

REVISTA DEL


PENSAMIENTO CENTROAMERICANO

NUMERO 155 (ABRIL JUNIO 1977)

✦ GALERIA DE ARTE PRECOLOMBINO

✦ ALBERTO DUTARY: PINTOR PANAMEÑO

✦ ALBERTO DUTARY

Stanton Callin

✦ ALBERTO DUTARY: DESCRIPCION DE SU PINTURA

Rafael Ross

✦ LOS DERECHOS HUMANOS EN NICARAGUA
(UNA ENCUESTA DE REVISTA DEL PENSAMIENTO CENTROAMERICANO)

✦ LOS DERECHOS HUMANOS Y LA NUEVA POLITICA DEL
PRESIDENTE CARTER.

James Theberge

SECCION ARCHIVO

✦ REGISTRO DE SESIONES DEL SUBCOMITE DE AYUDA EXTERNA DEL
CONGRESO NORTEAMERICANO SOBRE LA SITUACION DE
LOS DERECHOS HUMANOS EN NICARAGUA

✦ TESTIMONIO DEL DOCTOR PEDRO JOAQUIN CHAMORRO C.

Pedro J. Chamorro

✦ UNA SENTENCIA DE LA CORTE SUPREMA DE JUSTICIA SOBRE
LOS DERECHOS HUMANOS

Nicaragua 12.50 córdobas - Centroamérica 2.75 dólares


PENSAMIENTO CENTROAMERICANO

Vol. XXXII Abril-Junio 1977, No. 155
Apartado 2108, Managua, Nicaragua. Tel. 80788

Publicado por

CENTRO DE INVESTIGACIONES Y ACTIVIDADES CULTURALES

en cooperación con

CONSEJO SUPERIOR UNIVERSITARIO CENTROAMERICANO
UNIVERSIDAD NACIONAL AUTONOMA DE NICARAGUA
INSTITUTO HISTORICO CENTROAMERICANO, NICARAGUA
UNIVERSIDAD CENTROAMERICANA, NICARAGUA
UNIVERSIDAD NACIONAL DE HEREDIA, COSTA RICA
CENTRO DE INVESTIGACION Y ACCION SOCIAL, GUATEMALA
CENTRO DE INVESTIGACIONES Y ASESORIA SOCIO-ECONOMICA, NIC.
CENTRO DE ESTUDIOS LATINOAMERICANOS, TULANE UNIVERSITY (U.S.A.)
THE UNIVERSITY OF KANSAS, (U.S.A.)

SUMARIO

	Pág.
	I GALERIA DE ARTE PRECOLOMBINO (Cortesía de nuestros patrocinadores)
	1 ALBERTO DUTARY: PINTOR PANAMEÑO
Stanton Catlin	6 ALBERTO DUTARY
Rafael Ross	7 ALBERTO DUTARY: DESCRIPCION DE SU PINTURA
	10 LOS DERECHOS HUMANOS EN NICARAGUA (Una Encuesta de <i>Revista del Pensamiento Centroamericano</i>)
James Theberge	34 LOS DERECHOS HUMANOS Y LA NUEVA POLITICA DEL PRESIDENTE CARTER.
	SECCION ARCHIVO
	36 REGISTRO DE SESIONES DEL SUBCOMITE DE AYUDA EXTERNA DEL CONGRESO DE LOS EE.UU. SOBRE LA SITUACION DE LOS DERECHOS HUMANOS EN NICARAGUA.
Pedro J. Chamorro	167 TESTIMONIO DEL DOCTOR PEDRO JOAQUIN CHAMORRO
	173 UNA SENTENCIA DE LA CORTE SUPREMA DE JUSTICIA SOBRE LOS DERECHOS HUMANOS.

fundada por

Joaquín Zavala Urtecho

en 1960

Director
Xavier Zavala Cuadra

Directores Asociados

Carlos Mántica Abauza
CIAC

Sergio Ramirez Mercado
CSUCA

Ernesto Gutiérrez
UNAN

Alvaro Argüello Hurtado, S.I.
IHCA y UCA

Franco Cerutti
Universidad Nacional de Heredia

César Jerez, S.I.
CIAS

Edmundo Jarquín Calderón
CINASE

Ralph Lee Woodward, Jr.
Tulane University

Charles L. Stansifer
The University of Kansas

Jeje de Redacción
José Emilio Balladares Cuadra

Jeje de Distribución
Ann McCarthy de Zavala

CONSEJO EDITORIAL

Oscar Aguilar Bulgarelli
Catedrático, Universidad Nacional de Heredia
Giuseppe Bellini
Catedrático de la Universidad de Venecia

José Coronel Urtecho

Pablo Antonio Cuadra

Rafael Cuevas del Cid

Constantino Láscaris
Catedrático en la Universidad de Costa Rica
Carlos Meléndez Chaverri
Catedrático de la Universidad de Costa Rica
Chester Zelaya Goodman
Director Instituto Estudios Latinoamericano
Universidad Nacional de Heredia

Las opiniones expresadas en los artículos no representan necesariamente el punto de vista de esta publicación.

Aceptamos manuscritos sin comprometerlos a publicarlos o devolverlos. Envíelos, por favor, a Director o al Director Asociado más cercano.

Prohibida la reproducción total o parcial si autorización de la Dirección.

Articles appearing in this journal are abstracted and indexed in HISTORICAL ABSTRACTS and AMERICAN-HISTORY AND LIFE.

Diagramación Rolando Padilla

Impresa en Lit. y Edit. Artes Gráficas

Galería de Arte Pre-Colombino

(Cerámica Nicaragüense)

Cortesía de Nuestros Patrocinadores


Vaso policromo con jaguar en autorelieve. Proveniente de Ometepe. Altura 23 cms. Colección Santa Mónica (INCOSA)


Vaso policromo con decoración de serpiente emplumada. Proveniente de Ometepe. Altura 20 cms. Colección Santa Mónica. (INCOSA)


Vasija zoomorfa en cerámica. Altura 27 cms. Proveniente de Ometepe. Periodo IV (800-1200 d.c.). Colección Santa Mónica. (INCOSA)


Vasija zoomorfa en cerámica engobada de color crema. Altura 12 cms. Proveniente de Ometepe. Periodo (800-1525 d.c.) Colección Santa Mónica (INCOSA)


Estatuilla en cerámica roja oscura y café oscura. Altura (de la más alta) 9 cms. Provenientes de Nandaime. Periodo III (500-800 d.c.) Colección Santa Mónica. (INCOSA)

Cortesía de Supermercado La Colonia

Tripode en cerámica "celeste". Diámetro 21 cms. altura 15 cms. Proveniente de Tisma. Periodo tardío (1200-1525 d.c.) Colección Santa Mónica (INCOSA)

IIA


Cortesía de LA PRENSA

Cortesía de FINANSA

**This
Publication....**


**is Available in
MICROFORM**

For Complete Information
WRITE :

**University
Microfilms
International**

Dept. F.A.
300 North Zeeb Road
Ann Arbor, MI 48106
U.S.A.

Dept. F.A.
18 Bedford Row
London, WC1R 4EJ
England

Esta Publicación

puede obtenerse

MICROFILMADA


**Pida
información a**

University Microfilms International

Dept. F.A.
300 North Zeeb Road
Ann Arbor, MI 48106
U.S.A.

Dept. F.A.
18 Bedford Row
London, WC1R 4EJ
England

REVISTA 
 **PENSAMIENTO
CENTROAMERICANO**

Valor de Suscripciones anuales:

	Via Superficie	Aéreo	
Nicaragua	: 48.00 córdobas	—	
Centroamérica	: 9.00	12.00	(U.S.\$)
Sudamérica	: 9.00	15.00	(U.S.\$)
U.S.A., México, Canadá	: 9.00	13.00	(U.S.\$)
Europa	: 10.00	20.00	(U.S.\$)

Apartado 2108. Managua. Nicaragua. Tel. 80788

ALBERTO DUTARY

EXPOSICIONES INDIVIDUALES

- 1957 Galeria Fernando Fe - Madrid, España.
- 1958-59-60 Universidad de Panamá - Panamá, Panamá
- 1960 Museo Nacional - Panamá, Panamá
- 1961 Instituto de Arte - Lima, Perú
- 1962 Galeria Cavallino - Venecia, Italia.
- 1962 Adams Morgan Gallery - Washington, D.C.
- 1963 Instituto de Arte - Panamá, Panamá
- 1963 Bodley Gallery - Nueva York, Nueva York
- 1965 Instituto de Arte - Panamá, Panamá
- 1966 Bodley Gallery - Nueva York, Nueva York
- 1968 Quartier Latin Gallery - Lima, Perú
- 1968 Instituto Panameño de Arte - Panamá, Panamá
- 1969 Galeria El Muro - Caracas, Venezuela
- 1970 - Bodley Gallery - Nueva York, Nueva York
- 1971 Parl-Lane Gallery - Weston, Massachusetts
- 1973 Bodley Gallery - Nueva York, Nueva York
- 1973 Biblioteca Luis Angel Arango - Bogotá, Colombia
- 1974 Instituto Panameño de Arte - Panamá, Panamá
- 1975 II Bial de Arte Latinoamericano - Montevideo, Uruguay (invitado especial)
- 1976 Instituto Panameño de Arte - Panamá, Panamá

EXPOSICIONES DE GRUPO

- 1964 III Bial Hispano-Americana - Barcelona, España
- 1965 Pintores Latinoamericanos - Universidad de Madrid - España
- 1966 Pintores Modernos - Oviedo, España
- 1969 U.S. Collects Latin American Art (una selección de las mejores pinacotecas en los Estados Unidos) Chicago Art Institute - Chicago, U.S.A.
- 1960 Pintura Latinoamericana - Medellin, Colombia
- 1961 New Humanism, Pan American Union - Washington, D.C.
- 1962 Pintura Centroamericana - San Salvador, El Salvador
- 1963 Central American Painting - Universidades de Kansas y Pennsylvania - U.S.A.
- 1964 "Arte de América y España" - Esta exposición viajó desde Madrid a todas las capitales europeas.
- 1964 Latin American Art - Pabellón Centroamericano en la Feria Mundial en Nueva York. Esta exposición viajó luego por todo Sur América.
- 1966 Latin American Art since the Independence - Yale y la Universidad de Texas
- 1967 Selección de Colecciones privadas en Washington D.C. Corcoran Gallery - Washington, D.C.
- 1968 Pintura Moderna en Panamá - Instituto Panameño de Arte - Panamá
- 1970 III Bial Coltejer - Medellin, Colombia
- 1971 II Bial del Grabado Hispano Americano - San Juan, Puerto Rico
- 1973 Staten Island Museum - Staten Island, Nueva York, U.S.A.

PREMIOS

- 1962 Primer premio, concurso de Pintura Centroamericana llevada a cabo por la República de El Salvador.

BIBLIOGRAFIA

- "Pasión por Vallejo" por José Manuel Castanon, Ediciones Casuz Caracas, Venezuela - 1960.
- "La Nueva Pintura Hispano-Americana" por Marta Traba, Ediciones Generales, Bogotá, Colombia - 1967
- "Pintores Famosos" - Editorial Espasa Calpe, Madrid, España - 1963
- "Art International" - octubre de 1964 (en relación a la presentación Arte de América y España) Catálogo para la exposición en Latinoamérica desde su Independencia, por la Prensa de la Universidad de Yale - 1966.
- "Encuentro con Venezuela" por José Manuel Castanon, Ediciones Casuz Caracas, Venezuela - 1970.
- "Latin American Painting Today" por Chase - Prensa Libre Nueva York, EE.UU. 1970.
- Catálogo para Pintura Centroamericana - Kansas, EE.UU. - 1963 Universidad de Kansas.


ALBERTO DUTARY

STANTON CATLIN

Dutary es uno de los pocos pintores que trabajan dentro de la técnica tradicional de tonos mezclados con pincel (a diferencia del impasto y del dividido), que conozco entre los artistas latino-americanos vivientes. Su fluida integración del pigmento, color y dibujo es instintiva y lleva consigo cualidades expresivas de la pintura, lo mismo que la visión particular con la cual su arte está envuelto.

Desde que por vez primera vi sus pinturas y dibujos en la ciudad de Panamá en 1964, Dutary parece haber estado interesado en imágenes-fantasia, algunas veces simbólicas, subjetivas y más bien líricamente relacionadas con la metamorfosis. Lo primero de su obra que conocí fue una impresionante serie de inmensas figuras fantasmagóricas y monocromáticas, elegantemente distorsionadas bajo una tensión vertical, cuya inmaterialidad parecía servir de marco a la amenazante presencia de viejos espectros, en parte personales y posiblemente parcialmente sociales.

Llegado a Panamá después de muchos años y habiendo poco antes visto la escena contemporánea en Guatemala y México, mi reacción fue fuerte y positiva hacia el trabajo de artistas jóvenes en la capital panameña, porque era claro que se habían liberado de viejas formas retóricas en su trabajo, su pensamiento y su manera de hablar, incluyendo la nueva retórica del neo-indigenismo foráneo.

Sentí que Dutary, tanto en su trabajo como en su actitud hacia todas las cosas en general, era el líder de estos jóvenes, lo mismo que el modelo de esa recitividad mental que les ha dado auto-confianza.

Entre 1964 y 1968 su trabajo continuó mostrando figuras monocromáticas, desmaterializadas, más pequeñas en tamaño y aisladas, como si fueran viñetas o estudios en lienzos blancos.

Ahora sus composiciones están pobladas con numerosas figuras inspiradas en sueños, pero no espectrales, como una recordada **commedia del'arte**, imágenes que se juntan decorosamente en idilios imaginarios. No puedo decir que he penetrado en este reino de otro mundo o que puedo percibir su significado, propósito, su zona o profundidad, de cuáles corredores de la imaginación proviene o hacia dónde lleva. Sin embargo, su preocupación por la técnica de la pintura tradicional y su interés en lograr sus posibilidades expresivas en términos de la figura humana convencional son auténticas y, para mí válidos aspectos contemporáneos de virtuosismo dentro de un primerísimo medio artístico, no sólo en el cual hay actualmente muy poca actividad sino que también constituye una avenida natural, no importa cuán convencional, para la expresión de varias cualidades de sensibilidad latinoamericanas, por mucho tiempo subjetiva y muchas veces inconscientemente, sumergidas en su profundo pasado.

ALBERTO DUTARY

DESCRIPCION DE SU PINTURA

RAFAEL ROSS
Crítico Panameño.

El tema principal, por no decir único, de la obra pictórica de Dutary es el ser humano y su relativa incongruencia con el medio de conceptos cualitativos que él mismo ha creado, la variación del nivel del vacío que experimenta y su metamorfosis en distintos ritmos, intenciones y etapas que recorren una gama contenida entre el polo de una posible violencia y el de una exquisita placidez, no es arriesgado asegurar que el factor fundamental de esta obra es el de la consistencia que extrañamente no ha limitado negativamente su panorama artístico ya que en este caso implica evolución en cuanto a la estructuración que se establece entre forma y contenido, elementos éstos que cambian paulatinamente y que nos permiten la clasificación, hasta el momento, de cinco etapas diferenciadas para la descripción de esta obra, que si bien siguen cierto orden cronológico, no dejan de contemplar cierta regresión y traslape a distintos niveles.

El alto grado de correspondencia que existe con nuestro contexto cultural no sólo es consistente sino adecuado y sobre todo obvio ya que asimila claramente una mezcla de tradiciones nacionales e influencias extranjeras que revisten a nuestra vida cotidiana contemporánea de un carácter híbrido en diversos aspectos valorativos. Por estas razones no encontramos imágenes ni ambientaciones pseudo-indígenas en esta pintura, en cuanto a la ubicación temporal de su temática, está totalmente vinculada al producto actual, el pasado y su desarrollo no se ilustran para provocar connotaciones nostálgicas, mágicas, esotéricas, sino que son sintetizadas y absorbidas como otro producto integrado a nuestro medio. El único pasado que tiene vigencia ocasionalmente en Dutary es el artístico del que a veces reconocemos ciertos conceptos y técnicas.

Dentro del parámetro de variaciones que constituye esta obra, resalta el uso consistente de la iconicidad que varía según la etapa, pero que refuerza el nexo conceptual que unifica las distintas fases pictóricas y que acentúa el hietarismo y la sensación de vacío que impregnan, de manera consciente y tenaz las manifestaciones diversas de la temática. En grado ligeramente menor el concepto de metamorfosis recurre, no tanto como motivo sino como estado de las figuras que se representan

en alguna fase de dicho proceso.

La utilización del concepto onírico dentro de la pintura de Dutary sólo se aplica en su sentido más amplio, o sea en cuanto a la manifestación parcializada del inconsciente en la comunicación de una serie de valores comunes o de objetos intermediarios, pero no el de un mundo meramente fantástico e individual. En este sentido Dutary no sólo es el menos "expresionista" de los pintores panameños sino el más controlado, factor que también se percibe consistentemente no solo en los componentes sobresalientes de esta pintura tales como el color, la técnica y el trazo sino también en las relaciones pertinentes de éstos con el contenido lo que a su vez confiere un equilibrio persistente a través de toda la obra.

La primera etapa cronológica que se define en esta obra gira en torno a los "Santos" arquetipos frecuentemente fantasmagóricos de personajes no necesariamente religiosos pero muchas veces reminiscentes de prototipos de distintos estratos sociales, temática que trasciende a otros periodos. Estos seres se presentan con figuras de volúmenes distorsionados, con gran economía de trazos precisos, muchas veces difusos pero siempre feos y grotescos, en constante lucha por transformarse en el fondo que a su vez presenta ya sea una textura agresiva a base de pintura chorreada que nos da un sentido de espontaneidad raro en Dutary, o a manera de variaciones de luminosidad difusa. Los hechos extraordinarios que se nos presentan son: el alto grado de dinamismo y tensión de personajes y fondos ya que posteriormente, hasta el momento, no se repite y la expresión animica de estos prototipos que va de niveles pasivos y extáticos a niveles violentos. Es lógico inferir que en esta fase el factor control tan contundente en el resto de la obra se advierte aquí, comparativamente, en un mínimo. En este contexto se nos guía hacia la otra belleza, aquella que trasciende la monstruosidad y es de una influencia conceptual que parte de los humores negros de El Greco y Goya para traducirse en colores ya sombríos ya de una claridad mortecina.

