Its immorality produces unnecessary suffering, striking the most
vulnerable areas: its disruption of public order (for example, creating chaos, killing people,
mass intimidation); its threats against people’s lives or those of their families or of
destroying where people live; the trails of death produced in the streets; the taking of
hostages or kidnapping of people.

From the methodological point of view, a group can be considered terrorist that carries
out kidnappings, attacks with bombs, murders, threats or systematic coercion. Technically
these acts are designed to produce terror in the opposing population and there is no doubt
in defining them as terrorist acts. Many of these circumstances have figured in the events
where the Public Prosecutor's Office has made indictments.

When there are people promoting, financing or carrying out this behavior intended to
cause serious bodily harm, intended to kill other people using weapons and with the
purpose of instilling fear in the population, causing terror and intimidation and leaving the
population intimidated, and taking matters to the extreme of maintaining sequestered and
under their criminal control a whole community or city and trying to do the same with an
entire country, that enters into the definition of the crime of terrorism as contemplated in
the United Nations Convention against financing, precisely, terrorist activity.

In these kinds of events, the same people calling for violence subsequently seek
impunity alleging criminalization of peaceful protest. But it’s important to emphasize
categorically that the Public

Prosecutor's Office has not accused anyone for participating in a peaceful march. The
Public Prosecutor's Office has not indicted anyone for demonstrating peacefully. It has not
accused anyone here for politics nor for having a political belief or for their political
feelings nor for being for or against the government or for or against a given political party.
The Public Prosecutor's Office has accused people who have committed serious crimes and
who on top of that want to cover themselves by manipulating public opinion in favor of the
people who committed those crimes. But the proof of their actions has been uncovered by
our investigations, by the criminal justice process and in the community that they
terrorized and destroyed.

* * * * *

160

NicaNotes October 1 to December 11, 2018

Police Present Men Accused of Torture of Police in Jinotepe
The National Police presented on Oct. 1 several men arrested in the city of Jinotepe, who
are linked to crimes against Nicaraguan society. The five individuals accused of committing
different crimes such as kidnapping, torture and carrying illegal arms were Allan Enrique
Alemán Castillo, Flavio Alexander Castillo Blanco and Jack Josué Castillo López. Police
Commissioner Major Farle Roa said that they were charged with “kidnapping local people,
transferring them and torturing them at the San José Catholic School. This same group is
accused of looting and destruction of public and private institutions and selling stolen
objects.”

Likewise, Dany Javier Chavez Salazar and Cristopher Javier Castrillo Ramirez were
arrested for crimes committed while manning the roadblock near the Dulce Nombre
community in Jinotepe. They are accused of committing organized crime, kidnapping,
torture, assault, injuries and illegal possession of firearms. “They kidnapped, tortured and
seriously injured policeman Carlos Alberto Jiménez Campos, transferring him to the San
José School, a center of studies used by the vandals to murder, torture and rape,” the police
chief continued. The subjects will be referred to the competent authorities for their judicial
process, while the police continue looking for others involved in the case. The institution
reaffirms its commitment to defend the right to peace, tranquility, work and security of
Nicaraguan families. (Channel 8, Channel 2, 10/1/18)

 Foreign Minister Denounces US Intervention in Nicaragua
On Oct. 1, Nicaragua’s Foreign Minister Denis Moncada spoke at the UN General Assembly.
He stated, “Nicaragua has resisted the attempts of a coup d’état; our country has once again
won peace, fraternal coexistence and the gradual return of normal daily life. The attempted
coup that we have foiled in Nicaragua is the result of intervention and has left us with
serious consequences, economic damage, death, destruction, terrorism. Terrorism
disguised as peaceful protests, atrociously killing citizens and police, setting fire to public
and private property, assault, extortion, rape, torture, cruel, inhuman and degrading
treatment. In the [Central American] region Nicaragua is recognized for its stability, peace
and regional security with important positive indicators in economic, political, and social
development, in poverty reduction, gender equity and citizen security and it is a barrier
against organized international crime, gangs, terrorism, and drug-activity – state policies
that we continue to develop.”

Moncada said that the Nicaraguan government and people defend the principle of
independence and sovereignty as established in the Charter of the United Nations and
“therefore we demand the cessation of any interventionist policy that violates international
law with interventionist actions in Nicaragua and against other Peoples of our America and
the world.” Moncada said that the government and people of Nicaragua have worked in a
sustained manner to meet the objectives of the [United Nations] 2030 Agenda. “Until the
month of April of this year our country had experienced sustained economic growth of
approximately 4.7% per year. Our projects and economic and social programs to eradicate
general poverty at the national level managed to reduce it from 42.5% in 2009 to 24.9% in
2016. Extreme poverty decreased from 14.6% in 2009 to 6.9% in 2016,” he said.

161

Here is the entire speech in English:

https://www.el19digital.com/app/webroot/tinymce/source/2018/00-
Octubre/Del01al07Oct/Lunes1Oct/73AG%20Discurso%20Nicaragua%20Ingles%20Versio
n.pdf (Channel 4, 10/1/18)

A Song of Hope for Bismarck Martinez, Example of Love for Nicaragua
Bismark Martinez was kidnapped at a roadblock in the city of Jinotepe on June 29 and
videos of his torture appeared on cell phones of several people captured two weeks ago. He
has not been found. In honor of his fifty-sixth birthday on October 1, his family, friends, and
colleagues organized an evening of song and prayer held at the Cinemateca Nacional
entitled “56 years of commitment, love and struggle for his country”. Among the
participants were Nicaraguan artists and members of the Protestant community. His wife
Myrlhem Méndez said, “We thank God because on a day like today 56 years ago, Bismarck
was born. My husband has not yet appeared and, in spite of that, today we celebrated his
birthday with the testimonial and revolutionary music that he liked so much. Wherever he
finds himself, he will be satisfied to see that his people support us in the difficult situation
we are facing.”

For photos: http://www.lavozdelsandinismo.com/nicaragua/2018-10-02/un-canto-
de-esperanza-para-bismarck-martinez-ejemplo-de-amor-a-nicaragua/ (Voz del
Sandinismo, 10/2/18)

US Citizen Deported
Carl David Goette Luciak was taken from his home by police at midday on Monday, Oct. 1
directly to the Managua airport where he was questioned (according to a tweet by
Nicaraguan journalist, Wilfredo Miranda), and then flown to El Salvador on Taca flight 397
and the next day to Washington DC. Luciak was a close associate of leaders of the Sandinista
Renovation Movement (MRS) and wrote one-sided anti-government articles on the recent
unrest that were published in The Guardian, Washington Post, and other publications.

Photos of Luciak with armed opposition terrorists began to circulate on social media in
early September including a troubling video that had been taken on June 30 during an
opposition march called “March of the Flowers.” In this video protesters are walking along
torturing an old man whom they accused of being a Sandinista. Luciak was right there and
shows up in the video at various points. In this article by Max Blumenthal you can watch
the video and see his photos with armed men: https://www.mintpressnews.com/how-an-
american-anthropologist-tied-to-us-regime-change-proxies-became-the-msms-man-in-
nicaragua/249868/

Judge Affirms Proper Procedures by Judiciary
Judge Gerardo Rodriguez Olivas, president of the Managua Court of Appeals stated that the
judiciary is acting in accordance with the law and not as a political arm to punish people
who oppose the government. He said, “The first thing the hearing judge does is to explain to
the accused what he is accused of and the right he has to a lawyer of his own. It is not true
that we are on a witch hunt and that the judiciary is being used to punish the people,”
explaining that convictions are based on the facts and the evidence presented by the
Prosecutor’s Office. Roberto Larios, director general of communications of the Supreme
Court, denounced “the gross campaign of slander, false news and baseless attacks against

https://www.el19digital.com/app/webroot/tinymce/source/2018/00-Octubre/Del01al07Oct/Lunes1Oct/73AG%20Discurso%20Nicaragua%20Ingles%20Version.pdf
https://www.el19digital.com/app/webroot/tinymce/source/2018/00-Octubre/Del01al07Oct/Lunes1Oct/73AG%20Discurso%20Nicaragua%20Ingles%20Version.pdf
https://www.el19digital.com/app/webroot/tinymce/source/2018/00-Octubre/Del01al07Oct/Lunes1Oct/73AG%20Discurso%20Nicaragua%20Ingles%20Version.pdf
http://www.lavozdelsandinismo.com/nicaragua/2018-10-02/un-canto-de-esperanza-para-bismarck-martinez-ejemplo-de-amor-a-nicaragua/
http://www.lavozdelsandinismo.com/nicaragua/2018-10-02/un-canto-de-esperanza-para-bismarck-martinez-ejemplo-de-amor-a-nicaragua/
https://www.mintpressnews.com/how-an-american-anthropologist-tied-to-us-regime-change-proxies-became-the-msms-man-in-nicaragua/249868/
https://www.mintpressnews.com/how-an-american-anthropologist-tied-to-us-regime-change-proxies-became-the-msms-man-in-nicaragua/249868/
https://www.mintpressnews.com/how-an-american-anthropologist-tied-to-us-regime-change-proxies-became-the-msms-man-in-nicaragua/249868/

162

the Judicial Branch by some media outlets engaged in anti-government opposition.” He
referred particularly to the death of Denis Madriz Obando whose murder, despite the
denials of his family, is being portrayed as a political murder authored by the government.
(Informe Pastran, Oct. 9)

Radio Ya Arsonists Found Guilty
Three men accused of burning down the Radio Ya radio station while the staff was inside on
May 28 during the height of the attempted coup, were found guilty by Judge Melvin Vargas
in the Seventh Criminal Trial District on Oct. 2. The prison sentences for Hansell Vasquez
Ruiz, Kevin Rodrigo Espinoza and Marlon Fonseca Roman have not yet been announced.
(Informe Pastran, Oct. 9)

30 Arrested for Protesting without a Permit
Both the Inter-American Commission on Human Rights (IACHR) and the UN Office of the
High Commissioner on Human Rights (OHCHR) allege that peaceful protesters were
repressed on October 14 when 30 were arrested for protesting without a permit. The
organisms insisted that Nicaraguans have the right to demonstrate and that “they cannot be
subject to prior authorization.” They argue, “The Nicaraguan Police want to establish a
prior regulation to prevent or declare them illegal” and “this contradicts international law.”
The UN stressed that citizens of Nicaragua should be able to protest freely and peacefully
and reiterated its call for a political dialogue to end the crisis in the country. On Oct.13 the
Police warned that they would not allow demonstrations that did not have the proper
permission. On Oct. 14, 30 opposition activists were arrested and all 30 were released
hours later. [Note: In most countries in the world protests require police permits.] (Informe
Pastran 10/15/18)

Bismarck Martinez Program for a Dignified and Secure Home
A new affordable housing program named for Bismarck Martinez has already received
almost one thousand applicants. Martinez was kidnapped and disappeared June 29 at a
roadblock in Jinotepe. Last month the police found videos of his torture on phones of
detained prisoners. (19 Digital 10/15/18)

Trial Continues of Cristián Josué Mendoza Fernández, Alias “Viper”
During the fifth and sixth sessions of the trial of Cristián Josué Mendoza Fernández, alias
“Viper,” the prosecutor presented the judge with 25 witnesses, including police experts,
security guards, family members of victims and forensic doctors. In addition to Mendoza,
those being tried are Emmanuel Largaespada, alias “RT,” and Alejandro Pérez Arauz, aka
“TT”. The murder of security guard Eric Williams Espinoza Mendoza was covered in the
fifth session. He was killed at about 3:20 am on May 13. A video showed men arrive in a
white truck who shot him in the eye without a word and stole his 38 revolver. That same
morning nine security guards were robbed of their regulation weapons. The perpetrators
were the same 14 criminals who were aboard the white truck. Luis Hernández Down,
driver of the bus that covers Route 104, told the judge how on the night of May 7 he and his
bus unit were kidnapped with approximately 40 passengers including men, women and
children. They screamed in terror at the sight of hooded men all armed with pistols.

Hernandez Down identified “Viper” as the one who directed the operation and then
ordered the bus to be taken to the UPOLI (Polytechnic University), where they had their

163

command post. (TN8, 10/11/18) In the sixth session, the prosecutor showed that Mendoza
was following a script written by the now fugitive-from-justice Felix Maradiaga Blandon,
who explicitly ordered him to recruit members of gangs to sow chaos among working class
families in Nicaragua. According to their testimony, the three defendants received some of
their weapons from Luciano García and Maradiaga. The Prosecutor’s Office offered the
testimony of Yener Berrios who, in tears, said that in mid-May his wife asked him to get her
some food. He lives near the UPOLI north gate. He was intercepted on his motorcycle by
two men armed with pistols, who were at a roadblock. After the men found his FSLN card,
he was abducted to the third floor of the UPOLI where he was tortured by “Viper” and
company. After beating him up they stripped him naked, they sprayed acid between his
genitals, shouting “Orteguista” (Ortega lover) and then “damn police,” while others said
“Viper, kill him!”. He was tortured until 2:00 o’clock the next day when he was left near the
Multicentro Las Americas traffic lights. He was taken to a hospital where he stayed for
several weeks. The Ninth District Judge scheduled the continuation of the trial for October
17. (Canal 2, 10/15/18)

Firm Rejection of Interference in Internal Affairs
The Nicaragua Government expressed its categorical rejection of the disrespectful and
interventionist statements by Carlos Alvarado, President of Costa Rica, and the Ministry of
Foreign Affairs of that country regarding internal affairs of Nicaragua. “The Government of
Nicaragua does not interfere in the internal affairs of any country and does not comment or
pontificate on the problems of other nations or on sovereign decisions made by other States
in dealing with their problems. The Government of Nicaragua fully embraces the call for
fraternity and respect that we owe each other as Central American governments and
peoples, inspired by the wisdom of the Great Benito Juárez who said, “Respect for the
Rights of Others is peace,” the Official declaration states. (Nicaragua News, 10/15/18)

Nicaraguan Officials and Spanish Deputy Reject Amnesty International Report
The release of a new Amnesty International Report was timed to come out immediately
prior to the October 19 OAS meeting at which the United States and other members tried to
get a majority to condemn Nicaragua. Amnesty International made accusations against the
Police, saying that they use paramilitaries, snipers and even portable anti-tank rockets. The
Nicaraguan Ambassador in France, Ruth Tapia, told AFP on 10/18 that the AI report is
“unfounded,” that it makes accusations “without any evidence” and “invents” the death toll.
Lautaro Sandino, Nicaraguan Ambassador to Belgium and Head of the Nicaraguan Mission
to the European Union, in an interview with Radio France International, said that in
Nicaragua there was an attempted coup that failed. Lautaro Sandino stated that this coup
“was executed by small opposition groups that were financed by foreign forces that are
against the peace and progress that the country has reached.” The diplomat said that the
Nicaraguan people are currently experiencing a process of reconciliation and dialogue in
the neighborhoods.

The Platform for Solidarity with Nicaragua criticized Amnesty International’s report on
Nicaragua for being based solely on accusations from opposition groups and the opposition
media. The Platform organized simultaneous press conferences in Spain – in Madrid,
Barcelona, and Seville -- to denounce what they consider “political instrumentalization” of
Nicaraguan human rights by AI. One of the participants in the event in Madrid was the

164

Spanish Deputy for the United Left, Miguel Bustamante, who told EFE he is convinced that
“the AI report does not agree with the reality of what has happened in Nicaragua.” He went
on to say, “It is based on sources from the political opposition” and on information from
major media “opposed to the government of Ortega.” The AI report “has errors,” said the
Spanish legislator who calls for “an independent investigation” that looks at security forces
and political leaders. The investigation should include the death “of more than twenty
policemen” in the episodes of violence. “We reject the assertion that all the demonstrators
have acted peacefully and that the government has murdered its own people,” insisted
Bustamante. In his judgement, the United States financing of Nicaraguan opposition groups
is evident, as has happened in Venezuela and Cuba. (Informe Pastran 10/18/18)

Cristian Josue Mendoza (Viper) Found Guilty, Prosecutor requests 69 years.
A Managua court found Cristian Josue Mendoza guilty, along with Alejandro Aráuz Cáceres
and Emmanuel Largaespada, for the crimes of organized crime, murder, aggravated
robbery, and kidnapping. The prosecutor requested 26 years for terrorism, 27 for
aggravated murder of Keller Steven Pérez Duarte; six years for organized crime; five years
for aggravated robbery, two years for kidnapping Jenner Lenin Berríos Díaz and three years
for drug possession. [Although they are sentenced with a certain number of years, in
Nicaragua there is no capital punishment and the longest sentence allowed is 30 years.
When someone gets 30 years it is rare for them to serve more than 15]. During the
proceedings Mendoza said Felix Maradiaga, director of the Institute of Strategic Studies and
Public Policy (IEEPP) and Luciano García, director of Hagamos Democracia, were the
leaders of the groups that took over the university, UPOLI, in April. Mendoza added that
Maradiaga and Garcia came to UPOLI on several occasions to deliver money and weapons.
They also gave those who took over the UPOLI a document about how to overthrow the
government titled “Strategy to Save Democracy in Nicaragua.” Mendoza testified, “Félix
Maradiaga and Luciano García delegated Pío Arellano the coordination of the groups in the
UPOLI. He ordered gang members to burn public transportation units and state vehicles.”
Mendoza’s public statement can be seen here: https://www.youtube.com/watch?v=-
k4SNaH3tzU. (Tu Nueva Radio Ya, 10/19/18)

Accused Killer of Policewoman in Nagarote Arrested
Police Lieutenant Zaira Julissa López was murdered in Nagarote on June 25,
2018. Jerónimo Lampín López, 39, of Nagarote, was arrested and charged with her murder.
Local Police Commissioner Farle Roa Traña explained that Lampín López is head of a
criminal group that committed murders, kidnappings, assaults, rapes, arson and looting of
public and private institutions. The ballistic and chemical tests were positive and there are
40 witness statements that identify Franklin as author of the crimes. (Tu Nueva Radio Ya,
10/19/18)

Accused Murderers of Sandinista Francisco Arauz Pineda Arrested
Erik Antonio Carazo Talavera, Cristofer Marlon Méndez, and Ulises Rubén Toval Ríos are
accused of Francisco Arauz’ murder with a 12-gauge shotgun, a 38-caliber revolver and a
handgun. The police said that they have ample evidence including fifty witness statements,
videos and photos that clearly identify these men. Francisco Arauz, 55 years old, was
murdered and his body burned in Managua, near the Ivan Montenegro Market, on the
morning of June 16. He and other Sandinistas were removing a roadblock. Arauz is the son

https://www.youtube.com/watch?v=-k4SNaH3tzU
https://www.youtube.com/watch?v=-k4SNaH3tzU

165

of a famous Sandinista, Amada Pineda, who fought Somoza and was raped by the National
Guard. (Radio La Primerisima, 10/22/18)

Tape Reveals Incriminating Statements by Bishop Baez
The St. Paul Apostle Christian Community of the Colonia 14 de Septiembre in Managua
revealed an audio recording made at a meeting in which Managua Auxiliary Bishop Silvio
Báez praises the recently dismantled roadblocks as “an extraordinary invention” and says
that they should be put back up and makes other statements revealing the support of at
least a part of the Catholic Church for the coup attempt. He asserts that the bishops can take
credit for the formation of an anti-government alliance saying, “The alliance knows that we
created it; if the alliance exists it is because we made it.” Referring to President Daniel
Ortega, he says, “We have every desire to put him before a firing squad and shoot him.” He
also states, “The Blue and White Union must include all those in opposition to the
government, even if they are suspected of being opportunists, abortionists, homosexuals,
drug traffickers… in order to achieve the final objective.” Rafael Valdez, a member of the St.
Paul Apostle Christian Community, said that Baez was damaging for the Church. Other
members of the community said that they looked to their bishops for words and actions of
love and not of confrontation among citizens of the same country. (Radio La Primerisima,
10/23/18)

Kidnappers of Student Leader Leonel Morales Arrested
Five people accused of torturing and causing very serious injuries to the president of the
Student Union for the UPOLI University (UNEN-UPOLI), Leonel Morales, have been
arrested. On June 13, 2018 in Las Americas No. 1, which is near the University, the subjects,
along with other armed offenders aboard motorcycles, abducted Leonel from inside his
girlfriend’s home and tortured him at opposition roadblocks. Later, they shot him three
times and left him for dead in a river bed, but against all odds he survived. (Tu Nueva Radio
Ya, 10/24/18)

Right-wing Commentator Talks about MRS’s Violent Role
 Jaime Arellano, an opposition member with a TV show on the biggest opposition TV station
– 100% Noticias, revealed the conflicts and deep contradictions within the leadership of the
“Civic Alliance,” the alliance behind the coup, where he says excessive desires for power
stand out. For Arellano, within that political group there is a clear abuse of power. “They all
abuse power and one organization has divided into 6 or 7 organizations so that each can be
a boss.” The Civic Alliance for Democracy, “chose two delegates to represent it in the new
Blue and White Unity [the new alliance with a different name where they try to distance
themselves from their previous actions], but no one knows who chose them,” he said.
Arellano said that in the last meeting Ana Quiroz asked for the floor, requesting that she be
accredited from one group, the Dissenting Association of Lesbians. But he recalled that two
weeks previously Quiroz had arrived with other groups, namely the Feminist Movement,
the Sandinista Renovation Movement (MRS), and other Civil Society organizations that
have taken over the new Blue and White Unity alliance. Arellano added, “There are some
out there who have already forgotten that the MRS killed, murdered, blackmailed, and did
everything for which we are now suffering. They were part of it, and now they act like they
have the moral authority to tell everyone what to do.” (Audio of Jaime Arellano, 19 Digital,
10/25/18)

166

United States Defends Catholic Church
Following leaked audio tapes of Managua Auxiliary Bishop Silvio Baez’ astounding
admissions of Catholic Church involvement in the violent coup attempt from April to July,
US State Department Ambassador for Religious Freedom, Samuel D. Brownback, said that
“the situation of the Catholic clergy in Nicaragua is not acceptable” and that the “Church
should be protected, not targeted.” Brownback made those statements in a press
conference, in which he positioned himself on the situation of religion in Nicaragua, Cuba
and Venezuela. Brownback stated, “That is not an acceptable situation for religious
freedom. It seems that there are people, a number of individuals, shooting at churches,
persecuting churches. We do not agree with that treatment, the Church should be
protected, not targeted” he added. (Informe Pastran 10/26/18)

The IMF Applauds Nicaragua’s Economic Efforts
The International Monetary Fund (IMF) stated that the Nicaragua government is taking the
necessary steps to ensure financial and macroeconomic stability in the country. In a press
release issued after its recent visit to the country, the IMF noted, “The efforts of the
authorities to support financial liquidity in the commercial banking sector are
commendable. Measures to contain the growth of public spending are also positive”.
(Informe Pastran, (11/01/18)

Archdiocese Asks Opposition Groups to Stop Using Cathedral for Political Acts
Father Luis Herrera, Rector of the Managua Cathedral, said during his Sunday sermon that
the temple is for prayer, not protest. Later Cardinal Leopoldo Brenes said that churches are
not political places nor places to do politics, adding, “I am the archbishop of all the Catholics
of the Archdiocese.” He continued, “Everyone is free to come into the Cathedral; we don’t
tell people that this mass is only for members of a certain political party.” Despite these
words a small group of the opposition had a protest in the atrium. (Radio La Primerisima
11/04/18)

273 Prisoners Related to the Coup in the Nicaragua Penitentiary System
Vice Minister of Government Luis Caña confirmed that the Penitentiary System holds 273
prisoners (256 men, 17 women) related to the attempted coup that began in April. Along
with regular visits they can receive large packages every two weeks. María Amelia
Coronel, Minister of Government, delivered a report to the Truth, Justice and Peace
Commission on the prisoners involved in violent incidents. All 273 are charged with
committing violent crimes. The majority of the prisoners were arrested after mid-July. They
have received 3,815 “attentions” including 198 conjugal visits, 720 family visits, 551
medical consultations, 1,355 recreational times in the sun, and 604 reception of packages,
aside from packages received during family visits. None of the women have cancer. This
point was mentioned because the opposition media has been talking about a woman with
terminal cancer. (Radio La Primerisima, 11/05/18)

Nicaragua Denounces US Interference in Internal Affairs
The Nicaraguan Delegation to the Organization of American States (OAS) denounced the
continuous US interference in Nicaraguan and Venezuelan internal affairs during the
meeting of the Inter-American Council for Integral Development. Ambassador Luis
Alvarado said that Nicaragua bases its relationships with other countries on friendship and
solidarity and reciprocity between states. Therefore, all types of political, military,

167

economic, cultural and religious aggression and intervention in the internal affairs of other
States are prohibited and proscribed. He added that the Nicaraguan government delegation
denounces the continued interference of the United States Government in the internal
affairs of Nicaragua and Venezuela since it contravenes the provisions of the OAS Charter,
the UN Charter and the principles of International Law. Alvarado said that any foreign
interference in the internal affairs of Nicaragua or any attempt to undermine those rights,
threatens the life of the people, so it is the duty of all Nicaraguans to preserve and defend
these rights, according to the Nicaraguan Constitution. To read the entire speech in
Spanish: http://www.radiolaprimerisima.com/noticias/general/252956/nicaragua-
denuncia-injerencia-de-estados-unidos-en-sus-asuntos-internos/ (Radio La Primerisima,
11/5/18)

Police Capture accused killer of Francisco Aráuz Pineda
The Police presented Steven José Espinoza Marín, who confessed to the murder, with an
AK47, of Francisco Ramón Aráuz Pineda in Managua on June 16. He then desecrated,
burned and danced around Arauz’s body. Espinoza will be prosecuted for atrocious murder,
desecration of a corpse, kidnapping, arson, assault and obstruction of public services to the
detriment of the State and Nicaraguan society. Espinoza was part of a group that
maintained a roadblock in the 8 de Marzo neighborhood in Managua. (Channel 8, 11/5/18)

Economic Damage from Roadblocks Still Being Felt
The recent three months of protests have had devastating effects on the economy that are
still being felt, Ovidio Reyes, president of the Central Bank, said, “It hit this economy
profoundly. That’s why in the dialogue we insisted that the roadblocks had to be removed.
We knew they were going to generate devastating effects and we anticipated that that
would lower economic activity.” He specified that the roadblocks had more dramatic
consequences than the government anticipated: “I am surprised today to see all those who
were on the other side of the negotiating table say they are worried about the situation
when the solution was in their hands for months, to stop any activity that was in detriment
to our people and economic activity and business.” Reyes said the government is talking to
all sectors to reactivate the economy and this is already having a positive effect on
production, for example in sugar, peanut and fish production. The tobacco sector will reach
the goal of $230 million.” He added, “We have made many significant advances in terms of
salary incentives. The minimum wage is increased by at least 8% a year in the free trade
zones. We can guarantee this for four more years. We have found in all studies that salaries
have increased even more, apart from the minimum wage. It is expected that the number of
Free Trade Zone workers will hold steady through the end of the year, but in 2019 there are
companies programming to hire new workers. (Informe Pastran, 11/05/18)

Nicaragua Suffered a Bloody Coup Attempt
The Ministry of Foreign Affairs issued a communique to the international community on
Monday which stated that, from April to July, the Nicaraguan people were submitted to a
violent coup by political groups disguised as non-governmental organizations in
association with organized crime and financed from abroad. The Ministry of Foreign Affairs
stated that these groups committed kidnappings, torture, extortion, murders, looting,
obstruction of public roads, as well as destruction and arson of public buildings. The
Ministry communique stated that the terrorist actions and crimes committed resulted in

http://www.radiolaprimerisima.com/noticias/general/252956/nicaragua-denuncia-injerencia-de-estados-unidos-en-sus-asuntos-internos/
http://www.radiolaprimerisima.com/noticias/general/252956/nicaragua-denuncia-injerencia-de-estados-unidos-en-sus-asuntos-internos/

168

198 deaths, of which 22 were members of the National Police, 1,240 people injured, and of
these 401 were police officers injured by firearms. The coup plotters caused damage to the
country’s infrastructure, with 252 buildings vandalized, damaged and/or burned, 209
kilometers of streets and roads destroyed, 278 pieces of heavy machinery damaged and
burned, and 389 vehicles ruined. The statement also noted that the damage to the economy
was at least US$205.4 million of destruction in the public sector, US$231 million in tourism
losses and US$525 million in transportation damage/losses, as well as 119,567 jobs lost.
The government has complied with the laws in the investigation and legal processing of the
planners of the crimes and the participants in those crimes. As of November 5, there were
273 people in prison accused of violent crimes. The government is carrying out a national
consultation about how to promote a process of reconciliation and peace in the schools,
communities and families to promote values and practices of respect, solidarity, dialogue
and how to live together amicably. (Radio La Primerisima, 11/12/18)

Police Announce Special Security Plan for Purisima, Christmas and New Year’s
The National Police announced security plans for the coming holidays of Purísima,
Christmas and the New Year. The plan, called “Nicaragua in Peace, Harmony and Good
Will,” will strengthen security and guarantee the public order in municipalities around the
nation. The plan will last for the rest of November and December. This will include
preventive action, more watchfulness in neighborhoods, at bus stops, in markets and malls
and at tourist spots. (Radio La Primerisima, 11/13/18)

Medardo Mairena Murder Trial Begins
On July 12, there was a very carefully planned attack on police and other personnel in the
municipal building of the town of Morrito. The opposition organized a march of women and
children and, when it was close to the building, the armed opposition came out firing,
killing four policemen and a primary school teacher. They then kidnapped nine other
wounded police officers who were released a few days later. Mairena, together with Pedro
Mena, Luis Orlando Pineda and Silvio Pineda are accused of organizing, executing and
providing orientation for the crimes of murder, kidnapping and other crimes in Morrito,
Chontales and San Pedro de Lovago. It is estimated there will be 75 witnesses during five
sessions already on the calendar. Those killed were primary school teacher Marvin Ugarte,
and four policemen: Luis Emilio Bustos Lopez, Marlon Jose Lopez, Lenin Olivas Alinas and
Faustino Tellez Vargas.

For more details: http://www.tortillaconsal.com/tortilla/node/3672 .

Firm Rejection of Interventionist Policies
In remarks at the ceremony commemorating the 42th Anniversary of the death of
Commander Carlos Fonseca, President Daniel Ortega reaffirmed his firm rejection of the
interventionist policies of the United States and the European Union. “That same
interventionist policy has destroyed peace and security in countries such as Libya, Egypt,
Tunisia, Syria and Algeria. All these countries were destabilized and that has caused much
violence, poverty and large migrations”, President Ortega said. (Nicaragua News, 11/9/18)

Undercover Agent Says Medardo Mairena Ordered Morrito Killings
An undercover police officer who worked for almost three months at different roadblocks
testified that Medardo Mairena, a leader of the coup attempt, ordered crimes including

https://default.salsalabs.org/Te2d80a68-960a-4017-ab7a-e44637813c8b/3a949c65-a27c-4833-9292-3a0197767756

169

assassinations, in order to try to force the government to yield to the demands of the coup
group. The police officer identified as Code One, was incognito from April 25 to July 13, and
witnessed many illegal acts committed at or near the roadblocks of Juigalpa, Lóvago,
Acoyapa and Morrito. He revealed that Medardo Mairena was the leader in charge of the
roadblocks; Pedro Joaquín Mena was the treasurer of the organization and Freddy Alberto
Navas used his bank accounts to receive money from abroad to finance them. Among the
actions ordered by Mairena were the kidnappings of government officials, including police.

“At the roadblocks they charged vehicles from 150 to 600 córdobas (US$4.61-$18.45)
to pass.” “Medardo Mairena appeared on July 10 to meet with the heads of the roadblocks
and directed them not to let ambulances pass in order to exert more pressure on the
government since people were removing roadblocks in Managua and that could not happen
in Lóvago,” said Code One. On July 10, Mairena, after meeting with roadblock chiefs went to
the town of El Almendro dressed as a priest to call on the population to join the “fight
against the government.” On July 12, the day that four police officers and a teacher were
murdered, the undercover agent was at a roadblock near Morrito and heard that they were
planning to attack the police station. “Medardo Mairena came to the roadblock and ordered
the attack. He was responsible. I wanted to tell my Morrito collaborators but I was
surrounded at the roadblock by members of the opposition and they would have killed me.
I could not communicate until the moment of the attack on the police station.”