La segunda etapa es una serie compuesta por "arquetipos familiares", cuyas figuras conformadas con un mínimo de volumen apenas se bosquejan sobre el fondo con una expresión que

pasa por benigna pero que no va más allá de un hieratismo en su etapa inicial, tanto a nivel de la expresión como a nivel de la obra y que se identifican con personajes casi siempre dentro de una jerarquía matriarcal. El factor hierático es reforzado por las posiciones frontales de estas figuras con las cuales se introduce levemente el motivo del vacío además de la iconicidad en esta obra. Si bien se utilizan colores más vivos, más brillantes que los usados en la etapa anterior y de características monocromas, que no sólo suplantán la textura del fondo pero que a su vez enfatiza el proceso metamórfico entre figura y fondo, los mismos continúan casi imperceptiblemente el sentido de tensión y contraste que a su vez corresponden a cierta rigidez producida por el factor hierático-icónico que prevalece.

La tercera etapa contempla la "Desintegración" de figuras asexuales que se percibe a través de un proceso de desenfoque de imágenes casi planas y truncadas que nos muestran sólo cabezas que miran al espectador de manera casi frontal, logradas con grandes brochazos toscos que proveen un mínimo de textura y espontaneidad al conjunto. El hieratismo y el iconicismo, en sus niveles más altos surgen como los principales factores determinantes de esta temática como también la sensación del vacío con ribetes existencialistas que llega a un clímax. Paradójicamente se ha eliminado toda denotación dinámica que podría esperarse que acompañara un proceso semejante. La innovación fundamental y que se hace característica para la obra posterior es la diferenciación total y deliberada de la figura y el fondo a pesar de no existir en esta etapa trazos determinados, el mismo fondo se torna más monocromo y neutro en contraste con el tono sombrío, factor éste regresivo, de las imágenes. En realidad la metamorfosis del ser humano en una de sus fases es el verdadero tema de esta etapa que Dutary refiere a la influencia de Bacon, sin embargo, ésta se advierte a nivel conceptual y no en sus aspectos formales.

La cuarta etapa puede denominarse "Surrealista" y tuvo como objetivo inicial proveer al espectador de un estímulo para la libre asociación de ideas sin ningún nexo de tipo freudiano que, según Dutary, fue lo que finalmente prevaleció. Este período es extraordinario dentro del contexto general de la obra en cuanto a la experimentación con la estructura de la composición cuyo fondo, más trabajado y poblado pero siempre diferenciado de la figura, es sometido frecuentemente a distintas variaciones de perspectivas que sirven de escenario a las imágenes, que ahora pertenecen también al reino animal y vegetal, con lo cual se inicia cierta tentativa de paisajes diluidos. Las poses de los personajes dejan de ser eminentemente frontales y se acoplan a las innovaciones del fondo, pero mantienen, aunque en menor grado, el hieratismo y el vacío de la etapa anterior así como la ausencia de todo factor dinámico.

Después de una asexualidad casi única en las imágenes, surge ahora la mujer como figura principal, aunque no única, ya que paralelamente aparecen dentro de estos parámetros la temática regresiva de los arquetipos familiares con la excepción casi general de un fondo monocromo pero que en ambos casos se proveen con una gama bastante variada de colores, con inclusión de las imágenes, frecuentemente con efectos luminosos pero no de tipo difuso como en la primera etapa sino más bien contenida como corresponde a la técnica utilizada, muy depurada en cuanto al trazo que tiende a resaltar y delinear y la textura aporcelanada del pigmento que a su vez produce un contraste con las figuras en crayón que denotan una transposición en el tiempo en relación a las ubicaciones temporales de los protagonistas, lo que podría servir de base para detección de un dinamismo si acaso metafórico o puramente intelectual.

La etapa actual podría clasificarse como "Realismo" en un sentido comparativo a las etapas anteriores y contrapuesto a toda tendencia naturalista que a veces se asocia a este concepto. El tema principal se convierte definitivamente en la mujer y su belleza, producto de un ideal impuesto por el mundo de los cosméticos y las revistas de moda, digeridas y adaptadas por la mujer latina. Los recursos artísticos y técnicos utilizados no son novedosos, más bien regresivos, pero de una estructuración y aplicación más cuidada y controlada que todo lo realizado hasta el momento, en cierta forma relamida como lo es el mundo cuyos valores trata de comunicarnos, por lo cual la sensación de vacío y hieratismo persiste en estas figuras, generalmente frontales, de volumetría semejante al espesor y contenido de las páginas en que estas mujeres se ven reflejadas y que Dutary plasma icónicamente en esa única mujer que la moda tiende a transformar periódicamente como tipo único, ya sea con su complacencia conciente o inconciente y no es de extrañar que el cuadro se convierta, casi literalmente en espejo de este tipo de mujer.

Como es lógico, el color es exuberante pero bastante monocromo en secciones considerables, limpio y de textura casi esmaltada. El trazo tiende a adquirir valor por sí mismo ya que la figura generalmente sólo se apoya sobre su sombra y el carácter general de la pintura gira cercano a cierto preciosismo que se supedita a la estructuración bitriangular del cuadro y que en cierta forma es una segunda composición dentro del mismo. Sin salir de este sofisticado contexto artístico, Dutary causa impacto al escoger un tema distinto al de la figura humana e inicia una serie de bodegones que incluyen muchas veces frutos de una botánica imaginaria pero similar a la verdadera y presentadas como las anteriores por medio de superficies con capacidades plásticas pero que percibimos sin espesor.

La influencia más notable en esta etapa no es tanto en el área de los conceptos como en el uso de ciertos recursos técnicos y de composición adaptados

del pasado histórico de la pintura española de los siglos XVI y XVIII. En cuanto a la composición formal podría sugerirse una cierta influencia de Paul Delveaux con omisión del color y el fondo fuertemente arquitectónico de este último.

Dutary manifiesta su intención de pintar en torno a series de conceptos que él va madurando para luego plasmar en un conjunto de cuadros. Por esta razón es que la idea del control sea tan característica de su obra y que la espontaneidad sea para él un elemento de uso excepcional, de ahí que pueda considerársele el más "cerebral" de los pintores nacionales, una limitación auto-impuesta pero, en este caso, de resultados positivos. No es de

extrañar pues esta consistencia de los elementos formales, estructurales y técnicos que recurren una y otra vez en diversos equilibrios que han llegado a cierta culminación en la etapa actual.

Por lo tanto, especulando sobre las manifestaciones futuras de esta obra, se nos presenta una posible continuación prolongada de la etapa actual, que nos llevaría a una forma y técnica desmesuradamente desproporcionada con el contenido como tiende a indicarlo, levemente, los bodegones, o, en el otro extremo, estos mismos podrían señalar un nuevo panorama, etapa, fase conceptual, rumbo, etc., debido a la ubicación extraña de este tema dentro de la obra pictórica de Dutary.

LOS DERECHOS HUMANOS EN NICARAGUA
(Encuesta de Revista del Pensamiento Centroamericano).

LOS DERECHOS HUMANOS EN NICARAGUA
(ENCUESTA DE REVISTA DEL PENSAMIENTO CENTROAMERICANO)

La proliferación de los regímenes de fuerza y el recrudecimiento de la violencia institucionalizada en los países hispanoamericanos, por un lado, y la política anunciada por el nuevo Presidente norteamericano Carter de iniciar una campaña en defensa de las garantías y libertades fundamentales de la persona humana, por otro, ha puesto en el primer plano de la atención pública la discusión de la situación de los Derechos Humanos en los diversos países. Revista del Pensamiento Centroamericano, haciéndose eco de esta preocupación universal, ha considerado un compromiso histórico en las presentes conyunturas; a la par que una problemática del mayor interés, abordar el tema de la situación de los derechos humanos en nuestro país. Para tal efecto, ha elaborado una encuesta con preguntas relativas al tema que ha remitido a cien distinguidas personalidades nicaragüenses. Se pretendió auscultar el sentir de los diferentes sectores de nuestra sociedad. El cuestionario se envió a conocidos políticos nacionales, presidentes de las distintas agrupaciones, líderes sindicales y periodistas. A distinguidas personalidades del mundo de la cultura, los rectores de las dos universidades, intelectuales, escritores y profesionales de prestigio. En fin, a los elementos más destacados de la vida económica nacional, directivos de instituciones de crédito, empresarios y gestores del comercio y la industria. Las respuestas obtenidas a nuestro cuestionario, en número obviamente menor al de las encuestas remitidas, se incluyen a continuación en su totalidad.

Las preguntas que se formularon fueron las siguientes:

1. ¿Cómo ve usted la situación de los Derechos Humanos en Nicaragua y qué comentario le sugieren algunas manifestaciones de distinguidos elementos del país —como la reciente Carta Pastoral de los Obispos de Nicaragua— señalando constantes desconocimientos y violaciones de tales derechos?
2. Es de todos conocida la nueva política externa de los Estados Unidos bajo la presidencia del Señor Carter, dando inicio a una campaña en defensa de los Derechos Humanos. ¿Cómo juzga usted esta nueva política?
3. Algunos gobiernos latinoamericanos han reaccionado tachando a esta nueva política como violatoria de la autodeterminación de los pueblos. ¿Considera usted que existe conflicto entre las medidas propuestas por el gobierno de los Estados Unidos para su política externa y nuestra propia autodeterminación?
4. Parece que tanto el Poder Ejecutivo como algunos miembros del Poder Legislativo de los Estados Unidos están considerando la conveniencia de canalizar la ayuda a nuestros países a través de instituciones privadas y no de instituciones gubernamentales como generalmente lo han hecho hasta ahora. Para que esta ayuda llegue realmente a los sectores sociales a está destinada, ¿qué canales le parecen a Ud. los más aptos?

Arturo José Armijo Talavera

Abogado

1.- Me he dedicado —desde hace siete años que me gradué de abogado— a litigar ante diversos Tribunales de Justicia del país, en las diversas ramas del derecho, y en la práctica de tal actividad he llegado al convencimiento que el respeto al derecho de muchos ciudadanos es totalmente inexistente; que el principio de la generalidad de la Ley es un mito, pues de hecho unas personas se encuentran fuera del imperio de la misma, mientras otras (las menos favorecidas) se les aplica con rigor excesivo. Ante los abusos cometidos por algunas autoridades, la interrogante que siempre se plantea y que difícilmente encuentra respuesta es: ¿ANTE QUIEN SE PUEDE RECURRIR?. Siendo esto lo observado constantemente, y hasta cierto modo considerado como algo que “tiene que ser así”, no queda más que decir que a diario y en gran medida se violan los derechos humanos.

En cuanto a la manifestación de los Señores Obispos de Nicaragua, es de justicia reconocer que están cumpliendo ahora con su deber al salir a la defensa de los verdaderos valores, dejando así sin validez el pensamiento de aquel autor que dijo:

“Todas las clases opresoras tienen necesidad, para salvaguardar su dominación, de dos agentes en la sociedad: EL FRAILE y el verdugo”.

2.- Dado el grado de desprestigio alcanzado por los Estados Unidos de Norteamérica bajo las administraciones posteriores a la del presidente Kennedy, a tal grado que toda manifestación oficial sonaba a ironía, y tomando en consideración la repercusión y reflejo que tal forma de conducta dejó sentir en nuestro medio, opino que la nueva política seguida tiene forzosamente que redundar tanto en beneficio de aquella nación como en beneficio nuestro.

3.- Considero que el acreedor puede condicionar su préstamo y el deudor decidir si lo acepta o no bajo tales condiciones, máxime si se encuentra sujeto a la observación de principios universalmente reconocidos, tales son los Derechos Humanos. No encuentro conflicto alguno.

4.- Opino que se podrían formar comités de fiscalización, integrados por elementos de reconocida idoneidad y pertenecientes ciertas instituciones como: universidades, iglesias, la Cruz Roja, etc.

Juan B. Arrién, S.I.

Rector Universidad Centroamericana, Nicaragua.

Con respecto a la primera pregunta:

Vayamos más lejos. El interés por los derechos humanos redactada el 10 de diciembre de 1948 ya que tal como nosotros lo concebimos, los derechos humanos no pueden reducirse a una mera formulación teórica para luego aplicarla mecánicamente. Por eso creemos q' es derecho y obligación de toda Universidad cristiana como la UCA, redefinir, especificar y defender los derechos humanos del hombre de manera concreta “aquí y hoy” y sin limitaciones de ninguna naturaleza. En tal sentido y respecto a la situación de los derechos humanos en Nicaragua, según formulación de la primera pregunta, creemos que también ésta queda corta en sí. El planteamiento de los derechos humanos va más allá de la denuncia y análisis de las violaciones como realidades aisladas. Cabe entonces preguntarse: Es posible defender los derechos humanos sin buscar la causa que determina la

violación de los mismos? Tendremos que esperar a que sean violados para salir en su defensa? La preocupación por la violación concreta de los derechos humanos es indispensable y en tal sentido apoyamos la pastoral de nuestros obispos, la que nos anima a llegar hasta la raíz misma del problema, es decir, hasta la estructura socio - económica injusta que la alimenta.

Con respecto a la segunda pregunta:

Los derechos humanos no toman su valor de la atención y del status que le otorgue el virage de una política que tradicionalmente se ha definido como imperialista en las relaciones con los países latinoamericanos. Su defensa tiene en sí su valor intrínseco y pleno no porque ocupe hoy el primer puesto en la expresión de la política norteamericana sino a pesar de eso.

Nos satisface (aunque con reservas), la nueva política del Presidente Jimmy Carter, pero para ser consecuente con esta política deberá ir hasta las fuentes que engendran continuamente la violación de los derechos humanos; debería replantear en "último término", el tipo de relaciones que hasta ahora han mantenido con países subdesarrollados como el nuestro.

No obstante, así como nuestra defensa de los derechos humanos no infiere su razón de ser de esta nueva opción de la política norteamericana, así también afirmamos que independientemente de la fidelidad que ellos guarden con respecto de los principios hoy proclamados, nosotros, desde nuestra posición de universidad cristiana no retiraremos nunca nuestro apoyo incondicional a la causa de los derechos humanos.

No los defendemos porque otros los defienden y no queremos justificar las violaciones de las cuales somos responsables, por las violaciones en que incurrir los otros.

Porque los derechos humanos deben ser los rectores de la política y no los instrumentos de ella.

Con respecto a la tercera pregunta:

Item más:

Si bien es cierto que cada pueblo es soberano, también lo es que en ejercicio de esa soberanía los pueblos latinoamericanos firmaron la declaración universal de los derechos humanos la cual constituye en sí un tratado internacional.

Finalmente, la autodeterminación no es un fin en sí, sino q' está al servicio del hombre y de los pueblos. El que alguien, quien quiera que sea, nos recuerde nuestros propios principios no debe ser considerado de por sí un atentado a nuestra soberanía. Esta debe defenderse más bien, exigiendo un trato justo y respetuoso en todas las relaciones internacionales con las grandes potencias, porque pese a la actual política norteamericana de derechos humanos las relaciones de Nicaragua con los Estados Unidos siguen supeditadas a las condiciones impuestas por la ley del más fuerte.

Con respecto a la cuarta pregunta:

Para terminar queremos agregarle: Ojalá que toda política económica en las relaciones de Nicaragua con los Estados Unidos esté en lo futuro garantizada por los principios de los derechos humanos. En tal caso Nicaragua no tendría nada que temer, porque de esta manera el pueblo nicaragüense sería el único beneficiario.

Ernesto Balladares Torres

Político Liberal.

1) La situación de los Derechos Humanos en Nicaragua no podría ser más lamentable, baste decir que vivimos bajo la Ley Marcial con la consiguiente suspensión de las garantías constitucionales. En cuanto a la valiente y documentada Carta Pastoral de los Señores Obispos y siendo ellos los voceros de nuestro pueblo, casi en su totalidad cristiano, yo diría que tiene el valor del "Pronunciamiento de toda la Nación".

2) La política externa de los Estados Unidos de América, bajo la Presidencia del Sr. Carter, dando inicio a una campaña de defensa de los Derechos Humanos, es una esperanza para los pueblos oprimidos; sólo lamentamos que los anteriores gobernantes no hayan tenido su misma línea de pensamiento, y con su ayuda técnica, militar y económica, hayan fortalecido y encubierto a nuestros pequeños caciques. Las páginas de nuestra historia patria registran humillaciones sin nombre.

Solamente con una política sincera y honesta como parece ser la esbozada por Carter, es que puede la gran nación del Norte restablecer internacionalmente la imagen que le dieran sus fundadores.

3) Si bien es cierto que debemos salvaguardar celosamente la soberanía y la autodeterminación de los pueblos como derechos sagrados, los Derechos Humanos son los "Derechos del Hombre" y todos los hombres tenemos la obligación de levantar la voz cuando el derecho del Hombre es conculcado en cualquier lugar de la tierra.

Si el Sr. Carter mandara a sus marinos a ocupar nuestro territorio, si humillara nuestra soberanía, como nicaragüenses protestaríamos con todas las fuerzas que aún nos quedan, pero mientras se limite a no ayudar a quienes nos oprimen, respetando la integridad nacional, tendrá el aplauso de nuestro pueblo. La política de préstamos y ayudas que una nación otorga a las demás, se resuelve dentro de su independencia y soberanía, ya que cada quien puede por propia libertad hacer de lo suyo lo que le venga en gana. El dar o negar préstamos o ayudas, no puede constituir en ningún momento ofensa a la soberanía de las naciones beneficiadas.

4) Como hasta ahora toda la ayuda de los Estados Unidos de América se ha canalizado a través de instituciones gubernamentales, carentes de la honestidad administrativa, las instituciones

privadas no han tenido la oportunidad de ejercer dichas funciones, pero estoy seguro de que dado el caso, nuestras instituciones privadas sabrán

hacerlo en forma honesta y razonable y llegará la ayuda realmente a los sectores sociales a quienes venga destinada.

Ernesto Balladares Terán

Empresario.

Señor
Xavier Zavala Cuadra
Director Revista El Pensamiento
Managua D.N.
Ap. 2108

Por razones de atraso en correo no tuve oportunidad de contestar encuesta de abril 20, pero

habiendo leído copia de la contestación de mi padre Ernesto Balladares Torres, la respaldo 100% en todos sus conceptos, por lo que puedes considerarla también como mía.

Atentamente

ERNESTO BALLADARES H.

Adolfo Calero Portocarrero

Empresario.

1).— Desgraciadamente nuestra historia está plagada de hechos violatorios de los derechos humanos, civiles y cuantos derechos tiene el hombre. Tales hechos se desataron casi a raíz de nuestra independencia, consistiendo en guerras intestinas, cuartelazos y otros que han ensombrecido Centroamérica y que han sido causa de nuestro empobrecimiento y atraso.

Testimonios dignos de todo crédito, como la carta de los Padres Capuchinos y el reciente Mensaje de la Conferencia Episcopal, que no fueron del conocimiento del público debido a la censura, denuncian muchos casos de violación de los derechos humanos.

Considero la situación de Nicaragua como muy lamentable y es evidentemente necesario que la ciudadanía tome conciencia de esta situación, que proteste por estos hechos, que condene la violencia tanto de arriba como de abajo y que exija que impere la justicia para que reine la paz.

2).— Desde la década del cincuenta se ha librado internamente en los Estados Unidos una gran cruzada en pro de los derechos civiles. Esta nueva política es sencillamente una ampliación de horizontes que llevó a los líderes de ese país de un interés inicial sobre derechos civiles domésticos, a una preocupación por los derechos humanos tanto internamente como en el campo internacional en busca de soluciones a los problemas globales de justicia y paz.

Estoy de acuerdo con este nuevo giro de la política externa de los Estados Unidos y la considero una consecuencia lógica de la época post-Vietnam y Watergate. Podríamos agregar que los líderes norteamericanos van en pos de un re-encuentro con los principios esenciales en base a los

cuales se fundó y estructuró la Unión y sobre los que alcanzó su primacía en el mundo. Además, el individuo es la base de la Sociedad y toda política que tienda a reconocer esta verdad debe ser objeto de nuestro reconocimiento y apoyo.

3).— Me parece que los gobiernos que han reaccionado tachando esta nueva política como violatoria de la autodeterminación de los pueblos son precisamente aquellos que han caído en prácticas violatorias de los derechos humanos.

Su condición de HUMANOS coloca a estos derechos por encima de diferencias geográficas, culturales y económicas. Son derechos inalienables q' a la par de obligaciones son inherentes a la especie humana y que están acordes con la dignidad del hombre, de su destino inmortal y de sus relaciones con Dios, sus semejantes, el Estado y la Comunidad de Estados.

Nada ni nadie puede legítimamente desconocer los derechos fundamentales de la persona o impedir el ejercicio legítimo de los mismos. Más aún, para q' un pueblo pueda siquiera pensar en su autodeterminación debe vivir en un clima que no sólo reconozca tales derechos, sino que los garantice manteniendo un estado de justicia y paz.

El único conflicto que yo vería entre las medidas propuestas por los Estados Unidos para su política externa y nuestra propia autodeterminación es que estas medidas sólo tengan una vida efímera y se regrese a la política anterior que a través de tantos años más bien contribuyó a negar al pueblo su autodeterminación. Debo agregar que es causa de profunda pena el hecho que de afuera nos señalen como un país en donde los gobernantes no respetan los más elementales derechos humanos.

4).— En los Estados Unidos desde hace muchos

años han florecido las llamadas fundaciones privadas, éstas a su vez han canalizado fondos a toda clase de entidades, también privadas, para proyectos humanitarios. El gobierno mismo asigna a universidades y otras instituciones privadas fondos para estudios, investigaciones y realizaciones de diversas índoles. La amnistía que el Presidente Carter otorgó a los que violaron la Ley del Servicio Selectivo en Vietnam fue precedida por un estudio de un año de duración auspiciado por la Fundación Ford y realizado por el Centro de Derechos Civiles de la Universidad de Notre Dame, que fue fundado por el sacerdote católico Theodore M. Hesburgh, ex-Presidente de la Comisión de Derechos Civiles de los Estados Unidos.

Aquí en Nicaragua entidades nacionales y extranjeras han obtenido resultados positivos y a

corto plazo canalizando ayudas a través de instituciones privadas. Dicha ayuda ha llegado a los sectores sociales a que ha estado destinada a través de la Fundación Nicaragüense de Desarrollo (FUNDE) en sus programas de cooperativas, desarrollos habitacionales, Centros Familiares de Educación Rural (CFER), EDUCREDITO y otros más. También podemos mencionar FUNDECI y múltiples centros educacionales, instituciones vocacionales, asilos, clínicas, hospitales y otras actividades de orden social.

Si la ayuda extranjera fuera canalizada a través de la iniciativa privada esta no sólo llegaría a su destino en su totalidad y eficientemente, sino que también estimularía el cumplimiento de nuestras obligaciones sociales que a decir verdad han estado prácticamente adormecidas.

Pablo Antonio Cuadra

Intelectual. Poeta.

1.— La Carta Pastoral de los Obispos enumera algunos casos comprobados de violación de los Derechos Humanos en Nicaragua. La censura y el temor impiden que se publiquen otros testimonios. Y ese es el problema de Nicaragua: Que el régimen ha prohibido o destruido las estructuras jurídicas y los medios legales para fiscalizar y denunciar la violación de los derechos humanos. Cuando el gobierno no puede ser controlado por su pueblo, la consecuencia es inevitable: todo poder sin control es tiránico y toda tiranía no puede subsistir si no es violando los derechos humanos.

2.— Dentro del desarrollo de la Historia humana, la corriente más valiosa y la verdaderamente civilizadora, no ha sido la técnica, ni la científica, ni la de logros materiales, sino aquella que ha ido sumando conquistas a favor de la realización del hombre como Hombre, es decir, de las libertades y derechos o justicias que su naturaleza exige para "ser" plenamente. Esa corriente viene abriéndose cauce desde milenios, pero, sobre todo después de la aparición del Cristianismo su fuerza (sea dentro, sea fuera, sea contra el Cristianismo) ha seguido un proceso de aceleración cada vez mayor, aunque, como todo lo humano, desviándose y desvirtuándose constantemente para luego volver a adquirir su impulso y su norte humanistas.

La nueva política de Carter es el "mea culpa", el arrepentimiento de un pueblo que había traicionado los principios sobre los cuales se constituyó como nación; principios que significaron un gran aporte y un gran avance de esa corriente humanista de que he hablado. Desgraciadamente no ha habido en Rusia

un líder que haga lo mismo para rectificar — en esa otra super-potencia— la desviación totalitaria, anti-humanista, de lo mejor del Marxismo. Si Carter es sincero y sabe desarrollar todo el contenido revolucionario de su política pro-Derechos Humanos, será una presión formidable para que el hombre de nuestro tiempo gane la partida a su antagonista más peligroso que es el Poder en todas sus formas monstruosas. Creo que en el mundo actual —atómico y nuclear— la valoración o no valoración del Hombre es definitiva para la especie.

Los instrumentos de dominio son tales que el hombre, o recobra el respeto que se merece como hombre, es decir, como protagonista y sujeto de la Historia y como gestador de su destino, o se convierte en cosa y es aplastado por las mismas fuerzas que ha creado.

3.— La política de Carter, hasta ahora, es solo un enunciado, una señal de ruta y un propósito. Si se desarrolla debe llevar a la creación de instrumentos jurídicos internacionales, cada vez más eficaces, para la defensa del hombre y sus derechos. Naturalmente que siempre es repugnante que un país juzgue a otros países. Se presta a abusos y a imperiales fariseísmos. Pero es todavía más repugnante cubrir con la hermosa palabra "autodeterminación" el exterminio o la explotación sistemática del propio pueblo. El hombre es anterior a los Estados.

Cristo dijo que el sábado es para el hombre y no el hombre para el sábado. La Historia humana tiende a organizar la vida internacional sobre este principio de preminencia del Hombre. Como cedieron los clanes y las tribus, así también las naciones tienen

que ceder ante esta visión valorativa del Hombre como sujeto primero y último, como alfa y omega de la Historia. Todo el movimiento medular de las Civilizaciones se dirige hacia ese punto: es un avance lleno de sangre y de grandes retrocesos, pero después de cada desvío y de cada retroceso, la Historia nos muestra, grandes recuperaciones y

nuevos avances.

4.— Deben fortalecerse las comunidades naturales. Solamente a través de sus comunidades puede el hombre defender, simultáneamente, sus intereses y su dignidad y libertad.

Pedro Joaquín Chamorro

Político. Director del Diario La Prensa

Estimado Xavier:

Creo que la mejor respuesta a tus preguntas es el testimonio que preparé para ser presentado ante el Comité del Congreso de los Estados Unidos que se reunió para abordar el tema de los derechos humanos el pasado 21 de abril.*

Si quieres publicarlo íntegro yo no tengo ningún inconveniente, y si no, quizás puedas sacarle las partes que más convenga.

De todos modos mi respuesta a tus preguntas es la siguiente:

1.- En Nicaragua los derechos humanos se han violado permanentemente y tan es así que el sólo hecho de permanecer una familia explotando al país desde el poder durante 40 años es ya una violación de los derechos civiles, políticos y demás que engloba el concepto "derechos humanos".

2.- Hablando en términos de prisión injusta, juicios militares, torturas, asesinatos y violaciones, se puede decir exactamente lo mismo y basta a gran-

des rasgos citar los años de 1934, 1948, 1954, 1960 y los recientes para confirmar centenares de esas violaciones.

3.- La nueva política de Carter debe de ser juzgada desde dos puntos de vista: Es una coyuntura que favorece la situación de los pueblos que como el nuestro luchan por liberarse y, desde el punto de vista norteamericano es una respuesta de Estados Unidos a las corrientes de liberación apoyadas en la filosofía socialista.

Los países que firmaron el Convenio de Derechos Humanos en la ONU (1948) están obligados a respetarlo de manera que cuando se les reclama ese respeto únicamente se les pide que hagan honor a un compromiso.

4.- En la iniciativa privada existen instituciones como INDE, FUNDE, etc., que podrían ser instrumentadas para recibir ayuda externa masiva y hacerla llegar con mayor facilidad al pueblo.

Sin más por ahora, recibe atentos saludos,

Alejandro Dávila Bolaños

Médico.

A la 1a.:

La situación de los Derechos Humanos en Nicaragua es deplorable. Si, los Derechos Constitucionales del ciudadano nicaragüense son conculcados a diario, los Derechos Humanos aprobados por las N.U. en 1948 y suscritos por el Gobierno de Nicaragua no sólo no se cumplen sino que son olímpicamente ignorados. El Derecho al Trabajo, a la reunión, a la libertad de expresión, a la seguridad social, a la participación política, a salir y retornar al país, etc., es un anhelo no más. Prueba de ello son los 200 - 300.000 nicaragüenses q' trabajan en otros países de C.A. y en los EE.UU., la burla constante a las leyes laborales, el aplastamiento de las huelgas,

* Este Testimonio puede encontrarse en nuestra "Sección Archivo" del presente número.

la persecución de los sindicalizados y de los sindicatos obrero-campesinos, la implacable ley de la difusión del pensamiento, etc. Creo que la Carta Pastoral de los Obispos es un buen documento histórico de una verdad sufrida desde hace más de cuarenta años por nosotros.

A la 2da.:

Muchas veces he pensado que los EE.UU. deberían comenzar por hacer cumplir esos Derechos Humanos en su propio país. Por ejemplo, la situación de los ciudadanos de color. Recuerdo que en una ocasión, cuando regresaba de la Unión Soviética, aterrizamos en New York en el aeropuerto Kennedy, donde me obligaron bajar y aceptar un papel que decía no ser grato al gobierno de los EE.UU., siendo luego conducido a un inmenso salón donde sólo per-

sonas negras habían. Preguntando a alguien que sitio era ese, respondió: Este es nuestro sitio, los blancos están en otro lugar. La situación de los mexicanos, puertorriqueños, antillanos es humillante.

A la 3ra.:

Hay que distinguir el concepto de la Auto-Determinación de los Pueblos y la Auto-Determinación de los Gobiernos. Si los pueblos se auto-determinaran, muchos regímenes y sistemas económico-políticos hace mucho tiempo que hubieran desaparecido. El Socialismo y el Comunismo fueran una feliz realidad en la faz de la tierra. Creo que cualquier ingerencia en los asuntos internos de un país, venga de donde viniera, constituye una violación a la soberanía nacional. El problema está en que cuando un gobier-

no recibe armas, municiones, tanques y aviones de guerra, equipo militar, asistencia técnica, etc., proclama muy ufano, que es ayuda continental para defenderse del Comunismo internacional. Cuando los EE.UU. preguntan —cómo que no lo supieran!— si en Nicaragua se cumplen los Derechos Humanos, da risa ver y oír las bravuconadas del gobierno. De todos es sabido que los EE.UU. por una u otra razón mantienen regímenes de fuerza en América y no quieren soltar a Puerto Rico.

A la 4ta.:

Un pueblo trabajador como el nuestro con un gobierno legítimamente democrático no necesita de ayuda económica externa, salvo para proyectos de gran envergadura que estén fuera de su alcance financiero y técnico.

Félix Esteban Guandique

Abogado.

Muy apreciado señor Director:

Realmente son de grandísimo interés los temas sobre los cuales Ud. ha inquirido mi opinión, en los términos de su apreciable carta de 20 del corriente mes, la cual, según los sellos del correo, fue depositada el día 22 pero que no me fue entregada sino cinco días más tarde. Digo esto porque Ud. desea recibir respuesta para el día último de este mes y el tiempo para atenderlo es bien corto. Por esa razón tendré que ser muy conciso.

La primera de sus preguntas, es saber cuál es la opinión de aquellos a quienes se ha dirigido, sobre la situación de los derechos humanos en Nicaragua. Una pregunta de esa naturaleza, implica que para contestarla se tenga mediano o completo concepto de lo que realmente es, y de lo que en verdad significa la Declaración Universal de Derechos Humanos que dentro de un poco más de un año, habrá cumplido treinta de haberse promulgado. Es algo tal vez muy misterioso o tal vez muy sencillo, de que esa Declaración Universal de Derechos, no pueda condensarse ni en pocas líneas ni en una sola frase, pero que si bien se examina, toda esa Declaración vive, palpita y existe en una sola y vieja palabra: JUSTICIA. Ofende a la Justicia, quien hace discriminación entre las personas; ofende a la justicia quien no respeta la vida de los hombres: ofende a la Justicia quien somete a otro a la esclavitud física, moral o monetaria; ofende a la Justicia quien juzga sin oír, o por interés o por maldad de corazón. Se ofende a la Justicia cuando a alguien no se le permite el trabajo, o cuando se le paga sin darle el verdadero salario. Todos los Derechos Humanos enumerados en aquella Declaración Universal, no son en sustancia sino sólo la expresión, la aplicación de esa sola palabra: Justicia. Hace dos mil años, el hombre como un ser lleno de pasiones y de ambiciones, era el mismo de

hoy y por eso cuando en aquellos tiempos se oyó en Galilea esa misma palabra Justicia y se dijo que de ella nace todo lo demás, en verdad se estaba formulando la más grande de las declaraciones oídas por la Humanidad y que es la misma, pero explicada con palabras de sabor legal y con pretensión de ser de significado universal, que se contiene en la Declaración a que me voy refiriendo.

Para completar el verdadero significado quiero recordar algo que he repetido con constancia en variadas situaciones, y que hoy cuando han crecido los años de mi vida, veo y contemplo que eran la expresión de una verdad y de una ambición sana y sincera. Me refiero al hecho muy significativo de que en Nicaragua vivimos y se nos mantiene en un ambiente que pudiéramos llamar de ignorancia, en donde se nos dan asomos de los principios de equidad y de Justicia, y que si quisiéramos ser benignos en su calificación, llamaríamos una vida llena de sospechas jurídicas, de sospechas científicas, de sospechas filosóficas y así por el estilo. La gran mayoría de los nicaragüenses no sabría decir dónde puede encontrarse el texto de esa Declaración Universal, y al presente es posible que haya algunos que recuerden que fueron publicados en La Prensa; pero si se toman cien personas que estén reunidas en un Teatro, en la calle, en una Iglesia y se le pregunta qué es lo que dice esa Declaración, estoy cierto que se puede sufrir un colapso intelectual, al comprobar que es bajísimo el porcentaje de quienes puedan contestar aún por el sistema de SOSPECHAS O APROXIMACIONES.

Por la afirmación que he hecho antes, y por la cual admito que pudiera ser que esté en lo cierto, o que esté plenamente equivocada, pido sincero perdón, pues lo frecuente de oír es que todos podemos hablar de los Derechos Humanos. Por eso pido perdón una y más veces.

Una conclusión que saco de lo que aquí me atrevo

a decir, es la de que en Nicaragua los ciudadanos no conocen con firmeza cuáles son sus derechos, comprendidos o no, en esa declaración Universal. Lo que voy diciendo, pudiera parecer ofensivo y pretencioso, pero no es mi intención ofender ni pretender nada. A fin de saber si puedo justificarme de estas afirmaciones, veamos un caso, como el cual hay otros muchos más. Nuestra Constitución Política con toque de platillos y redoble de tambores asentó como una garantía o derecho de excepcional gravedad el respeto a la propiedad. Por virtud de ese sagrado principio como frecuentemente se le llama, yo no puedo tocar a Ud. señor lector, el dinero que tiene en su Banco, ni en su bolsillo, ni puedo tocar sus propiedades ni nada de lo que constituya el sagrado derecho de propiedad. Si quien esto lea pudiera decirme allí mismo, si ese sagrado derecho de propiedad es o no es una de los Derechos comprendidos en la Declaración Universal de que vengo hablando, será algo magnífico y si como Ud. hubiesen unas cuantas docenas de personas en todo el país, podríamos decir que Nicaragua se puede salvar.