“Code One” testified that Medardo Mairena and Francisca Ramírez were the intellectual
authors of the attack on the INSS delegation in Nueva Guinea on April 20 and were also
responsible for sending a dead body in a truck of cheese headed for Managua. The
undercover officer learned how Emmanuel Tiffer was murdered. Tiffer fled the UPOLI
university in Managua, after fighting with Josué Mendoza, alias “Viper.” He fled to the San
Pedro Lóvago roadblock. Tiffer was armed with an AK rifle. As the days passed he had
differences with other criminal gangs called “Los Churros de Humo” and “Los Batuzos.” The
material author of the murder of Tiffer is identified as “Chepito.” Emmanuel Tiffer’s body
was placed in a truck loaded with cheese. The order given was to take him to Managua and
throw his body out with the intention of blaming the police. [Note: By chance this truck was
stopped and government authorities found Tiffer’s body with the cheese]. In the trial
process, the first police agent who testified is one who was kidnapped on July 12 from the
Morrito police station after four other police were killed. They were taken to San Pedro de
Lóvago, where they were beaten, shot and tortured. The non-commissioned officer Yorleni
Ávalos, gave a heartbreaking account of seeing his colleagues murdered that July afternoon,
when the attackers commanded by Medardo Mairena came to kill them. (Radio La
Primerisima, 11/20/18)

Christian Base Community Denounces Use of Churches to Manipulate
Through a written declaration, the St. Paul the Apostle Christian Base Community in the
September 14 neighborhood of Managua denounced the Auxiliary Bishop of Managua Silvio
Baez who continues to use his sermons and the church itself to manipulate people
politically. “Baez continues to carry out political campaigns confirming his leadership in the
coup group that wants to remove the president. On Sunday November 18 Baez gave a
political homily to the new US ambassador and members of the opposition,” the statement
said. This is one of the reasons the CBC wrote the declaration, where they call on the

170

Catholic hierarchy to support the demand by nearly a half million Catholics made to Pope
Francis to remove Bishop Baez from Nicaragua. Among the demands made by the
Community were: “That he [Baez] cease his threats against President Daniel Ortega; that he
cease to incite the overthrow of the government through reinstating the so-called “death
road blocks”, and that priests stop facilitating the use of churches for political ends. (19
Digital, 11/19/18)

Nicaraguan Foreign Minister Reprimands Costa Rican President at Summit
At the Ibero-American Summit in Guatemala Nicaraguan Foreign Minister Denis Moncada
said that Costa Rican president Carlos Alvarado had disrespected “the sovereignty,
independence and self-determination of the Nicaraguan people” and that he acted as a
“recording of the United States.” He also reminded everyone that Costa Rica is burning with
protests and police repression. Moncada demanded that Alvarado be “corrected” so as not
to “interrupt the peaceful work” of the Ibero-American forum. “He disrespects the principle
of non-interference in the internal affairs of other States by transgressing the UN Charter
and the principles of International Law. President Alvarado must focus on problems in his
own internal affairs and not use Nicaragua and Venezuela as a pretext to evade his
responsibilities as President of his country. We demand that the Costa Rican president, who
insists on associating himself with the destabilizing agenda against our country, respect the
people and government of Nicaragua.” (Informe Pastran, 11/19/18)

More Witnesses Describe Atrocities at Masaya Roadblocks
On Dec. 6, the trial continued of Cristian Fajardo, Santiago Adrián Fajardo Baldizón and
María Adilia Peralta, accused of the crimes of terrorism, financing of terrorism, organized
crime, obstruction of public services and kidnapping. These subjects were in charge of the
roadblocks located in the city of Masaya, where along with extortion, the group directed by
them carried out assaults, looting, destruction and burning of many private and public
buildings in Masaya including the craft market and a large secondary school. They attacked
the police station daily. Santiago Fajardo and his brother Cristian Fajardo were recognized
as the operation chiefs. They were in charge of paying the delinquents in Masaya. At least
nine witnesses are expected to give declarations including those who were beaten,
tortured, bound, kidnapped and terrorized. The first witness was a Police agent who
patrolled incognito in Masaya and did not carry identification, but a companion with whom
he traveled by motorcycle did carry identification. At one of the roadblocks they were
detained and tortured to find the document. The police agent who testified in this session
recognized the Fajardo brothers. The Police agent said “They had a dispute with the
terrorist leaders in Monimbó because they were fighting over who was best at capturing
police or Sandinistas. So because of that they did not take us to Monimbó, but they took us
to a place that they called ‘the station.’ They beat us, tied our hands and put us on a pulley;
then the Fajardo brothers arrived and that’s where they said ‘open the way, there’s the boss
– Chago (Santiago Fajardo)’. He grabbed a gun, fired it, then he made me play roulette”, the
victim affirmed. So far, three of the nine witnesses have given testimony. (Canal 8,
12/6/18)

171

Sandinistas/Municipal Workers Kidnapped and Tortured, Photos by Torturers

Trial Begins of the Heads of the Criminal Roadblocks in Carazo
December 6 the trial of Tomás Maldonado and Carlos Brenes began, accused of the crimes
of terrorism, organized crime, obstruction of public services and aggravated damage. Seven
key witnesses were presented who claim that these two people were the main instigators
of hate, and who directed the attacks and controlled the roadblocks in Carazo. The first
witness was Senior Police Commissioner Pedro Rodríguez Argueta, who was assigned to
the police delegation in the city of Jinotepe, where he says the accused were the main
promoters of violence and those who armed others involved in roadblock-related violence.
This commissioner was wounded with a .22 shot, which broke his left hand. He also
received an AK rifle bullet in the left chest; thanks to his bulletproof vest and a rosary that
was in his shirt pocket, he wasn’t killed but he did lose consciousness. “Tomás Maldonado,
Joao Maldonado and his son, Carlos Brenes, among others, were the ones who carried arms
and coordinated all the movement in the area,” the police chief said. “Tomás Maldonado is
the one who ran this group together with Carlos Brenes, they prepared the conditions and
planned the criminal acts, created and ran the roadblocks in Jinotepe, as well as attacks on
public institutions, looting of commercial establishments to get money to buy arms and
ammunition.” They are also linked to the burning and destruction of the Jinotepe police
station. The trial will continue in the coming days. (Canal 8 12/6/18)

Sao Paulo Forum Supports Nicaragua’s Sovereignty
Delegates at the Sao Paulo Forum in Brazil passed a resolution demanding respect for
national sovereignty as they offered solidarity and support to Nicaragua’s Sandinista
government. The resolution congratulated President Daniel Ortega and the people of
Nicaragua for defeating the attempted coup “perpetrated by US imperialism through its

172

lackeys” and welcomed the efforts to consolidate peace. A statement from the forum
expressed “solidarity with Nicaragua and its Sandinista revolution against the
interventionist actions of the Donald Trump government in the internal affairs of that
country,” which the group said included sanctions and threatening statements. The summit
praised the government for its achievements in reducing social inequality and poverty
through impressive economic growth, which was threatened by the instability created
during the attempted coup period. “We stand in defense of the institutions, sovereignty and
self-determination of the people. We demand respect for the legitimately elected
government presided over by Commander Daniel Ortega Saavedra,” the statement said,
going on to denounce two items of US legislation “which violate the sovereignty of the
people, in order to impose the interests of the United States. “We insist on the need for
peace and reconciliation for the development and solution of political problems,” the
statement concluded. (Morning Star, 12/10/18)

Families and Victims of the Coup Denounce “Journalist” Miguel Mora
Relatives of those murdered and tortured during the attempted coup, denounced Miguel
Mora, head of 100% News to the Public Prosecutor. They claim he incited violence and
hatred that caused torture and death. Francisca Méndez, denounced Mora for encouraging
torture and killing. She is the daughter of Guillermo Méndez Ortiz who was tortured and
murdered at the roadblocks in Jinotepe, Carazo, on June 12, 2018. “I accuse the inciter,
Miguel Mora, of hatred, he promoted and continues to promote the death-roadblocks,
where they kidnapped and tortured my father. That is why I have come to file a complaint,
so that justice is done and this does not go unpunished, so that they do not continue to kill
innocent people and so that this gentleman does not continue to harm the country. Róger
Escobar filed a complaint for terrorism, damage to his family, private property damage and
robbery. He stated, “They terrorized my family because of the manipulation of Miguel Mora
who said I was a paramilitary, they damaged my image and I received threats.” He had to
spend 3 months outside his home because of threats to him on 100% Noticias and social
media. Numerous other citizens denounced Mora for broadcasting hatred that resulted in
damage to their relatives and property. (Canal 2, 19 Digital 12/6/18, 12/10/18)

173

174

The US Regime-Change Funding Mechanisms
By Chuck Kaufman, National Co-Coordinator, Alliance for Global Justice

In 1990, the US government-funded National Endowment for Democracy (NED) overtly
spent twice as much per Nicaraguan voter to defeat Sandinista President Daniel Ortega for
re-election as George Bush and Michael Dukakis spent combined per US voter in the 1988
US presidential election. Ronald Reagan had set up the NED in 1983 to, as Allen Weinstein,
one of NED’s architects, told the Washington Post in 1991, do overtly what was “done
covertly 25 years ago by the CIA.”

The US never stopped funding the anti-Sandinista opposition after that. And, as the
mission of the US Agency for International Development (USAID) became less and less
brick and mortar projects and more and more “democracy promotion,” USAID became the
largest regime change funder directly itself, and through providing most of NED’s budget.

Nicaragua Network, which later became Alliance for Global Justice, has monitored US
funding of the anti-Sandinista opposition since 1990. It used to be pretty straightforward as
the two agencies were quite open about their work. That backfired on them in the
aftermath of the 2002 failed coup against Venezuelan President Hugo Chavez as the US
funding of the coup mongers was part of the public record and undeniable. After that it
became increasingly difficult to follow the money.

USAID funds the NED and directly funds contractors such as Washington-based
Freedom House, or national media, youth, and women’s groups in targeted countries. NED
makes grants itself with some of the money it receives and splits the rest up primarily
through its four pillars: International Republican Institute (IRI), National Democratic
Institute (NDI), American Center for International Labor Solidarity (aka Solidarity Center),
and Center for International Private Enterprise (CIPE). The first two are controlled by the
two major US political parties. The Solidarity Center is the AFL-CIO’s foreign policy arm,
and CIPE is under the purview of the US Chamber of Commerce. But all are funded with tax
dollars. They all make grants in their own names, some of which are to contractors who
split the money up even farther. It is easy to see how this quickly becomes an efficient
money laundering operation to obscure the ultimate recipients of the “regime change”
dollars.

In 2006, I led a pre-election delegation to Nicaragua and we met with the IRI. Their
staff person told us, “We created the Movement for Nicaragua.” Movement for Nicaragua
presented itself as an independent civil society organization promoting democracy. It did
not admit that it was created and funded by the United States government.

And so it goes. Nicaraguan civil society groups are inextricably intertwined with US
funding sources ultimately connected to the US State Department and the Oval Office. This
foreign funding distorts Nicaragua’s political system, and in the case of the failed coup of
April-June, 2018, trained the coup leadership and fueled the violence that ensued.

This chapter includes a reprint of a Truthdig article by journalist Max Blumenthal
exposing the role of the US in “laying the groundwork for insurrection.” It includes an
excerpt of an article published by Popular Resistance and written by Kevin Zeese and Nils

https://www.washingtonpost.com/archive/opinions/1991/09/22/innocence-abroad-the-new-world-of-spyless-coups/92bb989a-de6e-4bb8-99b9-462c76b59a16/?utm_term=.bc38537a5b25&noredirect=on

175

McCune on the funding of civil society groups tied to the Sandinista Renovation Movement
of formerly left dissident Sandinistas who have drifted to the right since the 1990s. And
finally, we include from NED’s own website, the list of 2017 grants. Some grants show the
Nicaraguan recipient groups, but most do not. Their descriptions sound laudatory or
innocuous, but in the wake of three months of violence and hundreds of deaths, it does not
take much imagination to read between the lines and to see these grants as the preparation
for a coup. Fortunately the Nicaraguan people, like the Venezuelan people in 2002, defeated
the coup.

176

U.S. Government Meddling Machine Boasts of ‘Laying the Groundwork for
Insurrection’ in Nicaragua

By Max Blumenthal, June 20, 2018

From TruthDig https://www.truthdig.com/articles/u-s-government-meddling-
machine-boasts-of-laying-the-groundwork-for-insurrection-in-nicaragua/

While some corporate media outlets have portrayed the violent protest movement
gripping Nicaragua as a progressive grassroots upswell, the country’s own student leaders
have suggested otherwise.

In early June, Nicaragua’s leading young activists went on a junket to Washington, DC,
on the dime of the US government-funded right-wing advocacy group Freedom House. The
Nicaraguan student leaders were there to beseech Donald Trump and other right-wing US
government officials to help them in their fight against Nicaraguan President Daniel Ortega.

On the excursion to the US capital, the young activists posed for photo-ops with some of
the most notorious neoconservatives in the US Congress: Senators Ted Cruz and Marco
Rubio and Rep. Ileana Ros-Lehtinen. The Nicaraguan student leaders were also shepherded
to meetings with top officials from the State Department and the US government soft power
organization USAID. There, they were reassured that they would have Washington’s full-
throated support.

A month before the student protesters’ meetings with ultra-conservative lawmakers in
Washington, a publication funded by the US government’s regime change arm, the National
Endowment for Democracy (NED), bluntly asserted that organizations backed by the NED
have spent years and millions of dollars “laying the groundwork for insurrection” in
Nicaragua.

This article openly boasting of US meddling was published in the Latin America-
focused news website Global Americans, and was authored by US academic Benjamin
Waddell, the academic director of the School for International Training in Nicaragua.
Following publication of this piece, Global Americans replaced the term “insurrection” with
the more innocuous word “change.” The original headline can however still be seen in the
article’s URL.

Despite the cosmetic alteration, Waddell’s article offers a remarkably candid
assessment of the impact of the National Endowment for Democracy’s sustained
investments in Nicaraguan civil society. The author’s conclusions inadvertently echoed
those of Nicaraguan President Daniel Ortega and his supporters, who have framed the
protests as a carefully staged plot backed to the hilt by Washington.

“International press has depicted the rapid escalation of civil unrest in Nicaragua as a
spontaneous explosion of collective discontent, triggered by the government’s changes to
its insolvent social security system and rooted in more than a decade of authoritarian rule
by the Ortega-Murillo family,” Waddell wrote. “And while the underlying causes of the
turmoil are rooted in government mismanagement and corruption, it’s becoming more and
more clear that the U.S. support has helped play a role in nurturing the current uprisings.”

https://www.truthdig.com/articles/u-s-government-meddling-machine-boasts-of-laying-the-groundwork-for-insurrection-in-nicaragua/
https://www.truthdig.com/articles/u-s-government-meddling-machine-boasts-of-laying-the-groundwork-for-insurrection-in-nicaragua/
https://www.mcclatchydc.com/news/politics-government/white-house/article212687759.html
https://theglobalamericans.org/2018/05/laying-groundwork-insurrection-closer-look-u-s-role-nicaraguas-social-unrest/
http://archive.li/zZ21d
http://www.benjaminjameswaddell.com/
http://www.benjaminjameswaddell.com/

177

In another striking passage, Waddell concluded, “the NED’s current involvement in
nurturing civil society groups in Nicaragua sheds light on the power of transnational
funding to influence political outcomes in the 21st century.”

A history of meddling

The NED is a leading agent of US soft power that has meddled in other countries’ affairs
since its founding at the height of the Cold War, in 1983. Its first success took place in
Nicaragua, where it incubated anti-Sandinista media outfits like the La Prensa newspaper
through a cut-out, PRODEMCA, that was also covertly funded by allies of Oliver North.

In 1990, the Sandinistas were defeated at the polls by the right-wing candidate Violeta
Chamorro, whose family happened to own La Prensa. Chamorro’s victory represented the
culmination of nearly $16 million dollars in NED grants to anti-Sandinista political parties
and media outlets.

“A lot of what we do today was done covertly 25 years ago by the CIA,” Allen Weinstein,
a founder of the NED, commented in 1991.

In the years that followed, the NED and its partners have helped swing elections for
right-wing neoliberal candidates in Russia and Mongolia in 1996; fomented a coup that
drove Haiti‘s democratically elected president Jean Bertrand Aristide from power; and
directed millions towards dismantling Venezuela‘s socialist government, an ongoing effort
complimented by crushing US sanctions.

The protests that have erupted in Nicaragua have brought the NED’s influence back
into focus all over again. According to Waddell, the NED has spent $4.1 million in the
country since 2014, helping grow 54 groups into major players on the political scene and

“laying the groundwork for insurrection.”

The US-backed network behind the
protests

The unrest that has paralyzed Nicaragua
was triggered by the announcement by
President Daniel Ortega of reforms to the nearly
bankrupt social security system. The
International Monetary Fund and a local
business umbrella group had insisted on
changes that would have raised the retirement
age and gradually privatized health clinics,
threatening some of the most significant gains
of the Sandinista revolution.

When Ortega countered with a proposal
that would have demanded a greater
contribution into the system from businesses
and retirees, with business owners paying the
lion’s share, a sector of the public exploded with
outrage. The angry reaction to Ortega’s plan,
reinforced with intensive coverage by

https://www.washingtonpost.com/archive/opinions/1987/06/28/the-rise-and-fall-of-ollies-liberals/85a69320-77bf-4da8-a761-8eab851f0707/?utm_term=.acfde87bd664
https://www.washingtonpost.com/archive/opinions/1991/09/22/innocence-abroad-the-new-world-of-spyless-coups/92bb989a-de6e-4bb8-99b9-462c76b59a16/?utm_term=.bc38537a5b25&noredirect=on
https://www.jacobinmag.com/2017/03/russia-us-clinton-boris-yeltsin-elections-interference-trump/
https://www.jacobinmag.com/2017/11/mongolia-elections-mccain-international-republican-institute
https://www.salon.com/2004/07/17/haiti_coup/
https://www.nytimes.com/2002/04/25/international/americas/us-bankrolling-is-under-scrutiny-for-ties-to-chvez.html

178

opposition media sources, became the spark for rolling protests that have set the country
on fire — literally, in many cases.

The most visible faces of the anti-Ortega movement have not been retirees impacted by
the social security reforms, but urban, politically unaffiliated students seeking a total
victory. They have forged an alliance with the traditional right-wing, pro-business
opponents of Sandinismo, along with a marginal sector of former Sandinistas alienated by
Ortega’s rapid consolidation of power.

Meanwhile, masked men toting homemade mortars and firearms have formed the front
line of the tranque road blocks that have already drained Nicaragua’s economy of some
$250 million in revenue. To date, some 170 people have been killed in the chaos. As the
death toll mounts on both sides, talk of a new civil war seems like a more than remote
possibility.

Since the unrest began, the NED has taken measures to conceal the names of the groups
it funds in Nicaragua on the grounds that they could face reprisals from the government.
But the main recipients of backing from Washington were already well known in the
country.

Hagamos Democracia, or Let’s Make Democracy, is the largest recipient of NED funding,
reaping over $525,000 in grants since 2014. The group’s president, Luciano Garcia, who
oversees a network of reporters and activists, has declared that Ortega has turned
Nicaragua into a “failed state” and demanded his immediate resignation.

The Managua-based Institute for Strategic Studies and Public Policy (IEEPP) has
received at least $260,000 from the NED since 2014. The grants have been earmarked to
support the IEEPP’s work in training activists on “encouraging debate and generating
information on security and violence.” The funding has also covered efforts to monitor the
“increased presence of Russia and China in the region,” an obvious priority for Washington.

As soon as the violent protests against Ortega were ignited, IEEPP director Felix
Mariadiaga brought his agenda out into the open. A former World Economic Forum Young
Global Leader educated at Yale and Harvard, Mariadaga was hailed by La Prensa for having
“sweated, bled and cried alongside the young students who have led the protests in
Nicaragua that continue from April until the end of May.”

Asked by La Prensa if there was any way out of the violence without regime change,
Mariadaga was blunt: “I cannot imagine a way out at this moment that does not include a
transition to democracy without Daniel Ortega.”

“We have given ourselves a terrible image”

This June, Mariadaga led an opposition delegation to Washington to denounce Ortega’s
rule before the General Assembly of the Organization for American States. He was joined by
Anibal Toruno, director of Radio Dario — another longtime recipient of support from NED
(PDF), and one of the key hubs of anti-Ortega media in the Nicaraguan city of Leon.

https://www.laprensa.com.ni/2018/05/23/politica/2423452-informe-de-la-cidh-quito-la-mascara-a-daniel-ortega
http://archive.li/VTAHV
https://www.laprensa.com.ni/2018/05/20/suplemento/la-prensa-domingo/2422143-felix-maradiaga-director-del-ieepp-ortega-es-un-peligro-para-el-pais
https://www.laprensa.com.ni/2018/05/20/suplemento/la-prensa-domingo/2422143-felix-maradiaga-director-del-ieepp-ortega-es-un-peligro-para-el-pais
https://digitalcommons.lsu.edu/cgi/viewcontent.cgi?article=3773&context=gradschool_dissertations

179

While Mariadaga was in Washington,
he was charged by the Nicaraguan police
with overseeing an organized criminal
network that has murdered several people
during the violent unrest that has gripped
the country. Mariadaga slammed the
allegations as“political persecution” and a
“ridiculous accusation,” but postponed his
return to Nicaragua. The US State
Department backed him up with a
statement of vehement support.

At the same time, a group of
Nicaraguan student leaders of the anti-
Ortega protests were in Washington to
lobby the Trump administration for help in
bringing their country’s leader down.

Among the US officials to receive
the students was USAID director Mark
Green. “We need to stand with those who
are standing up for things that we need to
believe in,” Green said of the students, in
an interview with McClatchy.

Aside from NED, USAID has been the most active promoter of regime change against
socialist-oriented governments in Latin America. In Nicaragua, USAID’s budget topped $5.2
million in 2018, with most of the funding directed towards training civil society and media
organizations.

The Nicaraguan students’ junket to Washington was paid for by Freedom House, a US
government-funded NED partner whose agenda typically aligns with the neoconservative
wing of the American foreign policy establishment.

Freedom House crafted an itinerary for the students that culminated with a photo-op
with some of the most hawkish Republicans in Washington: Senators Ted Cruz and Marco
Rubio, and Rep. Ileana Ros-Lehtinen.

Back in Managua, another prominent student leader, Harley Morales, reeled in disgust
at his peers’ appearance on Capitol Hill. “It was terrible,” Morales told the newspaper El
Faro. “They (Cruz, Rubio, and Ros-Lehtinen) are the extreme Republican right. We are very
unhappy with this trip; they were paid for by the United States and an agenda was imposed
on them. We have given ourselves a terrible image.”

 Though he hoped for “an error correction plan,” Morales conceded that the grip of
powerful outside interests on the student protesters was tightening. “All movements now
have advisors,” he lamented. “Movers and shakers. Children of politicians, businessmen…
They have a very clear political line.”

https://www.univision.com/univision-news/latin-america/updated-nicaraguan-human-rights-leader-delays-flight-home-to-face-arrest-order-for-alleged-terrorism-charge
https://www.univision.com/univision-news/latin-america/updated-nicaraguan-human-rights-leader-delays-flight-home-to-face-arrest-order-for-alleged-terrorism-charge
https://confidencial.com.ni/acusacion-de-fiscalia-omite-senalamientos-contra-felix-maradiaga/
https://twitter.com/WHAAsstSecty/status/1004717583935967233
https://twitter.com/WHAAsstSecty/status/1004717583935967233
https://twitter.com/McClatchyDC/status/1004754866164469765
https://explorer.usaid.gov/cd/NIC?amp;implementing_agency_id=1&measure=Obligations&fiscal_year=2018&measure=Obligations&implementing_agency_id=1
https://elfaro.net/es/201806/centroamerica/22015/
https://rightweb.irc-online.org/profile/freedom_house/
https://rightweb.irc-online.org/profile/freedom_house/
https://elfaro.net/es/201806/centroamerica/22015/

180

Max Blumenthal is the editor of the GrayzoneProject.com and the co-host of the
podcast Moderate Rebels. He is an award-winning journalist and the author of books,
including the best-selling "Republican Gomorrah: Inside the Movement That Shattered the
Party," "Goliath: Life and Loathing in Greater Israel" and "The Fifty One Day War: Ruin and
Resistance in Gaza." He also has produced numerous print articles for an array of
publications, many video reports and several documentaries, including "Je Ne Suis Pas
Charlie" and the forthcoming "Killing Gaza."

https://soundcloud.com/moderaterebelsradio
https://www.amazon.com/Republican-Gomorrah-Inside-Movement-Shattered/dp/1568584172
https://www.amazon.com/Republican-Gomorrah-Inside-Movement-Shattered/dp/1568584172
https://www.amazon.com/Goliath-Life-Loathing-Greater-Israel/dp/1568586345
https://www.amazon.com/51-Day-War-Ruin-Resistance/dp/156858511X
https://www.amazon.com/51-Day-War-Ruin-Resistance/dp/156858511X
https://vimeo.com/145816483
https://vimeo.com/145816483
https://killinggaza.com/

181

Correcting the Record: What Is Really Happening in Nicaragua?

By Kevin Zeese and Nils McCune

Global Research, July 11, 2018: https://www.globalresearch.ca/correcting-the-
record-what-is-really-happening-in-nicaragua/5647092

Selected Excerpts

The Elephant in the Room
Which brings us to US government involvement in the violent coup.

As Tom Ricker reported early in this political crisis, several years ago the US
government decided that rather than finance opposition political parties, which have lost
enormous legitimacy in Nicaragua, it would finance the NGO civil society sector. National
Endowment for Democracy (NED) gave more than $700,000 to build the opposition to the
government in 2017, and has granted more than $4.4 million since 2014. The overarching
purpose of this funding was to “provide a coordinated strategy and media voice for
opposition groups in Nicaragua.” Ricker continues:

“The result of this consistent building and funding of opposition resources has been to
create an echo chamber that is amplified by commentators in the international media –
most of whom have no presence in Nicaragua and rely on these secondary sources.”

NED founding father, Allen Weinstein, described NED as the overt CIA saying, “A lot of
what we do today was done covertly 25 years ago by the CIA.”

In Nicaragua, rather than the traditional right-wing, NED funds the MRS-affiliated
organizations which pose left-sounding critiques of the Sandinista government. The regime
change activists use Sandinista slogans, songs and symbols even as they burn historic
monuments, paint over the red-and-black markers of fallen martyrs, and physically attack
members of the Sandinista party.

Of the opposition groups in the National Dialogue, the feminist organization of Azalea
Solis and the peasant organization of Medardo Mairena are financed through NED grants,
while the April 19th students stay in hotels and make trips paid for by Freedom House ,
another regime change organ funded by NED and USAID. NED also finances Confidencial,
the Chamorro media organization. Grants from NED finance the Institute of Strategic
Studies and Public Policy (IEEPP), whose Executive Director, Felix Maradiaga, is another
MRS cadre very close to the US Embassy. In June, Maradiaga was accused of leading a
criminal network, [whose operational head is Cristian Mendoza aka] Viper which, from the
occupied UPOLI campus, organized car-jackings, arsons and murders in order to create
chaos and panic during the months of April and May.

Maradiaga grew up in the United States and became a fellow of the Aspen Leadership
Institute, before studying public policy at Harvard. He was a secretary in the Ministry of
Defense for the last liberal president, Enrique Bolaños. He is a Young Global Leader at the
World Economic Forum and in 2015, the Chicago Council on Global Affairs gave him the Gus
Hart Fellowship, past recipients of which include Cuban dissident Yoani Sánchez
and Henrique Capriles Radonski, the Venezuelan opposition leader who attacked the
Cuban embassy during the coup attempt of 2002.

https://www.globalresearch.ca/author/kevin-zeese
https://www.globalresearch.ca/author/nils-mccune
https://www.globalresearch.ca/correcting-the-record-what-is-really-happening-in-nicaragua/5647092
https://www.globalresearch.ca/correcting-the-record-what-is-really-happening-in-nicaragua/5647092
https://quixote.org/MANUFACTURING-DISSENT-THE-N-E-D-OPPOSITION-MEDIA-AND-THE-POLITICAL-CRISIS-IN-NICARAGUA/
https://www.ned.org/region/latin-america-and-caribbean/nicaragua-2017/
https://www.telesurtv.net/english/analysis/How-the-US-Funds-Dissent-against-Latin-American-Governments-20150312-0006.html
https://popularresistance.org/ned-boasts-of-laying-the-groundwork-for-nicaraguan-insurrection/
https://www.activistfacts.com/organizations/503-freedom-house/
https://agln.aspeninstitute.org/profile/3004
https://agln.aspeninstitute.org/profile/3004
https://www.weforum.org/people/felix-maradiaga
https://www.weforum.org/people/felix-maradiaga
https://www.thechicagocouncil.org/event/speakers-dinner-2015-gus-hart-fellow-felix-maradiaga

182

 Nicaraguan students meet with right-wing Republicans, Sen. Marco Rubio and Rep. Ileana

Ros Lehtinen in Washington, DC.

Source Twitter Truthdig.

Remarkably, Maradiaga is not the only leader of the coup attempt who is part of
the Aspen World Leadership Network. Maria Nelly Rivas, director in Nicaragua of US
corporate giant Cargill, is one of the main spokespersons for the opposition Civic Alliance.
Rivas, who currently also heads the US-Nicaragua Chamber of Commerce, is being groomed
as a possible presidential candidate in the next elections. Beneath these US-groomed
leaders, there is a network of over 2,000 young people who have received trainings with
NED funds on topics such as social media skills for democracy defense. This battalion of
social media warriors was able to immediately shape and control public opinion in
Facebook in the five days from April 18th to 22nd, leading to spontaneous violent protests
across the country.

…

Meanwhile, the April 19th Movement, made up of current or former university
students in favor of regime change, sent a delegation to Washington and managed to
alienate much of Nicaraguan society by grinning into the camera with far-right
interventionist members of the US Congress, including Rep. Ileana Ros Lehtinen, Sen.
Marco Rubio and Sen. Ted Cruz. M19 leaders also cheered Vice-President Mike Pence’s
bellicose warnings that Nicaragua is on the short list of countries that will soon know the
Trump Administration’s meaning of freedom, and met with the ARENA party of El Salvador,
known for its links to the death squads that murdered liberation theologist Archbishop
Oscar Romero. Within Nicaragua, the critical mass of students stopped demonstrating
weeks ago, the large civic protests of April and May have dwindled, and the same-old
familiar faces of Nicaraguan right wing politics are left holding the bill for massive material
damage and loss of life.

This article was also published on Popular Resistance.

https://cn.weforum.org/people/maria-nelly-rivas/
https://www.cargill.com/story/committed-to-change
https://www.cargill.com/story/committed-to-change
https://www.laprensa.com.ni/2018/01/30/economia/2369301-maria-nelly-rivas-electa-presidenta-de-amcham
https://www.ndi.org/nicaragua-leadership-program
https://www.ndi.org/nicaragua-leadership-program
https://www.scoopnest.com/es/user/CANAL15NIC/1004497731669372928-ileana-ros-lehtinen-muy-inspirada-en-reunirme-con-victor-y-zayda-valientes-lideres-universitarios-que-anhelan-una-nicaragua-libre-y-democratica-estos-estudiantes-representan-la-voz-de-tantos-jovenes-en-protestar-y-denunciar-la-violencia-del-regimen-de-ortega
https://www.scoopnest.com/es/user/CANAL15NIC/1004497731669372928-ileana-ros-lehtinen-muy-inspirada-en-reunirme-con-victor-y-zayda-valientes-lideres-universitarios-que-anhelan-una-nicaragua-libre-y-democratica-estos-estudiantes-representan-la-voz-de-tantos-jovenes-en-protestar-y-denunciar-la-violencia-del-regimen-de-ortega
https://popularresistance.org/correcting-the-record-what-is-really-happening-in-nicaragua/

183

Kevin Zeese is an attorney who co-directs the US-based Popular Resistance.

Nils McCune is on the Technical team of IALA Mesoamerica (Agroecological Institute of Latin
America in Nicaragua) and agroecological education of La Via Campesina.

The original source of this article is Global Research

Copyright © Kevin Zeese and Nils McCune, Global Research, 2018

http://www.popularresistance.org/
https://www.globalresearch.ca/author/kevin-zeese
https://www.globalresearch.ca/author/nils-mccune

184

National Endowment for Democracy and USAID grants to Nicaraguan NGOs

Over the years, it has gotten harder and harder to follow the money from grantor to
recipient group. This USAID link https://explorer.usaid.gov/cd/NIC provides impressive
graphics and many numbers while conveying little to no useful information if one wants to
learn how the government is spending US tax dollars in Nicaragua.

The NED is a somewhat better spending reporter, but it learned in 2002 when its own
reporting was used to expose its role in the short-lived coup against Venezuelan President
Hugo Chavez, that it needed to be a bit more discrete. And so, you will notice in its report of
grants in 2017 that in many cases it is impossible to discern which NGOs actually received
the money. 2017 is the most recent year for which details are accessible. The list of grants
involving Nicaragua is included below without modification.
https://www.ned.org/region/latin-america-and-caribbean/nicaragua-2017/

LATIN AMERICA AND CARIBBEAN

NICARAGUA 2017

Nicaragua 2017

Democracy and Citizen Security in Nicaragua

Instituto de Estudios Estrategicos y Politicas Publicas

$55,000

To raise awareness of citizen security in Nicaragua by encouraging debate and generating
information on security and violence. Data will be collected and analysis produced on
issues related to crime and violence in Nicaragua, with a focus on social conflicts and
politically motivated violence in rural communities. Local activists will be trained to
monitor conflicts and promote a culture of peace.

Fostering a New Generation of Democratic Youth Leaders

Civic Education

$86,000

To promote democratic values and participation among youth in Nicaragua. Forums in
schools and universities will educate students about democratic values and human rights. A
network of youth leaders will foster a more active role of youth in defending democracy.
Additionally, a magazine and social media will facilitate discussion on youth issues and
democratic activism.

Promoting Access to Justice and Human Rights in Nicaragua

Comision Permanente de Derechos Humanos de Nicaragua

 $72,440

To promote and protect human rights in Nicaragua. The project will provide legal
assistance to citizens facing challenges in accessing the justice system. Human rights
conditions in prisons and detention facilities will be monitored and and proposals for their
improvement will be presented to relevant authorities. International mechanisms will be

https://explorer.usaid.gov/cd/NIC
https://www.ned.org/region/latin-america-and-caribbean/nicaragua-2017/

185

used to monitor and report human rights violations and raise awareness about the
country’s international obligations to protect human rights.

Promoting Free and Fair Municipal Elections

Comision Permanente de Derechos Humanos de Nicaragua

Supplement: $39,000

To promote free and fair elections in Nicaragua. In partnership with other organizations,
local activists and volunteers will receive training to monitor and document any voting
irregularities during the November 2017 municipal elections. A call center will receive
reports of human rights violations during election day and inform the public about its
findings.

Promoting Democratic Values and Organization among Civil Society Activists

Fundacion Iberoamericana de las Culturas

 $79,423

To promote democratic values and democratic governance at the local level in Nicaragua.
Local chapters and members will be trained to advocate for democratic reforms in the
country. Democracy forums and workshops on civic education will be carried out and 48
radio programs addressing issues related to democracy in Nicaragua will be produced and
broadcast.

Promoting Freedom of Expression in Nicaragua

Freedom of Information

$45,000

To strengthen independent media and citizen journalism in Nicaragua. A local media
campaign will promote democratic values and support the networking activities and
collaboration efforts of independent radio broadcasters.

Promoting Legislative Oversight and Free and Fair Elections

Asociacion Hagamos Democracia

 $80,000

To promote transparency and accountability of the Nicaraguan National Assembly. The
organization will monitor sessions of the National Assembly and the use of a discretionary
fund assigned to legislators. The grantee will publish its findings in a quarterly bulletin and
raise awareness about the need for greater transparency in the legislative process.

Raising Awareness about Youth Preferences in Civic Participation

Fundacion Nicaraguense para el Desarrollo Economico y Social

 $40,000

To promote greater understanding about youth preferences in civic participation in
Nicaragua. The organization will gather information on how young Nicaraguans
communicate amongst themselves and with others to engage in social and political issues.

186

The organization will produce and disseminate a report containing the findings of the study
and best practices for civil society organizations and political actors to promote youth civic
participation.

Raising Awareness of Corruption’s Effects on Citizens

International Republican Institute (IRI)

 $150,000

To strengthen anticorruption oversight efforts. The institute will provide civic actors with
tools, techniques, and resources to conduct new and strengthen ongoing investigative
analyses on the negative effects of corruption on citizens. Activities will increase awareness
and enhance civic literacy to provide oversight and demand accountability from
government, the institute will also help civic actors disseminate their findings through a
grassroots awareness campaign.

Raising the Voice of Women Entrepreneurs

Center for International Private Enterprise (CIPE)

 $239,571

To enhance women entrepreneurs’ ability to advocate for economic and social reform, and
to amplify public and private sector support for policies that improve women’s economic
empowerment. The center and its partner network will advance an advocacy agenda to
reduce gender disparities in the economic sphere by organizing a series of workshops to
enhance women’s advocacy capacity and leading specific advocacy efforts through social
and traditional media, working groups, and meetings with public and private sector
representatives.

Strengthening Online Independent Media

INVERMEDIA

 $75,000

To promote freedom of expression and independent media in Nicaragua. The organization
will work to consolidate and expand the reach of an independent digital news platform. The
grantee will produce a series of investigative reports on the most salient issues affecting
Nicaraguans.

Strengthening the Role of Women in Defense of Nicaraguan Democracy

Rule of Law

$74,794

To promote democratic values and human rights among women in Nicaragua. The capacity
of women will be strengthened to defend their rights and Nicaraguan democracy. Reports
on the human rights situation of women in Nicaragua will raise international and domestic
awareness.

Strengthening the Strategic Capacity of Civil Society to Defend Democracy

Democratic Ideas and Values

187

$100,000

To strengthen the capacity of Nicaraguan pro-democracy activists to forge a common civil
society strategy to defend democracy. Periodic publications will cover the state of
democracy and the situation of human rights in Nicaragua. A group of civil society
organizations and social movements will convene a series of forums to discuss their
content and identify advocacy opportunities.

188

189

Human Rights in Nicaragua: “In war, truth is the first
casualty.” (Aeschylus)
Edited with Introduction by Dan Kovalik

Introduction

“More than 2,500 years after it was written, this quote, attributed to the ancient Greek
tragedian Aeschylus, is timely and relevant to the Nicaraguan crisis. What has been
happening since April of last year is nothing shy of a war – military, economic,
psychological, cultural, political – and the truth about the crisis was indeed the first
casualty.” Camilo Mejia, former Amnesty International prisoner of conscience, Nicaraguan
resident in the United States, imprisoned for refusing to serve in the Iraq war.

In this section we examine the history of the Nicaraguan army and police and how their
approach is so different from those of other countries of the Northern Triangle; the reasons
why the transnational gangs, the maras have not taken root in Nicaragua; the distorted and
biased reporting of casualties of the violence and the way this has been manipulated to
promote the regime change agenda of the opposition and the US administration; and the
role of local and international human rights organizations in promoting a very political
interpretation of human rights and whose rights should be respected.

Nicaragua’s approach to policing: rehabilitation rather than punishment

One of the first things to consider when thinking about the claims about state violence
during the April – July crisis is the nature of the state forces involved.

First of all, the Nicaraguan Army, the most respected institution in Nicaragua, was not
involved at all. Unlike many Latin American countries, the Army is not used in Nicaragua to
police the population even in times of great unrest, and the April – July crisis was no
exception. The Army was confined to its barracks throughout this period.

And so, the focus of the inquiry is the Nicaraguan National Police which the media
would have us believe was engaged in a wholesale attack against its own, defenseless
population, and particularly against peaceful student protestors. But does this square with
what we know about these the Nicaraguan police? The clear answer is no.

Up until the time of the crisis, the National Police was the second most trusted
institution in Nicaragua, and was known throughout the region as being exemplary in its
use of pro-active community policing. Their focus was on rehabilitating, rather than
punishing, particularly with adolescents and children engaged in criminal activity. The
success of this approach is borne out by the fact that Nicaragua was one of the safest
countries in Latin America.

As a number of commentators have noted that the US could learn a lot from the
techniques used by their Nicaraguan counterparts. For example, in 2017, shortly before the
April – July Crisis, J. Thomas Ratchford III explained in the peer-reviewed Emory
International Law Review85, “In the face of surging regional violence, processes and

85 Policing in Partnership: Nicaraguan Policies with Implications for U.S. Police Forces. J. Thomas Ratchford III, 32 Emory Int’l L. Rev. 173
(2017).

190

techniques developed by the Nicaraguan National Police yield the lowest violent crime
rates in the region, in spite of Nicaragua’s ranking as the poorest country in Central
America.86 Bucking the trend towards militarization in regional police forces, mirroring U.S.
policy, Nicaragua has developed community-centered programs that prioritize restorative
justice. . . . This concept is codified in legislation aimed at prioritizing citizen security
through programs emphasizing constant reform of security apparatuses in partnership
with the population.”

Meanwhile, Nicaragua’s neighbors, which have adopted a heavy-handed, militaristic
approach to dealing with gang violence and youth crimes – an approach known as “mano
duro” (literally, “strong hand”) – have had much worse outcomes. As Ratchford explains,
“Guatemala, El Salvador, and Honduras have seen spiking homicide rates that have
oscillated between twenty-four and eighty homicides per 100,000 inhabitants over the last
decade, with El Salvador’s surging past one hundred homicides per 100,000 inhabitants in
2015.” And this accounts for the large migration to the US from these three countries while
Nicaragua has contributed nominally to this phenomenon.

Ratchford explains that the nature of the Nicaraguan National Police can only be
understood in the context of the history of the Sandinista Revolution of 1979 against the
US-backed dictatorship:

“The Nicaraguan National Police traces its origins to the
1979 Fundamental Statute of the Republic (FSLN), which created the first
security institution distinct from the Army following the Sandinista transition
from the Somoza dictatorship. Internal, as well as international political
pressure following the end of hostilities between the Sandinistas and the
contras, forced the National Police to move beyond its origins in the
Sandinista revolution.87 In order to break with this tradition rooted in the
Sandinista party structure, the Organic Law of 1996 was implemented, which
reformulated the institution and “guaranteed a non-partisan nature.”88
Following this rebranding, the National Police underwent a series of five-year
plans, constantly reshaping and adapting its structure.

“Throughout this continuous transformation, Nicaragua’s police force has
gained a reputation for being, in the words of its former director, “the
smallest police force in Central America, with the lowest salaries, but with the
best results ….” There are a number of metrics that support this assertion.
For example, the most recent numbers available place Nicaragua’s homicide
rates at eight per 100,000 inhabitants, the lowest such statistic in the region.
Another indicator, which can be related more directly to youth gangs, is the
astounding statistic that in a country of over six million inhabitants there
were only seventy juveniles in custody.”

86 Id., citing, Santiago Ramirez, Inter-American Development Bank [IDB], Violence and Crime in Nicaragua: A Country Profile, Discussion

Paper, No. IDB-DP-306, 34 (June 2013) (measuring GDP per capita; in terms of real GDP Nicaragua ranks second poorest behind Belize).

87 This is indicative of the underlying trend of constant reform. Rogers, supra at 34 (This pressure “to eliminate its historic links to the FSLN”
was the catalyst that spurred the definition of the force’s “institutional purpose.”).

88 Id. While the non-partisan nature of the police force is touted following the enactment of the 1996 law, former Director Granera was

previously Chief of Staff for the Interior Ministry during the first Sandinista regime and credits her decision to participate in the new force as one
made after deciding “not [to] hand[] my rifle over to someone who will use it against my people.” Id. . . .

191

As Ratchford explains, in contrast to the militaristic approach to law enforcement of its
neighbors as well as of the United States, “Nicaragua’s juvenile justice program . . . relies on:
(1) political commitment to reform, (2) community involvement, (3) restorative justice
through education and rehabilitation, and (4) public legitimacy.”

As Ratchford also explains, this program relies upon a National Police force which is, by
law and by tradition since the 1979 Revolution, non-partisan and beholden to no political
party in Nicaragua. The result of this has been an amazingly high level of trust among
Nicaraguans in their police. Thus, as Ratchford, writing just before the crisis of April-July,
related, Nicaragua’s fiercely independent Director of National Police, Aminta Granera – an
avowed Sandinista and feminist -- “sat atop the list of twenty-six Nicaraguan public
officials with an approval rating of eighty-seven percent.” (emphasis added).

Ratchford concludes that Nicaragua’s “holistic” and “rehabilitative” approach to
policing resulted in the “public perception of ‘fairness of police behavior’ as opposed to ‘the
fear of police force and the threat of punishment,” and to an overall high level of
“legitimacy.”

Again, this law review article, applauding Nicaragua’s “soft-handed” policing, was
published in 2017. How can we believe that this police force, which has prided itself on
trying to rehabilitate rather than punish Nicaraguan young people engaged in serious
criminal activity, somehow snapped in April of 2018 and began firing on Nicaraguan
students for merely peacefully protesting against minor social security reforms which were
quickly retracted once the protests began?

Especially curious is the fact that the same police commander so positively described
above, Aminta Granera, led the police up until her resignation on April 27, 2018 – that is,
through the period in which the alleged student massacre took place. Again, somehow
Granera -- a guerilla fighter against Somoza who was first appointed director of the
National Police by Ortega’s predecessor, Enrique Bolaños, and who prided herself on being
non-partisan – became Ortega’s violent enforcer against a peaceful student movement. The
very popular Granera, who vowed not to hand her “rifle to someone who will use it against
my people,” and who worked to increase the number of women in the police force,
somehow snapped and became a killer overnight. This is what we are supposed to believe.

The facts simply do not support such a fantastic account of inexplicable police brutality.
On the contrary, the police were horribly victimized during the crisis. Indeed, a police
officer was the first person killed, allegedly by “peaceful” protestors. All in all, according to
Nicaragua’s Truth, Justice and Peace Commission (CVJP), set up by the National Assembly to
investigate the facts surrounding the violence during this period, 22 officers of the National
Police were killed during the crisis. And, as photos and videos publicly displayed show, a
number of these officers were horribly tortured and mutilated, dismembered and set on
fire. These were not the acts of “peaceful” demonstrators.

As the chart below illustrates, the CVJP estimates that, in total, 253 individuals were
killed as a consequence of crisis-related violence. Of these, 22 were police, 48 were
Sandinista activists, 31 were opposition activists and 152 deaths lacked sufficient
information. However, it is known that most of these 152 deaths occurred at the opposition

192

tranques [road blocks] and those responsible were largely people manning these tranques.
In short, at least in so far as the CVJP can determine, the Sandinista and pro-government
forces, including police, were at least as much victims of the violence, if not more so, than
the opposition forces.

Similar conclusions were reached by independent Nicaraguan researcher Enrique
Hendrix who did a detailed breakdown of the deaths related to the crisis. The following is
an article by journalist Max Blumenthal who reviews Mr. Hendrix’s findings to debunk
mainstream media claims about the crisis violence.

193

How Washington and Soft Power NGOs Manipulated Nicaragua’s Death Toll
to Drive Regime Change and Sanctions

Did Nicaragua’s Sandinista government really kill 300+ peaceful protesters? A forensic
analysis of the death toll exposes the claim as a dangerous lie.

By Max Blumenthal, August 1, 2018

A detailed study of the death toll since the beginning of a violent campaign to remove
President Daniel Ortega and his Sandinista government shows that at least as many
Sandinista supporters were killed as opposition members. The study, “Monopolizing
Death,” demonstrates how partisan local NGOs conflated all deaths that occurred from
April, including accidents and the murders of Sandinistas, with killings by government
forces. Washington has seized on the bogus death count to drive the case for sanctions and
intensify pressure for regime change.

The manipulated death toll was the centerpiece of a July 25 harangue by Republican
Rep. Ileana Ros-Lehtinen on the floor of the US House of Representatives. While drumming
up support for a bipartisan resolution condemning Nicaraguan President Daniel Ortega for
supposedly ordering the massacre of demonstrators, Ros-Lehtinen declared, “Mr. Speaker,
four hundred and fifty! That is how many Nicaraguans have been killed by the Ortega
regime and its thugs since April of this year.”

The congresswoman’s portrayal of a dictatorial regime gunning down peaceful
protesters like helpless quails in a canned hunt was designed to generate pressure for an
attack on the Nicaraguan economy in the form of sanctions packages like the Nica Act. Her
narrative was reinforced by Vice President Mike Pence, who condemned Nicaragua’s
government for “350+ dead at the hands of the regime,” and by Ken Roth, the long-serving
executive director of Human Rights Watch, who also suggested that Ortega had personally
ordered the killing of “300 demonstrators against his corrupt and repressive rule.”

It was also clear that many Sandinistas had been killed since the chaos began. The
opposition’s victims include Gabriel de Jesus Vado, a police officer from Jinotepe, who was
kidnapped, dragged from a moving car, and burned alive on video at the tranque in
Monimbó this month [July, 2018], a neighborhood in Masaya that the opposition had
violently occupied for weeks.

But according to the logic employed by Congress and the White House, which holds the
government responsible for every single death that occurred between April and June , the
killing of Vado and as many as twenty other members of Nicaragua’s national police never
took place — nor did the deaths of anyone killed by opposition paramilitaries. This is what
you have to believe if you blame the Sandinista government for one hundred percent of the
deaths.

The manipulation of the death toll by Congress and Western soft power NGOs is
exposed in meticulous detail in “Monopolizing Death.”

The author of this forensic study, independent Nicaraguan researcher Enrique Hendrix,
describes his analysis as “evidence of a campaign that, in the absence of a just cause, uses
the death of every citizen as a motive to manipulate the emotions of the population in order
to counterpose ‘the government’ against ‘the people.'”

https://www.scribd.com/document/385040805/Monopolizing-Death-How-the-Nicaraguan-Death-Toll-Was-Manipulated
https://www.scribd.com/document/385040805/Monopolizing-Death-How-the-Nicaraguan-Death-Toll-Was-Manipulated
https://twitter.com/RosLehtinen/status/1004734828753899520
https://twitter.com/VP/status/1021823423968956416
https://twitter.com/KenRoth/status/1021938051663187968
http://www.radionicaragua.com.ni/2018/07/16/cuerpo-del-policia-quemado-en-masaya-en-llevado-a-medicina-legal/

194

Hendrix told me that he initiated his study, “Monopolizing Death,” two weeks after the
anti-Sandinista protests began. “All the opposition media channels started claiming all
these deaths were taking place [at the hands of government forces], and I was having a lot
of uncertainties,” he said. “So I started researching the lists of the human rights
organizations and really trying to figure out if these death counts consisted only of
students, as opposition media was reporting.”

* * *

Partisan human rights NGOs as a regime change weapon

Hendrix’s study surveys the deaths recorded by the two Nicaraguan human rights
organizations. They are the Nicaraguan Center for Human Rights (CENIDH), and the
Nicaraguan Association for Human Rights (ANPDH).

These are the organizations that Congress, the Inter-American Commission on Human
Rights (IACHR), and international soft power organizations like Human Rights Watch have
relied on for their understanding of the violence that has gripped Nicaragua.

While in Nicaragua, I learned how members of CENIDH and ANPDH actively
participated in the campaign to remove the Sandinista government. For instance, I was told
by three separate students of the public university UNAN that CENIDH legal advisor
Gonzalo Carrion was present with opposition students and militants when they took over
the campus and that Carrion was even a bystander to their violence.

Ramon Avellan, the police commissioner of Masaya, related to me how staffers of
ANPDH repeatedly appeared at his police station alongside opposition activists to beseech
him to surrender. This act that would have resulted in the total takeover of the city by the
armed opposition, which according to Avellan, included strong representation from local
criminal cartels.

ANPDH was founded in Miami, the true base of Nicaragua’s right-wing opposition, and
was funded in the 1980’s by the US government’s National Endowment for Democracy
to paint the Contras as victims of communist brutality. Today, the group remains a political
weapon of choice against the Sandinista movement.

How anti-Sandinista “human rights” NGOs and Washington cooked the books

Hendrix found that the self-proclaimed human rights groups in Nicaragua had removed
the contexts of the deaths they recorded in order to conflate every unnatural death that
occurred across the country between April 19 and June 25 with killings by Nicaraguan pro-
government forces.

He found that seven categories of deaths were included in the human rights reports. All
categories except for one were totally unrelated to government violence.

They are as follows:

Duplicated names

Deaths unrelated to protests

People murdered by the opposition

Opposition activists, including those involved in the violent tranques

Innocent bystanders

https://afgj.org/nicanotes-july-18-2018-correcting-the-record-what-is-really-happening-in-nicaragua
https://books.google.com/books?id=VhG3JIxFpwEC&pg=PA162&lpg=PA162&dq=anpdh+miami&source=bl&ots=ePfdhjihKu&sig=5laSCy6Vcvge74lNmTToWTE0vlI&hl=en&sa=X&ved=2ahUKEwi76dbgwMXcAhWBMd8KHaAbDPsQ6AEwEXoECAcQAQ#v=onepage&q=anpdh miami&f=false

195

Names without significant data to determine the cause of death

Deaths omitted from each list

According to Hendrix, reports by CENIDH and ANPDH were padded with the deaths of
“victims of traffic accidents, altercations between gangs, murders by robbery, those killed
by accidental firing of a firearm and even more absurdly, a suicide.”

This information was repeated in IACHR ’s study includes nine duplicated names, while
all three organizations larded their reports with 97 deaths that were unrelated to the
protests. The causes of 77 deaths recorded in the three reports remain unknown.

While the Nicaraguan opposition has howled about genocide-level massacres of
students, Hendrix found in his own research that out of the approximately 60 deaths among
anti-Sandinista elements at the hands of government-aligned forces, only 16 or 17 were
actual students.

Most shockingly, Hendrix’s forensic research demonstrated that the opposition killed at
least the same number of Sandinista supporters and police officers as they lost at the hands
of the government. This fact flies directly in the face of the US-centric narrative of a dictator
mowing down peaceful protesters.

It would be easy for anyone familiar with the situation that unfolded on the ground
over the past three months to see why so many had been killed on the Sandinista side.

In late April, Ortega ordered his police forces to stay in their stations as a condition of
the national dialogue he initiated with the opposition. The order meant that for about 55
days, Sandinista supporters were left to fend off a national crusade of lethal blood
vengeance. Countless citizens were beaten or faced property destruction at the hands of the
opposition solely because they belonged to the Sandinista Front.

196

Among the killings of Sandinistas detailed in Hendrix’s report was a 25 month old baby,
the child of Gabriella Maria Aguirre, who died on June 13 in Masatepe of bronchoaspiration
when her ambulance was held up at an opposition roadblock.

Meanwhile, in cities like Masaya and Jinotepe, police found themselves under virtual
siege, cut off for weeks from regular food and medical supplies, and wound up waging a
pitched battle with the opposition militants who had encircled them.

* * *

The deaths of those within opposition ranks who were killed by accident or as a result
of fratricidal violence have also been decontextualized in these reports, and are therefore
unacknowledged by Washington and international legal bodies. They include Guatemalan
journalist Eduardo Spiegler, who was crushed by a “tree of life” street decoration toppled
by opposition protesters as he was covering their spree of vandalism.

* * *

As a result of the type of manipulation of the numbers which Max Blumenthal and
Enrique Hendrix discuss, and/or just plain sloppiness, the mainstream media and even
prominent human rights groups wrongly portrayed the crisis of April as a wholesale attack
against the Nicaraguan population by their own government. The facts, however, are much
more complex but few have been willing to grapple with such complexity. Two groups, the
Alliance for Global Justice (US) and the Nicaraguan Solidarity Campaign Action Group (UK)
have been amongst that few, and have been a critical counter-voice to the din of
misinformation we have been hearing about Nicaragua. The following is an excerpt of a
much longer and impressive joint report by these two groups which specifically refutes
many of the claims made by Amnesty International about the Nicaraguan crisis.

http://www.laprensa.hn/mundo/1178811-410/periodista-guatemalteco-muere-aplastado-arbol-nicaragua-crisis-politica-

197

Dismissing the Truth: Why Amnesty International is wrong about
Nicaragua

An evaluation and response to the Amnesty International report ‘Instilling Terror: from lethal
force to persecution in Nicaragua’

Published February 2019 © Alliance for Global Justice (United States) and Nicaraguan
Solidarity Campaign Action Group (United Kingdom); below are various extracts.

Introduction

During 2018 Amnesty International published two reports on the crisis in Nicaragua.
The first, “Shoot to kill: Nicaragua's strategy to repress protest”, was published in May. It
was regarded as being highly partial and unbalanced by many of those who read it,
including people in Nicaragua itself. It attracted strong criticism from a former Amnesty
International ‘prisoner of conscience’, Camilo Mejia, a Nicaraguan resident of the United
States who was imprisoned for refusing to serve in the Iraq war.

Mejia wrote an open letter to Amnesty International and received only a perfunctory
reply. The latest Amnesty International report on Nicaragua, “Instilling Terror”, is similarly
unbalanced and fails completely to explain the context for or causes of the recent violence
in Nicaragua. It argues that the Nicaraguan government, in response to protests that began
in April, has instigated ‘a strategy of indiscriminate repression with intent to kill not only in
order to completely smash the protests, but also to punish those who participated in them.’
This report challenges this conclusion.

The context: The truth about events in Nicaragua in 2018

In its two reports, Amnesty International paints a picture of the events in Nicaragua
during the five months from mid-April to mid-September which is unrecognizable to most
Nicaraguans. . . .

The reality was very different.

The AI report completely ignores the experiences of millions of Nicaraguans who
suffered hugely as a result of the violence over that period. It claims to document ‘human
rights violations’ but includes only those which it attributes to the government side,
ignoring violations carried out by the opposition. At its worst, these involved opposition
supporters engaging in kidnappings, torture and murder of ordinary people who happened
to be Sandinista supporters or government workers, in addition to the killings of and
injuries to the police.

Here are just a few examples taken only from days in mid-June that are supposedly
covered by the second AI report, but which receive no mention at all:

 On June 13, an opposition group held captive and brutally tortured Leonel Morales,
leader of the National Union of Students of Nicaragua and member of the national
dialogue. They left him for dead in a ditch but he was rescued and survived after
lengthy medical treatment.

https://www.amnesty.org/en/documents/amr43/8470/2018/en/
https://www.veteransforpeace.org/who-we-are/member-highlights/2018/06/15/open-letter-amnesty-international-former-amnesty-internation
https://www.amnesty.org/en/documents/amr43/9213/2018/en/
https://www.youtube.com/watch?v=0FqRftsO-00

198

 On June 15, Sandinista lawyer and activist Marlon Medina Tobal was shot dead while
walking beside a roadblock in the city of León.

 On June 18, a burning tire was thrown inside the Managua home of Rosa Argentina
Solís, a 60-year-old communal leader. The same day, the house of the mother of
Sandinista MP José Ramón Sarria Morales was the subject of arson. Then nine
members of his family were held captive and tortured.

 On June 18, Sandinista activist Yosep Joel Mendoza Sequeira, a resident of Simón
Bolivar neighbourhood in Matagalpa, was held captive and savagely tortured. The
same day, a video was relayed via social media, where a young woman accused of
sympathy with the government is humiliated and treated brutally during an
interrogation.

 On June 21, after being held by men manning roadblocks in Zaragoza and Subtiaba,
León, young Sandinista youth activist Sander Bonilla was tortured under the
impassive gaze of a priest.

 On June 22, an anti-Sandinista group fired at the house of the teacher Mayra
Garmendia in Jinotega and burned the building where her family was, who managed
to escape.

The violence and defiance of authority resulted in several cities effectively being closed
down for many weeks or in some cases months. Furthermore, no one could travel on the
main highways; buses, taxis and other forms of transport were largely paralyzed and
people’s freedom of movement was completely denied. The physical and economic damage
and the disruption to normal life were immense. None of this is reflected in AI’s assessment.

How the initial protests were manipulated to provoke violence

AI says (p.3) that the protests began on April 18 in opposition to a series of reforms to
the social security system. Superficially this is correct, but it ignores the fact that students
leading the protests were very quickly joined by those with a much wider agenda than the
social security reforms, as was evident from:

 although the reforms were quickly withdrawn, the protests continued
 as soon as the government agreed to a ‘national dialogue’ with the opposition

groups, their call was for the constitutionally elected government to resign
immediately and this quickly became their main demand, ignoring social security
issues.

AI acknowledges that protesters ‘called for the resignation of the government’ (p.8) but
depicts this as a secondary aim when it fact it was primary.

Demands for regime change were fueled by an enormous social media campaign which
began well before April 18, but intensified with the student protests, blaming the
government for dozens of student deaths and disappearances which had not even occurred.
False messages were sent from university buildings calling for help for students who were
supposedly under fire. Paid advertisements appeared on Facebook denouncing government
violence. A video gives testimony from families where the deaths or disappearances of sons
and daughters were falsely reported, inflaming public opinion. Mainstream media such as
La Prensa began to use the words ‘student massacre’ to describe these events, prompted by
local ‘human rights’ organizations such as CENIDH.

https://nuevaya.com.ni/militantes-sandinista-es-asesinado-por-delincuentes-golpistas-en-leon/
http://www.radiolaprimerisima.com/noticias/general/244865/torturan-a-familiares-de-diputado-del-fsln-en-ciudad-de-leon/
https://twitter.com/Walki_Oviedo19/status/1008834356771786752
https://twitter.com/jessfloresstyle/status/1008723941244973056
https://www.youtube.com/watch?v=xt1S2STZlxU
https://www.tn8.tv/sucesos/452031-antisandinistas-secuestran-golpean-brutalmente-miembro-js/
https://www.youtube.com/watch?v=qTJFms6Gvwg
https://www.laprensa.com.ni/2018/04/27/politica/2410602-vilma-nunez-ortega-tiene-ahora-su-propia-masacre-de-estudiantes

199

In this video a student, Veronica Gutierrez, who is in hiding and initially supported the
protests, explains how she quickly changed her mind as they became violent and demanded
regime change. Nils McCune, who lives in Nicaragua, has explained in detail how the
protests quickly developed in late April into a violent attempt to overthrow the
government.

The reality of the roadblocks

A constant theme of the AI report is that people were legitimately ‘exercising their right
to freedom of expression’ (p.48) and that roadblocks were set up as a ‘sign of protest, to
defend themselves from attacks on the civilian population and to exert pressure on the
authorities by restricting road traffic’ (p.3).They also served as ‘protection from attacks by
the National Police and pro- government armed groups’ (p.8). AI quotes reports (p.8) that
up to 125 roadblocks were erected across the country and about 20 of these blocked roads
completely. This is a very incomplete and misleading aspect of the report.

AI fails to explain that the 125 roadblocks to which they refer were solely those on the
main transport routes, and were aimed mainly at preventing traffic movement between
cities, including the movement of ambulances, police vehicles, trucks delivering food, etc.

. . .

The opposition were clearly organizing and monitoring this system of roadblocks at
national level, as shown by a map which was published in the opposition media on June 9
and was prepared by the team run by opposition leader Francisca Ramírez.

There is plentiful evidence of an organizational structure. For example, we have spoken
to a businessman prevented from travelling into the city of Estelí, who tried to talk with one
of the many masked men at the main roadblock, where what appeared to be ‘hundreds’ of
trucks and buses full of people were being held up. The man pointed an AK-47 at him with
the words, ‘Orders from above, nobody gets through in either direction.’ Such responses
were commonplace.

Within cities there were many more roadblocks – the police have said as many as
1,300. In the Masaya department alone there were around 600, although the number there
was exceptional. These city roadblocks also prevented most traffic movement for many
weeks, apart from motor cycles and people on foot. Between the roadblocks on the main
roads and those in cities, the country was paralyzed and economic activity largely brought
to a halt. The official truth commission (CVJP) calculated that at least 150 deaths occurred
at these roadblocks, the vast majority murders by armed members of the opposition.

* * *

Urban roadblocks were managed by a mixture of local people and outsiders – the latter
often either brought in to lead the operation or to behave more aggressively to drivers and
passers-by. There appeared to be a deliberate strategy of transferring roadblock operators
between cities. In some cities, known ‘delinquents’ were recruited from local towns and
villages and brought in each evening at nightfall: ‘wages’ were reported to be C$500 per
night in one city.

Main road barriers also required sophisticated organization. Both types were linked to
wider opposition activity in the area, including violent attacks on the police.

https://www.youtube.com/watch?v=qTJFms6Gvwg
https://soundcloud.com/moderaterebels/nicaragua-right-wing-us-coup-managua-episode-22
https://confidencial.com.ni/87-tranques-empieza-cerco-sobre-managua/

200

In many cases, the patrols at roadblocks would be strengthened at night time. In the
many places where there was a proper network ‘running’ the roadblocks, as in Masaya,
Jinotepe, etc., there were also people specifically responsible for organizing supplies. These
included bringing in money, food, medical supplies, alcohol or drugs, arms and munitions.

Where a large area was contained by roadblocks (e.g. Monimbó, Masaya), there were
separate medical facilities, an HQ for those running the roadblocks, etc., often in a house or
the local Catholic church.

. . .

One powerful purpose and result of the ‘tranques’ was clearly to frighten and
intimidate the population generally (as noted by the Truth Commission . . .). The fact that
people across the country were receiving videos of the torture and public humiliation of
Sandinistas (often labelled as ‘zapos’ or ‘toads’ in social media) contributed to the
terrorizing impact of the roadblocks.

Use of weapons

AI admits that ‘the use of homemade mortars as a means of defense was common’ (p.3).
It goes on to say: ‘In most of the attacks and clashes of which Amnesty International is
aware, demonstrators on roadblocks generally used homemade mortars and Molotov
cocktails against the National Police and its pro-government armed groups. In some cases,
the organization received information that firearms were also used by a minority of
demonstrators in a number of locations. . . . However, the information received suggests
that these weapons were generally personal (registered) hunting weapons with limited
ammunition. In general, the use of weapons by the protesters was limited in terms of
quantity, caliber and available ammunition.’

This is misleading on three counts. First, it implies that ‘homemade’ weapons were
relatively harmless, whereas they are capable of and did injure, disable and even kill people
targeted from the roadblocks. This is apparent from reports by local ‘human rights’ group
ANPDH, whose material is often cited by the IACHR, AI and local and international media.

In their report of June 25, ANPDH cite mortars as the cause of death in two cases:

 The first is the death of Julia Amada López Cruz on June 11 (ANPDH case #167).
 The second is that of Jose David Oviedo (case #149), although there were reports

that Oviedo was killed by rifle fire.

In addition, of course, mortars and other improvised weapons caused probably
hundreds of injuries, often serious, including injuries to the opposition fighters themselves
(for example, when there were battles between rival ‘tranques’). Second, the use of the
term ‘homemade’ suggests literally that these were made in people’s backyards. However,
it is obvious from the sheer volume of mortars and other makeshift weapons in use at
roadblocks, the speed with which they became available and the plentiful supplies of
gunpowder, that their production was on an industrial scale

Third, AI reports totally inaccurately that the use of more serious weapons was
‘limited’ (p.17, footnote). In fact, they were widespread, albeit not as common as makeshift
ones. The existence of serious weapons is obvious from the fact that 23 police officers were
killed and 401 injured by bullets up to the end of September, quite apart from deaths and
injuries to civilians. The detailed case studies in our report give plentiful examples.

http://100noticias.com.ni/media/uploads/2018/06/26/informe-anpdh.pdf
https://www.facebook.com/ComunidadTN8/posts/991326991045333

201

Wider damage

In addition to the violence against the public, the roadblocks and the ‘no go’ areas they
created were the base for huge destructive attacks against public buildings, businesses and
private homes. Some 252 buildings were burnt down or ransacked, including many private
homes. Nearly 400 vehicles – in many cases police vehicles and ambulances – were
destroyed. Some 278 heavy items of machinery were damaged or destroyed. The effects on
Nicaragua’s health service are described in this video. The cost in damage to public sector
property and vehicles alone is estimated at US$ 231 million.

In wider damage, losses to the economy were estimated at $961 million, nearly
120,000 people lost their jobs, schools in some cities were closed for up to three months
and many people suffered and some even died as a result of not being able to reach
hospitals. Hundreds of businesses were looted, in some cases involving the killing of
security guards. Some have been unable to reopen.

Not measurable is the daily fear experienced by many people as a result of the control
of the areas where they lived by armed opposition groups, protected by roadblocks, with
police prevented from doing their normal jobs.

‘Peaceful protest’ quickly became armed insurrection

The truth is that the Nicaraguan government very quickly faced an armed insurrection,
which began in the universities but quickly spread to all major cities as access to firearms
escalated out of control. Indirectly, AI acknowledges that the protesters were armed, since
its previous report agreed that on the first and second days of the protests (18 and 19
April) there were (respectively) no deaths and three deaths.

AI attributed the April 19 killings to ‘the hands of state forces’ (p.9) when in fact one
was a policeman (Hilton Rafael Manzanares Alvarado), a second was a Sandinista supporter
defending an office in Tipitapa being attacked by protesters (Richard Antonio Pavón
Hernández) and the third was a passer-by uninvolved in the protests (Darwin Manuel
Urbina). The policeman, Hilton Manzanares, was part of a patrol of twelve confronted by
300 armed protesters near to the Universidad Politécnica (UPOLI). None of the initial
victims were students, and none were killed by ‘state forces’. Clearly at least two of the
three were victims of opposition violence at the very start of the demonstrations.

The fact that opposition supporters had serious weapons was evident the following day
(20 April), when protesters wounded 16 municipal workers and 18 police officers during a
pitched battle lasting five hours with firearms being used by opposition gunmen. That was
the worst day of the protests, with 24 deaths in total, some being passers-by or victims of
fires started by protesters. This was also the only day when a significant number of
students died, but from the injuries to the police and others it is obvious that many of them
must have been using conventional firearms. Once the roadblocks were removed, some
elements of the opposition formed armed groups in the countryside

While these may not pose a serious threat to the government, they show the
availability of weapons far beyond the ‘limited’ use indicated by AI.

Nicaragua since mid-July

AI gives a completely misleading impression of the country in the period from Mid-July
up to the time when it compiled its report. For example, it says (p.3) that ‘hundreds of

https://www.youtube.com/watch?v=mXhweh5EiNA&feature=youtu.be

202

people in different places throughout the country have taken to the streets every day to
demonstrate’, strongly implying that these are anti-government protests when the most
frequent and biggest marches were pro-government, demanding justice for the victims of
opposition violence.

Since July and the removal of the remaining roadblocks, life has largely returned to
normal, the streets are again safe and people can move around freely both within cities and
across the country. The economy is beginning to recover from the enormous damage
caused by the opposition violence, strikes and roadblocks. Tourists are beginning to return
to the country and there is every prospect of full economic and social recovery during 2019.

Legitimate or illegitimate protests?

Amnesty International’s previous report pointed out that ‘Protest and peaceful
demonstration are an accepted part of the right to freedom of expression and assembly’.
This is of course true. It is also true that there have been peaceful marches by the
opposition at various stages. However, several protests have ended in violence against
police, bystanders or those believed to be government sympathizers.

AI says (p.17) that ‘the fact that some groups or people use violence during a
demonstration does not in itself make the whole protest violent’. It does however mean
that the police may be justified in restricting demonstrations and demanding guarantees
from organizers, as happens in the UK and many other countries. Furthermore, the erection
of roadblocks and use of even makeshift weapons can in no way be described as ‘protest
and peaceful demonstration’, especially in the case of the prolonged, armed occupation of
hundreds of road blocks which took place in May and June.