Los párrafos anteriores, me llevan a una conclusión y es la de que la situación de los Derechos Humanos en Nicaragua es pésima, en primer lugar porque el público, en un porcentaje que llega casi a la totalidad, no conoce cuáles son esos derechos y si no los conocen no pueden ni aspirar a ellos, ni reclamarlos ni defenderlos. La culpa de que no los conozcan no es de ellos, sino de que la instrucción de nuestras escuelas, sobre todo las académicas es deficientísima. Sin salir de esta primera pregunta, quiero ahora referirme a algo que es de extrema gravedad. La pregunta es: existe en Nicaragua lo que pueda llamarse JUSTICIA? Mi afirmación clara y rotunda es que en Nicaragua ni siquiera conocemos, ni nos imaginamos lo que es verdadera justicia y mucho menos una recta administración de Justicia. Esta afirmación no es nueva, y en las columnas de su Revista allá por los primeros años de la década del cincuenta, hice una larga enumeración de todas las fallas que tenían nuestros Jueces. De entonces acá, no ha habido esfuerzo para corregir el problema, y éste se ha agravado al extremo de que al día de hoy, es más que gravísimo, pues ha llevado la enfermedad hasta el extremo de que es una afirmación que va de boca en boca repitiéndose que no hay ni siquiera aproximación de administración de Justicia. Cuando un abogado tiene la ingenuidad de acudir a un Tribunal, en demanda de Justicia, y yo he sido muchas veces de ese número, suceden fenómenos que ya son crónicos, aceptan el escrito, le ponen lo que llaman el Presentado, y lo mandan a un Investigador en donde el expediente yacerá por largos meses y a veces años y así ante el olvido, fallan protegiendo al delincuente. Mientras tanto, el Juez contra quien se ha dirigido la acusación se enfurece, y el abogado padece sus acometidas. Hay defectos tan graves que la misma Corte Suprema de Justicia los ha hecho tema de una circular en donde se hacían amenazas para en caso los jueces

no se corrigiesen, pero tal circular ni siquiera fue leída, y pasó a formar parte de los papeles inútiles; y la Corte Suprema de Justicia no dijo nada y siguió callada creyendo tal vez que con la amenaza que había hecho se había curado el mal. La Cámara de Comercio lo ha hecho público en nota dirigida a la Corte Suprema pero de la cual jamás conocí contestación. Tal vez se dio, pero yo no la he visto nunca pública ni he visto que aquellos males se corrijan.

En resumen, sobre el primer punto de su interrogatorio: yo creo que en Nicaragua casi nadie sabe lo que realmente son los Derechos Humanos y aunque lo llegaran a saber no existe Tribunal ni Juez alguno a quien acudir. Resultado de esto es que la existencia de los Derechos Humanos es de escasa o mínima importancia aquí en Nicaragua. La Carta Pastoral de los Señores Obispos de Nicaragua, aquí en el país ha despertado admiración, entusiasmo y esperanzas. Creo que es una semilla valiosa que ha sido sembrada, pero que no sé y temo mucho que tarde en germinar dentro de las condiciones normales en que vivimos.

Su segunda pregunta hace referencia a la política externa de los Estados Unidos de América bajo la Presidencia del Presidente Carter. No puede ponerse a duda la grandeza de un pueblo y de un país como el de los Estados Unidos, pero tampoco puede desconocerse que hasta Enero de este año, en aquel país se habían infiltrado tantos procedimientos de sus Gobiernos, que si hubieran continuado así, habríamos presenciado en corto tiempo la caída de ese gran pueblo. Sin embargo, la llegada del Presidente Carter es una maravilla y casi puede decirse es un milagro hecho por el Dios de las Naciones, pues con el nuevo Presidente nació un ideal de un pueblo, y ese ideal ha dado vigor a las fuerzas de la nación y aunque haya alguno u otro descontento, no puede negarse que el país volvió a formar una fuerza internacional pura, franca, y respetada, llena de Justicia, de respeto y por ende de grandeza. La Política externa de ese gran país, llega a todos los rincones del Mundo pues son ideas de Justicia, de Legalidad y esas entran y entrarán a todas partes, sea que se quiera o que no se quiera, porque las ideas no tienen fronteras, ni pueden ser detenidas por las armas ni por el cierre de aduanas. Para mí, la proclamación por un gran pueblo recordando los principios de Justicia, es la misma palabra de Cristo anunciando la Justicia como fundamento sólido de la humanidad. Por eso, por lo que vale en sí mismo, por la sinceridad y verdad que tienen esas palabras porque son palabras de vida, yo creo que están llegando a todas partes, con fuerza arrolladora, y día a día veremos que los Derechos Humanos, expresión de aquella misma palabra Justicia, serán aceptados y respetados en todas partes y en nuestro propio país, aunque sea a pesar nuestro.

La tercera de sus preguntas acerca de si esa política de Estados Unidos puede ser considerada como violatoria de la autodeterminación de los pueblos, me parece que afirmarlo es un gran error.

Esos Derechos Humanos tal como se proclaman hoy, fueron aprobados y firmados por todos los países, y es muy claro entender que se firma un Convenio, ya sea privado o internacional con el propósito de cumplirlo. Quien firma un tratado o un contrato tiene que cumplirlo y de no hacerlo está cometiendo una franca violación o infracción del tratado o del contrato. Reclamarle que lo cumpla no es interferir en sus asuntos privados.

En el momento en que un país firmó y aprobó un tratado, está consintiendo en que sus otros firmantes le exijan el cumplimiento de lo que firmó. Estados Unidos, está repitiendo tan sólo lo que se dijo en la Declaración Universal de los Derechos Humanos, o sea está pidiendo que todos cumplan con lo que ellos firmaron. Por esas razones, no creo que las medidas propuestas por los Estados Unidos hieran en forma alguna la soberanía o la autodeterminación de los otros países.

La última de sus preguntas me parece que no tiene una relación íntima con las otras. Desde hace muchas décadas se viene discutiendo cuál sería la mejor forma de que un capital extranjero trabajase en otro país: en años ya un poco alejados, también aquí en Nicaragua se discutía qué era lo más conveniente para nuestro país: Dar concesiones: Otorgar privilegios como estímulo para que vengan capitales extranjeros al país? Muchos pensaban entonces que quien viene a Nicaragua debe venir a compartir la vida del país, a ayudarlo en su desenvolvimiento como cualquier otro habitante, como se va a Francia, Alemania, Inglaterra o Estados Unidos en donde a quien llega no se le ocurre pensar, que cambien sus leyes para favor de quien así llega,

pero se objetaba y con gran razón, que las leyes del país no tenían estabilidad y que se cambiaban para solventar cualquier dificultad que se presentase. En efecto, ese mal sigue existiendo, y cada vez que hay algo, se dice que se dará una ley para remediarlo y en efecto se da una ley, casi siempre mala, que al poco tiempo nadie cumple o se olvida. Esa inseguridad de leyes, se trató de corregir dando concesiones en el sentido de que las leyes existentes en cierta fecha, serían las únicas aplicables al contratista e inversionista. Esa política produjo discriminaciones y la existencia de distintas leyes para los mismos casos. Ese procedimiento se abandonó. Ultimamente los inversionistas preguntan casi siempre cómo están los jueces o sea la Justicia y casi puedo afirmar que la fuga en Nicaragua de inversionistas ha sido provocada, por el reconocimiento de nuestros malos jueces. No puede decirse que sea la mejor para atraer inversionistas, pues todo lo anterior ha sido vivido y ha sido estudiado y padecido por Nicaragua, pero la verdad es que nuestra gran falta, proviene de que no tenemos estabilidad y porque dictamos leyes sólo por entusiasmo pero sin estudio, sin meditación, y sobre todo porque es un mal endémico que tenemos las leyes no para cumplirlas sino para buscar como no cumplirlas.

En conclusión nosotros necesitamos formar primero nuestra propia personalidad, darle seguridad, seriedad y estabilidad y lo demás vendrá por sí solo. Y aquí vuelve, a aparecernos lo mismo que se dijo hace siglos: "Procedamos con Justicia y lo demás vendrá por añadidura".

Ernesto Gutiérrez

Catedrático de la Universidad Nacional, Director de la revista Cuadernos Universitarios. Poeta.

1.- Los Derechos Humanos en Nicaragua, se han cumplido sólo parcial e interinamente desde el 27 de mayo de 1936 y no se cumplen del todo desde el 27 de diciembre de 1974. Creo que la Carta Pastoral de los Obispos de Nicaragua es aunque firme, una suave y moderada exposición de las violaciones que en nuestros derechos sufrimos a diario los nicaragüenses.

2. Parece ser que el señor Presidente de los Estados Unidos, Mr. J. Carter, quiere no sólo la democracia para U.S.A., sino también para todos los otros países del mundo; quisiera tener más fe en los Estados Unidos, pero su comportamiento bisecular en política exterior, nefasto para nosotros, me hace tener muy poca esperanza en ellos.

3.- Creo que U.S.A. no tiene ningún derecho a ir o a enviar comisiones a ningún país para investigar los Derechos Humanos, pero creo que cuando hay una violación flagrante de dichos Derechos, en algún país perteneciente a la comunidad de las Naciones Unidas, no sólo U.S.A., sino cualquier otro país, puede reclamarle al otro que cumpla con los Derechos Humanos o que abandone la ONU. Por otra parte, si U.S.A. da ayuda a otros, está en su derecho el condicionar esta ayuda al cumplimiento o no de los Derechos Humanos.

4.- Me parece una brillante idea la de que U.S.A., canalice su ayuda a países no democráticos como Nicaragua, a través de instituciones y organismos no gubernamentales; ojalá llegue a realizarse.

Edmundo Jarquín

Abogado. Economista. Director del Instituto de Promoción Humana.

1o. Respuesta a la pregunta No.1

Primero una aclaración: los Derechos Humanos comprenden, además del respeto a las libertades individuales básicas y la integridad física de las personas, un conjunto de derechos económicos y sociales destinados a asegurar un nivel de vida digno a todas las personas como concreción de la justicia social y económica. Comprenden, además, la tutela del principio de que "la voluntad del pueblo es la base de la autoridad del poder público" y de que esa voluntad "se expresará mediante elecciones auténticas que habrán de celebrarse periódicamente" (artículo 21 de la Declaración Universal de Derechos Humanos).

Hecha esa explicación resulta evidente que en Nicaragua hay una flagrante y sistemática violación de los Derechos Humanos: las desigualdades económicas y sociales se han profundizado; la voluntad popular ha sido escamoteada a través de elecciones fraudulentas que vician de ilegitimidad al gobierno actual y por tanto los Derechos Humanos que tutelan las libertades políticas estarán violados mientras subsista este gobierno; y, finalmente, es de todos conocidos que a partir de Diciembre de 1974 en particular se han multiplicado los casos de violación a las libertades individuales e integridad de las personas lo cual ha sido avalado con denuncias de persecuciones, prisiones sin juicio, torturas y desaparecidos.

La actitud de la Conferencia Episcopal y otros religiosos que han denunciado la situación descrita ha identificado a la Iglesia con las demandas y esperanzas del pueblo y merece el apoyo de todos los nicaragüenses.

2o. Respuesta a la pregunta No.2.

Los factores que han conducido a que se incorpore los Derechos Humanos como parte de la estructura de política exterior de los Estados Unidos son muchos y muy complejos pero, de un modo general, puede afirmarse que están ligados al cambio que se ha operado en la correlación de fuerzas a nivel internacional, a las reacciones en la sociedad norteamericana y en la opinión pública internacional frente al papel de los Estados Unidos en Viet-Nam, Chile y otros países y la posición política del Presidente Carter en el sentido de que la política exterior de los Estados Unidos refleje los valores éticos de la sociedad norteamericana.

Pero, independientemente de la opinión que se tenga sobre las motivaciones que condujeron a incorporar la defensa de los Derechos Humanos

como elemento de la política exterior de los Estados Unidos, el hecho evidente es que esa modificación tiene implicancias para Nicaragua que como todos sabemos está situada en el área de influencia inmediata de los Estados Unidos. Y esas implicancias son positivas pues constituyen un cuestionamiento, y por tanto negativa de legitimidad, a un gobierno que, como el actual de Nicaragua, requiere de una amplia y sistemática represión para mantenerse y reproducirse en el poder.

3o. Respuesta a la pregunta No.3

La situación real es la siguiente: la ayuda económica y militar de los Estados Unidos, en las condiciones políticas e institucionales de Nicaragua caracterizadas por el monopolio Somocista del poder, no ha beneficiado a los sectores populares nicaragüenses ni ha contribuido al desarrollo institucional del ejército en el sentido de que en una democracia debe permanecer al margen de las luchas partidarias y regirse por normas internas que aseguren su profesionalidad. Las estadísticas demuestran que amplias mayorías de población han quedado excluidas de los beneficios del desarrollo nacional de los últimos años. A su vez todos conocemos que la Guardia Nacional ha sido desviada de sus fines institucionales y convertida, prácticamente, en guardia de una familia en abierta violación a su misión y a su estructura interna.

En las condiciones descritas, la ayuda económica y militar norteamericana no puede considerarse como ayuda a Nicaragua y sus instituciones sino que más bien se ha traducido en un fortalecimiento político y de la capacidad represiva de Somoza, por lo tanto LA AYUDA NORTEAMERICANA MAS BIEN HA IMPLICADO UNA LIMITACION DE LA AUTODETERMINACION DEL PUEBLO NICARAGUENSE. Si la posición del nuevo gobierno norteamericano es que no ha sido esto último la intención de los Estados Unidos, y está cuestionando los resultados de la ayuda prestada a Nicaragua, eso implica la posibilidad de que el proceso social y político de Nicaragua se desarrolle ahora en condiciones de mayor autodeterminación.

4o. Respuesta a la pregunta No.4

No puede haber una respuesta general a esta pregunta pues todo depende de las circunstancias de cada país. En el caso de un país con un gobierno popular, eficiente, progresista y HONESTO sin duda que los canales gubernamentales serán los más adecuados para canalizar la ayuda extranjera.

Edgar Macías Gómez

Ex-Presidente del Partido Social Cristiano.

1—A fuerza de la costumbre los nicaragüenses nos hemos acostumbrado a la violación de los derechos de la persona humana; la verdad es que estos se habían institucionalizado y han venido a constituir un sistema de mantener una estabilidad “política” del somocismo, de tal manera que sus dimensiones, especialmente en el sector rural llegó a ser tan grande y sangrienta, que gente tan neutra como los capuchinos norteamericanos tuvo que dar testimonio de su existencia, es decir a la violación del derecho a no ser torturado ni asesinado. La Carta Pastoral de los Obispos de Nicaragua constituye la primera vez que se refiere a situaciones específicas, ya que casi siempre sus contenidos han sido generales y abstractos. Ello se debe a lo notorio de tales violaciones y a que no constituyen simples recursos de la oposición.

2—Aunque en el fondo pueda constituir una nueva política de Estados Unidos para mantener su hegemonía en latinoamérica y otros países, interpretada por una especie de “conciencia moral” manifestada a través de la persona de Carter, la verdad es que constituye una coyuntura que puede ser beneficiosa para impulsar los procesos hacia situaciones menos perjudiciales para las grandes mayorías. Estados Unidos ha mantenido su hegemonía en base a su alianza con elites y dictaduras militares anticomunistas; pero ante el avance del comunismo, pese a todo, no le queda más remedio que cambiar de táctica y por qué no? de aliados. Busca ahora alianzas con aquellos grupos que pueden ofrecer a las mayorías de estos países, una mejor alternativa que la ofrecida antes por las dictaduras y con ello conserva su influencia.

3—No existe ningún conflicto entre esas medidas y la autodeterminación de un país; no se trata de autodeterminación en el vacío, sino dentro de la interdependencia de todos los países. Desde hace tiempo habían sido establecidas ciertas reglas del juego a nivel mundial manifestadas a través de los derechos humanos y cualquier país puede plantear a otros que firmaron esas leyes del juego a que las cumpla, pues Estados Unidos en su autodeter-

minación puede hacer tal cosa y esto no constituye ninguna intervención. La colaboración de un grupo de seres humanos a otros es válida solamente en la medida en que esa colaboración no sirva para aplastar a otros seres humanos. Una preocupación tal es válida, una exigencia tal, recordando las leyes del juego mundial de los derechos humanos, no es ninguna intervención; es hacer uso del derecho de autodeterminación de un país para prestar colaboración a otros, así como esos otros pueden hacer uso de su autodeterminación para aceptar o no la colaboración en esas condiciones.

4—Nos parece una idea excelente, pues tales ayudas deben hacerse de tal manera que se garantice la “eficiencia” de quien la usa. La verdad es que el hecho de que el gobierno de un país, tenga el poder, no significa que sea el más eficiente; hay sectores de la iniciativa privada que han tenido mucho más experiencia y son más capaces en algunos ramos que el mismo gobierno; hay instituciones privadas que llegan más eficientemente, y hasta simplemente —llegan a sectores sociales que el gobierno tiene descuidada. Además, esto introduce mayor dinamismo en el país, pues obliga a los gobiernos a también ser eficiente, para demostrar su capacidad. La realidad actual es elocuente: gobiernos ineficientes e inescrupulosos como el somocista, manejan grandes sumas de ayuda en programas malversados, llenos de burocracia, mal orientados, proporcionando el enriquecimiento y negociando con la necesidad social de sectores adictos al gobierno, manejados e integrados por personal con una mentalidad atrasada en materia social, mientras q’ por otro lado, instituciones donde se encuentra uno con equipos de profesionales al día, de nueva mentalidad, con deseos de trabajar y hacer algo por su país, con instituciones capaces que trabajan con las uñas y q’ ven saboteadas sus metas, tanto por su pobreza como por los obstáculos que el personal gubernamental les pone. Para Nicaragua y en nuestras condiciones, los canales más aptos actualmente son los privados, pues son los más capaces y productivos.

Jaime Morales Carazo

Empresario.

Al inicio, y aún todavía, muchos siguen creyendo que la doctrina del Presidente Carter acerca de los tan debatidos y esenciales derechos humanos, sería una simple herramienta descartable o de tanteo en la for-

mulación de su nueva política exterior. Algunos pensaron que por su “candidez” se machitaría en el marco de su amplia sonrisa Kenediana al concluir la campaña electoral, y otros más interesados o

ingenuos desearon verla encaminarse con fuerza de vientos tropicales hacia determinados países de la periferia o tradicional área de influencia norteamericana. Sin embargo, dentro de la sencillez de este esquema, era fácil presumir que perdería gradualmente impulso, al evaluarse friamente los altos costos políticos y de otra naturaleza que podrían ocasionarle los resentimientos de viejos amigos y asociados.

Aún es prematuro determinar el rumbo cierto de esta política, sus objetivos definidos y la modalidad en que llegaría a implementarse, pero sí es clara la noble intención que aparentemente la anima, lo que seguramente contribuirá, al menos, hacia el encuentro de nuevas fórmulas, actitudes y estilos en la conducción de las tan variables como cada vez más interdependientes relaciones entre los Estados.