These roadblocks and the actions of those manning them would be unlawful anywhere
in the world. Arrests have taken place for real crimes committed; the arrests are not acts of
‘arbitrary detention’ as AI claims (p.37 and elsewhere).

* * *

State use of torture as a method of punishment and to fabricate evidence

Like the investigators for AI, the authors of this report have not had access to prisons.89
We have however been able to interview various senior officials responsible for the police,
forensic and judiciary systems, who deny the use of torture.

* * *

In response to denial of medical attention, etc. to prisoners, the government published
a detailed report on the attention received by each of the 273 arrested and detained by
early November.

89 One of the authors of this Reader, Dan Kovalik, was able to visit La Modela prison in Tipitapa on January 29, 2019, where many of

those accused of crimes related to the violence of the April crisis are being detained in a brand-new facility built just after the crisis. He was

impressed with the fact that (1) guards who handle prisoners were unarmed, carrying neither firearms nor batons; (2) the facility housing those
charged with crisis-related crimes was clean and appeared to be largely run by the prisoners themselves who are in charge of the cooking and

cleaning therein; (3) the prisoners looked healthy and well-fed; (4) when he, two of his colleagues, and two guards (including a female guard)

entered the facility, the prisoners appeared defiant and without fear, raising their firsts and shouting and singing; (5) the facilities for family visits,
which each prisoner is entitled to for 3 hours once a month, were brand new and appeared comfortable; (6) the private rooms for conjugal visits,

which prisoners may have for 2 hours once a month, were very nice and included a bed, private bathroom and ceiling fan. Finally, the two

prisoners he was able to interview privately and without guards stated that the conditions of their confinement were good and that they had regular
access to medical treatment.

https://www.lavozdelsandinismo.com/nicaragua/2018-11-05/comision-de-la-verdad-recibe-informe-del-ministerio-de-gobernacion-sobre-presos-terroristas/

203

Nicaragua Truth Commission Coordinator Dr. Cairo Amador has announced that visits
to the National Penitentiary System are being organized to ensure respect for human rights
of the individuals charged with crimes during the failed coup attempt. Amador said that
‘The Commission has verified that the Nicaraguan government is guaranteeing full respect
for the human rights of prisoners, ensuring they receive medical attention as well as visits
of relatives, spouses and friends.’

AI covers in detail an alleged case of torture which – as we show below in examining
the circumstances of the death of policeman Faber López Vivas – has no basis in fact. All the
other cases cited by AI are anonymous and so cannot be verified independently.

However, we should point out that many of the public claims of torture, such as by the
student Valeska Sandoval who, well after her release from prison, claimed to have been
tortured, have to be treated with extreme skepticism. She not only looked unharmed when
recording her confession while still detained, but also on her release; and she had a
previous record of deception e.g. her notorious play-acted video recording when ‘under
siege’ at the roadblocks in the UNAN (university).

* * *

Did the government make arbitrary detentions?

AI claims that the government is detaining people arbitrarily and repeats unproven
statistics from CENIDH that more than 1,900 people have been detailed and 400 remain in
custody but uncharged.

As noted above, the government responded to such claims in early November by
publishing a list of 273 people detained for various reasons linked to the protests, saying
how far the process had reached in each case, what they were suspected of or charged with
and giving details about family visits, medical attention and visits by lawyers that they had
received. This evidence was not available at the time when AI prepared their report but at
the same time they simply accepted the CENIDH accusations.

There is no appreciation expressed by AI of the immense task the police and judicial
authorities have faced in dealing with the crimes committed over the period April-July, in
part of course as a result of AI’s refusal to accept that such crimes took place, or at least that
they occurred on such a scale as to risk overwhelming the resources of the judicial system.

Did government action lead to people leaving the country as refugees?

AI reports correctly on the numbers of Nicaraguans who left the country for Costa Rica
during and after the period of violence, many of whom sought asylum there. It attributes
this entirely to ‘the widespread persecution’ by government forces (p.48 and elsewhere).

It ignores other explanations, such as:

 The longstanding tradition of migration to Costa Rica, whether short-term or long-
term, for economic or family reasons, resulting in around 500,000 Nicaraguans
being in Costa Rica at any one time. Thus in all likelihood the newcomers represent
an increment of only about 5% of the pre-existing Nicaraguan migrant population in
Costa Rica.

204

 Suggestions confirmed by informal interviews carried out for this report with
Nicaraguans in Costa Rica, that many of those seeking asylum had emigrated before
April, and took advantage of the situation to regularize their status.

 Reports from the same interviews that the overwhelming reason for recent
migration has been economic problems, which themselves resulted from the
opposition violence, the paralyzing of the country by roadblocks and the consequent
unemployment.

 Some migrants leaving for Costa Rica because they had committed crimes during the
period of violence, and were well aware they would have to account for them if they
stayed.

* * *

The relief of Masaya, July 13-17

The AI report makes several references to the city of Masaya, principally in the context
of the ‘clean up’ actions in mid-July to regain control of the barrio of Monimbó (pp.18-21).
AI’s previous report Shoot to Kill covered the period in Masaya from mid-April until 12
May. The new report presumably covers the period from then until mid-September.

What it completely fails to do is record the extreme opposition violence that began on
12 May and continued until 17 July when the siege of Masaya was brought to an end. This
section of our report shows how – by omitting any reference to the violence by protesters
in Masaya – AI gives a completely unbalanced and misleading impression of events and of
the action taken by government.

On 12 May itself the opposition burnt down the town hall and the mayor’s brother’s
house, and ransacked or burnt several other private houses and many shops. Then and on
following days they attacked the tourist market, the main secondary school, the
prosecutor’s office and other buildings and private homes. None of this is mentioned by AI.

From this point until mid-June the whole of Masaya was effectively under siege because
of the sheer number of roadblocks, made by digging up the roads and using the paving
stones (‘adoquines’). In the centre of the city and in Monimbó these roadblocks were often
at head height, with only a small gap for people to pass (if they were allowed to). Some
were reinforced with deep ditches dug into the road itself. Far from being ‘defensive’, they
were assembly points for attacks on people, houses, businesses and the police.

During the whole of the five-week period beginning on May 12, practically all banks,
public buildings, schools and shops across the city were closed if they had not already been
ransacked. Many businesses were closed and people were without work. Vehicle traffic was
paralyzed and the only means of moving around was on foot, bike or motorbike. At the
roadblocks, hooded and armed ‘protesters’ could demand to see identity papers, search
bags and intimidate or threaten people or refuse them passage. Armed groups went from
house to house at night time threatening occupants and stealing from them.

Many Sandinista supporters or government workers suffered during this period, none
of them mentioned by AI. On May 20, despite a ‘truce’ established at national level as part of
the ‘dialogue’ between government and opposition, protesters attacked the Masaya police
station. At this point, under the terms of the truce, the police were confined to the police
station, under orders not to return fire. Protesters completely ignored the truce and took

https://www.youtube.com/watch?v=Ii9GBpCBmzc
https://www.youtube.com/watch?v=Ii9GBpCBmzc

205

advantage of this to surround the police station with roadblocks. The police could then
neither escape nor receive supplies.

Nightly attacks on the police station began to take place, using rifles, contact bombs
and other weapons as well as specially built, large, makeshift mortars. Two attempts were
made to burn down the main Masaya secondary school which overlooks the police station,
so as to get access to it. On June 1, in an attack on the head of the health service in Masaya,
Dr Silvio Navarro, his official vehicle was burnt, his house surrounded and he and his family
assaulted and threatened.

A government video explains the events of this period, including the attacks and the
weapons used. Another video promoting the opposition viewpoint shows how at this stage
the city was totally controlled by the roadblocks on the main roads and within the city
itself. It also shows (at 9 minutes) how the opposition had stolen police uniforms for use,
and were threatening to kill the police and leave their bodies in the streets.

On June 3, rifle fire hit Lieutenant Jose Abraham Martinez in the eye; a group of police
were eventually able to leave the station and after prolonged attempts forced their way to
the hospital, only by driving over sidewalks and pushing through about a dozen roadblocks,
where they were met with gunfire. Even then, armed groups followed them to the hospital,
where the lieutenant was pronounced dead, and made their return to the police station
essentially a combat operation. Protesters even tried to steal the body from the hospital
and doctors had to hide it.

In the same incident, rifle fire badly injured another officer, Marlon Gerardo García
Gómez. During this period, several police officers, family members and ordinary citizens
were kidnapped and tortured when they tried to pass the roadblocks in the course of
normal business.

Among the worst incidents were these:

 On June 12, protesters destroyed the municipal depot and several vehicles used to
collect the city’s rubbish. They kidnapped ten workers and held them for several
hours while they were badly beaten.

 On June 23, Carolina de los Ángeles Collado Delgadillo, a municipal worker in
Masaya was killed by opposition gunfire while repairing roads on the north side of
the city damaged by the building of roadblocks. As in many other cases, she was
presented in the right-wing media as a victim of police – rather than opposition –
violence.

 On July 12, police officer Rodrigo Alfredo Barrios Flores was kidnapped and
tortured. He managed to escape his captors three days later.

 On July 14-15, unarmed, off-duty police officer Gabriel de Jesús Vado Ruiz was
kidnapped, tortured and, on the second day, killed. His kidnappers were roadblock
operators who discovered his uniform in his backpack. His body was burned at one
of the roadblocks; a Catholic priest, filmed in a leaked video, was accused of being
complicit in the crime because he was aware of it and was recorded saying that
photos and videos should not be published because of the bad image they would
create.

 On June 18, armed protesters declared a five-member ‘junta of national salvation’ to
administer Masaya and said they no longer recognised the Ortega government. But

https://www.youtube.com/watch?v=PnRSNIznjzU&t=444s
https://www.youtube.com/watch?v=EWrmIlML-EY&feature=youtu.be
http://www.qhubo.com.ni/que-pasa/49415-sangre-sigue-corriendo-en-masaya/
https://www.el19digital.com/articulos/ver/titulo:79085-policia-nacional-condena-secuestro-de-sub-oficial-rodrigo-barrios-flores-en-masaya
https://www.el19digital.com/articulos/ver/titulo:79085-policia-nacional-condena-secuestro-de-sub-oficial-rodrigo-barrios-flores-en-masaya
https://www.youtube.com/watch?v=oaV7LOEIpn0
https://www.youtube.com/watch?v=EqXGIJiSo2o
https://www.washingtonpost.com/world/nicaraguan-city-chooses-to-govern-itself-as-crisis-intensifies/2018/06/18/fe853c90-8317-47c9-85bf-82f8d8c096b1_story.html?utm_term=.228daec4eb04

206

the north side of Masaya was relieved on the following day, June 19, and access to
the police station was restored (after more than a month’s siege). However, the
south side of the city, Monimbó, remained blockaded.

 On June 21, a Catholic delegation, including the Papal Nuncio, came to Masaya. As
well as visiting the roadblocks in Monimbó, they met with senior police officers.
While the meeting took place, an explosive landed in the police station itself, almost
hitting the delegation, and one of their members had to make a phone call to ask the
protesters to stop firing. Supposedly to achieve reconciliation, the main purpose of
the delegation appeared to be to deter the police from entering Monimbó.

In addition to this meeting, various attempts were made to find a peaceful solution to
the occupation of Masaya. For example, on July 1, various leaders of gangs which were
operating at the Dismissing the Truth 23 roadblocks in Monimbó signed agreements with
the police and the Masaya mayor. However, these agreements were immediately
denounced as having no validity by opposition leaders in Masaya.

Eventually, as Amnesty reports, large numbers of armed police and volunteer police
entered the south side of Masaya on July 17 and regained control of Monimbó and the rest
of this side of the city. Given the extent of the roadblocks, the arms including automatic
weapons held by those manning them, and the history of attacks on the police and the
population in general, the police operation was highly restrained. It resulted in only six
deaths (Amnesty says ten), one of whom was a police officer.

It was clear that, given that the army itself had not been deployed by the government at
any stage, the police themselves would not have been able to conduct this operation
successfully without massive support.

* * *

The case of police officer Faber López Vivas

AI claims, without substantive evidence, that police officer Faber López Vivas was
killed in the Department of Carazo on July 8 as the result of an ‘extrajudicial execution’
(pp.21). His death supposedly occurred because he had attempted to resign from the police
force two days earlier and as a result was murdered by his colleagues. Contrary to AI’s
assertion, officer López was actually murdered by opposition sniper fire that also took the
life of one other police officer and wounded two more. This death and the events
surrounding it warrant detailed treatment in our report.

Context of events in Jinotepe

Before looking at what actually happened on July 8, it is important to set the wider
context in which López’s death occurred (which AI fails to do).

The whole of Carazo Department had been paralysed by road blocks for many weeks,
with the police in Jinotepe having been confined to barracks (as in Masaya) by an armed
siege that had lasted for more than 25 days. In addition, police stations in Dismissing the
Truth 25 Diriamba and San Marcos had been destroyed by opposition mobs.

AI failed to report that in Jinotepe, where López was killed, the ongoing attacks
consisted of sniper fire with automatic weapons, Molotov cocktails and other weapons,
with many police officers having been injured. The road blocks in Jinotepe were considered

https://confidencial.com.ni/lideres-de-monimbo-no-hay-acuerdos-con-la-policia-ni-con-noguera/
https://confidencial.com.ni/lideres-de-monimbo-no-hay-acuerdos-con-la-policia-ni-con-noguera/

207

to be the most dangerous in all of Nicaragua, as a US motorcyclist was advised in northern
Nicaragua on June 14 while traveling south.

The following details some of the more egregious acts committed by the opposition in
the urban area of Jinotepe from April 21 to July 8:

On April 21, anti-government mobs in Jinotepe looted and burned the FSLN
departmental office and ‘Casa del Obrero’ to the ground, with many police officers injured
during the riot.

 On May 28, an opposition gang entered the Manuel Hernandez School on the
southeast outskirts of Jinotepe to prevent classes from being held; parents and local
residents forced them out, but hooded gunmen in vehicles then fired mortars at the
nearby home of an FSLN veteran combatant of the 1979 revolution; the attack
wounded two, including the combat veteran’s son.

 From June 5 through July 8, the roadblock operators trapped over 400 large trucks
within a 7km stretch of the Pan-American highway between Jinotepe (Petronic) and
Diriamba (Las Palmeras) and refused passage; the truck drivers suffered from a lack
of food and clean clothes, their trucks were attacked with firearms, and were
subjected to extortion demands by hooded gunmen under the threat of their trucks
being torched. The trucks were not released until after a July 3 denunciation by the
ambassadors of four Central American countries and after the roadblocks were
finally cleared by national police on July 8 to the applause of local residents.

 On June 8, the opposition began a targeted criminal campaign against government
facilities in Jinotepe with the complete sacking and looting of the Public Registry
Building, followed by the Education Ministry building on June 11.

Conventional weapons in use by the opposition in Jinotepe

 The campaign intensified on June 12, as anti-government gangs launched an armed
siege on the main Jinotepe police station that seriously injured three police officers
and that would trap police inside for another 25 days. They assassinated FSLN
combat veterans Marcus Gutierrez Acevedo and Guillermo Lucio Mendez Ortiz;
kidnapped at least nine FSLN members or supporters, who were interrogated and
abused before their release two weeks later; destroyed a police substation by fire;
completely or heavily looted the facilities of the Transport Ministry, the District
Criminal and Civil Courts, and a health centre (SILAIS); attacked and attempted to
seize the regional hospital; vandalized and occupied the UNAN- FAREM campus; and
looted the private homes of Jinotepe Mayor Mariano Madrigal and other citizens
(police stations in Diriamba and Las Esquinas, San Marcos were also looted and
destroyed on June 12).

 The orgy of violence continued on June 13 with the women’s police station being
looted and destroyed (video at 2:13); the continued or partial looting of SILAIS and
water department buildings; and the hijacking of the Santa Teresa Health Centre
ambulance, which had been in Jinotepe transporting a woman about to give birth.

 June 15 saw a particularly strong armed assault on the main police station and yet
more looting of the SILAIS facility; the SILAIS ambulance being stolen and six trucks
and three motorcycles either being stolen or destroyed (along with the theft of three
trucks and two motorcycles from other government agencies during this general

http://panamericanmotoadventure.blogspot.com/2018/06/nicaragua-passage.html
https://www.youtube.com/watch?v=_r7t8RqETnc
https://www.tn8.tv/sucesos/450686-vandalos-atacan-casa-combatiente-historico-jinotepe/
https://www.critica.com.pa/provincias/transportistas-panamenos-en-nicaragua-piden-al-gobierno-que-no-los-olviden-521266
https://www.critica.com.pa/provincias/transportistas-panamenos-en-nicaragua-piden-al-gobierno-que-no-los-olviden-521266
https://www.panamaamerica.com.pa/provincias/transportistas-panamenos-en-nicaragua-son-atacados-por-desconocidos-1107902
https://www.guatevision.com/noticias/internacional/camioneros-centroamericanos-varados-en-nicaragua-esperan-fin-de-protestas
https://pinoleronic.blogspot.com/2018/07/grulac-y-embajadores-de-ca-denuncian.html#!/2018/07/grulac-y-embajadores-de-ca-denuncian.html
https://www.youtube.com/watch?v=gobNyldWlSM&feature=youtu.be
https://youtu.be/zEnY7Gag1ao
https://youtu.be/zEnY7Gag1ao
https://nuevaya.com.ni/dos-combatientes-historicos-del-fsln-son-asesinados-por-delincuentes-de-la-derecha-en-jinotepe/
https://youtu.be/IJaXyQO9aDA
https://www.youtube.com/watch?v=sRuxmHfWDec
https://www.laprensa.com.ni/2018/06/24/departamentales/2439759-estacion-policial-de-diriamba-en-escombros-luego-de-incendio-y-saqueo
https://youtu.be/73Epl-h7Qd4
https://youtu.be/73Epl-h7Qd4
https://youtu.be/211aMSCsX2c
https://www.facebook.com/643318585800836/photos/a.644372902362071/1379905498808804/?type=3&eid=ARCd4T3pWP5IEz-hQn-UJy2eGUHo5nFIUXgyH5Mklebz81BoKIV53wVaS5h4nMH0dI_5LCIjsGfzSfym&__xts__%5B0%5D=68.ARCbDYDcuntAng5eU5kwpSoAjkrg4hfkPHhSSGSiZ95-SVYMXxoyqhPiFIfGEc8ypFtlWUEtv9ejc5VZaRgRBju8PIX6IFVoXXdKwDJHQugWmCeDbmo-lgRpeATy1V5jCqkntZxAUsh4bm3IFMwIoC6NmP2qnK5y8NO1KMQGb68CKa-IiGjkg6bhRCB0o0K1NblvJsbM6ju-Sjk6CpgWm3EbcYxeBxVpxLTYeXJbVhI43IU__dN_BJ5C-12y6dGVJAB62qE48lYHAWsRMAB2a2YyNj3Bhj_3ZKoqxYbGO77pvLTkn_Js7Gj992n_E3FFll7w&__tn__=EHH-R
https://www.facebook.com/permalink.php?story_fbid=391902021292917&id=285998318549955

208

time period). In a similar vein, the El Rosario Health Centre ambulance was hijacked
by hooded gunmen at the Dulce Nombre roadblock on June 26.

 On June 19, the insurrectionists hijacked two fuel tankers from the Puma gas station,
parked them within 100 meters of the main police station, and attempted to set off a
massive explosion by firing mortars and lobbing Molotov cocktails. The attempt
failed, but if it had succeeded the blast would have destroyed the police station and
had catastrophic results within an 800-metre radius. Dismissing the Truth 27

 On June 25, Cristhoper Roberto Castillo Rosales was shot to death at the entrance to
his neighbourhood by hooded gunmen on a motorcycle; his father, FSLN member
Robert José Castillo Cruz, publicly denounced his son’s assassination, but was then
himself stopped on July 5 by operators of the road block fronting the Hertylandia
amusement park north of Jinotepe and murdered; hooded gunmen disposed of his
body in a remote garbage dump in his neighbourhood; Yadira Ramos, a companion
who had been traveling with Castillo on his motorcycle, was herself kidnapped,
tortured, and raped; Ferson Castillo, a second son of Roberto's and also an FSLN
member, had previously been kidnapped by operators of the Colegio San José road
block and held for a month before his release. In this video he explains how the
‘terrorists’ did so much damage to his family.

 On June 29, Bismarck de Jesús Martínez Sánchez, a popular Managua municipal
official, was kidnapped at the Las Esquinas tranque while travelling to see family in
Jinotepe; he was taken to the Jinotepe municipal stadium, adjacent to the roadblocks
headquarters at Colegio San José, tortured, and still remains missing.

 On July 2, the siege of the main police station continued with a particularly intense
assault that left one police officer seriously injured and on July 3 a police officer and
a veteran combatant water utility worker were kidnapped by operators of the Dulce
Nombre roadblock.

. . . It should be noted that during this extended period of insurrectional violence prior
to July 8, not one single opposition death was recorded in the Jinotepe municipality by the
opposition- affiliated human rights organizations (the four prior deaths all having been
members or supporters of the governing party, as specified in the chronology above; see
also this opposition report for the July 2-July 7 period).

In short, the National Police of Nicaragua, who have been so vilified by the press and
numerous human rights groups, did not transform overnight from a non-partisan
community-based police force dedicated to reforming young criminals, instead of punishing
them, into a violent arm of the State. Rather, they were confronted in the late spring and
summer of 2018 with a well-orchestrated and violent uprising whose very first victim was
a police officer. Certainly, the police were taken by surprise by this violent movement and
were initially overwhelmed by it, and ultimately fell victim to it, with 22 police officers in
total killed.

Moreover, through 55 days of the crisis, the police were relegated to their barracks a
concession to the opposition, and in particular the Catholic Church, which demanded this.
While some believe this prevented more blood-shed, it may be the case that the absence of
the police allowed for a considerable portion of the violence which took place. In any case,
the police, founded and dedicated to a softer hand in law enforcement, were put exactly

https://www.facebook.com/285998318549955/photos/a.285999665216487/401595210323598/?type=3&eid=ARDqzXXXTAI1A3b38OgFSqktfJDe75l2ZRZPx3VpUH3wbw0RWkmKl66pfZFTGRyqo1e-AOAfrxewHm-a&__xts__%5B0%5D=68.ARCjRRmycryZ5APJKPta7KLw9mo9zGx-m9ZMcgvQUd37jGyQqV91eb8Wk6F068yPMb-nQ81tO4C15ERatvctYApAacelEZmVFK01rMauBNUcOMXW6YTN4XJkVwYJ03MBMI5nqbvO_vhq9v3lOO3XMOhuQYP-h8tvAtCq6GJyQYkf_ABfwNbScCA3PhTe_XAkSYQw3UIVRumDHX504NK1P4xl3BbuxkzA_QKdD1PJEqVFxAEXZApuP-EA9zZ7oDAObCs302rN2K_iPqKHMbEMgzss3OKz2nr7fMYqDpGta9JuCw-MH0mKILgvIN1fK4XUMf0&__tn__=EEHH-R
https://www.youtube.com/watch?v=C4z3W4cXolo&feature=youtu.be
https://www.laprensa.com.ni/2018/06/25/departamentales/2440150-sujetos-encapuchados-asesinan-a-un-joven-en-jinotepe
https://www.youtube.com/watch?v=bEyKV888mWY
https://www.el19digital.com/articulos/ver/titulo:78694--delincuentes-de-la-derecha-asesinan-a-miembro-del-fsln-en-carazo
https://www.laprensa.com.ni/2018/07/05/departamentales/2444929-militante-sandinista-aparece-muerto-en-un-basurero-en-jinotepe-carazo
https://www.youtube.com/watch?v=JM-S7TSqNnQ
https://nuevaya.com.ni/bismarck-de-jesus-lleva-43-dias-desaparecido/
http://canal2tv.com/condenable-video-de-tortura-ejecutada-por-terroristas-a-bismarck-martinez-militante-sandinista-2/
https://www.lavozdelsandinismo.com/nicaragua/2018-07-04/jinotepe-vuelve-a-sufrir-la-accion-de-criminal-de-vandalos/
https://100noticias.com.ni/media/uploads/2018/07/04/informe-preliminar-al-02-07-18-de-ciudadanos-muertos-en-protesta-civica-anpdh.pdf
https://cenidh.org/media/documents/docfile/Informe_No_4__CENIDH.pdf

209

where the opposition and its US backers wanted – between a rock and a hard place where
they were damned if they acted and damned if they did not.

And indeed, it was the nature of the Nicaraguan police as a restrained and peaceful
force which the opposition and the US intentionally exploited, just as they exploited the
benevolence of the Sandinistas after the 1979 Triumph. Thus, exploiting the Sandinistas’
first act in suspending the death penalty, the US organized Somoza’s brutal National Guard
into the Contras – a force who would terrorize the Nicaraguan people, just as the opposition
did in 2018 with its tranques – for almost a decade.

In such a situation, it is impossible for a rational observer to see the Nicaraguan police
as an instrument of state repression or as the villains of this story.

210

211

Nicaragua’s crisis: the struggle for balanced media
coverage90
By John Perry

In a video clip, a young boy stands at a makeshift roadblock, play-acting something that
he must have seen for real on a smartphone or a TV. He holds a toy gun to the head of his
friend, who has just been “kidnapped”. Off camera, an adult asks, “What are you going to
do?” “We’ll kill him and burn him alive. We’ll leave him naked,” replies the boy. The adults
laugh. This scene from Nicaragua, filmed in one of the dozens of towns paralyzed by
roadblocks in 2018, epitomizes the violence that occurred then and the role that social
media played in promoting it.

Even five years ago, so few Nicaraguans had access to the internet that it had little
influence on them, but in last year’s violence it was crucial. Social media shaped opinions
among young people and mobilised them. While television is still important, newspapers
(except for their websites) have been in decline in Nicaragua as elsewhere, with the most
prestigious title, La Prensa, in financial difficulty. International media, little read in
Nicaragua itself, have also had their vital role in shaping foreign perception of events.

This chapter looks in turn at the roles played by social media, Nicaragua’s corporate
media and the international press in the Nicaraguan crisis of 2018.

Social media foment the crisis

Nominally, the protests that began on April 18 were in opposition to a series of quite
modest reforms to the social security system. A vigorous disinformation campaign fooled
large numbers of students and others into joining the protests by misrepresenting the
detail of the government's proposals. But the students leading these protests were soon
joined by those with a much wider agenda of attempting to bring down the Ortega
government. Rather than arguing about changes in pension arrangements, social media
were quickly promoting regime change. Although similar moves had begun on a smaller
scale earlier in April when a fire in the Indio Maíz reserve got out of control, they now
escalated as protesters faced police and gunfire was exchanged.

It was perhaps the first example of mass manipulation via social media in Nicaragua
since smartphones became widely available a few years ago. According to unofficial
statistics, Nicaragua – like the neighbouring countries to its north – has relatively low
internet usage. At the end of 2017, just 43% of the population had internet access.
Nevertheless, by then some 2.5 million people were already Facebook users. Other
statistics show that Facebook is by far Nicaragua’s most popular social media platform.

Facebook’s role in facilitating the 2018 protests has frequently been acknowledged.
Less recognised is how important it was not just in organising the logistics of the protests
but in creating and spreading the false news stories which fomented violence, hatred and
persecution. The strength and pace of the protests were fuelled by a stream of real and false

90 This chapter draws on several sources: an article by Alex Anfruns in Investig’action (www.investigaction.net/en/nicaragua-terrorism-as-an-art-
of-demonstrating/); a piece by Louise Richards in Nicanotes (https://afgj.org/nicanotes-carlos-fernando-chamorro-and-

confidencial?eType=EmailBlastContent&eId=0f2a9633-c19b-4dd4-8181-43125f76bd7e); an article by John Perry in The Nation

(www.thenation.com/article/two-months-unrest-nicaragua-fateful-crossroad/) and articles from the website www.tortillaconsal.com. Other
sources are referenced in the text.

https://www.youtube.com/watch?v=AqUlPCHVB-E
https://www.internetworldstats.com/stats2.htm
https://www.internetworldstats.com/stats2.htm
http://gs.statcounter.com/social-media-stats/all/nicaragua
http://gs.statcounter.com/social-media-stats/all/nicaragua
https://www.wordsinthebucket.com/facebooks-crucial-role-in-nicaraguas-civil-unrest
http://www.investigaction.net/en/nicaragua-terrorism-as-an-art-of-demonstrating/
http://www.investigaction.net/en/nicaragua-terrorism-as-an-art-of-demonstrating/
https://afgj.org/nicanotes-carlos-fernando-chamorro-and-confidencial?eType=EmailBlastContent&eId=0f2a9633-c19b-4dd4-8181-43125f76bd7e
https://afgj.org/nicanotes-carlos-fernando-chamorro-and-confidencial?eType=EmailBlastContent&eId=0f2a9633-c19b-4dd4-8181-43125f76bd7e
http://www.thenation.com/article/two-months-unrest-nicaragua-fateful-crossroad/
http://www.tortillaconsal.com/

212

news, principally via Facebook. Of course, manipulation of social media by government
supporters also took place, but it was usually more obvious and less sophisticated.
Thousands of Facebook posts appeared, including paid advertisements, many originating
outside Nicaragua. The New York Times reported on April 26 that young people “armed
with cell phones and social media skills” were challenging the government after “dozens” of
students had been killed.

What it did not say, of course, was where the students had acquired the skills not
simply to make Facebook posts but to create and promote false news stories, building what
was soon being called a “tsunami” of media posts. The campaign had all the signs of having
been planned months or even years in advance. All it had required was an event which
could be misrepresented as a huge government blunder or an attack on people’s rights. The
Indio Maíz fire had failed to trigger a response on the scale required; the social security
reforms were to prove more incendiary.

The private sector body COSEP, the Superior Business Council, whose position
(ironically) had been that the social security reforms had not been tough enough, saw the
chance to defeat the government and urged students from private universities to take to the
streets in protest. The immediate social media campaign described the government’s social
security reforms as cutting benefits and increasing contributions, sparking more people to
join the protests, with hashtags such as #OccupyINSS (INSS is the Nicaragua Institute of
Social Security), #SOSINSS , and #Nicaraguaspring. COSEP's more drastic alternative, which
was to slash benefits, restrict their coverage and privatise health services, was conveniently
forgotten.

The key messages quickly moved on from saying the government was suppressing
democratic protest about cuts in services to falsely accusing it of causing dozens of student
deaths and disappearances, many of which had not even occurred. After the first protest on
April 18, there was a false report of a student protester killed by police which was shared
all over social media. After the second day of protests on April 19th, there was a second such
report of a student massacre (three people were actually killed, but they were not together
and one was a police officer, one was killed in cross fire while returning home from work,
and the other was a member of the Sandinista Youth organization who was shot while
trying to protect the Tipitapa town hall from “protesters” who were attempting to set it on
fire).

The campaign included many more fake videos and false reports. Facebook posts
reported that public hospitals were refusing to treat injured protesters. Fake videos
appeared of “injured” students being treated in universities and at the Catholic Cathedral of
Managua. Any death was said to be that of a protester. Deaths which had occurred naturally
were blamed on the police, e.g. that of William González Zúñiga who was reportedly shot in
the UPOLI but had died at home, or that of Mario Alberto Medina who died months before
the protests began. Killings by the opposition were also blamed on the police, as in the case
of Roberto Carlos Garcia Paladino (also wrongly called a “student”). Marlon Josue Martinez
was reported dead but was actually abroad; Karla Sotelo was the subject of a makeshift
memorial while she was still alive; Marlon Jose Dávila, in Spain at the time, was also
reported dead on Facebook. There were many similar cases. In this video people give
testimony of false reporting of the deaths or disappearances of sons and daughters, used to

https://www.nytimes.com/2018/04/26/world/americas/nicaragua-uprising-protesters.html
http://diariometro.com.ni/nacionales/173042-cosep-convoca-a-una-marcha-nacional-por-reformas-inss/
http://diariometro.com.ni/nacionales/173042-cosep-convoca-a-una-marcha-nacional-por-reformas-inss/
https://www.facebook.com/sosinssnic/photos/a.206925943240916/206924576574386/?type=3&theater
http://ml.afgj.xyz/dada/mail.cgi/r/twoshoes/381613691730/
https://www.facebook.com/photo.php?fbid=10160882686660252&set=a.282336960251&type=3&theater
https://www.facebook.com/NoticiasChelmevision/videos/876972312486453/
https://www.facebook.com/noramccurdy08/videos/10212894511137320/
https://www.facebook.com/sosinssnic/photos/a.206925943240916/207237769876400/?type=3&theater
https://www.facebook.com/missdollycastro/videos/1619812088136176/
https://www.facebook.com/NoticiasChelmevision/videos/876972312486453/
https://www.facebook.com/Canal100Noticias/videos/vb.1511551005819434/1848747248766473/?type=2&theater
https://www.facebook.com/Canal100Noticias/videos/vb.1511551005819434/1848747248766473/?type=2&theater
https://nuevaya.com.ni/desmienten-a-100-noticias-y-cia-por-manipular-muerte-de-un-joven-capitalino/
https://nuevaya.com.ni/desmienten-a-100-noticias-y-cia-por-manipular-muerte-de-un-joven-capitalino/
http://canal4.com.ni/index.php/multinoticias/41349-ocotal-familias-desmienten-manipulacion-derecha-muerte-joven-mario-alberto-medina
http://canal4.com.ni/index.php/multinoticias/41349-ocotal-familias-desmienten-manipulacion-derecha-muerte-joven-mario-alberto-medina
http://www.canal4.com.ni/index.php/multinoticias/41162-familiares-joven-asesinado
https://www.youtube.com/watch?v=qTJFms6Gvwg

213

inflame public opinion. And in this video a student, Veronica Gutiérrez, who initially
supported the protests, explains how she quickly changed her mind as the protests became
violent and began to demand regime change.

Its huge number of users, many with internet access wherever they were (again,
ironically, partly thanks to the government’s free WiFi access in public spaces), gave
Facebook the advantage of speed of dissemination. As we show below, while conventional
media rely on journalists who are at least aware of normal professional standards, even if
they often ignore them, Facebook users face no such limitations. False messages,
accompanied by false images, were indistinguishable from true ones (e.g. “mass graves” of
murdered students, later shown to be illustrated with photos from Mexico; staged scenes of
students in universities under attack, and people “confessing” to doing the government’s
dirty work).

If deaths could be falsified, then personal hatreds or disagreements could easily be
turned into public ones. As the opposition became more desperate, social media took a turn
for the worse, with instructions to track down and kill government sympathisers or officials
who were labelled “toads” (sapos), leading to the victimising of government workers and
supporters. Worse, there were many instances of kidnapping and torture, with the acts
being filmed and distributed on social media to instil fear in communities. This was
particularly effective in places where the opposition was strong, by forcing Sandinista
supporters to hide or adopt a low profile.

Acts of violence or vandalism, such as burning down public buildings, could be blamed
on Sandinista youths instead of the real perpetrators (who almost invariably had their faces
covered anyway). Events were created or falsified for social media – not only the infamous
cries for help from students “under fire”, but youths who had donned Sandinista t-shirts to
raid supermarkets, others who had been given new clothing to create smart images of those
manning the roadblocks, and so on. Opposition supporters even donned Sandinista t-shirts
to disrupt their own demonstrations. A video promoting the opposition viewpoint in
Masaya shows (at 9 minutes) how they had stolen police uniforms for their own use, and
were threatening to kill the police and leave their bodies in the streets.

In some of the worst incidents, the first reports came via social media and they
therefore framed the analysis of how the events occurred and who was responsible for
them. Two stand out: a house fire in Managua on 16 June 2018, and the attack in Morrito on
July 12.

On June 16, a group of hooded people set fire to a building in Managua using Molotov
cocktails, causing six deaths, including a two-year-old child and a four-month-old baby. A
mattress store occupied the ground floor of the building while the owner and his family
lived on the first floor. Neighbours said they saw hoodlums throw their cocktails at the
building, and said some shooters prevented the family from escaping.

https://www.youtube.com/watch?v=TZM2wAbmVnc&feature=youtu.be
https://www.facebook.com/ajplusespanol/videos/1987451437973862/
http://www.tortillaconsal.com/tortilla/node/5889
http://www.tortillaconsal.com/tortilla/node/5178
https://www.youtube.com/watch?v=EWrmIlML-EY&feature=youtu.be

214

Protesters set fire to public buildings in Léon (here), Granada, Masaya and other cities

The incident was immediately labelled a revenge attack by government sympathisers
or the police, supposedly because the family had refused to co-operate in allowing the roof
of the house to be used by snipers. This was backed up by a video quickly posted on
Facebook, which seemed to show the police arriving. That video was later shown to have
been taken on April 21, however, weeks before the barrio where the house is located was
filled with opposition roadblocks. Opposition members made a Facebook post from the
scene of the crime later the same day, accusing the government of “state terrorism”, rather
revealing that they did indeed control the barrio.

Some of the surviving members of the family also accused the government, but one
who was filmed doing so later retracted his story, claiming he was under pressure from
those around him to blame the police. The tweet has since been removed. Nevertheless, the
instant interpretations of events via social media were those which shaped the coverage of
the fire both by Nicaragua’s corporate media and mainstream international news channels
such as the BBC and The Guardian. Telesur, however, which has in general provided much
more balanced coverage, uncovered a social media threat made against the murdered
family from a few days before the fire.

The whole episode has since been reviewed in a documentary by Juventud Presidente,
which focuses on the media manipulation which resulted from the event.

The second incident was in Morrito, a small town on the eastern shore of Lake
Nicaragua, almost a month later. On July 12 a “peaceful” caravan of motor vehicles carrying
protesters entered the town and attacked both the police station and the town hall. Four
police officers were killed, along with a teacher who happened to be in the town hall.
Around 200 armed protesters kidnapped the remaining police, took them away, beat them
up and threatened to kill them, before later handing them over to the authorities in an
exchange of prisoners. Its remote location meant that social media accounts of the events

https://www.facebook.com/alfredo.pavon.925/videos/pcb.843581209161650/843579985828439/?type=3&theater
https://www.facebook.com/alfredo.pavon.925/videos/pcb.843581209161650/843579985828439/?type=3&theater
https://www.bbc.com/mundo/44510308
https://www.theguardian.com/world/2018/jul/05/tiny-coffins-how-nicaraguas-spiraling-violence-ravaged-a-family
https://twitter.com/madeleintlSUR/status/1008335402959364099
https://www.youtube.com/watch?v=cz6kJ-tRNJI&list=PL60rwmBGSBm8GX8ffQhZvvJetUjqNp7Bd

215

were first to appear. One version had the police firing on protesters, with the main
newspapers reproducing from social media a picture of a dead demonstrator. But it was a
fake, taken at a completely different protest in neighbouring Honduras. No protesters died
or were injured in Morrito. Another version was that the police had an argument, in which
one group tried to desert their posts and were shot by their fellow officers. The same
website (Confidencial) gave a third explanation, that it was people in the town hall who
began to fire on the police, not the demonstrators. A play-acted video clip from Facebook
corroborated this story.

The episode has again been reviewed in a documentary by Juventud Presidente, which
also examines the media manipulation which resulted.

The irony in this is that one of the opposition’s most virulent international supporters,
lone journalist Tim Rogers, claimed that through social media Nicaragua had discovered a
vaccine for fake news. He seemed oblivious to the opposition’s false news machine, or,
more likely, wanted to create a smokescreen behind which it could operate. Eventually,
however, the proliferation of lies became too obvious to Nicaraguans. Scepticism grew
about the messages that people saw on their phones and they began to place more trust in
their own experiences or in the reputation which the government had enjoyed before the
crisis began (e.g. typical police behaviour before April 2018, which was never to resort
quickly to the use of firearms – unlike some self-congratulatory “democracies”). So one
result of the extreme use and abuse of social media last year may now be a greater degree
of healthy scepticism about the messages it conveys. Official announcements on
government-supporting media now give advice on how to identify false news stories.
Nevertheless, social media remains a potent force which, overall, the government has found
it difficult to counteract.

Nicaragua’s corporate media are opposition mouthpieces

Nicaragua’s corporate media have often been happy to base news items on social media
reports, even though they well know how unreliable they can be. An important reason is
that there is limited commitment to objectivity and professional standards. Contrary to
what is often said internationally, the government has no monopoly over the media and
indeed the two main newspapers, La Prensa and El Nuevo Diario, the weekly newspaper
Confidencial and various TV channels (such as Canal 10) and many websites are owned by
or favour the opposition, and give diametrically different accounts from those owned by or
favouring the government. This often leads to a particular event being ignored by one side
of the media because it favours the line being pushed by the other side, and vice versa, such
is the limited commitment to objectivity.

John Lee Anderson, writing in The New Yorker, sees La Prensa as the only newspaper
opposing the government (ignoring the slightly less strident El Nuevo Diario). He also
portrays Confidencial as a plucky, independent news source run by a small editorial team.
These two, as he puts it, are “the leading voices of dissent and custodians of press freedom
in Nicaragua.” Both these and some smaller media outlets are owned by the Chamorro
family, and Anderson describes Confidencial’s Carlos Fernando Chamorro as following in
the footsteps of his father, who was notoriously assassinated during the Somoza
dictatorship. “Once again,” Chamorro tells him in a discussion, “journalists are on the front
lines.”

https://www.elnuevodiario.com.ni/nacionales/469489-policias-asesinados-morrito-crisis-nicaragua/
https://www.elnuevodiario.com.ni/nacionales/469489-policias-asesinados-morrito-crisis-nicaragua/
https://confidencial.com.ni/cuatro-policias-y-un-civil-de-morrito-asesinados-en-confuso-tiroteo/
https://www.youtube.com/watch?v=oCCHq5eSdGc
https://fusion.tv/story/590043/nicaragua-has-discovered-a-vaccine-for-fake-news/
https://fusion.tv/story/590043/nicaragua-has-discovered-a-vaccine-for-fake-news/
https://www.newyorker.com/news/news-desk/nicaragua-on-the-brink-once-again

216

Chamorro is a self-appointed champion of investigative journalism, and indeed he is
the only Nicaraguan member of the worldwide International Consortium of Investigative
Journalists (ICIJ) who adhere to “the highest standards of fairness and accuracy.” He was
the subject of a eulogising piece from a fellow member, Sasha Chavkin, who also puts him at
the head of the struggle for press freedom: “The media independence that exists now in
Nicaragua was not a gift,” Chamorro tells him. “It was won by journalists and the people.”
Chavkin’s account inevitably mirrors Confidencial in giving a completely distorted version
of events in Nicaragua, in this case of the violence in Diriamba in July 2018. An offer by
another Nicaraguan journalist, Jorge Capelan, to write a more balanced account of the same
events was turned down by the ICIJ: Chavkin evidently trusts only Chamorro’s version. “We
are now reaping the credibility we have sowed for 11 years,” is Chamorro’s modest
summary of his own achievements.

But are Carlos Fernando Chamorro and Confidencial really “independent” or even
“investigative”? As Tom Ricker has pointed out, “…Confidencial’s framework of taking on
Ortega with ‘uncommon valor’ is funded, at least in part, by the USA’s National Endowment
for Democracy.” In 2014, for example, a group called INVERMEDIA received a $60,000
grant in order to “foster independent digital media in Nicaragua” and they received an
additional $175,000 in subsequent years, to strengthen the organizational capacity of
Confidencial. Funding to Chamorro by the US authorities dates back over a decade. Back in
2008, his non-profit organisation CINCO was funded by the military contractor Dyncorp via
its subsidiary Casals and Associates, whom USAID subcontracted to run a programme
called Camtransparencia, which was far from transparent. For Chamorro, “transparency” or
“independent journalism” has nothing to do with balance or fairness, it is the freedom to
build one’s image as an investigative, professional journalist while presenting a completely
one-sided, anti-government view.

Here are three brief examples. In one of the regular interviews on his well-known
programme Esta Semana (This Week, in September 2017), Chamorro was talking to World
Bank representative Luis Constantino. He was trying to get him to agree that figures for
poverty reduction in Nicaragua that the government had put out were not accurate;
however, Constantino insisted that they were World Bank figures, and refused to back
down. Eventually Chamorro had to change the subject. Then in May 2018 Confidencial
published a lengthy “analysis” of the early stages of the crisis prepared by CINCO, running
to over 5,000 words. The so-called “analysis” is written entirely from an opposition
perspective. For example, there are numerous references to police “repression”, but none to
killings or kidnappings of police officers, nor burning of police stations or police vehicles.
Most recently, Confidencial gave space to a piece which depicts Ortega’s Nicaragua as in a
similar category to Pol Pot’s Kampuchea or Hitler’s Third Reich, comparisons which are as
absurd as they are disrespectful to real victims of state terror. As Louise Richards points
out, Chamorro’s “…non-stop, brazen propaganda accuses President Daniel Ortega of
attacking democracy while Chamorro himself uses Confidencial to destroy meaningful
democratic process by constantly and deliberately misleading its readers.”

Confidencial is just one of a panoply of opposition media. Like the Chamorro-owned La
Prensa it cultivates an air of seriousness and being part of the establishment. At the other
extreme is the sensationalist 100% Noticias, which frequently promulgates outright lies. Its
most vicious was on 29 May 2018, when its director Miguel Mora made the false claim that

https://www.icij.org/
https://www.icij.org/
https://www.icij.org/blog/2018/08/nicaraguas-media-uprising-challenges-president-daniel-ortega/
https://www.quixote.org/manufacturing-dissent-the-n-e-d-opposition-media-and-the-political-crisis-in-nicaragua/
https://www.youtube.com/watch?reload=9&v=CMLjmWhiZwQ&feature=youtu.be
https://confidencial.com.ni/tres-escenarios-tras-la-insurreccion-de-abril-en-nicaragua/
https://afgj.org/nicanotes-carlos-fernando-chamorro-and-confidencial?eType=EmailBlastContent&eId=0f2a9633-c19b-4dd4-8181-43125f76bd7e
https://afgj.org/nicanotes-carlos-fernando-chamorro-and-confidencial?eType=EmailBlastContent&eId=0f2a9633-c19b-4dd4-8181-43125f76bd7e

217

its TV studio was under attack by government sympathisers. He appealed for opposition
activists to respond by attacking the Sandinista station, Nuevo Radio Ya. They did, setting it
on fire, holding over 20 radio staff under siege and then shooting at firefighters and police
attempting to control the fire and rescue those inside. Only the bravery of the rescue
services and the radio station staff prevented more severe injury and loss of life. The
building was destroyed. That story has never been told in Western media except by
probably the only two genuinely independent US writers to visit Nicaragua during the
failed coup attempt, Max Blumenthal and Dan Kovalik, who visited the scene of the crime
and interviewed journalists traumatised by it. Not long afterwards, on June 9, it was the
turn of the independent Radio Nicaragua to be destroyed by fire. Such is the opposition’s
respect for the diversity of Nicaragua’s media.

The TV channel Canal 10, also notoriously anti-Sandinista, persists with the kinds of
fraudulent images that have been used by the opposition from the start. A small opposition
protest in March 2019, stopped by the police because it did not have permission and in
which there were acts of violence as soon as the small numbers began to congregate, was
the scene for Canal 10 reporters to depict themselves as “under fire”. As can be seen here
(in the first of the clips), while they are lying on the ground, supposedly avoiding bullets,
other people in the background are calmly sitting on steps, in no apparent danger. Of
course, it was the film of the reporters “taking cover” that was transmitted.

Early in 2019 Miguel Mora was arrested and the 100% Noticias channel closed down.
His “criminalisation” is now a cause for organisations such as Reporters without Frontiers.
Carlos Fernando Chamorro has been “forced” into exile and Confidencial now operates from
Costa Rica. Acts of censorship have inevitably been decried by the international press, but
with no references at all to the lies which such media promulgate and their deliberate
provocation to violence.

International media adopts the “consensus narrative”

‘The world’s major media outlets have spoken, and the verdict is in: Daniel Ortega is
on his way out. After years of cronyism, his dictatorial rule has met with mass popular
resistance, a resistance Ortega’s government responded to with unprecedented force. All
of this signals that Ortega is isolated and clueless, and that “the people” have had enough.
It is only a matter of time before he and his wife go the way of former dictators, like
Nicolae and Elena Ceaușescu in Romania. No need to look further. The New York Times,
The Guardian, The New Yorker and others, have lent their editorial pages to
“investigative” reporters, who have accepted and reproduced a consensus analysis
concerning the political conflict in Nicaragua.’ (Quote from the article Manufacturing
Dissent by Tom Ricker.)

The opposition may have failed to gain popular support in Nicaragua but they are the
dominating influence in international news coverage. They created what The Guardian calls
“a widespread and growing consensus within the international community that Nicaragua’s
government is in fact largely responsible for the bloodshed.” Before this article appeared
last July, I had already suggested that a consensus narrative had been created about
Nicaragua in the international press.

How was this done? One main reason is that the international press regularly rely on
what is published in La Prensa, Confidencial, 100% Noticias and the rest, citing them as

http://tortillaconsal.com/tortilla/node/5191
http://www.tortillaconsal.com/tortilla/node/5888
https://100noticias.com.ni/nacionales/95124-reporteros-sin-frontera-ano-negro-prensa/
https://www.theguardian.com/world/2018/apr/28/nicaragua-daniel-ortega-trees-of-life-protests?CMP=Share_iOSApp_Other
https://www.newyorker.com/news/news-desk/nicaragua-on-the-brink-once-again
https://www.newyorker.com/news/news-desk/nicaragua-on-the-brink-once-again
https://www.nytimes.com/2018/05/03/opinion/nicaragua-daniel-ortega.html
https://www.theguardian.com/world/2018/apr/28/nicaragua-daniel-ortega-trees-of-life-protests?CMP=Share_iOSApp_Other
https://www.newyorker.com/news/news-desk/nicaragua-on-the-brink-once-again
https://www.quixote.org/manufacturing-dissent-the-n-e-d-opposition-media-and-the-political-crisis-in-nicaragua/
https://www.theguardian.com/world/2018/jul/20/nicaragua-uprising-what-is-it-and-what-comes-next
https://www.thenation.com/article/two-months-unrest-nicaragua-fateful-crossroad/

218

authoritative local sources (often while complaining, without apparent irony, that the
government controls most of the Nicaraguan TV channels and news outlets). This of course
helps ensure that the absence of any balance in local media is sustained in international
coverage. Then they also report the body counts and other claims emitted by Nicaraguan
“human rights” organisations. These bodies, aligned with the opposition, are notoriously
biased, and have often received US funding. Their claims are nevertheless quoted and
amplified internationally by supposedly responsible organisations such as the Inter-
American Commission on Human Rights, Amnesty International and Human Rights Watch.
Repeated also by the international press, they are then cited unquestioningly by politicians.
Thus the international media both create and strengthen the consensus narrative.

One feature of this is their exaggeration of the numbers of crisis-related deaths (with
the term “massacre” being used by The New York Times and others). Here they are
following both social media and the local news sources just discussed, and repeating
unquestioningly the exaggerated figures of deaths promulgated locally. For example, as
early as the end of July, Bloomberg repeated the claim from local human rights groups that
448 people had been killed. Yet the National Assembly’s Truth Commission produced
meticulously researched figures showing that the real total of crisis-related deaths after
nine months was actually 253. The Truth Commission’s figures are rarely mentioned.

Nor do the liberal media challenge these exaggerated claims when they are used by the
US to justify sanctions and other forms of intervention. Trump’s national security adviser,
John Bolton, has labelled Nicaragua part of a troika of tyranny in Latin America, painting an
extraordinary picture that bears no relation to reality. The Guardian’s Julian Borger, in a
piece on Bolton’s speech, repeats the claim that “hundreds of people have been killed in a
brutal crackdown” by the Nicaraguan government, giving credence to the Trump official’s
calumny.

Another common error is to portray all, or the vast majority, of deaths as being the
result of government repression, making no distinction between fatalities among protesters
and those among government supporters. This also reflects the line taken by both local and
international “human rights” organisations, despite objective evidence to the contrary. For
example, in a report challenging Amnesty International’s biased assessments, Dismissing
the Truth, a group including authors of this reader showed in detail how the crisis-related
deaths in one part of Central Nicaragua were almost entirely caused by opposition violence
at roadblocks. Violent attacks by the opposition are of course ignored or downplayed: the
terrible incident in Morrito described above went entirely unmentioned in the
international press. A Guardian reporter was even shown to have deliberately ignored
opposition violence although he had photographed it, presumably because that would have
complicated the simplistic picture being offered. (Perhaps include footnote mentioning
cover photo?)

Another common feature of international reports is exaggeration of the numbers of
students killed (the Truth Commission’s analysis shows that, of the total crisis-related
deaths, just 15 were identifiably students). The refrain has been followed in hundreds of
mainstream media reports. This reached a ridiculous pitch when even a reporter covering a
boxing match squeezed in the comment that “thousands of students… have now been
kidnapped, tortured and killed” in Nicaragua.

https://www.nytimes.com/2018/05/31/world/americas/nicaragua-protests-killings.html
https://www.mcclatchydc.com/news/nation-world/world/latin-america/article220954395.html
https://www.theguardian.com/us-news/2018/nov/01/trump-admin-bolsonaro-praise-john-bolton-troika-tyranny-latin-america
https://www.theguardian.com/us-news/2018/nov/01/trump-admin-bolsonaro-praise-john-bolton-troika-tyranny-latin-america
https://afgj.org/dismissing-the-truth-why-amnesty-international-is-wrong-about-nicaragua
https://afgj.org/dismissing-the-truth-why-amnesty-international-is-wrong-about-nicaragua
https://www.mintpressnews.com/how-an-american-anthropologist-tied-to-us-regime-change-proxies-became-the-msms-man-in-nicaragua/249868/
https://www.boxinginsider.com/columns/chocolatito-the-sandanistas-and-human-rights-violations-in-nicaragua/
https://www.boxinginsider.com/columns/chocolatito-the-sandanistas-and-human-rights-violations-in-nicaragua/

219

The allegations of huge numbers of student deaths have brought significant coverage
for opposition student leaders such as Lesther Aleman, Víctor Cuadra and Valeska Valle,
who have featured in articles in The Guardian, El País and The New York Times. But
students who witnessed the protests turning violent, such as Veronica Gutierrez and Leonel
Morales, have been ignored by the same media (the former was forced into hiding and the
latter narrowly survived an assassination attempt by opposition thugs).

International media also regularly repeat opposition claims that theirs is “a totally
peaceful struggle”. They ignore the destruction by the opposition of radio stations, public
buildings, schools and clinics, ambulances and police vehicles, Sandinista offices and many
private homes. They ignore the hundreds of businesses which were ransacked. Police and
Sandinista officials were kidnapped and tortured, in addition to those killed or permanently
injured, but they are rarely mentioned. Shops, businesses and schools in several cities were
closed down for as long as three months. Few of these other aspects of the crisis have been
reported, or have been twisted so as to blame them on government supporters. In the case
of The Guardian, when its reporter visited Masaya in June he was offered information on
opposition violence and the destruction of the town hall, the secondary school and private
homes: his article ignored this completely. Challenged on this, he refused to respond.

BBC coverage of Masaya also faithfully follows the same narrative. Yet you look at the
photos and observe (a) the road has been ripped up to make the barricades and (b) those
manning them have lethal weapons. In what other country would this be regarded as
exercising a constitutional right to protest (which is what the protesters claim)? In what
other country would the police not arrive in force to remove the barricades and arrest
those holding the weapons?

International press have also followed the line that government arrests of those
responsible for opposition violence mean they are suppressing protest and free speech. For
example, the day after the Morrito attack, two of its organisers, Medardo Mairena and
Pedro Mena, were apprehended at Managua airport while trying to flee the country. They
were well known as the leaders of the roadblocks in that region of Nicaragua. At their trial,
conclusive evidence from their own phones and testimony from undercover police agents
proved their role in coordinating the Morrito attack. Their lengthy sentences reflected a
range of crimes including murder, kidnappings, extortion, and preventing the passage of
ambulances through the roadblocks, resulting in several deaths. Yet the sentences were
ridiculed. Reuters’ report on Mairena was headed “Nicaraguan farmer who protested
Ortega gets 216-year prison sentence “.The headline for the UK’s Daily Telegraph’s story
called the sentence “ridiculous”. John Bolton was quick to pick this up too, tweeting that
“The Ortega regime has sentenced three farm leaders to 550 years in prison”.

These men, who in practice will serve a maximum of 30 years each for what in every
country would be regarded as very serious crimes, are now included in a long list of what
the opposition calls “political prisoners”, a description echoed by The New York Times and
others. Government justifications for the sentences are dismissed as having no credibility,
yet none of the mainstream media carry out their own investigation of the crimes to reach
an impartial view. In the Morrito case, it took independent journalists Dick and Miriam
Emanuelsson to make such an investigation, several months after the incident, explaining

https://www.theguardian.com/world/2018/jul/10/nicaragua-students-reluctant-rebels
https://elpais.com/internacional/2018/05/02/actualidad/1525215928_600124.html
https://www.nytimes.com/2018/04/27/world/americas/nicaragua-students-protest.html
https://www.youtube.com/watch?v=TZM2wAbmVnc&feature=youtu.be
https://carlosagaton.blogspot.com/2018/06/la-crisis-de-nicaragua-la-ultima-etapa.html
https://carlosagaton.blogspot.com/2018/06/la-crisis-de-nicaragua-la-ultima-etapa.html
https://www.theguardian.com/world/2018/jul/10/nicaragua-students-reluctant-rebels
https://www.theguardian.com/world/2018/jun/06/nicaragua-daniel-ortega-masaya
https://www.bbc.com/news/world-latin-america-44345259
https://www.reuters.com/article/us-nicaragua-protests/nicaraguan-farmer-who-protested-ortega-gets-216-year-prison-sentence-idUSKCN1Q803P
https://www.telegraph.co.uk/news/2019/02/19/leader-nicaraguan-protests-against-ortega-sentenced-ridiculous/
https://twitter.com/AmbJohnBolton/status/1098221259735863297
http://tortillaconsal.com/tortilla/node/5657
http://tortillaconsal.com/tortilla/node/5657

220

clearly how the attack happened and how it was that the opposition used overwhelming
force to surprise and overcome Morrito’s small squad of police.

The biases, gaps and errors in media reports have been pointed out many times,
specifically in a sign-on letter to the Guardian (that it refused to publish), and also by a
small number of truly progressive media outlets (in a video by Redfish, for example). The
US organisation FAIR (Fairness and Accuracy in Reporting) looked in detail at the
systematic bias in 45 bulletins issued by Reuters. While there are plentiful videos,
interviews or commentaries featuring ordinary Nicaraguans who have suffered from the
crisis, including torture victims, women describing how they were threatened at the
barricades, people denouncing priests as coup-mongers and individual campesinos
(peasant farmers) describing how their country was being destroyed, these voices are
largely ignored or dismissed.

Those defending the Sandinista government have found it difficult or impossible to get
a proper hearing. The widely known, left-wing US news channel, Democracy Now, hosted a
debate on Nicaragua in July 2018. It featured Camilo Mejia, an Amnesty International
prisoner of conscience, originally from Nicaragua, son of world-renowned musician, Carlos
Mejia Godoy, who drew attention to opposition violence, arguing that an attempted coup
had taken place. But the programme used footage about protesters’ deaths without
balancing it with the contrary evidence that Mejia supplied beforehand. The presenters
made it clear that they gave more credence to his opponent in the debate, Julio Martinez
Ellsberg, who is an active supporter of the opposition. Democracy Now never responded to
an open letter calling for more balanced coverage of Nicaragua. Perhaps to avoid further
controversy, it has since never covered Nicaragua despite the obvious interest on the US
left. Mejia later experienced the opposition’s intolerance of anyone daring to challenge their
propaganda, which has spread from Nicaragua to the US and Europe via the organisation
SOSNicaragua. Its members followed him to meetings in early August in San Francisco and
elsewhere, attempting to shout him down.

Others who have tried to tell these untold stories have also been attacked. When the
situation in Nicaragua became risky and I started to write under a pseudonym, I was
deliberately outed by a website I sent an article to, and then “investigated” by a blogger
called Charles Davis who seems to specialise in ad hominem attacks. Davis also accused the
website Tortilla con Sal of being “a Nicaraguan government-financed news outlet”: yet it is
completely independent.

One set of incidents in particular stands out as showing the duplicity of the
international media and the way that those who expose it are treated. On 7 September, the
freelance writer Carl David Goette-Luciak published an article in The Guardian,
falsely claiming that the country had been brought to a virtual halt by a general strike called
by the anti-government Civic Alliance. This was his third article on Nicaragua for the
newspaper, and he had already written another for the Washington Post. His co-author was
Caroline Houck, a staff correspondent for the website Defense One, which leverages ad
revenue from the arms industry to “provide news, analysis and ideas for national security
leaders and stakeholders.” Goette-Luciak’s biased reports attracted the attention of
Sandinista sympathisers on social media, who began to denounce his coverage as
promoting the opposition line. He was immediately supported by the Committee to Protect

https://popularresistance.org/guardian-criticized-on-nicaragua/
https://www.youtube.com/watch?v=TZM2wAbmVnc&feature=youtu.be
https://fair.org/home/distorting-past-and-present-reuters-on-nicaraguas-armed-uprising/
https://www.youtube.com/watch?v=ZNHyi8RaAUY
https://www.youtube.com/watch?v=nBeOxJscbN0
https://www.youtube.com/watch?v=g09TD1E6BPU
https://youtu.be/4g2NHTzkaXk
https://www.democracynow.org/2018/7/18/debate_on_political_crisis_violent_deaths
https://www.democracynow.org/2018/7/18/debate_on_political_crisis_violent_deaths
https://popularresistance.org/open-letter-to-democracy-now-criticizing-their-nicaragua-coverage/
https://www.opendemocracy.net/democraciaabierta/charles-redvers/nicaragua-s-failed-coup
https://www.thedailybeast.com/in-nicaragua-torture-is-used-to-feed-fake-news?ref=home
http://www.tortillaconsal.com/
https://www.theguardian.com/world/2018/sep/07/nicaragua-strike-latest-news-ortega-crisis-opposition-protesters
https://www.washingtonpost.com/world/the_americas/in-nicaragua-a-town-of-fighters-is-at-the-heart-of-an-intensifying-crisis/2018/06/23/7b54163c-764b-11e8-bda1-18e53a448a14_story.html?noredirect=on&utm_term=.0df027dee87e
https://www.defenseone.com/voices/caroline-houck/12277/

221

Journalists, who called for the “online harassment” to be investigated. Then, on September
26, the writer Max Blumenthal showed in detail that Goette-Luciak was a long-term affiliate
of the opposition and an active proponent of regime change.

A few days later, Goette-Luciak was arrested in Managua and deported, for not having
the correct accreditation to work as a journalist – a requirement for a foreign reporter to
enter many countries, notably the United States. The Guardian protested, blaming “the
blogger” Max Blumenthal for his arrest. Both he and the website The Canary (who had
republished the original story from Mintpress) were labelled by journalist Adam Barnett as
a mouthpiece for Ortega, while BuzzFeed accused them of being part of an “online mob”
(and later had to retract its accusations about Blumenthal).

But then a remarkable thing happened. A former friend of Goette-Luciak contacted
Blumenthal and confirmed that he had been with him in Nicaragua, when both had been
pursuing what was evidently a reckless and arrogant attempt by two outsiders to assist in
bringing about the end of the Ortega government. The friend, Wyat Reed, also wrote to The
Guardian, but was ignored. Blumenthal published a second story in The Canary, detailing
Reed’s claims. Everything then when quiet – no reply from The Guardian, no further
complaints about Blumenthal, and eventually Goette-Luciak’s name being dropped by The
Guardian from its list of contributors, although his articles are still on its website.

As a result of all the opposition’s mistakes, and of the government’s concerted action to
regain control, Nicaragua’s real situation has shifted markedly in the few weeks following
mid-July 2018. But international commentators failed to keep up. The New York Times,
Huffington Post, Guardian and other media continued to talk about the tyranny, or the
mounting political violence, or (in the case of Huffpost) even the rise of fascism in
Nicaragua. In Open Democracy, José Zepeda claimed that “the majority of the Nicaraguan
people have turned their backs on [Ortega].” In Canada, the Ottawa Citizen still talked about
Nicaragua imploding. A television documentary in England, Unreported World, stated in
May 2019 that "Nicaragua may be a nation at war”. The same programme interviewed the
Channel 10 reporter who took part in the incident described earlier (being “under fire” at
an opposition demonstration), who this time falsely claimed her life was at daily risk from
police or government supporters.

But most of these correspondents were not in the country. In practice the violence
quickly slowed almost to a halt, Nicaraguan cities were cleared of barricades and normal
life was resumed. The prevailing feeling was one of relief, and better-informed
commentators aware of events on the ground began to conclude that the attempted coup
had failed.

Since mid-2018, the Ortega government has again been promoting and developing its
social investment programmes, building on its achievements in the decade since it returned
to power. The international media continue to ignore or denigrate Nicaragua’s
revolutionary achievements, but this should come as no surprise. In the 1980s, when
progressive opinion in the US and Europe endorsed the revolution’s social programmes and
Oxfam was able to say that they represented “the threat of a good example” (to quote one of
its publications at the time), historian Mark Curtis examined over 500 articles about
Nicaragua in the UK’s newspapers. He found only one story that discussed the early

https://cpj.org/2018/09/online-smear-campaign-targets-freelance-reporter-i.php
https://www.mintpressnews.com/how-an-american-anthropologist-tied-to-us-regime-change-proxies-became-the-msms-man-in-nicaragua/249868/
https://www.theguardian.com/world/2018/oct/02/nicaragua-deports-reporter-who-covered-anti-ortega-protests
http://www.politics.co.uk/comment-analysis/2018/10/05/the-canary-is-not-journalism-it-s-a-government-mouthpiece-in
https://www.buzzfeed.com/markdistefano/carl-david-guelle-luciak-arrest
https://www.thecanary.co/exclusive/2018/10/04/longtime-friend-of-deported-guardian-reporter-speaks-out-on-their-work-inhabiting-the-role-of-a-foreign-agent-of-imperialism-2/
https://www.thecanary.co/exclusive/2018/10/04/longtime-friend-of-deported-guardian-reporter-speaks-out-on-their-work-inhabiting-the-role-of-a-foreign-agent-of-imperialism-2/
https://www.nytimes.com/2018/08/02/opinion/a-dictatorship-is-rising-in-my-country-again.html
https://www.nytimes.com/2018/08/02/opinion/a-dictatorship-is-rising-in-my-country-again.html
https://www.nytimes.com/2018/08/02/opinion/a-dictatorship-is-rising-in-my-country-again.html
https://www.huffingtonpost.com/entry/opinion-waddell-nicaragua-ortega_us_5b5e2279e4b0de86f498238b
https://www.opendemocracy.net/democraciaabierta/daniel-ortega-tyrant-hanging-on-by-thread
https://ottawacitizen.com/opinion/columnists/glavin-under-ortega-nicaragua-is-imploding
https://www.youtube.com/watch?v=Mi3k1lCTyT8
https://popularresistance.org/violent-coup-fails-in-nica/
https://popularresistance.org/violent-coup-fails-in-nica/

222

achievements of the revolution in reducing poverty, illiteracy, hunger and disease.91 Worse,
reports by FAIR show how, during the same period in the 1980s, the US media were
complicit in repeating the messages and lies put out by the US government attacking the
Sandinistas and supporting the “Contra” war. Stephen Kinzer, then the NYT’s Managua
correspondent, said that the media were encouraged to make favourable reports about the
“pressure” being put on the Sandinistas, when “the reality of that pressure is babies with
their arms blown off.”

 Among the lies which Washington perpetrated was that Sandinistas would not submit
to free elections and that they were heavily involved in drug trafficking. A topical reminder
of the use of outright lies to support the US case for armed intervention comes from
Venezuela, where The Intercept showed very recently how the media were complicit in
repeating the US’s false news stories that its aid shipments were being destroyed at the
border by Venezuelan troops. For once, the NYT exposed the lie, although without
mentioning that they were using an original story from Max Blumenthal who had reported
the lie on the day it happened (the same Blumenthal castigated by mainstream media for
exposing the lies of the Guardian’s Managua correspondent – see above). But this hasn’t
stopped The New York Times from endorsing the US government’s attempted overthrow of
the Venezuelan government. Doing so fits a pattern of NYT support for US government-led
coups in Latin America that goes back more than half a century.

None of those who have attempted more balanced coverage of the Nicaraguan crisis, or
have criticised the mainstream media, are uncritical supporters of the Ortega government.
We simply share the view that a balanced appraisal of the Nicaraguan crisis is essential,
taking account of the views of all Nicaraguans, not just opposition supporters. In the wider
Latin American context, our failure to draw proper lessons from events in Nicaragua is
already playing into the hands of John Bolton and his ilk. Trump and his hangers-on are
only too happy to accept what the media tells them if it suits their agenda of cleansing the
continent of progressive politics. They can expect virulent support in social media and will
be applauded by Nicaragua’s right wing news channels. But the implicit or even at times
explicit support they receive from international liberal media, human rights organisations
and “progressive” commentators is an insult to the majority of ordinary Nicaraguans, who
only want to preserve and build on the gains of their revolution.