Después de pasar el **Watergate** en la administración republicana, los Estados Unidos demandaban un baño de pureza que le hiciese recuperar, en parte, la confianza y moral perdida. Solamente en la gran democracia del Norte, en una sociedad enferma pero con inmensas reservas del espíritu, podría surgir el fenómeno político de un **Jimmy Carter**, Predicador de Georgia, que, con habilidad, inteligencia y sensibilidad, llegaría a escalar la Presidencia, presentándose como única alternativa para desarrollar el proceso de redención que reclamaba su país. La elemental premisa de los derechos humanos, proyectada primero hacia el exterior, sería una atractiva enseñanza, al igual que lo fuera la cristiana cruz de los españoles en la conquista de América. Bajo el signo de la misma se lograron grandes aciertos como también la comisión de tremendos abusos. Mientras tanto en el patio interno se irían buscando otras soluciones menos dramáticas y de equilibrio de intereses.

Aparentemente y a grandes trazos los pensamientos anteriores parecieran ser los predominantes en el juzgamiento inicial de la política en referencia. Ahora ocupémonos de otros elementos subyacentes, que, lejos de ser los más visibles y menos comentados por los observadores, pudieran ser los más fundamentales en la nueva estrategia geopolítica del nada tan sencillo y sonriente Presidente Carter. Los otros, ya resumidos, quedarían pese a su popularidad y contenido carismático, como meramente tangenciales.

Para presentarlos sinópticamente hemos seleccionado apreciaciones de suspicaces analistas internacionales y conversaciones bucólicas de Semana Santa, que permiten arribar a las consideraciones hipotéticas siguientes: "El planteamiento del asunto de los derechos humanos de Carter, constituye por lo imprevisible y sencillo de los mismos, el más eficaz instrumento de estrategia y geopolítica, moderna para subvertir el orden dentro de la Unión

Soviética, distraer o demorar su carrera expansionista y bélica y arrebatárselos sin el riesgo de ninguna confrontación ni el costo de onerosas asistencias, su liderazgo y programas ideológicos de penetración política en los países del tercer mundo.

"Mientras tradicionalmente los Estados Unidos se entendían, dentro de los parámetros de un crudo pragmatismo, directamente con los **Gobiernos**, dejando en último plano con torpe visión el sentir y reacciones de los **Pueblos**, el **Partido Comunista Ruso**, violador de los más esenciales derechos humanos en su propio suelo y en aquellos bajo su forzado control, se vino erigiendo en forma consistente y planificada como un falso abanderado de todas las liberaciones de los pueblos, llámense sociales, políticas, económicas, coloniales, etc., no dudando en aplicar o patrocinar cualquier medida por brutal que fuese para lograr sus "liberaciones" populares que luego, dentro del inexorable mecanismo dialéctico de tesis y antítesis autodestruiría desde su raíz todos los principios, libertades y derechos individuales, en aras de un estatismo absolutista atado al carro de conquista de la superpotencia comunista "rusa".

"Con la sencilla pero demoledora política de los derechos humanos, el Presidente Carter, hace llegar su mensaje e inquietudes, de efectiva liberación al mismo pueblo ruso, quien ha empezado a cuestionar seriamente a sus dirigentes y a demandarles un mínimo de libertades personales y de mejoría en sus niveles de vida, duramente sacrificado por varios decenios por el agobio peso de una política expansionista y de poderío militar. Simultáneamente con el logro sutil de ese objetivo primario, que introduce el fermento del cambio en el seno de la superpotencia rival, se experimentará una transformación en la política exterior norteamericana, al dirigirse ya no en exclusiva a los Gobiernos, sino que ahora a los pueblos, llevándoles un mensaje de esperanza, que pese a lo antiguo del mismo (predicado por Cristo hace dos mil años) para grandes mayorías del mundo, sigue aún siendo desconocido y esperado. Este nuevo giro, esperan que despertará, ante la obsolencia, fracasos y abusos de algunos de sus antiguos intermediarios, una ola de simpatías populares, que restañe heridas del pasado y abra vías más anchas de comprensión y ayuda mutua".

Hasta dónde la nueva administración norteamericana utilizará esta herramienta ideológica, es una incógnita. Pero sí podemos estar seguros de que se avecinan cambios en muchos niveles. Hasta dónde condicionará (a los del tercer mundo) el otorgamiento de ayudas y créditos, es otra interrogante. No obstante pese a la bondad de los principios, ojalá no incurra en la violación de los mismos, al promover ilegítimas interferencias o a pretender en erigirse en juez omnímodo de su misma doctrina ecuménica.

Beltrán Morales

Poeta e Intelectual.

1. En principio, me interesa destacar el contenido del artículo número 5 de la Declaración Universal de los Derechos Humanos: **Nadie será sometido a torturas ni a penas o tratos crueles, inhumanos o degradantes.** En Santa Rosa del Peñón, El Sauce, San Nicolás de Tolentino, Río Grande, Ocotal, Amatilló, Ocuecona, Macuelizo, Achuapa, San Juan de Limay, Salalas y Somoto (nombres que, enumerados, son casi un poema de Neruda), la Guardia Nacional ha sido cruel, inhumana, degradadora. Esto se sabe por una hoja suelta — sin fecha— que firma la Comisión de Derechos Humanos. La Comisión Interina pro-defensa de los Derechos Humanos, por su parte, en documento del 11 de abril de 1977, nos recuerda las “denuncias presentadas el 13 de junio de 1976 por los padres capuchinos de la diócesis de Esteli y del vicariato apostólico de Bluefields exponiendo con fechas y nombres de lugares y personas el genocidio y las torturas y persecuciones en contra de campesinos de las zonas norte y nor-oriental del país”. (Los subrayados son míos). Por último, el 8 de enero de este año la Conferencia Episcopal de Nicaragua dio a conocer otro documento en el que también denuncia “el estado de terror” en que viven nuestros campesinos; y las “investigaciones contra los sospechosos usando métodos humillantes e inhumanos: desde torturas y violaciones hasta ejecuciones sin juicio previo, ni civil ni militar”. Ahora bien: ¿de qué sirve que a los colaboradores “visibles” del Frente Sandinista se les someta al juicio de una Corte Militar cuando son centenares de colaboradores “invisibles” los que son asesinados?

Hemos aprendido a convivir con las monstruosidades. Por eso es importante que alguien las denuncie. Por eso es importante el documento de los obispos y la actividad cívica de las comisiones; y en especial, la actividad cívica de los hermanos Cardenal.

2. Aparentemente es la buena intención de un buen cristiano, intención un tanto cínica o ingenua si atendemos al número de desocupados o a las discriminaciones raciales que existen en los Estados Unidos. Pero es una coyuntura que permite a los demócratas del mundo unir fuerzas para combatir al fascismo: a la Guardia Nacional, fundada por los usamericanos, “se le nota el casquito nazi”.

3. La Declaración Universal de los Derechos Humanos es eso: universal. Es fruto del liberalismo, tendencia política que pertenece a la humanidad entera y no a un país en particular con carácter de exclusividad. No veo cómo esta Declaración pueda interferir en nuestra auto-determinación. Al fin y al cabo la sangre que se derrama en las montañas, y en las ciudades, es sangre nicaragüense; y me parece que seremos mejores nicaragüenses, y no meros usamericanistas, si meditamos esto con calma.

4. Usted habla de ayuda. Yo prefiero creer que se trata de un negocio, del gran negocio imperial en nuestra América. Ayuda o negocio, da lo mismo que se canalice a través de las instituciones privadas o a través de las instituciones gubernamentales. No es de esa manera como Nicaragua obtendrá su definitiva liberación.

Pedro J. Quintanilla

Político Liberal. Ex-Secretario de la Presidencia.

1—Es evidente que la situación de los derechos humanos en Nicaragua es crítica. Aparte de criterios subjetivos que pudieran explicar algunos hechos, lo cierto es que el país viene padeciendo de una crónica y aguda crisis de valores, que ha desembocado en la represión y la violencia. La violencia institucionalizada y la violencia insurgente son dos expresiones del mismo drama nicaragüense.

(La autoridad, que teóricamente existe para garantizar la integridad física del ciudadano y su realización integral como persona humana, se ha excedido en sus funciones y ha desnaturalizado sus fines. El poder ejercido en forma omnimoda y en provecho personal, es lo que menos se parece a la

autoridad, que tan sólo encuentra su legitimación en el consenso general y su justificación en el bien público.)

Si el concepto de derechos humanos no se limita a la integridad física sino a todos los atributos de la persona, debemos admitir que en Nicaragua estos derechos están capitidiminuidos, porque por un lado, el régimen de excepción reprime con violencia y limita el ejercicio de la libertad y las garantías individuales, y por otro, no se garantiza a las grandes mayorías los beneficios de la civilización y la cultura. A mi juicio, el primer derecho de los ciudadanos es el de elegir libremente a sus gobernantes, el de constituir el gobierno que convenga a los intereses colectivos.

Todos los demás derechos vienen por añadidura. Y en Nicaragua esto es un mito.

Las voces más altas del país coinciden en esta crisis de los derechos humanos. La Iglesia, en su misión profética, ha adelantado juicio histórico y concluyente. Comparto estas denuncias y este clamor acuciante de los buenos nicaragüenses. El pueblo debe organizarse civicamente para imponer su derecho a tener un gobierno democrático, eficiente y honesto, respetuoso de los derechos humanos en toda su amplitud.

2—La suerte de los derechos humanos no puede ser ajena a ningún hombre civilizado. La violación de estos derechos en cualquier latitud de la tierra, constituye una ofensa al género humano. Los dirigentes políticos de los países democráticos están obligados no sólo a tutelar los derechos humanos en sus propios pueblos, sino a promoverlos y defenderlos en el ámbito universal. Esta es una cuestión moral incuestionable. La actitud del Presidente Carter es una verdadera “toma de posición y de conciencia”. El ha prometido devolver a la política su fundamento moral. Y éste es un gran desafío no sólo para los Estados Unidos de América sino también para la humanidad entera. Si nos andamos cuidando de la polución y de la proliferación de las armas atómicas, por el peligro que conllevan para la vida humana, también debemos enfrentarnos a los dictadores que causan daño y agravio a sus pueblos. Sin entrar en mayores consideraciones, me parece que la política Carter es sincera y consistente. No sólo ideal sino realista, en el sentido más positivo de dignificación de la persona humana. A mi juicio, merece el respaldo de todos los hombres de buena voluntad.

3—En el mundo de hoy, los conceptos de soberanía y de autodeterminación no son absolutos.

La comunidad internacional ha impuesto ciertas normas a los Estados, voluntariamente aceptadas por éstos, que prácticamente limitan la soberanía. Además, los derechos humanos son las modernas Tablas de la Ley, y no se puede invocar un principio excluyente para vulnerarlos. No es ético. Por otra parte, resulta paradójico que cuando los Estados Unidos ayudan con armas y con dinero a las dictaduras latinoamericanas, no hay lesión a los principios, pero si la hay cuando se pide el respeto a los derechos humanos. En realidad, los pueblos no comparten la actitud de los gobiernos de derecha y de izquierda, q' curiosamente han orquestado sus críticas a la política del Presidente Carter. Al contrario, han visto en ella una luz de esperanza. Si hubiera realmente autodeterminación en América Latina, ya los pueblos se habrían sacudido a los dictadores; pero éstos, como en el conocido sainete “tienen la sartén por el mango y el mango también”.

4—Mucho se ha hablado en las democracias liberales de que el Estado es mal administrador. Y este presupuesto ha venido a fortalecer el principio de la iniciativa privada, en términos absolutos. Yo no lo creo así. Si el gobierno está fundado en la voluntad popular, libremente expresada; si los funcionarios son capaces y honestos; si existe planificación y programas bien articulados, la ayuda internacional beneficiará a las grandes mayorías. El problema no es institucional, sino moral y político. Por supuesto que no desconozco la patriótica labor de promoción humana y desarrollo económico que están impulsando algunas instituciones privadas, que merecen el respeto y el apoyo de todos los nicaragüenses. Los entes descentralizados pueden ser una buena alternativa para canalizar la ayuda, pero en definitiva creo que el problema es de legitimidad y de hombres.

Mario Palma Ibarra

Decano de la Facultad de Humanidades de la Universidad Nacional Autónoma de Nicaragua.

1.- Es lamentable que no solamente en Nicaragua —lo que constituiría una excepción en el concierto de las naciones— sino que en un buen número de países, la dignidad humana se encuentre tan postrada, a pesar de que en este siglo XX hablamos de las luces y nos referimos con desprecio al oscurantismo de la Edad Media. Dada la forma sistemática en q' a diario se señalan violaciones a los derechos humanos en todas partes del mundo es estimulante que entidades como las iglesias, las universidades, la Cruz Roja y otras de interés público, así como dirigentes políticos e intelectuales reclamen la necesidad de mantener incólumes las garantías individuales y colectivas en el país.

2.- La nueva política exterior que el gobierno del

Sr. James Carter hace girar alrededor de los derechos humanos significa en mi concepto una palanca poderosa para levantar de una manera concertada y en lo posible uniforme los estándares éticos que deben ser base de las relaciones políticas en todo país. Desde ese punto de vista es interesante observar como en menos de cuatro meses de gobierno la posición del Sr. Carter ha promovido el Réclame mundial por el respeto a los derechos humanos. En mi concepto, es probable que la política del señor Carter obedezca a dos razones:

- a) Mantener como jefe de estado los mismos principios de su vida íntima y
- b) Simultáneamente levantar la bastante deteriorada imagen de su país en el mundo.

3.- Una política destinada a promover los derechos humanos en el mundo, venga de donde viniere, no puede en manera alguna considerarse como violatoria de la autodeterminación de los pueblos, ya que estos derechos han sido proclamados en forma colectiva tanto por la Organización de las Naciones Unidas como por la Organización de los Estados Americanos y en ese sentido, todos, individual o colectivamente, en función privada o como política de un determinado estado, estamos en la obligación de vigilar el cumplimiento de las obligaciones que nacen para el estado cuando se proclamaron colectivamente esos derechos. En ese sentido cada estado está en completa libertad de mantener o discontinuar relaciones con otro cuya compañía le desagrada y en el segundo caso, de señalar públicamente las razones por las cuales sus vinculaciones con él quedan rotas. En un orden internacional donde no existen medidas coercitivas para obligar al cumplimiento de los deberes que los estados tienen, es ésta una sanción moral de plena validez; el que no quiera soportarla que someta sus

actos a la moral y a la Ley.

4.- Hay que entender bien, sin embargo, que una cosa es lo que queda dicho anteriormente, o sea que cada cual individual o colectivamente, en forma privada o en función política del estado, puede adoptar una posición definida en cuanto a los derechos humanos y otra cosa muy diferente que un estado, alargando el brazo sustraiga a los nacionales de un estado para declarar ante sus órganos políticos. Esto sí constituye una ingerencia directa de un estado en los asuntos de otro; actitud reñida con los principios que regulan las relaciones entre estados. Por otro lado, la cooperación económica de un estado a otro, sujeta a determinada actitud del beneficiario de ella, estimó que responde al tipo de acción permisible en las relaciones internacionales; en otras palabras creo que puede perfectamente condicionarse la asistencia técnica y la asistencia económica al comportamiento humano y digno del gobierno destinado a recibirla.

Ricardo Páiz Castillo

Político. Ex-Presidente del Partido Conservador

1—La promulgación de los Derechos Humanos de 10 de Diciembre de 1948, en París, constituyó una esperanza de redención, para los pueblos oprimidos de América Latina, que sufrían de las aplastantes dictaduras que afloraron en nuestro Continente, después de la Conferencia Interamericana de Montevideo de 1933, que fijó como norma del Derecho Internacional americano la política de no-intervención. Con todo y las buenas intenciones de los estadistas que suscribieron la declaración de los Derechos Humanos, éstos son birlados por los gobiernos de opresión. En el caso específico de Nicaragua los Derechos Humanos son papel mojado, ya que aquí se tortura, se cometen violaciones de mujeres por los agentes de la Dictadura, hay ciudadanos que desaparecen, se asesina, se impide la libre expresión del pensamiento hablado y escrito, etc. Consideramos la Carta Pastoral de los Obispos como un documento imparcial y verídico sobre el desconocimiento y violaciones de los postulados a que tenemos derecho como seres humanos.

2—La actual política externa de los Estados Unidos que podemos calificarla como la Doctrina Carter, en defensa de los Derechos Humanos, como un viraje de la anterior actitud externa de los Estados Unidos de ayuda y coqueteos con las dictaduras que conculcan las libertades esenciales de nuestros pueblos. Este error de los EE.UU., les conquistó la animadversión de los pueblos nuestros que sufren la opresión de los gobiernos de fuerza que contaron siempre con la simpatía del gobierno

americano. La nueva política de Carter es vista con agrado por los países latinoamericanos que están extrangulados por dictaduras.

3—Indudablemente que los regímenes dictatoriales existentes actualmente en Latinoamérica ven con malos ojos la anunciada política externa de Carter, que tiende a quitarles la ayuda militar, con cuyas armas asesinan a sus ciudadanos y con la económica se les privará de que esos fondos sean en gran parte para su propio enriquecimiento y no para beneficio de los pueblos que viven en constante miseria. No creo que exista conflicto entre las medidas propuestas por el gobierno de los EE.UU. y nuestra propia autodeterminación, desde luego que el gobierno de Washington es libre de ayudar militar y económicamente a los gobiernos que le plazca.

4—Con respecto a la cuarta y última pregunta: tanto el Poder Ejecutivo, como algunos miembros del Poder Legislativo de los Estados Unidos están considerando la conveniencia de canalizar la ayuda a nuestros países a través de instituciones privadas y no de instituciones gubernamentales como generalmente lo han hecho hasta ahora. Soy de opinión que la ayuda ya sea por canales privados o gubernamentales, sea efectivamente en provecho de los sectores sociales menos favorecidos económicamente, ella deberá ser controlada, a fin de que no se de el caso, como hasta el presente, que los aprovechados son los que manejan la cosa pública y no el pueblo a quien se procura favorecer.

Luis Pasos Argüello

Abogado. Político.

1.