91 Cited in Edwards, D. and Cromwell, D. (2006) Guardians of Power: The Myth of the Liberal Media. London: Pluto Press.

https://fair.org/topic/extra-october-november-1987/
https://theintercept.com/2019/03/10/nyts-expose-on-the-lies-about-burning-humanitarian-trucks-in-venezuela-shows-how-us-govt-and-media-spread-fake-news/?fbclid=IwAR147EYx0BkHwVv93hP7bLMvqqAa1oGRwmL_SsWZq4YQFZ4tCuIOsJUeVP4
https://www.nytimes.com/2019/03/10/world/americas/venezuela-aid-fire-video.html
https://thegrayzone.com/2019/02/24/burning-aid-colombia-venezuela-bridge/
https://www.nytimes.com/2019/01/24/opinion/venezuela-maduro-trump.html
https://www.truthdig.com/articles/your-complete-guide-to-the-n-y-times-support-of-u-s-backed-coups-in-latin-america/

223

224

The Popular Economy: Nicaragua’s Anti-Shock Therapy
Edited with Introduction by Nils McCune

Introduction

The attempted removal of Nicaragua’s government in 2018 was a highly scripted,
meticulously constructed endeavor of political-situational programming by the United
States government, years in the making, that was set into motion on April 18th. One could
venture that for the coup planners, the first 72 hours went exactly as they had hoped, the
first week was highly successful, at one month’s time the plan was showing problems, and
after two months, the regime change effort had clearly failed, although rightwing violence
continued for another month or more.

What happened? How could such a well-funded, well-planned, perfectly-timed
operation against a resource-poor government fizzle out so quickly? The script was good,
but reality went off script. In this chapter, we explore the role of Nicaragua’s popular
economy in frustrating the regime change operation. The popular economy consists of all
workers who are not bosses or salary earners, but who earn a living from their own work.
This includes small and medium farmers, informal sector and self-employed workers, co-
operatives, and associations.

In the following articles, interviews and excerpts, readers will see how transportation
cooperatives, peasant farmers, self-employed workers at open-air markets, and other
workers in the informal sectors – along with teachers, nurses, public workers and three
generations of Sandinista party members – organized to deliver essential goods to
Nicaraguans throughout the 90-day crisis, while at the same time projecting their desire to
exercise their constitutional right to freely move about the country. But beyond playing a
key role in preventing the business lobby’s several one-day strikes and Catholic Church-
supported roadblocks from impacting people’s access to basic goods, the popular sectors
also maintained a high degree of unity throughout the political crisis, as their organizations
repeatedly called for an end to the violent roadblocks and a return to negotiations in order
to save Nicaragua’s public social security and health care system.

As Jorge Capelan convincingly argues, the popular sectors of Nicaragua are not mere
observers or victims of history, but rather active subjects whose historical accumulation of
experience has coincided with 50 years of continuous Sandinista struggle—approximately
30 years out of political power, and 20 years with a foot in government. The knowledge
thus acquired—or popular wisdom, as it is known in Nicaragua—is a unique mix of ethical,
empirical, military, administrative, and spiritual experience best understood as “historical
memory.” It is the base of the high level of self-esteem and social consciousness that
permeates the organized sectors of Nicaraguan society.

A major explanation for the success of the FSLN model since 2007 is that public policy
has treated the people working in the informal sector not only as citizens with social rights,
but as producers with economic might within the national economy. While the formal
private sector – represented politically through the Supreme Counsel of Private Companies

225

(COSEP) – employs about 15% of Nicaragua workers, the informal, popular sector employs
upwards of 60%. Yet, it is not only its weight as employer, but also its contribution to
Nicaraguan economic wellbeing that makes the popular economy so important, as Orlando
Núñez Soto so eloquently shows in his interview below.

The historic dispute between capitalism and socialism has some common
characteristics everywhere. While socialist governments must navigate the contradiction
between growing demands for shared material wellbeing by the population with the
capacity of the state to administer the economy, the ruling class in capitalism has no such
fetters: each capitalist, acting in his own self-interest, strengthens the standing of the ruling
class as a whole. But as productive capital has ceded to speculative capital, the global
capitalist system no longer produces, it merely extracts value from ecosystems and working
people, channeling wealth into the financial sector while giving back pollution, junk food
and chronic diseases. With the increased use of automation and artificial intelligence, big
capital is no longer a major employer.

On the other hand, the popular economy is built upon pre-capitalist forms of
cooperation and work, what Marx called the reproductive sphere and what in today’s
language is often referred to as the care economy. Although the activities of the popular
economy are also motivated by self-interest, it has the inverse ends and means of the
capitalist economy. The capitalist creates employment in order to maximize accumulation;
the self-employed worker, family business or cooperative uses accumulation as a tool in
order to provide employment. As such, labor is the key economic factor mobilized, rather
than capital, and the results are starkly different. While capital must expand, self-managed
labor is flexible: it can produce commodities or shift toward direct provision of use-value,
in order to resist market pressures.

This flexibility allows the organized informal sector to be semi-autonomous, labor-
driven, and self-managed, as self-employed workers, cooperatives, and family businesses
balance factors in order to improve wellbeing. Unfortunately, the global picture is that most
peasants are landless, and most workers have no productive means to produce their own
employment. Nicaragua is different. A profound agrarian reform program in the 1980s,
followed by worker occupations of state farms to prevent their privatization in the
turbulent 1990s, led to a much more equitable access to land than in many neighboring
countries. Additionally, the disarmament process after 1990 put most of the transportation
sector (taxis, buses and lorries) in the hands of cooperatives of former fighters from both
the Sandinista and the Contra side of the 1980s-era conflict. Access to land and productive
resources, combined with public policy favoring small-scale producers, has led Nicaragua to
produce between 80% and 90% of its own food. In 2017, it was the only country in Central
America with a positive trade balance with the United States.

Small-scale peasant farmers, artisans who add value to local natural resources, and
workers in open-air markets allow Nicaraguans to access the goods they need without
having to go through the transnational capitalist sphere, epitomized in Nicaragua by the
supermarket chains Pali and La Union, owned by Walmart. Because money spent in local
markets is circulating in the domestic economy, rather than funneled into global value

226

chains, it is cheaper for Nicaraguans to live exclusively from informal markets. For
producers, the last decade has represented a period of steady accumulation of strength on
two fronts: first, with respect to capturing more of the value of their products from
intermediaries, and second, with respect to capturing a greater share of public investment
and credit. For the former, government programs such as Zero Usury provide low-interest
credit for self-employed workers. For the latter, funds of about US$400 million from the
Latin American ALBA alliance were strategically injected into the popular economy as
training programs, certification degrees, loans and grants administered by the Ministry of
the Family, Community, Cooperative and Associative Economy.

The legacy of this commitment to self-employed workers and peasants is an economic
structure that is difficult for conventional economists to comprehend. The popular
economy keeps Nicaragua fed, clothed and housed, and it provides social, political and
territorial structures for the participation of organized working people. These structures
guaranteed that despite the attempts to violently shut down the Nicaraguan economy, basic
needs were met for most Nicaraguans, although many experienced economic hardship as a
result of lost jobs. Farmers got around the roadblocks through creative means and at great
personal risk, rebuilding old trails, carrying goods on horseback, and accepting lower prices
in order to keep goods moving. While Pali’s shelves were empty by mid-June, informal
markets continued to sell the rice, beans, fruit and vegetables that Nicaraguans depend on
for feeding their families.

As the crisis showed the resilience of the popular economy, and the subservience of the
big capitalist economy to US geopolitical interests, popular actors have demanded more of
the Nicaraguan government. Rather than maintain a permanent dialogue and consensus
model with labor unions and big business, the greater role of micro, small, and medium
companies should be reflected in their inclusion in negotiations on economic policy. By
September 2018 the Council of the Social Economy had been formed to bring together the
various guilds, cooperative federations and small business unions into one body, to push
for a more visible role of the popular economy in national policy.

In January, 2019, the Nicaraguan government announced two new economic proposals.
One was a social security reform, essentially the same as the one that sparked business
lobby protests in April 2018. Social security had remained a question mark since the initial
reform was scrapped in order to create a positive environment for the national dialogue,
and then the opposition refused to discuss social security in the dialogue. As with the
previous reform, large employers will contribute 3.5% more to social security, from 19.5%
to 23% of paychecks. However, companies with 50 workers or less will only increase their
contribution by 2.5%, to 22%. Workers will continue to contribute 7% of their income,
while the previous ceiling of contributory income, which amounted to a loophole for very
high-income individuals, was eliminated.

The other was a tax reform that maintained the income tax at 1% for the over 100,000
micro and small enterprises of the popular economy, at 2% for enterprises considered as
medium-scale, and for large taxpayers, which are just over 400 companies, the tax was
raised to 3%. Taxes will also be raised on certain imported industrial goods, luxury goods,

227

alcohol, sugar and energy drinks, cigarettes and liquors, lottery, etc., all without affecting
basic foodstuffs as well as services such as transport and energy, which are strongly
subsidized.

Both measures point to a shift in shares of influence in Nicaragua, where the corporate
sector has lost considerable strength and legitimacy. As the FSLN maintains a careful
balance between macroeconomic policy that permits economic growth and poverty
reduction in the context of global capitalism, its shows signs of deepening its commitment
to the anti-shock qualities of the popular economy.

228

An interview with Maribel Baldizón

By the Nicaragua Solidarity Campaign (UK)

Original source: Investigaction.net, January 29th, 2019

They ran us off the sidewalks, they evicted us, they hired people to remove us, because for them
we have always been the ones who make the city ugly, and they don't see the need that we

have to bring sustenance to our families. They look at us as something that makes Nicaragua
ugly. But no, we are generators of wealth."

What is your name and what do you do?

My name is Maribel Baldizón García, I am self-employed, I have a small business where
I sell fruit, I sell jocotes, mangoes, papaya, fruit salad, everything that is seasonal fruit. This
month I'm 40 years old, but even though I studied I have continued selling my fruit. I've
always had a business since I was a little girl with my mom and now that I'm grown, I have
my own business.

Here in the organization I am General Secretary of the Federation of Workers at Bus
Stops and Traffic Lights. I have been selling at a bus stop here, at the Universidad
Centroamericana (UCA) since the age of seven.

I began to organize based on the needs that we self-employed workers had, because we
were not recognized, we have always been persecuted, we have been subject to persecution
by the law, because we do not have any legal status in our work. We were evicted,
displaced, marginalized, discriminated against and persecuted in the neoliberal era of other
governments.

They ran us off the sidewalks, they evicted us, they hired people to remove us, because
for them we have always been the ones who make the city ugly, and they don't see our need
to sustain our families. They look at us as something that makes Nicaragua ugly. But no, we
are generators of wealth. From this organization, I was trained and made to see that I was a
generator of wealth, of our own employment, we contribute to the economy of this country.

How did events in 2018 affect you?

They came to destroy our economy. We were working peacefully, paying off our

https://www.investigaction.net/es/author/nicaragua-solidarity-campaign/

229

debts. I sent my children to school, but with the crisis that these people generated with all
the violence and terror, all the massacres that they did of our Nicaraguan brothers, I took
my children out of school for fear that they would do something to me.

We couldn't walk around; we were held captive because we couldn't work; we couldn't
be in our streets; we couldn't walk freely because we were worrying about those who
might rape, kill or steal

To see so much violence and those roadblocks, where if they recognized you, they
killed you for being of a political ideology. My fruit stand was partially burned. I sell here in
the sector of the UCA, next to the university and they set my stand on fire, they left me
without work for almost three months.

They left me almost begging. I had to invent, to buy food on a tab, I was left with big
debts that are becoming unpayable. I had just received a loan and I lost it, I had taken it out
to buy the little table where I work. They tore things apart, threw a Molotov bomb at it,
which thankfully did not catch fire. They shot mortars where I sell, and they burned down
[the Radio Ya] radio station across the street and I couldn't continue working until things
calmed down.

We want to continue seeing peace as we do now. We are working calmly, it is true that
our economy has taken a hit, but we are trying to lift ourselves up and we’re not taking
even one step backwards. This government gives us peace of mind, it has let us work, it has
given us security.

How did the media deal with the 2018 crisis?

I want to tell you not to let yourselves be manipulated by the media who tell lies, who
say that there are massacres, who say that here we are at war. No, here we are working, we
are contributing to the economy and here our government is planning how to lift this
economy, which the coup plotters disrupted. Because what they did was against the people,

230

it was not a struggle in which the people rose up, no, it was a struggle against the poor,
against our economic interests, they killed us economically.

They left us to starve, they killed and raped our people, our brothers. There are people
who have been disappeared, we have a comrade who worked in the mayor's office called
Bismarck Martinez, he is missing and he hasn't been found, he was tortured in those
roadblocks.

Everything they are saying is a lie! We want to work, we Nicaraguans want to work, we
don't want that kind of people here doing harm to us, to our economy, to our government
that is giving us job security. They (the government) are making roads. They are building
houses and schools, they are giving shelter to the people, they are offering a productive
stimulus, and via their programs they working with the peasant farmers, working for the
poor, for the people.

231

Trade union leader on the media and the latest US-backed coup attempt in
Latin America

Interview by Ed Sykes, August 10th, 2018

Source: The Canary www.thecanary.co/exclusive/2018/08/10/trade-union-leader-expose…

Why do trade unions back the current government?

The most important thing for us is that the government gives a space to different
sectors. And that’s why you find teachers, agricultural workers, health workers, and self-
employed people in the national assembly. Unions, women, farmers, and cooperatives have
all assumed the responsibility of working for their country’s economic, social, and political
development.

For us, this is our government. We defend it because we believe in free, public, quality
education and healthcare for all. There’s also a policy of rural development – financing and
support, like with education and healthcare, to help to produce more food. As workers and
sectors, we have determined that the government’s policies have one key purpose – to end
poverty.

In the government, we have representation. We see the politics we’ve been advocating
for a long time. We have seen the opportunities that consensus, dialogue and alliances
provide. And we believe fundamentally that the government has shown its willingness to
listen. That’s very important – so that the different sectors can all raise our voices and have
them heard. Full union freedom is another important element.

We will continue to support the government and the revolution in order to keep
building alternatives to escape the poverty that previous neoliberal policies forced upon us
and in which workers had no alternatives. Today, we have options – we have alternatives –
and we have the space to build them.

http://www.thecanary.co/exclusive/2018/08/10/trade-union-leader-expose…

232

What do you think about media coverage of violence in Nicaragua?

Social media and national establishment media have been preparing conditions for a
coup for a long time. The opposition created virtual realities, which didn’t exist on the
ground. And the national and international media – with their vested interests –
reproduced these images. They created the image of an ungovernable country.

And it’s not the first time. It’s not just Nicaragua. Remember when the media reported
that Iraq had WMDs and it had to be invaded, but no WMDs turned up? Then Israel murders
Palestinian kids, and nothing happens. And they try to justify it.

Whose human rights are important?

Human rights are important. But the problem comes when people manipulate the term
to cover up perverse actions against governments that are trying to bring progress. When
we talk about rights, we should ask: ‘which rights?’ In Nicaragua, the product of this coup is
that private businesses have fired more than 50,000 workers. So I ask you – are workers’
rights not human rights? Who criticizes businesses for threatening to fire over 250,000
workers if the government doesn’t do what they want?

And what about the coup plotters who have been using a strategy of terror, kidnapping,
and murder against Sandinistas, police officers, and ordinary citizens who don’t think the
same way as them? The opposition killed three of our teachers. Who defends the families,
the children, of those teachers – murdered by people who are supposedly “peaceful”? They
also kidnapped 14 other teachers. Who defends the right to education, the right of peace for
children, respect for life?

There’s been a media campaign to say that all the deaths here have been at the hands of
the government – including the ones the opposition murdered, burned, and humiliated. I
think this is the hypocrisy of all these organizations committed only to private interests or
those of the imperialist master.

How should we resolve Nicaragua’s conflict?

I’m not trying to say “an eye for an eye, a tooth for a tooth.” What I’m trying to say is
that these organizations talking about human rights are speaking in a biased way. They’re
clearly not trying to deepen and promote respect. Instead, they take sides, they decide, they
judge, they accuse, and they pass down sentences. That’s why we find it difficult to see
objectivity in their approach.

We have insisted on respect for institutions, laws, procedures, dialogue, consensus –
they’re the mechanism for resolving the conflict. There are always differences and
problems in societies. We need to know how to understand each other to solve them. And
we can only do that through dialogue and communication.

There’s a sector of the business community and political community which is allied
with and financed by sinister forces and politicians in the US, who have a view of us as their
backyard. But we’ve lived through foreign intervention in the past. That’s not the solution.

233

The solution is for us to understand each other, communicate, and make peace – a lasting
peace based on development and justice.

Reconciliation isn’t tolerance. It’s about understanding that we’re in the same country,
that we can have different points of view, but that in the end we all have the common
strategic aim of making Nicaragua grow. The people who still have resentment in their
hearts will have to open up. They’ll have to understand that Sandinistas and non-
Sandinistas share this country, live together, and should build our homeland together.
People are free to go elsewhere if they don’t like it here, but that’s not the answer. The
fundamental thing is to understand that everyone plays an important role in this society.

We need to show solidarity and respect

We aspire to and dream of peace. We’re going to make it possible for Nicaragua to get
back on track. And we hope the international community learns to respect us. We may not
be a big, developed country with a large economy or a powerful army, but there’s no reason
to humiliate us. We’re the same as you – the small countries and the big countries. We have
the right to be treated with respect – as equals. The international community should not be
driven by powerful vested interests.

The important thing is solidarity. When you most need support is when the presence of
friendship is most important. This can also make you reflect and question where you can
improve – but in a supportive fashion. Because solidarity isn’t about interfering in the
affairs of a sovereign nation. It’s about expressing support in both good and bad moments.
And in recent weeks and months, friends have been asking for information, explanations
and clarifications. That’s very important. International solidarity has played a key role in
fighting back against disinformation and the media war against us.

234

A creative, enterprising and victorious economy to defeat the coup

By Jorge Capelán, January 26th, 2019

The economy was obviously one of the priority objectives of the "soft coup" and
reminds us of Richard Nixon's order to Henry Kissinger on how to deal with the Allende
government of Chile in the 1970s: “Make the economy scream!” But despite the hard blows
dealt to it, Nicaragua's economy has not been destabilized and has quickly taken the path to
recovery, along with a necessary re-formulation of the broader social compact in the
country.

Considering that the country suffered gross losses of around 10% of GDP over four
months, and annual GDP fell by about 4%, while some 130,000 jobs disappeared and one
out of four businesses closed, things have been surprisingly calm in Nicaragua in late 2018
and early 2019. Among other things, this reflects the resilience and soundness of the
national economy.

There was no spike in inflation either during or after the attempted coup. Prices had
their normal, controlled inflation of the Córdoba against the US dollar. There has been no
crisis of payments to banks, and interest rates have remained steady despite the reluctance
of private banks (many of which actively supported the coup) to lend money to producers
due to alleged instability. International reserves had also avoided crisis at the end of the
year, although they fell from US$2.89 billion to US$2.25 billion. This still covers an
impressive 4.46 months of imports —well above the three months that the IMF considers
critical to the stability of countries like Nicaragua.

In addition, much of the damage caused by the attempted coup has been repaired.
Infrastructure projects continue to be built; spending on health and education continues to
be a priority at 56% of the national budget; and 30% of government spending continues to
support employment and salaries in the public sector and in the free trade zones.

The October growth data published by the Central Bank in January support forecasts
that the impact of the attempted coup on 2018 economic growth will be somewhat less
than predicted by the international organizations (WB, IMF, ECLAC); the latter had
expected at least a 4% drop in 2018 GDP. While in October the economy had shrunk by 6%
compared to the same month the previous year, compared to the months of the failed coup
(April to July), it had made a 1.6% recovery and had an accrued variation of -2.3 percent
during the January-October period.

Considering that the very busy Christmas season has yet to be tallied (November and
December), with thousands of tourists visiting the country, an increase in remittances from
abroad, and a recovery in trade—particularly in the country’s bustling marketplaces—
current expectations are for a straightforward recovery. This is supported by what has
been seen in the streets the past few months.

Clearly, despite the devastation of the "soft coup," Nicaragua's economy is not in
structural crisis, but recovering from a serious downturn. In the context of Latin America,
talk of a crisis leads one to think of countries such as Argentina that experienced a 40%

235

drop in GDP last year, a 50% drop in salaries, a 54% rise in basic service rates, and a debt to
GDP ratio of 99.5%. That is a crisis —one that is a direct consequence of neoliberal
mismanagement of the economy.

To understand what is happening in Nicaragua today we must consider the country’s
history over the past 50 years. In 1979 a revolution succeeded in overthrowing a bloody
and corrupt dictatorship that had controlled a large part of the economy. Then the popular
sectors of the economy emerged. These were first political and social actors, which later
became economic actors, thanks to a radical experiment in social justice that was drenched
in blood but not annihilated by the "low intensity" warfare of the Reagan administration.
Those sectors then withstood 16 years of neoliberal government and ultimately rose to
challenge the hegemony of the traditional oligarchic financial elites that have ruled the
country throughout its history.

There is no denying it: we speak of Nicaragua before and after July 19, 1979. Prior to
the overthrow of the Somoza dictatorship, Nicaragua was a U.S. protectorate, headquarters
of the Central American Defense Council (CONDECA), and a regional gendarmerie of U.S.
interests defended by a specialized force tailored to fit U.S. interests: Somoza’s National
Guard.

Under the Somozas, Nicaragua had a system in which liberal and conservative elites
maintained their privileges within a strict pecking order that gave pre-eminence to the
interests of the Somoza family. The masses of the Nicaraguan people only had their first
experience as being true political actors when General Sandino led an armed struggle in the
1920s and 1930s. This later continued with the formation of the Sandinista Front in the
1960s. The FSLN became a tool of the people with an historic program of social justice, a
mixed economy, political democracy, and non-alignment in the international sphere.

In Somoza’s Nicaragua up until July 1979, 54% of the population could neither read nor
write and 80% of the land was in the hands of large landowners holding 1,235 acres or
more. Today, illiteracy has been reduced to 4% and the big landowners control only 20% of
the land. These figures show that a revolutionary change has indeed taken place in
historical terms over the past 50 years, despite a costly war of liberation, a bloody low-
intensity proxy war, and 16 years of neoliberal plunder from 1990 to 2006.

Here is a fact little-known outside of Nicaragua: Although the neoliberal
administrations that held office from 1990-2006 reversed most of the gains made in the
1980s and re-privatized many of the assets that had been redistributed by the revolution
(especially through agrarian and urban reforms), the grassroots struggles of peasants,
urban land rights activists, and demobilized Nicaraguan army and contra soldiers
continued, allowing them to preserve or exercise de facto control over a considerable
amount of land in rural and urban areas.

Furthermore, the strong cooperative movement that emerged from the revolution of
the 1980s was weakened but not wiped out by the liberal governments. This movement put
up brave resistance that allowed it to control significant sectors of the economy, such as
transport, which were not attractive enough for transnational capital. In addition, a large

236

credit union called the Caja Rural Nacional (CARUNA) was created, which would later be
strengthened by partnering with ALBA programs.

When the Sandinista
Front returned to power in
2007, the general feeling
among the population was
that neoliberalism had been a
failure. Nothing worked—not
basic services, the state, or the
economy and, according to the
World Bank, 49.3% of the
population was living in
poverty. Since 2007,
Nicaragua has been an
admirable example of how a
country immersed in poverty
and subject to IMF conditions
could gradually recover and

get itself some breathing room with the World Bank putting the poverty rate in 2016 at
24.9%. Lacking typical sources of capital accumulation —such as large mineral or energy
reserves or a developed industrial infrastructure— the new administration had to set clear
priorities. Fighting poverty came first, combined with a large dose of pragmatism and
creativity to navigate the turbulent waters of global capitalism.

A social compact was established with sectors of the traditional bourgeoisie to give the
country social and economic peace. This allowed the social movements that had resisted
and survived the neoliberal wave of the 1990s time to develop as true economic actors.

The compact left many bourgeois privileges intact, such as very low or non-existent
taxes and an obligation to keep government money in private banks. This was ensured by
allowing the business chambers to have representation in all economic policy-making
bodies.

In exchange for this, the business sector refrained from waging outright war against the
government. It instead invested in the country, helping to increase the purchasing power of
average Nicaraguans and to fund infrastructure projects promoted by the government in
electrical connectivity, the country’s highway network, telecommunications, and basic
services. Additionally, a massive program to grant titles for agricultural and rural land
(100,000 titles were issued between 2007 and 2018, with the goal of delivering another
100,000 by 2021), gave security and economic freedom to low-income Nicaraguan families.

The tools the State used to implement this policy were the wise use of international
cooperation (particularly PETROCARIBE funds, which during certain periods amounted to
almost 5% of annual GDP), loans from international organizations, and family remittances
sent by Nicaraguans outside the country.

237

The latter is one of the country's largest sources of income, having reached US$1.4
billion in 2017 and on track to match that level in 2018. These remittances are almost
entirely used for consumption by the popular sectors, in what is known in Nicaragua as the
"Mercado Oriental economy” named after Latin America’s largest open-air market in
Managua.

These conditions made it possible to increase the real wages of the population even
though wage demands were contained so as not to affect domestic and foreign private
investment. In order to address the social and trade union conflicts that had paralyzed the
country on countless occasions during the neoliberal administrations, a tripartite economic
model was promoted in which employers, trade unions, and the state are partners. For
more than ten years this ensured the economic growth, poverty reduction, and social
harmony that were the envy of the region.

There was also a change in the country's energy sector. Electricity coverage rose from
45% of the population in 2007 to over 95% today, due to a dramatic increase in energy
generation from 700 to around 1500 megawatts. This is thanks in part to growth of the
clean, renewable energy sector (geothermal, wind, and solar), which changed the energy
matrix from 27% renewables in 2007 to 60% today.

Celebrated progress has been made in the construction of highways connecting the
entire country for the first time in its history, especially linking the Pacific region with the
Atlantic Coast. The newly built bridges and highways have been complemented by the
construction of rural roads aimed at getting peasant agricultural production to market.
This, together with a robust policy of promoting and supporting peasant farming, has made
Nicaragua the only country in Latin America that produces 90% of the food it consumes.

There was an implicit expectation in this social compact that big business would
increase its tax contributions, but that was not fulfilled. Tax revenue did go up as economic
activity, real wages, and more efficient handling of government resources increased, but
only modest progress was made in collecting taxes on big business earnings.

The push to get private companies to contribute a little more of their profits to fund the
social security system was used as a pretext for the attempted “soft coup” against the
Sandinista government. In fact, everything indicates that the top leaders of the employers’
organizations, or at least most of them, secretly decided some time ago to drop their
alliance with the government and support a coup. However, the issue of whether to pay
their fair share into the social security system did raise a conflict of interests for the big
business owners and threatened continuity of the tripartite model.

But when the attempted “soft coup” destroyed that model, big business did not succeed
in “making the economy scream.” It did, however, paralyze the country's main sources of
income for a few months by calling three or four “national strikes” (actually, business
lockouts) during the period. Their success was limited mainly because big national capital
is no longer the largest segment of the economy. The state, foreign investors, and the
popular sectors have become much more important.

238

The Sandinista government took advantage of 11 years of social peace to promote a
series of policies that allowed the popular sector to come into its own. It had been
empowered by the 1979 revolution and successfully resisted neoliberalism from 1990 and
2006. Since them, ordinary Nicaraguans became not only social and political actors, but also
economic ones.

In Nicaragua today, 94.1% of economic and social entities are part of what is called the
“people’s economy”: micro, small and medium-sized family businesses, cooperatives and
associations in the countryside and the city. These are companies that seek to satisfy the
needs of families and/or partners, rather than the dictates of shareholders, capital
recovery, or other elements of capitalist logic.

These units employ almost 3 million people, accounting for 73.7% of national
employment, 42.4% of GDP, 55.7% of revenue, and 61.8% of available expenditure in the
economy. Peasant farming dominates food production and nearly 80% of the land is in the
hands of small and medium-sized farmers. In addition, cooperatives, associations, and
family businesses control most of the tourism in the country (currently the leading
industry), as well as all of the transport sector.

This explains why the coup plotters attacked the headquarters of the CARUNA credit
union and the Ministry of the Family, Cooperative, Community and Associative Economy
(MEFCCA) on the same day. This is also the reason that market venders organized to repel
the attacks of the coup plotters who threatened to destroy (and in some cases succeeded in
destroying) their sources of income. It also explains how, although major roads were
blocked for weeks by so-called “peasants,” food prices did not rise during the coup attempt.

The damage caused by the attempted coup was considerable, with total losses
estimated at about $1.1 billion (about 10% of GDP). Foreign investment was cut in half to
about $700-800 million, and more than $200 million in damage was inflicted on
government assets. More than $240 million in tax revenue was lost, and losses in the
transport sector amounted to almost $525 million. The tourism sector lost about $420
million in revenue because only half of the expected two million visitors arrived, and
government spending had to be cut by about $130 million.

Despite all this, the coup plotters did not succeed in destabilizing the economy. Since
1979 structural changes in Nicaragua have transformed the economic correlation of forces
between social classes. Also, the previous decade of Sandinista government had succeeded
in reorienting policies in many key sectors of the economy, such as food production.

The Left has much to learn from the way the Sandinista government confronted the
attempted coup last year. Valuable lessons can be gleaned for all of the world’s social
movements committed to transformative change in countries that have modest sources of
income and heavy exposure to the global economy.

In response to the banks' refusal to lend money, the government provided the
resources to maintain cash flow in the economy. As of November, the net injection was 597
million Córdobas (US$19 million). In the words of the president of the Central Bank, Ovidio

239

Reyes, in a local TV interview, “There was a monetary adjustment; we had to do all the
financial and macroeconomic programming, otherwise it would have led to instability.”

Reyes explained that with the monetary policy, "We supported with everything we had.
Fortunately, ten years of continuous progress had allowed us to gain strength. We really
insisted on generating savings, not spending it, because we said something could happen.
…We were thinking of other kinds of shocks—maybe a 10% drop in export prices or a
sudden slowdown in foreign investment, but we did not expect a blow like this—a coup.
Reyes went on to say:

"We had promoted savings and our country had very good international reserves. The
financial system had good capital execution, it had good deposits abroad, ...many rules were
put in place such that the financial system was prepared to face an unexpected shock …we
did not know what it could be, but there were already winds of change in the diplomatic
sphere to revise trade policies. We were concerned that the economic dynamics could slow
down. So we forced saving and we used those savings. And that helped us manage things,
while in another country it could have produced a breakdown of the financial system."

These policies ensured that interest rates remained stable with portfolio recovery for
the banks. Infrastructure projects have continued to be built and completed. Much of the
damage caused by the coup forces has been repaired. Employment and wages in the public
sector and the free trade zones have also been stable. The 2019 budget prioritizes social
spending (health, education) with 56% and public investment with 30%.

However, structurally speaking, once the alliance with big capital was broken there was
a realignment of the partnerships in the economic model. The sectors making up the
people’s economy acquired their due share of decision-making power over economic
policy. By June the treasonous aims of the big business owners had become clear, so the
government removed their representatives from all the economic decision-making bodies.
In September the merchant vessel A.C. Sandino was finally repaired and ready to start
sailing, giving the country its own merchant fleet for the first time in decades. And in
October, a bill was submitted to the National Assembly to create the Nicaraguan Import-
Export Company (ENIMEX), replacing the former ENIMPORT which imported goods for the
country's large capitalist purchasers.

According to the Deputy Minister of the Family, Community and Cooperative Economy
(MEFCCA), José Benito Aragón, his ministry worked hard for twelve months, training
77,201 families in the countryside to improve productivity in the production of basic grains
and other crops, and training 14,228 small producers in cattle ranching. "It was a year of
extraordinary work in which qualitative and quantitative progress was made," he
explained. "We have been supporting 5,158 families in the formulation of business plans …
in the sectors of primary production, gastronomy, trade and services, with good results.”

MEFCCA also worked with 5,612 legalized cooperatives. It helped to improve the
productive infrastructure of 4,225 families in coffee and cocoa processing plants, reservoirs
for storing water during the dry season, irrigation systems, etc. "It was a year in which we
encouraged more small and medium-sized enterprises with workshops and support. We

240

proved that Nicaraguans have a very enterprising and creative spirit and are moving the
economy," said the deputy minister. He reported that some 48,733 people had participated
in various workshops and events to encourage entrepreneurship, such as regional fairs,
national events, local food stands, farmer's markets, and theme houses. "Sales generated
from all these events amounted to 137.2 million Córdobas [US$4.172 million]—a
resounding success! It was an increase of 36.5% compared to 2017," Aragon noted.

Aragón promised that the creative and enterprising economic model will be promoted
even more this year. "We will provide technical and productive support to 147,015 people.
We will help 111,891 small producers strengthen family farming and accompany 35,124
people as they launch new ventures and small businesses. We are going to increase the
productivity, quality, and added value of supply chains with the participation of 69,360
people, including 22,766 families that produce food in their own gardens. We will help
35,926 families improve productivity in basic grains and fruits. We’ll help 6,105 families
add value by processing coffee, cacao, fruits, and vegetables. And 4,563 families will be
supported with investment plans in agricultural products, agro-industry, and small farming
and fishing businesses on the Caribbean Coast," he explained.

Aragón said that MEFCCA's plans include promoting the creation, transfer, and
adaptation of cattle-rearing technology for 16,118 producers; 294 families producing
added-value dairy products; and the insemination of about 10,000 cows. “We are going to
promote the development of 26,413 new businesses as follows: support 9,000 families in
the development of business plans, and help 17,413 families with productive community
investments to improve their livelihoods,” he said. He also stressed that MEFCCA will
strengthen and transform small and medium-sized industry. “We are going to train 35,124
small and medium-sized businesspeople, giving them the knowledge and skills needed to
promote their products,” Aragón said. This year MEFCCA will allocate 597,165,000
Córdobas [US$18 million] in direct investment and 654,890,181 [US$20 million] Córdobas
to support production.

241

At the end of the year, the investment promotion agency ProNicaragua released a
report Development Policies and Projects to Boost Investment 2019-2021, which contains
policies and projects to ensure economic growth over the next two years. Its approximate
value is over US$11 million. This document covers all the projects in the national budget
whose financing is already approved through 2021, and some that need to procure new
funding. Of these funds, US$8.575 billion should be financed through loans or by private or
foreign investors.

Several sources are being explored to finance these projects over the next two years.
Concessional financing will be sought to import capital goods; treasury resources from tax
collections will be applied; sovereign debt securities will be placed on international
markets; and different modalities will be used to establish private investment guarantee
funds, including public-private partnerships.

Mention should be made here of the uncertainty brought by passage of the NICA Act in
the United States, which instructs the U.S. to veto all loans to Nicaragua in international
organizations such as the IMF and World Bank. This blunt tool can be labelled “terrorist” in
the sense that it would affect the entire population indiscriminately. But we first note that
much of the funding for the next two years is already approved and therefore not affected
by the NICA Act. Second, the real capacity of the United States to put its embargo into
practice is still unclear due to several factors: the continuous decline of US influence around
the world, disagreements between the United States and the countries of the European
Union, and the role of China and Russia on the international stage.

Additionally, during the past 11 years Nicaragua has diversified its economy more than
ever before. It has expanded relations with several Asian countries such as Taiwan, South
Korea and Japan, as well as with oil-producing countries in the Middle East. The country
has remained engaged in the political and economic reactivation of the Bolivarian Alliance
for the Peoples of Our America (ALBA). And many EU governments continue to support
development projects in Nicaragua on a bilateral basis, despite the political rhetoric.

In addition to road infrastructure and electricity projects, the two-year plan includes
projects to promote tourism, such as the opening of a terminal for cruise ships. The energy
grid will continue to get cleaner, with the goal of achieving 90% renewable power
generation by 2020 by developing hydroelectric and solar power plants in the Caribbean.
And broadband projects are being planned with a Korean cooperation to improve
technology capacity in the field of education, among others.

These investments are aimed at developing a new economic model for the historical
stage the Sandinista people’s revolution has entered since the failed coup attempt of 2018.
We are calling this model the “Creative, enterprising, and victorious economy.” It was
developed to allow “micro, small, and medium-sized enterprises to promote their products,
and to allow us to grow together as a country that produces top quality. We are also
increasing our contacts and knowledge of world markets,” explains Nicaraguan government
investment advisor Laureano Ortega.

242

In the words of Leonardo Torres, president of the National Council for Small and
Medium-sized Enterprises (CONIMIPYME), the new economic model that emerged from the
attempted coup, “…is a creative and enterprising one, with small and medium-sized
businesses at the center of economic development.” By heading this movement, Torres has
come to supplant the heads of the employers’ organizations in shaping Nicaraguan
economic policy. “In order to have that creative economy, our economic model must also be
enterprising, because no matter how creative we are, we need entrepreneurship to get
things done. So we will have a creative economic model by reinventing ourselves, and
demonstrating an entrepreneurial attitude of perseverance and hard work,” said the
CONIMIPYME president.

This new model not only entails repairing the damage caused by the coup and
developing the market- and export-oriented side of the economy, but also promoting local
culture in all its expressions, both to promote local production of goods and services and to
strengthen the fabric of society as a whole.

These plans include a strong municipal government investment program on the order
of 8 billion Córdobas (around US$250 million) for 2019. This includes construction of
affordable housing for low-income residents, refurbishment of markets throughout the
country, repair and construction of streets and roads, repair and construction of parks and
public spaces, and promotion of cultural, sports, religious and other activities—all to
promote domestic and international tourism.

Important initiatives are also underway for workforce training, ranging from an
increase in the supply of educational television programs to development of an online
university for Nicaraguans inside and outside the country. There are also plans to increase
technical course offerings and primary and secondary school alternatives aimed, for
example, at rural residents.

Key to this effort is the empowerment of women in a country that, according to World
Economic Forum, is on track to join France and Iceland as the first three in the world to
achieve gender parity by 2050.

In short, the "creative, enterprising, and victorious" economy requires the mobilization
of all resources of society for social investment projects, with ordinary Nicaraguans at the
center of economic power. Health, education, and culture are not viewed as “expenses” or
“burdens,” but as essential components for unleashing the main productive force of
Nicaraguan society: its empowered people.

243

Socialism from below: the popular economy

Nicaragua Now, Issue 8, Summer 2017
http://nicaraguasc.org.uk/resources/Nicaragua%20Now%
208%20.pdf

Liz Light talks to Presidential Adviser on Social Affairs
Orlando Núñez Soto about the importance of the popular
economy.

Nicaragua’s wealth is created by three economic
blocks – foreign capital, national capital, and the popular
economy, a sector which produces most of the country’s
food and generates 70% of the country’s employment.
Nicaragua’s popular economy is the strongest in Latin
America: it owns a higher percentage of the land, has most
access to credit and is the most organized. Although the
country is still impoverished this new type of economy is
creating a slow, silent revolution by gradually taking
economic control. For example, nearly 100% of sesame
seed is produced, processed and exported by small
producers, who because they are involved in the whole
value chain are much better off.

Co-operatives are an important sector of the popular economy. During the 80s
it proved very difficult for them to consolidate because they were military
targets in the US-backed contra war. During the years of neo-liberal
governments, they almost disappeared because of lack of access to credit. But since the
FSLN returned to power in 2007, co-ops are again being developed and there are now more
than 5,000, particularly in agriculture, fishing, craft and transport.

Co-ops are provided with training in administration, co-operativism, economics,
organic production, water harvesting etc. With robots and computerization big capital
needs fewer workers, so the only way forward is for the poor to take charge of the
economy. It is a transformation that implies a long, hard struggle; the results will not be
seen in ten or 20 years as advances in this type of economy take between 50 to 100 years.
Production by small and medium producers guarantees Nicaragua’s food security, so
government policies support them with credit and co-operative organization and by
improving services such as access to electricity, water and roads.

Programs such as Zero Hunger provide capital, not food handouts, enabling farmers to
produce food and compete in the market. Without farmers and fishermen we would have to
import food and poverty would increase. The principal problem small producers face is
market prices. There are always problems with credit and those related to poverty, but
fundamentally the principal problem is price. Inflation hits them hard as the Cordoba
devalues but costs stay the same. Other problems include access to capital to invest in
adding value to their products, and competition from large foreign companies.

http://nicaraguasc.org.uk/resources/Nicaragua%20Now%208%20.pdf
http://nicaraguasc.org.uk/resources/Nicaragua%20Now%208%20.pdf

244

It’s important that people, not big capital, own the land, the businesses, the credit
market and transport. It’s good news that the small producers are beginning to appropriate
the economy. This is a different approach from the socialist culture where the state owns
the economy, which we’ve seen didn’t work from either an economic or a political
viewpoint. This is what we call “socialism from below,” the associative route to socialism,
co-operativism.

245

246

The Catholic Church Hierarchy and their Role in
Nicaragua’s Political Crisis
By Coleen Littlejohn

Introduction

Roman Catholic bishops in Nicaragua, organized as the Catholic Bishops’ Conference
(CEN in Spanish), traditionally have been expected to lend their authority to important
state occasions, including being called on to mediate between contending parties at
moments of political crisis. Nicaraguan constitutions since 1939 have provided for a secular
state and guaranteed freedom of religion, but the Roman Catholic Church has retained a
special status in Nicaraguan society.

Recently-deceased Cardinal Miguel Obando y Bravo played a key role in supporting the
political negotiations that brought an end to overt US military intervention via the Contras
in 1989. Both Sandinista and Contra leaders have, over the years, expressed their
appreciation for his role as peacemaker, a role supported by the then Auxiliary Bishop of
Managua, Cardinal Leopoldo Brenes, head of the CEN today.

 Cardinal Miguel Obando y Bravo

It was not unexpected, then, that the President of Nicaragua would solicit their services
to try to restore peace to the country after the protests about moderate changes in the

247

social security system immediately evolved into a situation of extreme violence and
upheaval in an attempt to overthrow the democratically elected government of Nicaragua.

The events from mid-April, 2018 to the present, however, have stained the legitimacy,
whether deserved or not, that the CEN has enjoyed in the past, for two reasons. The first is
that the Roman Catholic Church no longer represents most Nicaraguans, due to the growth
of the evangelical churches in the last 40 years. Most of the population in Nicaragua
consider themselves to be Christian, but no longer does the Roman Catholic Church have a
monopoly on that word. In 1963, 96 percent of Nicaraguans considered themselves to be
Roman Catholic. That number dropped to 72.9 percent in 1995 and to 58.5% in 2005, the
last year sources such as the US Library of Congress Country Studies website reported this
type of data. In 2005, 25.7 percent were Protestant /Evangelical and 15.7 professed no
religion at all. Nevertheless, a poll released in the second week of April by the well-
regarded M&R Consultants revealed that 44.3% of Nicaraguans considered themselves
Catholic, 55.4 % not Catholic and 0.3 % atheists.

Those who do consider themselves Catholic also have distinct perspectives on the role
of the Church. The 1970s and ’80s were years of religious ferment in Nicaragua, often
coupled with political conflict. A new generation of priests, nuns and lay activists tried to
make the Catholic Church more democratic and more sensitive to issues of social justice
and the widespread poverty of most Nicaraguans. They were motivated by the spirit of the
“theology of liberation and preferential option for the poor” that was inspiring the base of
the Church in Latin America, although not too many of the hierarchy. In the ‘70s, this new
generation in Nicaragua, committed to social change, organized community development
projects, education programs and Christian base communities. Many developed links with
the FSLN, and participated in the insurrection that overthrew the Somoza regime.

The number of active Christian base communities decreased dramatically in the early
1980s in part because the Bishops’ Conference had systematically restricted the church-
based activities of liberation theology inspired by priests, nuns and laity. One of the few
communities that has remained relatively active over the years is Saint John the Apostle in
one of the eastern neighborhoods of Managua, even though the Archdiocese of Managua
replaced the parish priest of the Church the community had constructed with someone
much more conservative.

In the early ‘90s, though most Nicaraguans still considered themselves Roman Catholic,
many had little contact with their church, and the Protestant minority began to expand
rapidly. City dwellers, women and members of the upper and middle classes, even today,
are most likely to be practicing Roman Catholics. (Again, according to US Library of
Congress statistics.) The Protestant churches continued their rapid growth among the poor,
challenging the Roman Catholic Church’s traditional religious monopoly. With respect to
today’s view (as reported by the M&R survey mentioned above) less than 3% of all who
profess a Christian faith believe that their church should be involved in politics.

The second reason that the CEN may have lost some of its legitimacy as “peacemaker”
is that some of its members, and other clergy and religious at a parish level, were incapable
of mediating and promoting peace, given that they were active members of the opposition
themselves, as evidenced by their activities even before negotiations began in May. In
addition to their attempt at “mediation”, some Bishops and other clergy were also involved

248

in psychological intimidation, logistical support for the opposition and, in some cases,
participation in or failure to intervene to pacify violent activities against Sandinista
supporters and the general population held hostage by weeks of uncontrolled violence and
pillaging. Some were involved, and continue to be involved in international false news
campaigns. For that reason, many Catholics who are Sandinistas have decided that they can
no longer attend services in which prayers for peace and reconciliation were and still are,
substituted for the exact opposite.

 Cardinal Leopoldo Brenes

One of those who feel that the clergy no longer represents her is a woman named Ligia
Arana, whom I met in early June of last year. The following are excerpts of letters that Ligia,
who for eight years was vice-rector of the National Autonomous University of Nicaragua
(UNAN), and then, for twenty-seven years, a professor and later vice-rector of the Central
American University (UCA) in Managua. The UCA was the first Jesuit university in the
region, founded on July 23, 1960. The first rector was a cousin of the dictator ousted in
1979, Anastasio Somoza. After her husband died of cancer in 2016, she retired. One of her
children is a well-known Sandinista journalist, as was her late husband.

On May 27 of last year, Ligia sent an email to her former colleague, Padre Jose Idiaquez,
S.J., the rector of the UCA. In the message line to him she wrote: “You could make a
difference to avoid a blood bath”. She continued: “Dear Father, I am so upset about what has
been happening in our country over the past five weeks”. After lamenting the deaths of both
Sandinistas and non-Sandinistas – noting that, as usual, the poor represented the majority
of victims, she goes on to say that the culture of peace that had reigned in Nicaragua for

249

many years was now heading for extinction, and that the Church was not fulfilling its role as
mediator, given their total partiality towards the opposition at the negotiation table. She
also wrote that the lives of her children were being constantly threatened. “A cropped
photo of my son has appeared in social media with a bullet in his head, all covered with
blood, with our address on the bottom of the photo entitled: ‘located’. On May 1, a car with
dark windows parked in front of our house, and someone with a gun came out and used it
to beat on our car - we turned on the lights and the person ran off.”

Arana continued, “The words of Bishops Báez and Mata (Bishop of Estelí) are not
prophetic- they are political, and they do not represent me as a Catholic.” She then asked
the rector about “what is happening with our priests,” citing that, just the day before - May
26, the parish priest of Altagracia on the island of Ometepe was trying restore peace when
protesters were trying to burn down the offices of the FSLN – but the protesters started
throwing rocks at him - and then they finished burning the building. Ligia also cited a video
of the parish priest in Nueva Guinea urging his parishioners to join the demonstrations.

She ends her message begging the rector to be an instrument of peace, and that he
write her to say he received her message, since he has not responded to an article that she
wrote on May 1 in which she first mentioned that her family had been repeatedly
threatened. She is still waiting for a response. Ligia has not lost her faith- she is still a
member of the Church- made up of the people and not just the hierarchy.

The Role of the Hierarchy in the Mediation Processes

Initially, it was hoped that Cardinal Brenes, the head of the Bishops Conference, could
and would build on his peace-making role of the late 1980s. On the night of April 19, he sent
a message to the Nicaragua people: “I want to invite all to always use dialogue as the best
way to find solutions to our problems. Violence never solves problems; violence generates
more problems.” He was joined by the Bishop of Leon, Bosco Vivas Robelo, who, in a TV
interview, called on the protesters in Leon, Managua, Granada and other municipalities to
“protest peacefully and calm down,” saying that, “when the heart is full of violence, when
the mind is confused with the desire to get rid of an adversary, when there is hate, there are
no adequate solutions to the problem at hand.” Bishops Brenes and Bosco Vivas were
joined by several evangelical leaders, such as Rev. Miguel Angel Casco, in insisting on peace
and dialogue rather than violence.

On April 24th, the CEN accepted the government’s request to mediate the National Dialogue,
but they did not, despite the urgency of the situation, set a date for the talks to begin until
20 days later. On May 16, the government installed the first session of the “National
Dialogue” with the mediation of the CEN. Unfortunately, evangelical leaders were not
invited to participate either by the CEN or by the government. It was soon clear from the
initial session of the Dialogue that, with few exceptions, most of the CEN openly or tacitly,
supported the opposition, both at the negotiating table and in the protests, even before the
Dialogue had started.

Days before the Dialogue began, at least three members of the CEN were giving
interviews critical of the government on local and international media, and the opposition
began to use church facilities for logistical support. For example, on April 21, protesters
began to take “refuge” in the Cathedral of Managua, and use church installations to store
supplies for other protesters at the Jesuit-run UCA, as well as those who had occupied the

250

installations of the National Engineering University (UNI - the public engineering university
not far from the UCA). This use of church facilities to store provisions, medicine, and arms
became common practice, especially after the Dialogue was suspended.

 Catholic clergy participating in the national dialogue in 2018

Right before the suspension, government mediators and advisors, met privately, at the
suggestion of the Bishop of Leon, and what was agreed in that session was that the use of
violence from both sides would be halted. The opposition would concentrate on the
removal of all roadblocks, where most of the violence was concentrated. In return, the
Government would order the police to return to their barracks and stay there. Though
there was an agreement at that session, the opposition refused to comply, and the Dialogue
was suspended by Cardinal Brenes on May 23, citing a “lack of progress”. Thus, a chance to
restore peace and avoid more violence and economic devastation was tragically lost. The
CEN lost credibility with the government when, a few weeks later in June, Cardenal Brenes
accompanied by a few of his colleagues, met with President Ortega and presented a letter
demanding his resignation and the call for early elections.

A second round of mediations began in March 2019 and is supposed to end by June 18,
2019. The opposition has boycotted the majority of the sessions despite having reached
some preliminary agreements in the first sessions. The CEN decided not to participate,
either as mediators or witnesses, a decision that has been criticized by many, but the
presence of the CEN, without substantial changes in their representation, would have
guaranteed the same results as the earlier attempts.

251

One difference in the current attempts to communicate is the presence of the Papal
Nuncio, together with a representative of the Organization of American States (OAS) who is
a specialist in elections, and the participation of the International Red Cross. The
Evangelical community was also invited, but their representatives were a little late getting
to the table.

The three new additions to the peace-seeking negotiations have thus far played
positive, neutral roles which, at times, has been disturbing to the opposition, who enjoyed
their position of loaded dice at the table during the first round. Their manner of playing so
disturbed the Papal Nuncio that he was quite critical of them during a recent televised
interview. For that he received a barrage of hate mail and insulting caricatures in
opposition media such as the daily newspaper, La Prensa, which eventually found itself
pressured to apologize to him.

Psychological Pressure from the Pulpit

Some bishops (Managua, Matagalpa, Estelí for example) began to use, and, indeed,
continue to use, their Sunday sermons to promote division and the continuation of conflict,
while some parish priests have followed their example. At a community center in Managua,
during the homily of a Mass that I attended a couple of months ago, the presiding priest
ranted against the government and told those assisting that his life had been threatened, no
proof given, except that a woman yelled at him. Most of the people did not react, but there
were several friends and colleagues of mine, older nuns, who were terrified - as they had
been since the beginning of the psychological warfare via social media that has been waged
against the population since April 18. Ironically, during that same Mass, the children’s choir
was trying to sing parts of the Misa Campesina but were not too certain of the words,
probably because of lack of practice. Those songs had been banned by the Bishops for years
because of their relation to the years when liberation theology flourished. When the Misa’s
chief composer, Carlos Mejia Godoy, joined the opposition it seems that is it okay again to
use the songs when they want to.

The behavior of some of the bishops and priests contrasted, and continues to contrast
sharply with the messages heard from the remaining priests that still represent “theology
of liberation and the preferential option for the poor”, and the leaders of the evangelical
churches. Those are the religious whose Sunday and other pronouncements call for
continued prayers for peace and dialogue. Those, both Catholic and Evangelical, are the
ones that seem to most represent the will of the Nicaraguan people and the will of Pope
Francis, who has been closely following the situation in Nicaragua since April of 2018.

Participation in the Violence

The psychological damage to the population has been compounded by their witnessing
horrific acts of violence, much of which has been transmitted via social media by the
smartphones of their perpetrators. There have been several documented incidents where
Catholic clergy have been involved, both as participants and/or as witnesses who could
have stopped some acts which could easily be compared to the Inquisition of hundreds of
years ago.

The following are some examples of violence in which clergy were involved. There
exists an extensive collection of videos and personal testimonies documenting these

252

activities, although you will never see them in the files of Amnesty International or the local
human rights NGOs.

In Masaya, a priest of the San Juan Bautista Parish directed the opposition gang that
tortured and killed a policeman, Gabriel de Jesus Vado Ruiz. The priest’s phone with
messages to the terrorists are the proof, as can be seen in the following video where he is
heard to be saying: “I advise you that I am Father Harvin in the San Juan Church. Keep the
terrorists tied up however you can because it’s good evidence for the international
countries…look for how to hide these *#*# even in the bottom of a latrine…try to get them
not to upload photos and videos to Facebook of the one that you are burning, so there won’t
be a problem…if you hear the church bells be
alert.” https://www.el19digital.com/articulos/ver/titulo:79096-cura-es-complice-de-
terroristas-que-asesinaron-a-sub-oficial (July 17)

 Sander Bonilla under torture overseen by clergy.

https://www.el19digital.com/articulos/ver/titulo:79096-cura-es-complice-de-terroristas-que-asesinaron-a-sub-oficial
https://www.el19digital.com/articulos/ver/titulo:79096-cura-es-complice-de-terroristas-que-asesinaron-a-sub-oficial

253

In Leon, Sander Francisco Bonilla Zapata, a Sandinista supporter, accused a Catholic
priest and an evangelical pastor of participating in the acts of violence and torture against
him. Bonilla, as he left the hospital several days later, testified that a Father Berrios and
Pastor Carlos Figueroa were present, but did nothing to stop the torture – which was filmed
by those who were carrying out the torture, including dousing him with gasoline. One of
them can be heard saying: “Take the photo but don’t post it.” The two pastors later
pressured Sander’s mother to say that none of this ever took place.
https://www.youtube.com/watch?v=ZNHyi8RaAUY&t=2s

Multiple videos that circulated on social networks show the people of Diriamba [a small
town about 40 kilometers south of Managua] angry at the thugs, kidnappers and torturers
who held the town hostage for over a month, using the church for storing weapons and
health supplies stolen from the local public health clinic. The citizens surrounded the San
Sebastian Basilica demanding that the priests leave, and that the church be turned over to
the population. A Catholic Church mission headed by Cardinal Brenes and the Papal
Nuncio, Archbishop Waldemar Stanislaw Sommertag, went to Diriamba and Jinotepe, a
neighboring town, on July 9, a day after the National Police removed a number of
roadblocks with a lamentable number of people wounded and killed. In Diriamba, they
were met by a large group of citizens who protested because the clergymen had not come
to their aid when they were being held hostage in the city, subjected to all manner of
outrages by those who maintained the roadblocks. See video of the Diriamba Population
from El 19 Digital:

https://www.el19digital.com/articulos/ver/titulo:78876-indignacion-de-las-
familias-ante-complicidad-de-obispos-con-los-que-promueven-el-terrorismo-
https://www.youtube.com/watch?v=Seue3aQ8-hM

Hierarchy Participation in the Planning the Coup

By November of 2018, there was evidence to confirm that high level participation in
opposition planning by at least one member of the CEN was a shameful reality. The leading
role of Bishop Silvio Báez, the auxiliary bishop of Managua, in the organizing and support of
the opposition, became very evident after the leak of an audio recording from last October
23 taken by a member of the St. John Paul the Apostle Christian base community who was
present during a meeting of Báez with a group of small farmers, supporters of the anti-
canal movement and active participants in the violence surrounding the roadblocks in the
southern part of Nicaragua. Báez’s words, recorded during the meeting, clearly unveiled the
opposition lies and the media’s narrative of a supposedly peaceful, spontaneous uprising
against the “tyrant”, Daniel Ortega. Baez used harsh language to disparage everything
related to the current government, and those who do not support the opposition Civic
Alliance.

In the conversation he talked about pressuring the government by reinstating the so-
called “tranques de la muerte” (roadblocks of death), saying, “We need to pressure the
government again so that they ask the Bishops’ Conference to resume the dialogue. We
have been thinking of putting up roadblocks again.” Báez also noted that the Blue and
White National Unity (UNAB), a new group founded by the anti-FSLN group, the Sandinista
Renovation Movement (MRS), “should include everyone opposed to the government, even if

https://www.youtube.com/watch?v=ZNHyi8RaAUY&t=2s
https://www.el19digital.com/articulos/ver/titulo:78876-indignacion-de-las-familias-ante-complicidad-de-obispos-con-los-que-promueven-el-terrorismo-
https://www.el19digital.com/articulos/ver/titulo:78876-indignacion-de-las-familias-ante-complicidad-de-obispos-con-los-que-promueven-el-terrorismo-
https://www.youtube.com/watch?v=Seue3aQ8-hM
https://www.lavozdelsandinismo.com/nicaragua/2018-10-23/revelan-pruebas-de-reunion-conspirativa-de-silvio-baez-para-desestabilizar-al-gobierno-de-nicaragua/
https://www.lavozdelsandinismo.com/nicaragua/2018-10-23/revelan-pruebas-de-reunion-conspirativa-de-silvio-baez-para-desestabilizar-al-gobierno-de-nicaragua/

254

they are suspected of being opportunists, abortionists, homosexuals, drug traffickers… so as to
achieve the final objective”.

Baez also bragged about the hierarchy’s role in the creation of the Alliance with
comments such as: “The Alliance knows that we bishops created it. If the Alliance exists, it
is because we created it.” He bragged that “The roadblocks were a wonderful idea” and he
later is heard discussing the possibility of a second “trancadera”, referring to the
roadblocks—the sources of violence and destruction of the country’s economy—to force
the president of Nicaragua to sit down at the dialogue. He again refers to President Ortega:
“We have every desire to take him before a firing squad.”

 Silvio Baez

Báez also referred to President Ortega as an “imbecile” and “stupid.” He called Foreign
Minister Denis Moncada a “pea” referring to his height. He accused Daniel Ortega of being
uneducated, and therefore unqualified to be President of Nicaragua. He commented that the
presidents of Bolivia (Evo Morales), Venezuela (Nicolás Maduro), and Nicaragua (Daniel
Ortega) “are three stupid guys.” He also referred disparagingly to Cardenal Brenes in that
meeting. Ironically, it was Cardinal Brenes who implicitly confirmed the authenticity of the
recording when he told Radio La Primerisima reporter Lisbeth Gonzalez, “Of course, I think
it was something very private, and unfortunately someone recorded it.”

A second, undated, recording of a conversation Báez had with a group of supporters
was released by church members on Oct. 24. It revealed Báez’s pride that the United States
is supporting the plan to overthrow the constitutional government of President Ortega.
Báez also announced that more measures are coming from the US government against
Nicaragua, and that he hopes that these measures will also affect the Nicaraguan Army.

http://www.lavozdelsandinismo.com/nicaragua/2018-10-24/silvio-baez-admite-sus-acciones-golpistas-y-fascistas-audio/

255

 Listen to the first recording in Spanish from 10/23/18

 Listen to the second part of the recording 10/24/18

After the release of the recordings, the St. Paul the Apostle Community again
denounced Báez for continuing to use his sermons and the church itself to manipulate
people politically. They publicly called on the CEN to support the petition signed by more
than a half million Catholics asking Pope Francis to remove Bishop Báez from Nicaragua,
demanding, "that he cease his threats against President Daniel Ortega; that he cease to
incite the overthrow of the government through reinstating the so-called “death road
blocks”, which Báez called “extraordinary.” They also continued to demand that the priests
stop facilitating the use of the churches for political purposes.

Someone was obviously listening. On November 1, Father Luis Herrera, Administrator
of the Managua Cathedral, said during his Sunday sermon that the temple is for prayer, not
protest. Later Cardinal Brenes declared that churches are not political places, nor places to
do politics. He stated that: “I am the archbishop of all the Catholics of the Archdiocese.”
“Everyone is free to come into the Cathedral; we don’t tell people that this mass is only for
members of a certain political party.”

These remarks came after Cardinal Brenes and Bishop Rolando Alvarez, another of the
“active” Bishops, were called to a private meeting with the Pope in the Vatican, setting off
rumors that the Bishops were being scolded for their obvious involvement in the conflict
they were officially supposed to be mediating.

 Members of the Eclesiastic Base Community Saint Paul the Apostle
 denounce the political role of Bishop Silvio Baez

http://www.tortillaconsal.com/sonido/comunidad_san_pablo_apostol.mp3
http://www.tortillaconsal.com/sonido/baez2_24-10-2018.mp3
http://www.tortillaconsal.com/sonido/baez2_24-10-2018.mp3

256

Nevertheless, Báez remained active on Twitter, and continued to coordinate closely
with the opposition Alliance. In early April, he tweeted his fans that he had been called to
the Vatican to meet personally with Pope Francis at the Pontiff’s request. Days later the
Pope gave the order to transfer Baez to Rome; Baez maintains that his transfer was due to
death threats against him—he was supposedly warned by none other than the US
Ambassador. A couple of months later, the bishop of Matagalpa was also transferred to the
Rio San Juan.

Disseminating False Information—The Role of the UCA

In Nicaragua, a large part of the education system, the private institutions that serve
most upper and middle-class students, is controlled by Roman Catholic bodies. This
includes the UCA, and many high schools, including the Jesuit Colegio Centro America.
Scholarships for lower income students at the UCA did not exist until 1980. With the
support of the first ruling body after the July 19 victory which ousted Somoza, the Junta de
Gobierno de Reconstrucción Nacional (JGRN), the UCA began to receive government
funding and started to work within the structure of the National Council of Universities
(CNU). The UCA continues to receive their portion of the government’s allocation of 6% of
the national budget (excluding foreign loans and donations).

One of the best loved and respected rectors of the UCA was Father Cesar Jerez Garcia,
S.J., who died in 1991, a year after he assumed the position after having been a professor
there for 27 years. The following is a translation of part of his inaugural address of the
UCA’s 1990 academic year. “A horrific war has left us with many dead, it has left thousands
of wounded, it has left hatred and thoughts of revenge. In this sad context, we are called to
reconciliation, which is a demand for peace, for survival and, in many cases, this must be
the fruit of Christian inspiration. Considering the leadership that has been demonstrated by
President Daniel Ortega, the Board of the UCA is preparing to give President Ortega an
honorary Ph.D. for his work as President, and for his contribution to peace and democracy.
For a short time, he was a student of the UCA, and the university wants to recognize his
merits, not because of his rise to power, but in the moment that he descends from that
power [The FSLN lost the elections of 1990].”

Several months later, President Ortega received the honorary degree.

As was seen earlier in this article, the current rector of the UCA, Fr. Jose Alberto
Idiaquez, never bothered to reply to the pleas of his former colleague, Ligia Arana, nor was
there any reaction to the death threats to her family, nor to the violence perpetrated by the
opposition during those terrible months from April to July, 2018.

Perhaps he really had no time to respond to real time problems given that Idiaquez has
and continues to be involved even before August 18th in an intense campaign of false news
and fundraising directed towards Jesuit universities in the US and around the world. As a
graduate of a Jesuit university in the US, I began to receive notifications last year from my
alma mater - one on June 4th, another on September 21st, and another on November 4th,
the last being a request for donations for the UCA via the Association of Jesuit Universities
(AJCU).

At the beginning, there was mention of Seattle University and the role it was playing in
the dissemination of information about what was supposedly going on in Nicaragua last
year by hosting student speakers and panels etc.

257

An interview on NPR with a niece of Idiaquez entitled “Pray for me - Nicaraguan Priest
Threatened with Death Reaches out to Niece in the US,” was broadcast on April 24, 2019.
The niece is a student at Seattle University. The Padre had been visiting his niece but as she
states in the interview: “In the evening of April 15th he kept leaving the kitchen to take
urgent calls.” He returned to tell her that he had to leave the next day and that the UCA was
under attack. He later reported that upon his return, he found “his country unravelling”.
This was three days before social media launched the false news of UCA being attacked and
one or even two students killed. His niece described her uncle as a “prominent figure in the
conflict when he was part of the Catholic Church’s mediation’s efforts” and that that put him
in danger.

During the April 24 NPR interview, Uncle Idiaquez threw more coal into the fire by
stating, “I want to express to the world that Nicaragua is a country in which people are
killed and kidnapped every day. We have been living for many years under this kind of
oppression--it's not fair.”

Padre Idiaquez’s center of operations for transmitting the unreality of what was
happening has been Seattle University, a Jesuit university based in that city, which has
maintained a close relationship with the UCA since 2014, through a program created by the
University called the Central American Initiative. The webpage of the CAI has a section that
highlights the student and faculty initiatives and concrete activities are reported for 2014
and 2015. Those sounded like something that I would have liked to promote between my
alma mater and the UCA a few years ago, given that it was my Jesuit education that
introduced me to the theology of liberation and the preferential option for the poor. Now it
is only filled with misinformation from the frequent visits of Padre Idiaquez and his friends,
including the President of Seattle University and students and faculty and gives the idea
that the UCA is no longer the UCA of Padre Jerez, but rather that of its Somocista oligarchic
founders.

In the interest of transparency, it would be interesting to see figures of how much the
UCA has raised in the last year and continues to raise. Never was there a clear
understanding of the 6% of the national budget that the government of Nicaragua gives
both private and national universities. There were only attacks saying that the government
had reduced their funding last July, without explaining that budgets were cut mid-year,
thanks to the reduction of state income, which was a direct result of opposition activities
damaging the national economy. The UCA continues to receive government funding but
sons and daughters of friends of mine who study or studied in the UCA have been
disappointed in the quality of their “emergency” programming, compared to other
universities.

One year later, unfortunately, the role of much of the Catholic hierarchy continues to
focus on supporting a very fragmented and unrepresentative opposition. Unfortunately,
when it was needed (and when it still is needed), most of the hierarchy’s spokespeople
have not been a voice for peace and reconciliation, which is the desire of most of the
population in Nicaragua.

258

259

Conclusion
By Dan Kovalik

Imagine that the Wright brothers’ first experiments with flying machines all failed
because the automobile interests sabotaged each and every test flight. And then the good and
god-fearing folk of the world looked upon this, took notice of the consequences, nodded their

collective heads wisely, and intoned solemnly: “Humans shall never fly.”

Fact: Virtually every socialist experiment of any significance in the twentieth century has
been either overthrown, invaded, or bombed … corrupted, perverted, or subverted …

sanctioned, embargoed, or destabilized … or otherwise had life made impossible for it, by the
United States. Not one of these socialist governments or movements – from the Russian

Revolution to Fidel Castro in Cuba, from Communist China to the Sandinistas in Nicaragua –
not one was permitted to rise or fall solely on its own merits; not one was left secure enough to

drop its guard against the all-powerful enemy abroad and freely and fully relax control at
home.

-- William Blum92

1. Introduction

We shall never know what more the Nicaraguan people could have achieved had the US
not intervened so many times over the past 150 years to destroy every attempt they have
made to develop and to create a democratic and more socially progressive nation. Indeed,
the proper question about Nicaragua and the Sandinista Revolution is not, as some on the
left have posited, “why haven’t they been able to build a more revolutionary and socialist
country?” Rather, the question which the Sandinista Revolution begs is, “How was this poor,
tiny country able to overthrow the shackles of US-backed dictatorship, weather 10 years of
brutal counter-revolutionary war coupled with an unrelenting economic war to become
such a stable, democratic and prosperous nation?” For all their faults and shortcomings, the
Sandinistas have done what few in the developing world have ever been able to do -- to
take on both the US Goliath and the world economic system and not only survive, but
thrive.

Harold Pinter, in his 2005 Nobel Prize speech entitled, “Art, Truth & Politics”93,
explained all of this in the way only a person of letters could. Pinter, as a spokesperson for
Nicaragua in opposing Congressional aid to the Contras in the 1980s, opined:

“The United States supported the brutal Somoza dictatorship in Nicaragua for over 40
years. The Nicaraguan people, led by the Sandinistas, overthrew this regime in 1979, a
breathtaking popular revolution.

The Sandinistas weren’t perfect. They possessed their fair share of arrogance, and their
political philosophy contained a number of contradictory elements. But they were intelligent,
rational and civilized. They set out to establish a stable, decent, pluralistic society. The death
penalty was abolished. Hundreds of thousands of poverty-stricken peasants were brought

92 https://williamblum.org/essays/read/will-humans-ever-fly-smashing-socialism-in-the-20th-century

93 https://www.nobelprize.org/prizes/literature/2005/pinter/25621-harold-pinter-nobel-lecture-2005/

https://williamblum.org/essays/read/will-humans-ever-fly-smashing-socialism-in-the-20th-century
https://www.nobelprize.org/prizes/literature/2005/pinter/25621-harold-pinter-nobel-lecture-2005/

260

back from the dead. Over 100,000 families were given title to land. Two thousand schools were
built. A quite remarkable literacy campaign reduced illiteracy in the country to less than one
seventh. Free education was established and a free health service. Infant mortality was
reduced by a third. Polio was eradicated.