Aún cuando los Derechos Humanos en Nicaragua se han violado sistemáticamente durante los últimos cuarenta años, es lo cierto que este mal, como todos los demás, se ha venido agravando, en crescendo, a medida que se desarrolla y avanza más el autoritarismo. La enfermedad es la misma, ha sido una constante desde 1937, solamente se ha agravado y empeorado. Ciertamente que ahora resaltan más que antes estas violaciones, porque efectivamente son mayores y más malignas que antes en la realidad de la práctica, pero más que por esa razón, por otro motivo más eficiente, y que es porque ahora existen algunos órganos que han servido para descubrir estas violaciones. En concreto, entre otros estratos, la Jerarquía Eclesiástica ha cambiado en Nicaragua. Los Obispos de Nicaragua y algunos sacerdotes en consonancia con la Directrices del Concilio Vaticano II y de las orientaciones de Medellín, han comenzado a definir la postura cristiana tal como debe ser, defensa de la persona humana como ser, y su liberación de la opresión y de la explotación reinante en el mundo.

En América Latina, principalmente, se está produciendo una nueva cristianización con la Teología de la Liberación. Parece que se empieza a entender por algunos el mensaje de Cristo Jesús en su sentido verdadero. Pero por otra parte, creemos que la actual generación ese cambio se opera lentamente, debido a que todavía existen muchas personas de moldes anticuados revueltos con la nueva ola. Cuando la mezcolansa se acabe por haberse extinguido la casta de los atrasados, entonces habremos entrado definitivamente a una nueva etapa, a un Renacimiento Cristiano.

En particular, hablando en concreto para contestar la primera pregunta de la Encuesta, la Carta Pastoral de los Obispos de Nicaragua la considero muy tímida en comparación con pronunciamientos episcopales que se están produciendo en la actualidad, en América Latina sobre todo, y aún bajo el imperio de gobiernos de fuerza. Leemos constantemente esas valientes declaraciones en "L'Osservatore Romano".

No creo que se esté dando actualmente en Nicaragua la adecuada relación de medida que debe existir entre esta sistemática violación, grave de Derechos Humanos y su denuncia y protesta, que es apenas tenue y esporádica. Ni de parte de los Obispos, ni de parte de los sacerdotes, ni de parte de los partidos y agrupaciones políticas, ni de parte de las instituciones, ni de parte de los individuos.

Quizá un poco más adelante, cuando se definan más determinadamente las situaciones, las Jerarquías Eclesiásticas podrían revelar más los encaminamientos de liberación cristiana, y los demás estratos sociales acelerarán más el encuadramiento del deber de su misión.

2.

No deseo hacer apreciación alguna de la política de Carter en relación a Nicaragua, porque en tal caso mi exposición podría dar la sensación de ser una opinión que se pudiera considerar prejuiciada. Deseo apartarme de lo concreto y elevarme a la región de los principios, haciendo de caso que en Nicaragua hubiera un régimen democrático respetuoso de los Derechos Humanos, que no tuviese nada que temer de este nuevo enfoque.

Considero providencial esta nueva orientación de la política americana. No encuentro otra palabra que me pueda traducir mejor el pensamiento, ya que providencial, en lenguaje corriente, significa algo enviado por Dios para bien de los hombres. La imagen de Estados Unidos había venido deteriorándose tanto a través de 200 años, desde su establecimiento en aquellas colonias sanas, llenas de sentido moral y religioso, y hasta puritano en principios, que llegaron al extremo contrario de su origen. El retorno o renacimiento a su primitivismo ético es lo que puede salvar a Estados Unidos de su ciclo vertiginoso de caída, en el cual iba en picada, hasta haber llegado al bajo fondo de Watergate, con su carga de materialismo y de vicios. Carter puede llegar a ser el presidente mejor y más hábil de Estados Unidos en toda su historia si logra, con esta revisión de posiciones, con esta vuelta al viejo sabor de antaño, devolver a Estados Unidos su deteriorado prestigio de fuerza rectora del mundo, sentada sobre principios morales.

Pero Carter no ha inventado esta nueva política, podríamos decir. La defensa y protección de los Derechos Humanos es un proceso en desarrollo que viene proclamándose paralelamente tanto en las Naciones Unidas, con ámbito universal, como en el seno de la Organización de los Estados Americanos, a nivel regional de América.

Todos los estadistas han convenido en que para una eficaz protección de los Derechos Humanos se necesitan organismos supranacionales para su continua supervigilancia y resguardo. La "Convención Americana sobre Derechos Humanos", llamada también "Pacto de San José de Costa Rica"

aprobada en la Conferencia Especializada Interamericana sobre Derechos Humanos en 1969, provee una "Comisión Interamericana de Derechos Humanos" que oiga quejas de todos, aún de las instituciones no gubernamentales y formule recomendaciones, la cual Comisión está funcionando hasta donde mejor se ha podido. Y ese Pacto de San José establece también una "Corte Interamericana de Derechos Humanos", que no se ha integrado, ya que esta Convención, a pesar de haber sido suscrita por la mayoría de las Naciones Americanas, sólo ha sido ratificada por Costa Rica y por Colombia. A esta Convención se refirió el Presidente Carter en su discurso del 14 de abril, Día Panamericano, en el Salón de las Américas en la OEA en Washington informando que recomendaría al Senado de los Estados Unidos su ratificación. Y a esta Convención se acaba de referir también el General Somoza en su entrevista con los corresponsales extranjeros del día 12 de mayo, diciendo que Nicaragua ratificaría también esa Convención, pero con algunas enmiendas, ya que cuando se suscribió en 1969 no había crecido tanto el mal del terrorismo.

Podríamos afirmar que éstas son las fuentes que le han servido al Presidente Carter para plasmar su nuevo ambiente, su nuevo género de vida en la humanidad. Lo que hace Carter es apenas dar cumplimiento y enfatizar a lo que ya estaba escrito y convenido.

3.

Las Naciones Americanas suscribieron la "Declaración de los Derechos y Deberes del Hombre" en 1948 y a través de todas sus Conferencias Interamericanas, en todas ellas, ha habido pronunciamientos, cada vez más acentuados, sobre los Derechos Humanos, hasta alcanzar la cumbre con la elaboración del "Pacto de San José de Costa Rica" en 1969, que indudablemente otorga categoría de compromiso y obligación internacional a los Derechos Humanos. Lo que pasa es que cuando los Gobiernos Latinoamericanos suscribieron esas declaraciones, en muchas partes no existían los regímenes autoritarios que abundan en la actualidad, y por otra parte, siendo más bien esta última la razón principal, creyeron esos gobiernos que en tales instrumentos internacionales se trataba solamente de retórica diplomática. Lo que ha hecho Carter es revivir esas olvidadas garantías internacionales, que ahora han causado pánico en algunos gobiernos, porque hasta ahora realizan en toda su intensidad y proyección sus propias manifestaciones.

Pero Carter ni siquiera ha llegado a invocar a otras Naciones el cumplimiento de estos deberes internacionales, simplemente ha hecho de esta norma una pauta para su escala de relaciones inter-

nacionales.

Los Derechos Humanos emanan de la misma naturaleza humana, no tienen origen en el hecho de pertenecer el individuo a una Nación. No es un regalo del Estado, es un derecho inminente a la individualidad de cada persona. Luego el Estado no puede atropellar tales Derechos Humanos, y esta vulneración sólo se produce en los regímenes autoritarios donde la seguridad nacional está por encima del bienestar de los individuos.

La autodeterminación de los pueblos es un principio hermoso y cierto, al igual que la libertad individual, pero ni la autodeterminación ni la libertad puede ser ocupadas como instrumentos de opresión. En América vivimos dentro de un sistema que mejor llamaríamos "interdependencia" de unas Naciones a otras, en lugar de una irrestricta y radical autodeterminación de los pueblos. Por ejemplo, en América no podría darse una Monarquía, aún con todo el vigor y la vigencia del principio de la autodeterminación de los pueblos.

4

No estoy enterado del contenido de la cuarta pregunta de su Encuesta sobre que algunas personas de Estados Unidos están considerando la conveniencia de canalizar la ayuda a los países a través de instituciones privadas. En los países donde hay corrupción en las instituciones gubernamentales no puede esperarse mucho de las instituciones privadas. Estas viven y se alimentan del gobierno como ombligo y por consiguiente hay cierta ósmosis política, dentro de un contorno general, en todas las estructuras; y son necesariamente las instituciones, más que los individuos, los más vulnerables en un ambiente de corrupción.

Para que la ayuda, los préstamos, el mejor nivel de vida, el desarrollo, pueda llegar hasta los verdaderos necesitados en los pueblos, no basta sustituir un canal por otro. Es necesario un cambio de estructuras.

Creo que para ir logrando esa finalidad, poco a poco, puesto que estos alcances son a largas jornadas, de décadas, el método más adecuado y recomendable es el que desea el Presidente Carter: flexibilidad de tratamiento según las realidades de cada caso, para ir midiendo en cada Nación la pulsación de la convalescencia.

Un rasero general, aplicado a diversidades y medidas diferentes, podría ser fatal para el éxito de esta política. No se trata de castigar, sino de corregir y de reformar para mejorar.

Sergio Ramírez Mercado

Intelectual Novelista.

1. Las violaciones a los derechos humanos no pueden considerarse en un contexto aislado, o como un tema circunstancial, sino en relación con la realidad de un país, sus condiciones políticas y sociales y la calidad de sus instituciones públicas: las constantes violaciones a los derechos humanos demuestran el primer término, una negación de los valores democráticos.

En el caso particular de Nicaragua, las denuncias del padre Fernando Cardenal, S.J. ante el Congreso de los Estados Unidos; las denuncias de los sacerdotes capuchinos norteamericanos que realizan trabajo misional en el norte del país; y la Carta Pastoral de la conferencia de Obispos, nos llevan necesariamente a concluir que la violación de los derechos humanos se ejerce sistemáticamente en el país. Cada una de esas denuncias está respaldada con documentos claros e irrefutables, ante los cuales no podemos cerrar los ojos.

2. Cada vez que un presidente norteamericano asume el poder, se crean en América Latina una serie de expectativas, que son mucho más evidentes en Centroamérica, dado el tipo de relaciones de que nos ha tocado históricamente ser parte con los Estados Unidos. Creo que frente a la política de defensa de los derechos humanos del presidente

Carter, estamos obligados, al menos, a prestarle atención y esperar cuál es su ulterior desarrollo. Es la historia misma y la realidad de las relaciones internacionales las que nos han enseñado a ser escépticos.

3. Considero q' en el campo de los derechos humanos, la oposición del concepto de soberanía no es más que una falacia. El respeto a la integridad física y moral de las personas y a sus derechos civiles y políticos, no puede quedar al arbitrio total de regímenes, que ya sabemos bien cuáles métodos utilizan para gobernar. Los derechos humanos, su respeto, es un patrimonio de la humanidad, y es la comunidad internacional como un todo, la que está obligada a defenderlos.

4. Los canales más aptos para canalizar los fondos provenientes de la cooperación internacional, o de fuentes bilaterales, son los Estados, que se suponen tienen como misión el desarrollo nacional y el bien común de los ciudadanos.

De modo que la solución no es trasladar la administración de esos fondos a manos privadas, sino realizar el estado democrático, purificar las instituciones. Y esa es una tarea que compete exclusivamente a los nicaragüenses.

Fernando Sequeira

Empresario.

1.- Aparentemente el actual tema de los Derechos Humanos en Nicaragua no es sino un reflejo de la política al respecto del presidente de los EE. UU., En Nicaragua se han violado y se violan los Derechos Humanos con la mayor tranquilidad y sin que ello merezca protesta alguna, excepto últimamente como en el caso de la Carta Pastoral de los obispos; carta y actitud de los obispos que merecen nuestro apoyo, agradecimiento y encomio. En Nicaragua los Derechos Humanos han sido violados en primer instancia por el régimen que nos gobierna, pero también existen otros elementos que en menor grado violan también nuestros derechos.

2.- La nueva política de los EE. UU., me parece que ha sido concebida como una contra-ofensiva ideológica y propagandística a la permanente ofensiva del comunismo y de la Unión Soviética que ataca el sistema de vida representado por los EE. UU. No obstante la implicación y origen político de la actitud del presidente Carter, sería difícil negar

que hay bastante de sinceridad en la postura del presidente Carter. Es decir, él cree firmemente en los Derechos Humanos y los usa para su política interior y exterior.

3.- Sí existe conflicto y negarlo sería pasar al plano de la irrealidad. La disyuntiva la plantearía más bien de la siguiente forma: ¿A pesar de los conflictos que acarrear estas medidas, las aprobamos o no las aprobamos? Y mi contestación en resumen sería sí las apruebo; no sin antes haber considerado y reconsiderado todas las implicancias que esto conlleva.

4.- Partiendo de las estructuras existentes en Nicaragua y Centroamérica el Banco Centroamericano de Integración Económica, debidamente reestructurado y depurado, sería el canal más apto. Por supuesto que la reestructuración y depuración serían de una magnitud tal que ello equivaldría a convertirlo en una institución diferente de lo que es actualmente.

Cordiales saludos.

Rodolfo Sandino Argüello

Magistrado de la Corte Suprema de Justicia, Decano de la Facultad de Ciencias Jurídicas
y Sociales de la Universidad Centroamericana, Nicaragua.

1. Empecemos por comprender que para que existan las garantías a los Derechos Humanos y las libertades que involucran no basta que sus principios estén en la Constitución y las Leyes, se necesita además la existencia de un sistema procesal que garantice esos derechos.

El meollo de la situación de los Derechos Humanos en Nicaragua está en ver si en este país se dan las dos circunstancias señaladas. Podemos afirmar que existe un organismo, con los medios procesales señalados en la ley para que esos derechos se garanticen. Ese organismo lo es el Poder Judicial, entre cuyas funciones primordiales está la de salvaguardar los Derechos Humanos que garantiza la Constitución y las leyes.

Las denuncias que sobre tales derechos se vienen sucediendo, se hacen en forma general, no se concretizan y dirigen ante la autoridad encargada de la investigación, proceso y castigo a la violación.

Podrían formularse debidamente y conforme a la Ley: Si la autoridad se comporta indiferente, no sólo lesiona la dignidad y prestigio del más trascendental de los Organos del gobierno como lo es el Judicial-encargado de cumplir y hacer cumplir la Constitución y Leyes de la República— sino que con su actitud perjudicaría enormemente al Gobierno todo. Cuando se plantea una denuncia ante autoridad competente, ésta debe proseguirse hasta su culminación con entera imparcialidad. Parece que falla el valor cívico para denunciar legalmente, “no sólo cuando se priva la vida por actos arbitrarios de autoridad constituida, sino también por actos de quienes se autoconceden el derecho de suprimir la de aquellos q’ a su entender los conculcan” (1); los hechos constituyen delito perseguible de oficio, debe proseguirse la investigación y castigo, puesto que no ha dejado de funcionar el Poder Judicial no obstante la suspensión de garantías.

.....
(1) **Manifiesto del Partido Conservador de Nicaragua de Marzo 1977.**

.....
y a él corresponde juzgar y ejecutar lo juzgado. Debe estar claro pues para la situación de los derechos humanos en Nicaragua, si se violan, estando reconocidos por la Constitución y la Ley, todo nicaragüense tiene derecho a ocurrir ante los Tribunales competentes a plantearlo y vigilar su secuela continúe hasta un efectivo castigo.

En lo referente a la nueva política externa de los Estados Unidos, es indudable favorecerá el respeto a los Derechos Humanos, renace el optimismo para quienes ese respeto ha sido un modo de ser. Sin embargo venir a predicarla casi treinta años después de aprobada y proclamada la Declaración Universal (parís, 10 de Dic. 1948), pareciera que es

una bandera más en la penetración hacia los países en vía de desarrollo.

Tenemos derecho a que “se establezca un orden social e internacional en que los derechos y libertades proclamadas en esta Declaración se hagan plenamente efectivos” (Arto. 28) Se ha cumplido esto? En una Proclamación Bíblica a propósito de ese Arto. 28 lei recientemente: “El juzgará entre muchos pueblos y corregirá naciones poderosas y lejanas: estas convertirán sus espadas en ruedas de arado y sus lanzas en hoces; una nación no levantará la espada contra otra nación, ni aprenderán más la guerra (Miqueas 4:3)”. Se logrará aminorar la violación permanente que cometen los países industrializados contra los países en vías de desarrollo? No nos presta mucha fe la nueva política externa; pero si nos da por lo menos esperanza.

El Arto. 8 de nuestra Constitución Política es muy claro allí se dice: “NICARAGUA PROSCIBE TODO TIPO DE AGRESION POLITICA, MILITAR Y ECONOMICA Y LA INTERVENCION EN LOS ASUNTOS DE OTROS ESTADOS. RECONOCE EL DERECHO DE AUTODETERMINACION DE LOS PUEBLOS. EL ARBITRAJE COMO MEDIO DE RESOLVER LOS CONFLICTOS INTERNACIONALES Y LOS DEMAS PRINCIPIOS ACEPTADOS QUE FORMAN EL DERECHO INTERNACIONAL AMERICANO”. Si tenemos tal precepto, debemos básicamente exigir reciprocidad, recíproco trato de civilizados. Mucho ha sufrido este país por agresiones de índole política, militar y económica, todo lo cual ha representado en nuestra tierra la intervención del pasado y del presente. Debe en primer lugar tenerse cuidado en esto.

Cabe recordar que la Declaración de los Derechos Humanos no es un tratado ni un acuerdo internacional, por lo tanto no impone obligaciones legales. Es una formulación de principios, - Declaración—, básicos, relativos a derechos humanos inalienables que enzalza un ideal común para todos los pueblos y naciones.

Comprendamos que si no es legalmente obligatoria, si tiene un fondo moral que penetra en el terreno de lo ético de los Estados y que asegura un respeto a los derechos.

Esto para mí es lo técnico y lo real. En el Derecho Internacional no tienen los Derechos Humanos fuerza coercitiva ni jurisdiccional. Realmente, en lo real, no es tampoco racional que sea la fuerza política, militar o económica la que obligue al ser humano al cumplimiento de sus obligaciones y menos pueden ser estos principios la base para el mantenimiento de la paz en América Latina.

La Declaración adoptada tuvo desde su nacimiento objeciones. Se presentaron ocho abstenciones,

precisamente de los países comunistas que consideraban justo el fondo, pero estimaban que las libertades así enunciadas serían ilusorias en tanto existiese la propiedad privada, de los medios de producción y ya predecían desde entonces que serían inalcanzables en los países capitalistas. Me pregunto, al cabo de treinta años, se han alcanzado plenamente en los Estados Unidos de América?.

El canalizar la ayuda a nuestros países a través de instituciones privadas y no de las gubernamentales, tiene su origen en que se considera al Estado un mal administrador por tantos rubros a los cuales dedicar su labor.

La creación de los entes llamados autónomos o semiautónomos o servicios descentralizados, así confirma la tesis en parte. Son administrados ciertos servicios del Estado en tal forma, “para el bien público y la mayor eficacia del mismo servicio”, dice el Arto. 239 Cn., Si el Estado considera que no tiene suficiente capacidad de administrar y hasta admite capital privado en la constitución y ampliación del patrimonio del Ente Autónomo, es desde luego una realidad que el canal de la institución privada es superior al del Estado para que la ayuda llegue en forma efectiva, por “el bien público y la mayor eficacia del mismo servicio”.

Ramiro Sacasa Guerrero

Político Liberal, Ex-Secretario de la Presidencia, Ex-Ministro del Trabajo, de Hacienda y de Educación.

I

Esperanza, respeto y simpatía me han merecido las manifestaciones que en diversas oportunidades los Ilustrísimos Señores Obispos de todas las diócesis del territorio nacional han venido haciendo en distintas Cartas Pastorales, acerca de la situación de los Derechos Humanos en Nicaragua, con francos, serenos y elocuentes llamados a la conciencia de Gobernantes y Gobernados —corresponsables por acción u omisión— para revisar el proceder de todos, en forma que, con garantía a los derechos de cada uno, se logre la bienandanza colectiva mediante la aplicación de la justicia.

Con su valiente y honrada actitud, los Padres de la Iglesia Nicaragüense han logrado colocarla de acuerdo con las resoluciones del Concilio Vaticano Segundo y con las recomendaciones de Medellín, a tono con las enseñanzas de Jesucristo, a la altura de las instituciones eclesíásticas más avanzadas y auténticas de la América Latina.

II y III

Consecuente con el concepto de corrección y moralidad en todos los aspectos de su conducta, el Presidente Carter, de los Estados Unidos, ha iniciado una campaña en defensa de los derechos humanos, la que, naturalmente, le está atrayendo la simpatía de los pueblos sometidos a la frecuente violación de aquellos y la animadversión de los Gobernantes acostumbrados a irrespetarlos. El Presidente Carter sabe que es mucho más satisfactorio promover la comprensión y el acercamiento

entre los pueblos, que el mero entendimiento entre los Gobiernos, muchas veces en contra de aquellos.

Y aunque en forma alguna esa Política del Presidente Carter afecte la independencia y la libre determinación de ningún país, claro está que ciertos Gobernantes han de sentir que interfiere en su actuación y en su libertad de gobernar o de oprimir. No será extraño que muchos que proclamaban ser amigos incondicionales de los Estados Unidos, vayan a aparecer ahora como campeones del nacionalismo y enemigos de esa “intervención”.

IV

Como se ha comprobado que, en algunos países, la ayuda internacional ha sido mal administrada o servido para que los programas en que recae sean aprovechados para el enriquecimiento personal de elementos vinculados a su manejo, es lógico que se piense que lo aconsejable sería canalizar la ayuda a través de instituciones privadas que, a cargo de personas de reconocida solvencia y con la debida fiscalización, servirían de mejor conducto para hacerla llegar realmente a los sectores sociales a que está destinada.

Si se arribara a tal proposición, creo que, en Nicaragua, el INDE, el FUNDE, FUNDECI, la ASOCIACION NACIONAL DE INGENIEROS Y ARQUITECTOS y otras entidades similares podrían servir al respecto, alejando la posibilidad de que fuera a perjudicarse al país, privándolo de la ayuda en campos en que realmente es necesaria.

Alvaro Taboada Terán

Presidente del Partido Social Cristiano.

La situación de los derechos humanos en Nicaragua ha sido siempre precaria. Cuando un alto porcen-

taje de la población de un país no tiene albergue digno, ni alimentación adecuada, ni trato humano

en sus relaciones laborales, ni acceso a la educación, en dicho país se están violando los derechos humanos.

Incluso, si nos remontamos a épocas pasadas q' algunos historiadores tradicionales pretenden hacer aparecer como idílicas (caso del Período de "Los 30 Años"), no es posible ignorar que un altísimo porcentaje de la población nicaragüense de aquel tiempo vivía sin oportunidad alguna de educarse, ni de mejorar su posición social o económica reducida a relaciones cuasifeudales dentro de una sociedad eminentemente rural. Tampoco tenían oportunidades de participar en política y es clarísimo y llamativo el art. 8vo. de la constitución de 1858 el cual negaba la ciudadanía nicaragüense a toda persona que no poseyera bienes con un valor mínimo de cien pesos o que no tuviera rentas anuales mínimas iguales al valor arriba citado. Es decir, se condicionaba el ejercicio de los derechos políticos y de la dignidad humana que ello conlleva, a criterios puramente monetarios.

Sin embargo, en el presente las condiciones y hechos violatorios de los derechos humanos se han exacerbado.

La denuncia por parte de la Iglesia y de otros sectores nacionales contra las torturas, violaciones, despojos y asesinatos cometidos por cuerpos militares y para-militares del Estado sugieren un cambio de actitud de dichos sectores de significación moral y de presión política dentro del país.

Se insiste en q' los derechos humanos no sólo se violan torturando y matando, pero sí es verdad que estos hechos reales y dramáticos que se verifican en Nicaragua son los más notorios y los que más han despertado la adormecida conciencia de numerosos grupos de la vida pública nicaragüense. La agudización de las violaciones de los derechos humanos en Nic. es reveladora de la profundización de las contradicciones sociales del régimen actual. Manifestaciones como la Pastoral de los Obispos y las denuncias de diversas organizaciones cívicas indican dos cosas básicas: A) Una toma de conciencia del problema y una postura más activa de parte de amplios y prestigiados grupos de nicaragüenses. B) El acelerado proceso de descomposición y de desajuste estructural del régimen. Debido al choque creciente de intereses sectoriales (EJ: distanciamiento entre sector agrario y sector industrial) originado por complejos factores que no es posible analizar aquí, varios sectores que en otra época fueran firmes aliados del régimen hoy comienzan a retirarles su apoyo en forma bastante clara. La denuncia contra las violaciones de los derechos humanos es una manifestación del retiro del apoyo al gobierno, al menos en algunos aspectos.

--00--

No. 2).-

La política de Carter en defensa de los derechos

humanos coloca en un grave aprieto a los gobiernos violadores de los mismos y que a la vez son dependientes financiera, ideológica y militarmente de los E.U. Si dentro de los países involucrados en esta problemática se generan hechos políticos significativos, pueden ocurrir cambios de gobiernos.

Sin embargo, la apreciación anterior no debe llevarnos a conclusiones ingenuas y superficiales.

La política de Carter, que en buena medida puede estar inspirada en la buena fe y hasta en los principios religiosos del Presidente aludido, tiene como fundamento básico hechos políticos muy hondos.

Estos hechos son independientes de actitudes moralistas o del deseo de los E.U. de resarcir en alguna medida los males causados a la América Latina a través de decenios. Estimo que las causas que impulsan a Carter para llevar adelante la política de defensa de los derechos humanos, son fundamentalmente dos (además de sus propias convicciones de índole ético): 1) La necesidad de recuperar para los E.U., a través de una estrategia adecuada, el liderazgo moral que han perdido, en forma probablemente irreversible, tanto en el plano interno como en el plano internacional. 2) La profunda variación en la correlación de fuerzas internacionales en el mundo actual.

En cuanto al factor o causa I (necesidad de recuperar el liderazgo perdido), es posible afirmar que dicha pérdida se originó debido a que los E.U. están viviendo la crisis más honda de su Historia, incluyendo la época de la guerra Civil Norte - Sur.

El problema es tanto interno como externo y es extraordinariamente complejo. En el plano interno la deserción y alienación de la juventud estadounidense tiene extraordinaria importancia.

Para algunos historiadores y sociólogos la causa de esto es la incapacidad de la sociedad de consumo capitalista de presentar modelos vitales apetecibles para la juventud. (Hofstadter). Con marcado simplismo otros como Andrew Hacker, de Cornell University, dicen que la molicie ha destruido el espíritu espartano, las virtudes militares que debe tener la juventud de cualquier país imperial. Genovese habla de la desarticulación masiva de la cultura capitalista. Sea como fuere, la juventud yanqui no cree ya

ciegamente, como las viejas generaciones, en la autenticidad de sus valores, en la bondad ilimitada de su país, "modelo de nobleza, justicia, libertad", etc. etc. La decepción de la juventud norteamericana frente al "North - American way of life" es grave para los E.U.

La indeclinable postura de defensa de los intereses económicos norteamericanos, por encima de consideraciones éticas o de fidelidad a los principios políticos teóricos que aparentemente han inspirado a la democracia norteamericana es algo que ha quedado al desnudo tanto dentro como fuera de los E.U.

Ni la Alianza para el Progreso de Kennedy, ni las mediocres administraciones de Johnson, Nixon y

Ford han sido capaces de generar una política que recobre para los E.U. el liderazgo moral que antaño, por breves lustros, ostentara.

La crisis apuntada ha sido ahondada por el desastre político - militar en el Asia Sur - Oriental y por escándalos políticos de sobra conocidos.

Con la cruzada en defensa de los Derechos Humanos, Carter intenta recuperar el liderazgo perdido. Intenta un contragolpe político y moral frente a los avances de la URSS donde numerosas libertades cívicas han sido supeditadas a la seguridad social y al desarrollo. En este sentido, el Presidente Carter está actuando con gran habilidad.

El factor No. 2 variación en la correlación de fuerzas internacionales), es también determinante en la política de Carter.

Los E.U. han pasado en el breve lapso de 30 años de ser la gran potencia indiscutida, a ser una potencia, muy grande es cierto, pero retada en todos los frentes. Es parte del fenómeno de la aceleración de la Historia y la Cultura.

Los desastres político - militares del Asia y la pérdida del Africa (actualmente en proceso acelerado) han hecho reflexionar profundamente a amplios sectores de la opinión pública estadounidense. ¿No resultará necesario para los E.U. variar su política de alianzas con regímenes totalitarios y represivos? ¿No será mejor establecer relaciones con sectores más amplios en los países dependientes incorporando a nuevos y más numerosos círculos al proceso político decisonal? Parece que Carter piensa que todo esto es necesario. Para procurar evitar un estallido masivo en América Latina (última gran trinchera de la prepotencia norteamericana), la política del Dpto. de Estado debe flexibilizarse. La política de defensa de los derechos humanos, abanderada por Carter responde a las inquietudes apuntadas. Dicha política, como coyuntura actual, es favorable para Nicaragua, aunque no debe perderse de vista ni un solo instante, el marco general dentro del cual se desenvuelve.

Ojalá que, además de todas las consideraciones estratégicas de la política de Carter, llegue a tener gran importancia en la misma la consideración que las naciones del mundo deben ser (como en la realidad son) interdependientes y no subordinadas las unas a las otras.

--00--

No. 3).-

Los conceptos de soberanía, autodeterminación, etc. son conceptos más de naturaleza política que jurídica, y lo mismo acontece desafortunadamente con otros aspectos del Derecho Internacional Público. Por razones puramente políticas y

económicas muchos gobiernos latinoamericanos han propiciado incalificables intervenciones extranjeras contra la soberanía de sus estados y contra la dignidad de sus pueblos. Estos mismos gobiernos (modelos de entreguismo) son lo que más gritan ahora, invocando principios jurídicos que ellos pisotearon, para contrarrestar las presiones generadas por la política de Carter. La actividad de dichos gobiernos carece de base moral y es inconsecuente, contradictoria, con su postura tradicional.

Estimo que la coyuntura que presenta la política de Carter es favorable para q' los pueblos latinoamericanos elijan gobiernos q' los representen mejor y que realmente defiendan una autodeterminación que no hemos podido conocer.

--00--

No. 4).-

Considero que no debe hablarse de "ayuda" para nuestros pueblos, sino de negociaciones financieras que si bien siempre han beneficiado al país prestamista, podrían resultar beneficiosas, como cualquier negocio, al país prestatario bajo determinadas circunstancias.

Dichas operaciones financieras, dentro de las actuales estructuras gubernamentales han sido muy mal utilizadas. Esto no sólo lo han denunciado personalidades nicaragüenses sino que, actualmente, influyentes personalidades extranjeras.

Probablemente algunas entidades privadas podrían servir de canales para una mejor distribución y utilización de esos recursos externos que el pueblo nicaragüense deberá pagar con intereses más o menos crecidos.

El gran problema consiste en averiguar cuáles son esos canales, y si no existen, habría que crearlos.

Un canal ya existente es el sistema financiero nacional constituido en gran medida por entidades privadas: Sin embargo, por razones estructurales, los grandes centros financieros, sólo han beneficiado a reducidos grupos. Esto es algo tan arraigado que se dio aún con mayor intensidad en las trágicas circunstancias generadas por el terremoto de Managua de 1972. Su historia en este país descarta, al menos actualmente, al sistema

financiero como un agente idóneo de desarrollo social.

Instituciones cuyo fin no es el lucro, tales como INDE, FUNDE, etc. parecen mucho más adecuadas para responder a las inquietudes de

observadores extranjeros y a las necesidades del pueblo nicaragüense. Sin embargo, una cobertura a nivel nacional de instituciones como las señaladas, presentarían problemas que deberían ser objeto de serios análisis sobre eficiencia de operatividad, costos etc.

Reynaldo Antonio Téfel

Sociólogo. Político.

1.- Lamentablemente nuestra historia patria está marcada deshonrosamente por la constante violación de los derechos humanos, tanto en el campo político como en el socio económico. Esta situación se ha agravado en las últimas décadas al establecerse en Nicaragua como sistema permanente lo que los Obispos latinoamericanos llaman en los documentos de Medellín "violencia institucionalizada" Esta involucra un sistema injusto, anti-popular y anti-democrático que para poder sostenerse instauro la represión y la tortura como instrumentos "normales" dentro de la anormalidad institucional reinante.

Frente a esta sistemática violación de los derechos humanos la Iglesia ha levantado su voz de denuncia y de anuncio evangélico liberador, por medio de la Conferencia Episcopal —Carta Pastoral de Enero 1977—, del Arzobispo de Managua, Monseñor Miguel Obando Bravo —su reciente intervención en la inauguración del periodo legislativo y muchas otras declaraciones y documentos—, de los valientes Capuchinos de la Costa Atlántica y de otros sacerdotes y laicos que dentro y fuera de nuestra fronteras han dado testimonio cristiano a favor de los oprimidos y torturados.

Esta actitud de la Iglesia y sus personeros merece el apoyo y respaldo moral y cívico de todos los nicaragüenses que en una u otra forma laboramos por una Nueva Nicaragua

2.- La nueva política externa de los Estados Unidos bajo la dirección del Presidente Carter y preconizada anteriormente por algunos líderes progresistas del Congreso norteamericano, en la cual juega un papel decisivo la defensa de los derechos humanos, si no llega a convertirse con el transcurso del tiempo y con el golpe de algunas "realidades" en un nuevo "slogan" político-publicitario y en una nueva cobertura ideológica de antiguos intereses, como ha sucedido con otras políticas exteriores del siglo XX, puede jugar un papel decisivo en la democratización de Latinoamérica.

La nueva política de Carter marca un cambio radical en la política exterior tradicional norteamericana, que en lo que se refiere a Latinoamérica y al Tercer Mundo, alcanzó con Nixon un alto grado de cinismo, repudiado por el propio pueblo y líderes progresistas de ese país. Bajo la política nixoniana América Latina se volvió a poblar de dictaduras militaristas y los antiguos regimenes opresores y corruptos recibieron un renovado espaldarazo. Al cesar la protección norteamericana de los gobiernos anti-democráticos, como estos no dependen del favor y voto popular, sino de la ayuda de los Estados Unidos, se debilitaría creándose condiciones políticas y sico-sociales favorables para

procesos democratizadores que involucren cambios sociales y desarrollos auténticamente nacionalistas.

Existen algunos factores que hacen pensar en la posibilidad de que la nueva política de Carter, al menos frente a Latinoamérica, no se vuelva en un "slogan" vacío de contenido real y por el contrario mantenga la eficacia señalada anteriormente. Estos son: la necesidad del pueblo norteamericano de un liderazgo moral, después de haber salido de los bajos fondos del Watergate y de la guerra de Vietnam, que le devuelva su confianza en las "virtudes ciudadanas", en las instituciones democráticas y en su papel mundial como "abanderado de la libertad humana"; la fuerza sico-social de la causa de los derechos humanos como estímulo poderoso para despertar simpatías en los pueblos y reconquistar su amistad; la personalidad y convicciones ético-religiosas del Presidente Carter que ha sorprendido al mundo con su nuevo estilo presidencial; la decisión mayoritaria del Congreso de los Estados Unidos de condicionar la política exterior a los derechos humanos; la actual correlación de fuerzas internacionales que impele a los Estados Unidos a realizar una política exterior más humanista y coincidente con las causas de los pueblos del Tercer Mundo.

3.- Como queda claro en la respuesta a la pregunta anterior, la autodeterminación de los pueblos latinoamericanos ha sido condicionada hasta ahora por el intervencionismo norteamericano a favor de los gobiernos dictatoriales (son estos últimos los que protestan contra la política de Carter). Al cesar éste, nuestros pueblos tendrían condiciones objetivas y subjetivas para lograr una auténtica autodeterminación.

4.- La canalización de la cooperación económica de los Estados Unidos con los países latinoamericanos depende de la realidad de cada país. En algunos puede ser que las instituciones privadas tengan orientaciones antipopulares y que por el contrario los gobiernos sean democráticos, progresistas y honestos. En este caso la canalización debe ser por medio de los gobiernos. En otros países los gobiernos son anti-democráticos y corrompidos, mientras que las instituciones privadas representan diversos y legítimos intereses nacionales y sectores populares. En ese caso la alternativa es obvia. También pueden darse otras situaciones: países con gobiernos e instituciones privadas progresistas, democráticas y honestas. En una situación tal la canalización de la ayuda debe ser tanto por el sector público como por el privado, dependiendo de las prioridades y necesidades nacionales.