The United States denounced these achievements as Marxist/Leninist subversion. In the
view of the US government, a dangerous example was being set. If Nicaragua was allowed to
establish basic norms of social and economic justice, if it was allowed to raise the standards of
health care and education and achieve social unity and national self-respect, neighboring
countries would ask the same questions and do the same things. . . .

The United States finally brought down the Sandinista government. It took some years
and considerable resistance but relentless economic persecution and 30,000 dead finally
undermined the spirit of the Nicaraguan people. They were exhausted and poverty stricken
once again. The casinos moved back into the country. Free health and free education were
over. Big business returned with a vengeance. “Democracy” had prevailed.”

Unlike some on the “left” today, Pinter was able to accept the Sandinistas’
imperfections -- and aren’t we all imperfect after all? -- without overlooking their incredible
achievements.

2. The pro “regime change” Left

This is the crucial issue as highlighted by Harold Pinter: in the struggle of small nations
against imperialist aggression and oppression, as Nicaragua against the US-led and US-
financed Contra war of attrition, which side are you on, especially when considering that
social progress and democratic empowerment of the people were the determinant features
of the Revolution underway? There has not been, nor is there a perfect Left anywhere in the
planet, so the lack of perfection in the FSLN to not support the Revolution is at best
fallacious and at worst a serious dereliction of political duty. The worst aspect of their
stance is to (un)wittingly confirm right wing views regarding the nature of the
democratically elected governments of Nicaragua who they depict as “undemocratic,”
“dictatorial,” “repressive,” “corrupt,” and the whole catalogue of imperialist propaganda.

The next great achievement of the Sandinistas and their leader, Daniel Ortega, was his
reelection in 2006 in the face of continued US meddling. And, once back in power, Ortega
and the Sandinistas moved swiftly to re-start improving the lives of the Nicaraguan people
(interrupted by 17 years of US-led neoliberalism) in ways unseen elsewhere even in richer
countries.

As just one example, in 2018 Nicaragua was ranked number 5 in the world for gender
equality by the World Economic Forum (WEF).94 The only four countries ranked higher
were the usual suspects -- Iceland, Norway, Sweden and Finland. Meanwhile, Nicaragua
ranked above every other nation in the Americas, including the United States. Not too
shabby. As one article summarized the WEF report95,

“The WEF annual reports, this year based on information from 149 countries, are a
benchmark for capturing the magnitude of gender-based disparities and tracking their

94 https://www.weforum.org/reports/the-global-gender-gap-report-2018
95 http://www.nicaraguasc.org.uk/news/article/332/nicaragua,-5th-place-in-the-world-in-gender-equality

https://www.weforum.org/reports/the-global-gender-gap-report-2018
http://www.nicaraguasc.org.uk/news/article/332/nicaragua,-5th-place-in-the-world-in-gender-equality

261

progress. Countries are ranked according to economic participation and opportunity;
educational attainment; health and survival; and political empowerment.

“. . . Particularly noteworthy is Nicaragua’s second position on political
empowerment, and first position in terms of the ratio of women in ministerial
positions. This is a result of a 50-50 law that mandates gender equality in party
candidate lists for elections.

“Nicaragua is ranked first on the criteria of health and survival, a testimony to the
success of government health care programs.”

This ranking is at great variance with the derisive claims of some in the US left and the
human rights community that Nicaragua is being led by a sexist “caudillo” in the person of
Daniel Ortega, but few will acknowledge this glaring contradiction.

Meanwhile, even the harshest critics of Ortega have acknowledged that he has also
done what other Central American countries still reeling from the US-backed wars of the
1980s have not been able to do -- create a largely peaceful, stable country which is not
sending migrants to the US border en masse. Indeed, even for fiscal year 2018 (the year of
the recent crisis) the number of Nicaraguan migrants apprehended by US border
authorities was so miniscule that the US Customs and Border Authority -- while tallying the
thousands of migrants picked up at the border from El Salvador, Honduras, Guatemala and
Mexico -- did not even bother to list the number coming from Nicaragua.96

Again, as the blog “Lima Charlie” explains in an article which is largely critical of Ortega,
“he has succeeded in maintaining a delicate balancing act, both domestically and
internationally, maintaining relations with former socialist and communist nations, while
courting U.S. and Western interests, as well as the Catholic Church.”97 Part of Ortega’s
impressive juggling act has included making peace with the former Contras and with the
business community as well. And, this same blog acknowledges that if this “delicate
balancing act” cannot be maintained and Ortega is toppled, Nicaragua could very well go
the way of its sister Central American republics:

Concerns have also arisen that an Ortega exit could create instability, which could in
turn create a possible spillover of instability from the neighboring “Northern Triangle”
region consisting of Honduras, Guatemala and El Salvador. These countries continue to
suffer from poverty, skyrocketing crime and gang-related violence emerging after decades
of civil war, exacerbated by U.S.-Soviet rivalries.

According to a CNBC interview, “If Ortega goes, the center will not likely hold.” . . .

Migrants from these countries cite violence, forced gang recruitment, extortion by
organized crime groups, poverty and lack of opportunity, as their primary reasons for
leaving.

And, it cannot be stressed enough what great odds the Sandinistas have overcome in
creating a more stable and equitable society. Thus, nothing could be farther from the truth

96 https://www.cbp.gov/newsroom/stats/usbp-sw-border-apprehensions
97 https://limacharlienews.com/politics-society/us-immigration-crisis-could-worsen-nicaragua/

https://www.cbp.gov/newsroom/stats/usbp-sw-border-apprehensions
https://limacharlienews.com/politics-society/us-immigration-crisis-could-worsen-nicaragua/

262

than claims that the US has been just fine with the Ortega Administration since it was voted
back into power in 2006.

For example, as aggressively anti-Sandinista journalist Tim Rogers has explained, the
US began cutting vital aid off to Nicaragua almost immediately after Ortega’s 2006 election.
As Rogers related in a 2012 article entitled, “Union cuts aid to its poor old foe,” the US cut
off $3 million in USAID aid to the Nicaraguan government in 2012.98 Moreover, as Rogers
explained, “The US, meanwhile, has been trimming economic assistance to Nicaragua for
years. In June 2009, Washington slashed $64 million in Millennium Challenge funding…” --
that is, funding to alleviate poverty. Rogers also explained that, by 2012, “US aid for
Nicaragua has been whittled to about $30 million,” with nearly all of that ($27 million)
going to “Nicaraguan civil society groups” who stand in opposition to the Nicaraguan
government.

Miraculously, despite starving the Nicaraguan government of such aid while
simultaneously funding the opposition to the government, Nicaragua was one of the first
countries to meet nearly all of its Millennium Challenge goals by the target year of 2015 --
that is, eradicating extreme poverty, hunger and malnutrition; achieving universal primary
education; promoting gender equality and empowering women; reducing child mortality;
improving maternal health and developing a global partnership for development.99

Again, that some on the Left cannot see the good that Ortega and the FSLN have done
not only for Nicaragua but also for the entire region, is truly frustrating. Instead, they view
all of the faults and warts of the Sandinistas through a microscope while ignoring all the
positive. What they have not learned is the lesson taught to me by a friend years ago -- that
the good is not the enemy of the great. And failing to absorb this lesson, they seem willing
to risk the ouster of the Sandinistas and the almost certain instability, violence and
destruction which would follow in its wake.

This recalls the words of Michael Parenti in his wonderful article, “Left
Anticommunism: The Unkindest Cut”:

The pure socialists regularly blame the Left itself for every defeat it suffers. Their
second-guessing is endless. So we hear that revolutionary struggles fail because their
leaders wait too long or act too soon, are too timid or too impulsive, too stubborn or too
easily swayed. We hear that revolutionary leaders are compromising or adventuristic,
bureaucratic or opportunistic, rigidly organized or insufficiently organized, undemocratic
or failing to provide strong leadership. But always the leaders fail because they do not put
their trust in the “direct actions” of the workers, who apparently would withstand and
overcome every adversity if only given the kind of leadership available from the left
critic’s own groupuscule. Unfortunately, the critics seem unable to apply their own
leadership genius to producing a successful revolutionary movement in their own country
.

 To be sure, the pure socialists are not entirely without specific agendas for building
the revolution. After the Sandinistas overthrew the Somoza dictatorship in Nicaragua, an
ultra-left group in that country called for direct worker ownership of the factories. The

98 https://www.pri.org/stories/2012-06-21/us-cuts-aid-its-poor-old-foe

99 http://www.mdgtrack.org/index.php?tab=c&c=NIC

https://www.pri.org/stories/2012-06-21/us-cuts-aid-its-poor-old-foe
http://www.mdgtrack.org/index.php?tab=c&c=NIC

263

armed workers would take control of production without benefit of managers, state
planners, bureaucrats, or a formal military. While undeniably appealing, this worker
syndicalism denies the necessities of state power. Under such an arrangement, the
Nicaraguan revolution would not have lasted two months against the U.S.-sponsored
counterrevolution that savaged the country. It would have been unable to mobilize
enough resources to field an army, take security measures, or build and coordinate
economic programs and human services on a national scale.

100

The Sandinista Revolution is now undoubtedly at a crossroads. That is, it is at but
another crossroads, for the US is always there to make sure that its path is never a clear and
straight one. The question for some in the North American and European left is what should
we do to help it along during this fraught time?

And the answer is, we would submit, as it always has been -- to do everything in our
power to ensure that the Revolution’s road to development is as unimpeded as possible by
the constant, and quite illegal, interference by our own governments.

This is all the revolutionary movements of the developing world have ever asked of us,
but some have been unable to truly hear this plea in recent years because it is drowned out
by a quite powerful ideology which has taken hold of the Western, liberal/left mind --
humanitarian interventionism.

“Humanitarian interventionism” became an ideological force in the 1990s with the
collapse of the Soviet Union and the Eastern Bloc. Without the Soviet counterweight to
prevent the worst excesses of the Western imperial powers, the US in particular seized
upon this doctrine to permit it to intervene anywhere and everywhere in the world to
destroy progressive movements and advance its own interests, but all in the name of
human rights. This is, of course, nothing but imperialism by another name, but few on this
kind of left have recognized it as such.

One left intellectual who has recognized this, however, is Jean Bricmont in his
wonderful book, Humanitarian Imperialism (Monthly Review Press 2006). Throughout this
book, Bricmont explains how kind-hearted liberals and humanitarians have been
hoodwinked by this new human rights ideology to support Western intervention against
“upstart” revolutionary governments while largely remaining silent about threatened or
ongoing Western interventions which are so clearly undermining human rights.

One example Bricmont gives of this is the strange phenomenon of liberal intellectuals,
such as Bernard-Henri Levy, who lobbied for aid to the Contras in the name of human rights
and of fighting what they viewed to be “a totalitarian party” in the Sandinistas. Bricmont
points out the obvious -- that it was the Sandinistas who overthrew a US-backed
dictatorship to begin with and who then peacefully stepped down from power in 1990 after
losing an election. “Hardly a model ‘totalitarian party,’” he quips.

Meanwhile, Bricmont explains that these same self-described “human rights defenders”
simply ignored the brutal tactics of the Contras -- tactics taught to them by the CIA in its
infamous “Psychological Operations” manual. Such tactics, which can only be described as
terrorism, included kidnapping and “neutralizing” (meaning, “killing”) key Sandinista
judges, police and other officials, preferably in the presence of a mob; hiring professional

100 https://www.greanvillepost.com/2018/10/06/left-anticommunism-the-unkindest-cut/

https://www.greanvillepost.com/2018/10/06/left-anticommunism-the-unkindest-cut/

264

criminals to carry out dirty deeds as required; and sabotaging key civilian infrastructure,
such as roads, power generators and food supplies. It is worthy to note, by the way, that the
very same CIA-developed tactics were used on a large scale during the recent crisis in
Nicaragua by the opposition forces so romanticized by some in the Western left.

That such conduct could somehow be considered “humanitarian” is incredible, and so
the pro-Contra intellectuals simply ignored it then and ignore it still. At the same time,
much greater humanitarian crises are being ignored in the region as self-described ‘human
rights defenders’ obsess about Nicaragua.

Fortunately, that kind of Left is not hegemonic in the West. The Party of the European
Left (which coordinates over 40 political parties in West and Eastern Europe that command
over 300 MPs in national parliaments) have made clear that they reject all attempts to
break Nicaragua’s constitutional continuity through violence, and that they advocate
instead a peaceful resolution of the internal conflict. They specifically reject “the
interference of the United States, which, as always, adds fuel to the fire in countries whose
governments do not follow its guidelines, using the tactics of a ‘soft coup’ that we have
already seen in other countries of the continent.”101

For its part, the Sao Paulo Forum (which organizes mass political parties of the Latin
America Left such as Brazil’s Workers Party and Mexico’s Lopez Obrador’s Morena
[National Regeneration Movement]) issued a statement on July 20th 2018, in which it
stated that it “strongly reject[s] the interventionist policy of the United States in the
internal affairs of the Sandinista Nicaragua, a country where the US is implementing the
same formula used by US imperialism in countries that do not respond to its hegemonic
interests, causing violence, destruction, and death through the manipulation and
destabilizing action of terrorist, Right-wing golpista groups, which boycott the pursuit for
dialogue that constitutes the best way to overcome the current crisis and achieve peace,
which is essential for the continuation of the process of social transformations promoted by
the FSLN of the government headed by Commander Daniel Ortega, which has significantly
reduced poverty and social inequality in this fellow country.”

Still, some on the left (particularly in North America and Europe) continue to be misled
into asking precisely the wrong question about what we should be doing to support
liberation movements in the Developing World. That is, they ask how we can successfully
lobby our own governments and militaries to intervene in other, poorer countries -- and it
is only such interventions that take place, never the reverse -- in order to advance human
rights, democracy and freedom. Instead of organizing and agitating to oppose imperialist
intervention abroad, a section of the Western left has now largely decided that its role is to
promote such intervention. And that is exactly what many on the left have been doing with
regard to Nicaragua in recent years -- aligning with and supporting groups in Nicaragua
(and other countries too, like Libya, Venezuela and Syria) who are lobbying Western
governments to intervene in their country.

In the case of Nicaragua specifically, some historically well-intentioned individuals,
organizations and press outlets (e.g., NACLA, DSA, Jacobin Magazine, The Nation,102

101 https://www.european-left.org/nicaragua-needs-peace/

102 While The Nation printed one excellent piece on the recent crisis in Nicaraguar (see, https://www.thenation.com/article/two-months-unrest-
nicaragua-fateful-crossroad/), the remainder of its articles on this subject were invariably pro-opposition.

https://www.european-left.org/nicaragua-needs-peace/
https://www.thenation.com/article/two-months-unrest-nicaragua-fateful-crossroad/
https://www.thenation.com/article/two-months-unrest-nicaragua-fateful-crossroad/

265

Democracy Now! and The Guardian) have been openly siding with, and giving platforms to,
individuals and groups from Nicaragua who have been lobbying the US government, even
before the crisis of April-July 2018, to impose deadly sanctions upon Nicaragua to
destabilize the government. Not surprisingly, many of these individuals and groups have
themselves been receiving significant monies from US regime-changing organizations such
as the NED (US National Endowment for Democracy).

3. “Humanitarian intervention”: imperialism’s Trojan horse.

Of course, such sanctions, which have now been put into full force with the recent
passage of the NICA Act (Nicaraguan Investment Conditionality Act), are aimed specifically
at putting pressure on the poorest sectors of Nicaraguan society to undermine the
Sandinista government’s most solid base of support.

These sanctions exert such pressure by making already-poor Nicaraguans suffer
further by undermining the ability of the Nicaraguan government to obtain the
international financing which allows it to provide the life-saving social benefits with which
it has undeniably been providing them these past 12-plus years. To put a finer point on it,
these sanctions, which many in the US left have played a key role in helping to bring about,
are designed to cause the poor of Nicaragua to rise up against the Nicaraguan government
in order to avoid starving and dying. This, incredibly, is what passes for “humanitarian
intervention” these days.

But of course, such sanctions are neither humanitarian nor legal. Indeed, Iran just won
a case against the United States before the International Court of Justice (ICJ) in which it
challenged the legality of the US’s recent imposition of unilateral economic sanctions.103 The
response of the US -- the country so many self-proclaimed human rights defenders
ironically call upon to enforce international law -- was to announce that it would simply no
longer recognize the jurisdiction of the ICJ, just as it did in 1986 when Nicaragua won its
case against the US in the ICJ.

As former UN Special Rapporteur, Dr. Alfred de Zayas, has explained:

Not only unilateral coercive measures, but quite often also multilateral ones violate
the spirit and letter of the UN Charter, in particular its preamble and Articles 1 and 2. The
organization rests on the principle of equality of all its member states. Unilateral
sanctions and embargoes break numerous international treaties as well as “general
principles of law of the various nations” (Statute of the International Court of Justice, Art.
38(1)(c)).

 . . . These are principles of legality and legitimacy recognized by peoples and nations
over the centuries, and building blocks of treaties and other agreements. Such principles
constitute the ‘spirit of the law’ (Montesquieu) and include good faith, ex injuria non
oritur jus [law (or right) does not arise from injustice] (estoppel), and non-arbitrariness –
all of which underpin the protection of state sovereignty, the prohibition of interference in
the internal matters of other states, the freedom of international trade and the freedom of
navigation, among other rights. Moreover, sanctions and embargoes violate the cardinal
international judicial norm of pacta sunt servanda [treaties shall be complied with], since

103 https://www.theguardian.com/world/2018/oct/03/international-court-of-justice-orders-us-to-lift-new-iran-sanctions

https://www.theguardian.com/world/2018/oct/03/international-court-of-justice-orders-us-to-lift-new-iran-sanctions

266

they hinder the compliance with valid treaties agreed upon according to international
law. The extra-territorial application of national laws constitutes a new variant of
colonialism, resulting in usurpation of sovereign competencies, bordering on
annexation by means of over-extension of jurisdictional exercise of power. . . .

 Several resolutions of the UN General Assembly are violated, for instance Resolution
2625 regarding friendly relations between states (24 October 1970), in the preamble of
which the states agree “not to interfere with internal matters of another state”. This is “a
crucial condition for the peaceful co-existence of nations”. Moreover they agree “to
abstain from any military, political, economic or other coercion directed against political
independence or territorial integrity of another state in their international relations …

The General assembly emphasizes: “No State and no group of states has the right to
intervene, directly or indirectly, for any reason whatever, in the internal or external
affairs of any other State. Consequently, armed intervention and all other forms of
interference or attempted threats against the personality of the State or against its
political, economic and cultural elements, are condemned. No State may use or encourage
the use of economic, political or any other type of measures to coerce another State in
order to obtain from it the subordination of the exercise of its sovereign rights or to
secure from it advantages of any kind.

 . . . Unilateral coercive measures have been condemned by a majority of states on a
regular basis in a variety of international fora including the UN General Assembly, for
instance in the 23 resolutions of the General Assembly condemning the US embargo
against Cuba (see Resolution 69/5 of 28 October 2014). Endorsing this resolution, a
majority of states – 188 states voted for, two (USA and Israel) against it and three
abstained – referred to the embargo in plain words as “illegal”.104

 . . . The right to live (Article 6 of the International Covenant on Civil and Political
Rights), the right to security of person (Art. 7 ICCPR), the right to due process (Art. 14
ICCPR). The sanctions against Iraq, Iran, Cuba, Sudan, Venezuela and Zimbabwe etc. have
all caused deteriorations in the food supply situation in those countries and many people
have died as a direct result of sanctions, lack of food, clean water, medicines and access to
medical care. Moreover, the ability to practice economic and social rights as they are laid
down in the International Covenant on Economic Social and Cultural Rights is hampered.
Sanctions may also be in conflict with the Geneva Conventions and other treaties on
international humanitarian law.105

(emphasis added).

It is quite telling indeed that opposition groups in Nicaragua have openly lobbied in the
face of international law prohibitions for this “new variant of colonialism,” as de Zayas
refers to sanctions. It is also quite disappointing that sections of the Western left and
human rights community have openly sided with such opposition groups.

104 In October 2018, the UN General Assembly passed yet another resolution condemning the US blockade against Cuba for the 27th consecutive

time 189 against 2 votes).

105 “Unilateral Sanctions Violate International Treaties, Interview with Prof Dr Alfred de Zayas, Geneva,” Current Concerns, April 16, 2015.
https://www.zeit-fragen.ch/en/numbers/2015/no-910-16-april-2015/unilateral-sanctions-violate-international-treaties.html

https://www.zeit-fragen.ch/en/numbers/2015/no-910-16-april-2015/unilateral-sanctions-violate-international-treaties.html

267

At the same time one should not be too surprised, for support, both overt and tacit, of
such colonial measures has been an endemic problem amongst those drunk on the tonic of
human rights ideology.

This phenomenon has been described in detail by well-respected human rights
professor and former board member of Amnesty International (AI), Francis A. Boyle.
Professor Boyle relates, for example, how AI itself aided and abetted the deadly military
and economic campaign against Iraq waged by the United States:

“In January of 1991 the United States Senate voted in favor of war against Iraq by only
five or six votes. Several Senators publicly stated that the AI/AIUSA Dead Babies Report and
Campaign [in which AI untruthfully claimed that Iraqi troops had killed Kuwaiti babies by
taking them out of maternity ward incubators and throwing them onto the floor] had
influenced their votes in favor of war against Iraq. That genocidal war waged by the United
States, the United Kingdom and France, inter alia, during the months of January and February
1991, killed at a minimum 200,000 Iraqis, half of whom were civilians. Amnesty International
shall always have the blood of the Iraqi People on its hands! “

106

Recall that the chief human rights organizations such as AI also played a treacherous
role in spreading the lies about the Gaddafi government which helped pave the way for his
brutal ousting in 2011, and the consequent destruction of Libya in the process.107 It is also
worthy to recall that it was Daniel Ortega who was one of the few world leaders who
opposed the NATO destruction of Libya, and who offered former Nicaraguan Foreign
Minister Miguel D’Escoto to serve as Libya’s Ambassador to the UN in Gaddafi’s final days.

Even when human rights groups like AI, and Human Rights Watch (HRW), are not
openly cheerleading Western imperial crusades in developing countries, these groups have
made it clear that it is not within their purview to oppose military and other interventions
in other countries. Rather, as Jean Bricmont emphasizes in “Humanitarian Imperialism,”
they view their job as waiting until a conflict breaks out at which point they tell both sides
of the conflict (including the one being decimated by overwhelming Western military fire
power) to play nice. This, despite the fact that the UN Charter makes it clear in Article 2 that
countries are not to engage in the use or even the threat of force against other nations
except in very limited circumstances involving an armed attack, and despite the fact that it
is inevitable that, once a conflict breaks out, human rights and humanitarian law violations
will always result.

This is certainly relevant today as countries like Nicaragua are now being targeted, not
only for illegal economic sanctions, but also for possible military intervention. Thus, US
Secretary of State Mike Pompeo (a former director of the CIA), has been touring Latin
America, meeting with staunch right-wing leaders such as Colombia’s Ivan Duque and
Brazil’s Jair Bolsonaro to coordinate efforts at regime change in what US National Security
Adviser John Bolton has termed the “Troika of Tyranny” -- Cuba, Venezuela and

106 Prof. Francis A. Boyle, “Amnesty International: Imperialist Tool,” Counter Currents, Oct. 23, 2012,

https://www.countercurrents.org/boyle231012.htm
107 https://www.huffingtonpost.com/dan-kovalik/human-rights-libya_b_2001880.html

https://www.countercurrents.org/boyle231012.htm
https://www.huffingtonpost.com/dan-kovalik/human-rights-libya_b_2001880.html

268

Nicaragua.108 There is strong evidence that plans are already under way to use military
force against one or more of these countries to effectuate such regime change.109

Meanwhile, the Secretary-General of the OAS, Luis Almagro, has now invoked “a section
of the organization’s charter that could lead to its Permanent Council taking diplomatic
measures to restore democracy.”110 Of course, what this really means is that Almagro, who
is openly supporting US efforts in Latin America to undermine left-wing governments, is
attempting to use the OAS to unseat the democratically-elected government in Nicaragua.

4. The Left’s principled stance: defense of small nations’ national sovereignty.

Remember that old-fashioned US-backed regime change in Latin America is hardly a
thing of the past, with the US having played a key role in supporting the short-lived coup
against Venezuela’s Hugo Chavez in 2002; in organizing the coup against Haiti’s Jean
Bertrand Aristide in 2004; and in backing the coup against democratically-elected
president of Honduras, Manuel Zelaya, in 2009. The current moves against Cuba, Venezuela
and Nicaragua are simply a continuation of the mop-up operation to destroy the last
progressive governments in the region.

Of course, the irony of Bolton’s “Troika of Tyranny” proclamation is that Colombia and
Brazil -- where social leaders and indigenous communities are under constant, vicious
attack -- are much more tyrannical than any of the three countries so designated, but this
irony, as per usual, is lost upon those who are calling for humanitarian intervention in
countries like Nicaragua. Instead of backing intervention in Nicaragua and sister states,
what the whole of the Western left should be doing is opposing US support for the
retrograde governments in Colombia, Brazil and Honduras. At the same time, the whole of
the Western left should be opposing the immoral and illegal sanctions against Nicaragua
and the illegal threats to topple Nicaragua’s democratically-elected government. They must
organize and mobilize in the unconditional defense of Nicaragua’s national sovereignty and
right to self-determination. Such principle applies to all nations in Latin America that face
or may face US pressure for “regime change”.

It is only this anti-interventionist focus which is consistent with international law and
with the left’s role in resisting imperialism and war. And this is precisely the function of this
READER: to provide as much factual information about both the overall context as well as
about specifics dimensions of the US-led attempted coup against the democratically elected
government of Nicaragua. In it you found factual and rigorously backed up counteracting
evidence and argument against the overwhelming media-led demonizing narrative (and
blatant lies) justifying, calling for and openly supporting “regime change” in this small but
proud Central American nation.

108 https://www.huffingtonpost.com/dan-kovalik/human-rights-libya_b_2001880.html

109 https://www.mintpressnews.com/goodbye-middle-east-the-coming-destruction-of-latin-america/253795/

110 https://www.washingtonpost.com/world/national-security/oas-invokes-inter-american-democratic-charter-on-
nicaragua/2019/01/11/42e76974-15d9-11e9-ab79-30cd4f7926f2_story.html?noredirect=on&utm_term=.cc0c99c137c0

https://www.huffingtonpost.com/dan-kovalik/human-rights-libya_b_2001880.html
https://www.mintpressnews.com/goodbye-middle-east-the-coming-destruction-of-latin-america/253795/
https://www.washingtonpost.com/world/national-security/oas-invokes-inter-american-democratic-charter-on-nicaragua/2019/01/11/42e76974-15d9-11e9-ab79-30cd4f7926f2_story.html?noredirect=on&utm_term=.cc0c99c137c0
https://www.washingtonpost.com/world/national-security/oas-invokes-inter-american-democratic-charter-on-nicaragua/2019/01/11/42e76974-15d9-11e9-ab79-30cd4f7926f2_story.html?noredirect=on&utm_term=.cc0c99c137c0

269

270

Resources

Enrique Hendrix Study and Data on the deaths that occurred during the US supported
opposition's failed coup attempt in Nicaragua in 2018

Nicaraguan Enrique Hendrix, a lawyer and social researcher, has conducted a
comprehensive study, revealed in easily readable chart form, of all Nicaraguan deaths that
occurred during the coup period, April 19 through September 23, 2018. For each death he
identifies the sources for his information, including the IACHR (formed as an autonomous
organ of the OAS in 1959, sometimes referred to in Spanish as the CIDH/Comision
Interamericana de los Derechos Humanos); the ANPDH (in English known as the
Nicaraguan Association for Human Rights, formed by US Contra supporters in Miami in
1986 but still functioning); and CENIDH (the Nicaragua Center for Human Rights, founded
in 1990 by Vilma Nunez). He identifies, as known from the available sourced data, the
name, age, and occupational or student status of the deceased, including policemen and
policewomen; the specific location in Nicaragua where each death occurred; the type and
location of the bodily wound (usually bullets) or cause of death for each deceased; and the
context for each death (bystander, targeted assassination or murder, killed or murdered at
a roadblock, traffic accident, illness or suicide, etc.); and further explanatory notes. His data
reveals dramatically different conclusions from that of the three “human rights”
organizations listed above who consistently supported the opposition’s narrative,
especially of who killed whom: whether by identifiable oppositional forces, or by Sandinista
authorities operating in the line of duty protecting Nicaraguan citizens from identifiable
criminals and thugs, or by crimes or accidents unrelated to the coup. And for a number of
deceased there is insufficient information to determine status or identity of those
responsible. Thus, his conclusions are significantly distinguished from oppositional sources
who lumped all deaths as caused by Sandinista government officials.

Click here for a spreadsheet with the data
 for this study updated to September 23rd 2018...

Click here for a slide presentation of this study (Spanish)

English translation in PDF format (1.4Mb)

Dismissing the Truth - report demonstrating the falsity of Amnesty International's
reporting on Nicaragua

Amnesty International produced two highly biased and misleading reports about Nicaragua
in 2018. A group of people, including several contributors to Live from Nicaragua,
responded to the second of these reports, providing evidence that AI omitted and

http://www.tortillaconsal.com/tortilla/node/3546
https://drive.google.com/file/d/1vB7pknJWRXrD0pVvhClBZ7uexlBrVTwF/view?usp=sharing
https://drive.google.com/file/d/1vB7pknJWRXrD0pVvhClBZ7uexlBrVTwF/view?usp=sharing
https://prezi.com/cmhngccg3vmv/monopolio-de-la-muerte-medios-jui/
http://www.tortillaconsal.com/nicaragua_monopoly_of_death.pdf

271

challenging AI's factual errors. Their report, Dismissing the Truth, is available here.

Executive Summary: Dismissing the Truth

Dismissing the Truth : Complete report

Collected articles between May 2018 and March 2019

 VIDEOS

 Various clips of human rights abuses by
 Nicaragua's Civic Alliance for Democracy and Justice

 posted by their own activists

 In English :

Fire at Carlos Marx
 https://www.youtube.com/watch?v=cz6kJ-tRNJI

Searching Through the Ashes
 https://www.youtube.com/watch?v=myr9yYMpsbM

Angel Gahona's Murder
 https://www.youtube.com/watch?v=SfBiqo0oCxU

Mafias Exposed: The Murder of Sixto Henry Vera
 https://www.youtube.com/watch?v=ONw1Y4UZ6Ek

 In Spanish:

 Documentary by Marcio Vargas Engano Reincidente
 https://www.youtube.com/watch?v=AyxheO-l57U

180 Grados: Claves de la Verdad | Capítulo III - Mafias al Descubierto _ El asesinato de
Henry Sixto Vera

 https://www.youtube.com/watch?v=dfLcAZ8cjz0

https://afgj.org/wp-content/uploads/2019/02/Dismissing-the-Truth-Executive-Summary.pdf
https://afgj.org/wp-content/uploads/2019/02/Dismissing-the-Truth-with-links.pdf
http://www.tortillaconsal.com/tortilla/node/6089
http://www.tortillaconsal.com/tortilla/node/5889
http://www.tortillaconsal.com/tortilla/node/5889
http://www.tortillaconsal.com/tortilla/node/5889
http://www.tortillaconsal.com/tortilla/node/5889
https://www.youtube.com/watch?v=cz6kJ-tRNJI&t=2s
https://www.youtube.com/watch?v=myr9yYMpsbM&t=92s
https://www.youtube.com/watch?v=myr9yYMpsbM&t=92s
https://www.youtube.com/watch?v=SfBiqo0oCxU&t=2s
https://www.youtube.com/watch?v=ONw1Y4UZ6Ek&t=3s
https://www.youtube.com/watch?v=AyxheO-l57U
https://www.youtube.com/watch?v=dfLcAZ8cjz0
https://www.youtube.com/watch?v=dfLcAZ8cjz0
https://www.youtube.com/watch?v=dfLcAZ8cjz0
https://www.youtube.com/watch?v=dfLcAZ8cjz0

272

 180 Grados: Claves de la Verdad | Capítulo VI: 30 de Mayo - ¿Un plan para sumar?
 https://www.youtube.com/watch?v=3eN7AbYu_n0

180 Grados: Claves de la Verdad | Capítulo VII - Matar y Mentir - El Masacre en Morrito
 https://youtu.be/oCCHq5eSdGc

Buscando Entre las Cenizas: Crimen contra el Estudiante Cristian Emilio Cadena

https://www.youtube.com/watch?v=N8_wvFEyvfY

El Caso del Barrio Carlos Marx

https://www.youtube.com/watch?v=HARdq3DSPoY

Asesinato del Periodista Angel Gahona

https://www.youtube.com/watch?v=FJr2f4pGeow

Habian Franco Tiradores el 30 de Mayo en el Estadio Nacional?

https://www.youtube.com/watch?v=J0i1e_yH9og

Justicia para Dariel Steven (matado en la Trinidad el 30 de Mayo, 2018)

https://www.youtube.com/watch?v=3DwJgjDS-GI

Documental Crimenes de Odio
https://www.youtube.com/watch?v=-PvKRG11K5w&t=2s

https://www.youtube.com/watch?v=3eN7AbYu_n0&bpctr=1559758730
https://www.youtube.com/watch?v=3eN7AbYu_n0&bpctr=1559758730
https://www.youtube.com/watch?v=3eN7AbYu_n0&bpctr=1559758730
https://www.youtube.com/watch?v=3eN7AbYu_n0&bpctr=1559758730
https://www.youtube.com/watch?v=RkxVRw8I1rw
https://www.youtube.com/watch?v=RkxVRw8I1rw
https://www.youtube.com/watch?v=RkxVRw8I1rw
https://www.youtube.com/watch?v=RkxVRw8I1rw
https://www.youtube.com/watch?v=N8_wvFEyvfY
https://www.youtube.com/watch?v=N8_wvFEyvfY
https://www.youtube.com/watch?v=HARdq3DSPoY
https://www.youtube.com/watch?v=HARdq3DSPoY
https://www.youtube.com/watch?v=FJr2f4pGeow
https://www.youtube.com/watch?v=FJr2f4pGeow
https://www.youtube.com/watch?v=J0i1e_yH9og
https://www.youtube.com/watch?v=J0i1e_yH9og
https://www.youtube.com/watch?v=3DwJgjDS-GI
https://www.youtube.com/watch?v=3DwJgjDS-GI
https://www.youtube.com/watch?v=-PvKRG11K5w&t=2s
https://www.youtube.com/watch?v=-PvKRG11K5w&t=2s