Los Derechos Humanos y la nueva política del Presidente Carter

James Theberge.

Una opinión del Embajador Norteamericano sobre la nueva política de su país.

Estimado Doctor Zavala:

Es nuestro deseo agradecerle su carta en que solicita nuestra opinión sobre la cuestión de los Derechos Humanos y particularmente la política de derechos humanos del gobierno de los Estados Unidos.

Primeramente, se hace necesaria una perspectiva histórica para comprender el actual periodo de crecido interés, por parte del pueblo y del gobierno americanos, por promover las libertades y los derechos del hombre, y que comenzó a manifestarse a mediados de los años 70. Este presente periodo de lo que llamo idealismo resurgente, es, simplemente, la más reciente fase de ciclicos periodos de idealismo que han caracterizado la historia americana en el siglo veinte. Cada periodo de idealismo resurgente y celo por la defensa de los derechos humanos, históricamente ha sido seguido por fases sucesivas de realismo y pragmatismo.

A partir de la Segunda Guerra Mundial, la política exterior de los Estados Unidos se ha caracterizado por tres periodos de idealismo resurgente: El lapso comprendido aproximadamente entre 1945 y 1948, el de las consecuencias inmediatas de la gran guerra, en defensa de las libertades y la democracia occidentales; el periodo alrededor de los años 1961 - 64 cuando el gobierno de los Estados Unidos se comprometió a intervenir, si era necesario, en el mundo entero, para preservar la posibilidad de democracia y libertad contra la intrusión comunista; y la presente etapa que comenzó a mediados de los años 70, cuando tomó cuerpo la fuerte preocupación pública por los derechos humanos.

Durante cada uno de estos periodos, variando los grados y con distinto énfasis, el gobierno de los Estados Unidos realizó un enérgico y evidente esfuerzo por alentar los procedimientos democráticos y constitucionales, por adoptar una actitud más amistosa hacia gobiernos democráticos que hacia dictaduras impopulares, por restringir el expendio de armas a regimenes represivos, y por denegar o retardar el reconocimiento a gobiernos que alcanzaban el poder por medios institucionales y antidemocráticos.

Por supuesto que esta división de la historia

americana en periodos alternantes de "Idealismo" y "Pragmatismo" es un poco arbitraria y artificial. No es posible asignar fechas precisas a algo tan amorfo y misterioso como un cambio en la condición o el estado espiritual del pueblo americano. Sin embargo, tal enfoque nos proporciona un cierto entendimiento de los periodos en que el pueblo y gobierno americano han mostrado intenso interés por encomendar a la política exterior de los Estados Unidos una participación más amplia en la promoción activa de los derechos humanos y de las libertades civiles.

El renovado interés del pueblo americano en apoyar los tradicionales derechos y valores humanos, subyacentes en la Constitución americana y el sistema de gobierno democrático, comenzó a tener un impacto tangible en la política exterior de los Estados Unidos a mediados de los años 70. El Presidente Carter ha reflejado y articulado ese creciente interés del público y actualmente la promoción de los derechos humanos constituye una parte medular de la política externa de los Estados Unidos.

En este punto, para clarificar mejor los términos, definiremos el concepto de derechos humanos según el criterio del gobierno de los Estados Unidos. El Sub-Secretario de Estado Cyrus Vance ha definido los derechos humanos de la siguiente manera:

"Primero, está el derecho a que el gobierno no viole la integridad personal. Las violaciones incluyen la tortura; el trato o castigo cruel, inhumano o degradante; el arresto o encarcelamiento arbitrario. Incluye también la negación de un juicio imparcial y público, y el allanamiento de morada".

"En segundo lugar, está el derecho a colmar las necesidades vitales de alimento, vivienda, salud y educación. Reconocemos que el cumplimiento de este derecho dependerá, en parte, del grado de desarrollo económico de una nación. Pero también sabemos que este derecho puede ser violado por acción o inacción de un gobierno, por ejemplo, por procesos oficiales corruptos que, a expensas de los necesitados, desvían los recursos en favor de una élite, o por la indiferencia ante los problemas de los pobres"

“Tercero, está el derecho a gozar de libertades civiles y políticas, libertad de pensamiento, de religión, de reunión; libertad de palabra; libertad de prensa; libertad de movimiento tanto dentro como fuera del país propio; libertad de participar en el gobierno”.

Es política del gobierno de los Estados Unidos promover todos esos derechos, que están reconocidos en la Declaración Universal de los Derechos Humanos aprobada por las Naciones Unidas en 1948. Nuestra filosofía de los derechos humanos es revolucionaria en el sentido de que refleja los valores y principios progresistas sobre los que se fundó nuestra nación. Es también revolucionaria en el sentido de que las palabras que incorporan ideas de interés universal son revolucionarias. Están dirigidas al corazón y alma de toda la humanidad y, en especial, a aquellos que participan de los valores fundamentales de la civilización occidental.

Como respuesta a los que argumentan que la política de derechos humanos de los Estados Unidos constituye una interferencia en sus asuntos internos, el Presidente Carter ha dicho (el 17 de mayo en las Naciones Unidas) que todos los firmantes de la declaración de las Naciones Unidas se han comprometido a velar y respetar los derechos humanos. Por tanto, ningún miembro de las Naciones Unidas puede alegar que el maltrato a sus conciudadanos es asunto solamente de su incumbencia. De la misma manera, ningún miembro puede evadir su responsabilidad de vigilar y hablar claro cuando en cualquier parte del mundo ocurran torturas o supresión injustificable de las libertades.

Ante la crítica oficial de los Estados Unidos sobre la situación local de los derechos humanos, algunos países han reaccionado rechazando la ayuda militar de nuestro país. Está claro que esa es una prerrogativa de soberanía. Por otro lado, el gobierno de los Estados Unidos tiene el derecho soberano de adaptar su política de asistencia externa y relaciones diplomáticas hacia otro país en base a su interés en promover un mayor respeto por los derechos humanos. En ambos casos, la actuación de una nación no interfiere con la auto-determinación de la otra.

Los Estados Unidos reconocen que muchos gobiernos están sufriendo ataques de grupos terroristas revolucionarios que pretenden imponer un sistema extranjero de gobierno totalitario. Sin embargo, en raras ocasiones estos grupos plantean una seria amenaza a los gobiernos existentes, y en ningún caso justifican el trato brutal a los prisioneros, ejecuciones sumarias u otros abusos a seres humanos. El remedio del terrorismo contra regímenes autoritarios no es la represión general sino elecciones libres y honestas y una más auténtica participación democrática del pueblo en la tarea de

autogobernarse. El gobierno democrático se perfecciona solamente a través de la difícil práctica de autogobierno.

Los Estados Unidos están conscientes que las circunstancias en otros países son diferentes a las propias. Asimismo reconocemos que no estamos libres de crítica con respecto a nuestras deficiencias en brindarles a nuestros conciudadanos protección completa contra el abuso a sus libertades. No obstante, aceptamos la responsabilidad de perfeccionar nuestro sistema y esperamos que otros gobiernos acepten igualmente la obligación de trabajar a fin de mejorar las condiciones en sus respectivos países. En aquellos países que plantean los problemas humanos más serios, también existe el mayor potencial para lograr una mejoría substancial. Los Estados Unidos han expresado su deseo de cooperar con otros países en un espíritu de buena voluntad, para ayudarlos en este esfuerzo.

Mientras el compromiso americano por la defensa de los Derechos Humanos, como premisa fundamental de la política exterior de los Estados Unidos ha sido reafirmada y consolidada por el Presidente Carter, él, al mismo tiempo, ha hecho énfasis en que nuestra política externa no puede guiarse por rígidas máximas morales.

Vivimos en un mundo complejo e imperfecto en el cual nuestro interés en promover un mayor respeto por los derechos humanos necesariamente ha de sopesarse con otros intereses importantes del pueblo americano. Sin embargo, una de las mayores fuerzas que moverán el mundo en lo que resta de esta década y bien entrada la próxima, será la creciente aspiración de los pueblos del orbe por mayor libertad, por más justicia social, por elecciones libres y gobiernos democráticos, por el imperio de las leyes y por una administración pública honesta. Para el bien de América y de todos los pueblos que comparten nuestros valores occidentales, debemos hacer todo lo posible para crear un orden social más humano, más justo, más libre y democrático.

Nos gustaría terminar nuestras observaciones con una nota personal. Hay algunos de nosotros que calladamente hemos apoyado los derechos humanos mucho antes que esto fuera una política de moda. En la pasada década hemos prestado nuestro nombre, al igual que otros, a fin de obtener la libertad de prisioneros políticos, o para oponernos a la persecución de nuestros compañeros académicos e intelectuales en otros países. Con satisfacción hemos contemplado la mayor prioridad que se le ha dado a los Derechos Humanos en nuestra política exterior. Pero también reconocemos que una política efectiva requiere encontrar un balance entre el idealismo y el pragmatismo americano, entre nuestras aspiraciones y nuestras capacidades.

Lo saludamos cordialmente

SECCION ARCHIVO

Como un importante complemento de nuestra Encuesta, nos ha parecido pertinente brindar por entero las páginas de la **Sección Archivo** de este número dedicado a la situación de los Derechos Humanos en Nicaragua, a la transcripción literal de los **Registros Oficiales** impresos por el Congreso de los Estados Unidos, de las Audiencias sostenidas ante el **Sub-comité de Derechos Humanos y Ayuda Exterior** de ese Congreso, sobre la situación de los Derechos Humanos en Nicaragua. Para respetar la fidelidad del texto, y no habiendo obtenido a tiempo para la preparación de este número una traducción oficial al español de los Registros, hemos dejado en su idioma original (el inglés) parte del documento. No obstante, algunos de los más importantes textos incluidos en los Registros, aparecen en castellano, por haber sido el castellano el idioma original en que fueron escritos, o haber obtenido esta Revista traducciones autorizadas de los mismos. Tal es el caso de la Carta Pastoral de los Obispos de Nicaragua, el testimonio del sacerdote Miguel D'Escoto B., y el del Diputado Juan Molina Mendoza.

Como un **Apéndice** se agregan el documento preparado para presentarlo al referido Sub-Comité del Congreso de los Estados Unidos por el Doctor Pedro Joaquín Chamorro Cardenal, Director del Diario **LA PRENSA**, quien se vio impedido de rendir personalmente su Testimonio, y una copia de la sentencia de la Corte Suprema de Justicia de Nicaragua denegando tomar conocimiento de denuncias sobre la desaparición de varias personas en la zona oriental del país, denuncias introducidas por dos conocidos abogados nicaragüenses.

FOREIGN ASSISTANCE AND RELATED AGENCIES APPROPRIATIONS FOR 1978

TUESDAY, APRIL 5, 1977.

HUMAN RIGHTS

WITNESSES

**CHARLES W. BRAY, STATE DEPARTMENT, DEPUTY ASSISTANT
SECRETARY FOR INTER-AMERICAN AFFAIRS**

**WILLIAM BROWN, CO-DIRECTOR, WASHINGTON OFFICE ON LATIN
AMERICA**

RAYMOND MOLINA, VICE PRESIDENT, PETERSEN ENTERPRISES

Mr. LONG. The committee shall come to order.

Appearing today before us are Mr. Charles Bray of the State Department, William Brown, Washington Office on Latin America, and Mr. Raymond Molina, Petersen Enterprises.

GENERAL STATEMENT

Mr. Bray, do you have a statement?

Mr. BRAY. I have a brief statement, Mr. Chairman.

Mr. LONG. Can you do it in 5 minutes?

Mr. BRAY. Yes, sir.

Mr. LONG. Proceed.

Mr. BRAY. Mr. Chairman, members of the committee, I welcome the opportunity to appear before you to discuss the questions of human rights and U.S. assistance policy in Nicaragua.

Our most recent assessment of the situation is based on soundings taken 2 weeks ago by our Embassy in Managua. Acting on instructions from the Department, the Embassy sought up-to-date information from church and secular leaders in Nicaragua.

It is our belief, based on available information and the opinions expressed by reasonable and unbiased sources, that the Nicaraguan National Guard has used brutal and, at times, harshly repressive tactics in maintaining internal order. I do not mean to imply that this is universally the case in its operations; but the charges are sufficiently frequent to be seriously disquieting. As you may recall, the FSLN staged a dramatic terrorist raid in Managua in 1974 and has maintained a low-level rural insurgency with, apparently, some support from Cuba. Counterinsurgency efforts have been concentrated over the past 18 months in the north-central and eastern areas of the country, most often in the provinces of Zelaya, Nueva Segovia, and Matagalpa. In fairness, I should also note that it is not clear how many of the abuses connected with the counterinsurgency operations reflect govern-

(1)

ment policy or inadequate command and control procedures. There are scattered indications, which we cannot definitively confirm, that President Somoza may be attempting to set higher standards of conduct in national guard field operations. We hope this is the case, but will remain alert to the possibility that it is not.

In this connection, and with the important exception of the reported killings in the areas of Kaskita and Varillal in late December and early January, there has been a marked decline in reports of human rights abuses attributed to the national guard since mid-1976.

This may be a result of earlier successful counterinsurgency operations by the national guard; it may represent a growing sensitivity on the part of the guard; or it may be a combination of those two factors.

Lest there be some confusion, it should be noted that while the pastoral letter was issued by the Nicaraguan bishops in early February, it refers to the human rights situation over the past 18 months or so. The greatest incidence or reported cases of violations in that letter occurred during the period from November of 1975 to May of 1976, the period which was also addressed in the Capuchin Fathers' letter of June 13, 1976, to Nicaraguan President Somoza.

With specific regard to the atrocities said to have occurred at Kaskita and Varillal, which were the topics of recent articles in The New York Times and Time magazine, the facts are not altogether clear as yet. During the Embassy's discussions with Capuchin priests 2 weeks ago, the priests appeared inclined to revise downward their estimates of the number of deaths in one of these two cases. In any event, these reports are disturbing and we will continue to attempt to clarify what actually occurred.

Another focus of concern in the human rights area has been the treatment afforded individuals detained for engaging in, or supporting, the Sandinista National Liberation Front and its activities. Some persons detained as suspected FSLN activists have stated that they were abused or mistreated. There are reports of torture in some cases, while others have said they were not tortured.

As you are aware, the Nicaraguan Extraordinary Council of War handed down guilty verdicts on 110 such prisoners on February 25, 1977, after more than 2 years of military court proceedings. Sentences ranged from the maximum legal term of 30 years of imprisonment to 18 months of imprisonment. In late March, the military board of appeal reviewed most of these sentences and reduced 17 of them, making 10 persons eligible for release on the basis of time already served. Lawyers for other prisoners have announced that they will further appeal their sentences. Another group of some five or six is still under detention and dates for trial have not been announced.

The state of siege imposed in December 1974 is still in effect and press censorship continues.

At the same time, legal remedies continue to be generally available in regular criminal and civil cases, where open court proceedings are the rule. Political exiles have been permitted to return to live normal lives. Freedom of association has been generally respected, with the important exception noted in the pastoral letter of reported interference with religious gatherings in rural areas.

Aside from the events in Kaskita and Varillal, we have not recently received reports of other major human rights abuses.

The picture that I have painted is mixed, but in some respects a stark one. The Nicaraguan Government's record in protecting human rights, particularly in those areas where the Nicaraguan Government has faced a guerrilla problem, has not always been good. At the same time, United States' representations on behalf of human rights in Nicaragua have been clear, forceful, and made—14 times in the past 15 months—at the very highest levels of the Nicaraguan Government.

Mr. Chairman, I would now like to address the implications of this situation for our economic and security assistance programs. In fiscal year 1978 AID proposes a program of \$12.5 million in loans and \$2.6 million in grants. This development assistance is designed, in general, to improve the quality of life in two of the poorest zones in Nicaragua. Its emphasis is on projects in agriculture, health and family planning, nutrition, and education. In addition, AID is implementing loans made in prior years to assist in the reconstruction of Managua. We are aware of allegations that some of this assistance, in particular, the reconstruction assistance, did not go for its intended purposes. Repeated AID audits, reviews by congressional staffs and a recent assessment by the GAO of reconstruction assistance, which will be published shortly, have all failed to surface evidence corroborating a misuse of AID funds. We will be glad to address any questions you may have in this regard.

Mr. Chairman, our current program meets the criteria set forth by the Congress: it is focused on selected development bottlenecks and is designed to benefit the poor. It seeks to encourage the Government to adopt policies and undertake programs which will benefit the disadvantaged and move Nicaraguan society toward greater economic and social equity. The administration hopes the Congress will fund the program for fiscal year 1978. Mr. Donor Lion, Acting Assistant Administrator for Latin America, of the Agency for International Development, is with me to answer your questions with respect to our economic assistance.

With regard to our security assistance programs, the Department's position is that in the light of our assessment of the current human rights situation we will hold off signing a fiscal year 1977 agreement until it becomes clearer that there has been improvement in the situation. There have been very modest—but only tentative—preliminary indications that the situation may have improved somewhat in the past 2 months. We have had indications, for example, that instructions have been given recently to the National Guard to moderate its conduct. While we do not yet regard this as a definitive step forward, we hope that it will prove to be so. The international community and friends of Nicaragua should welcome and give positive encouragement to any actions which President Somoza would find it possible to take in this regard—for instance, restoring the jurisdiction of civilian courts, lifting the state of siege.

With respect to the fiscal year 1978 security assistance program, the practical issue is how we can best effect an improvement in the human rights situation.

One alternative is for the Congress to refuse to appropriate funds for the next fiscal year. This would be a clear immediate and drastic indication of your concern.

Another alternative assumes that our limited influence in the area of human rights is enhanced by maintaining the ability to offer assistance in fiscal year 1978—assuming the human rights situation improves. We are, after all, talking about a situation a year hence, which we cannot predict. On the assumption that the Congress appropriates fiscal year 1978 funds, I give you the formal assurance of this administration that we will not sign a fiscal year 1978 security assistance agreement unless there is an improvement; nor would we sign an agreement in fiscal year 1978 without further consultations with this committee designed to assure that you and we agree that there has been improvement.

Reasonable men can disagree as to which of these alternatives is preferable. Two reasonable men disagreed on this question this morning in your earlier hearings.

There is much to be said for the kind of dramatic statement of concern which your refusal to appropriate funds would represent. It may not, however, achieve what we seek—an improvement in the human rights situation. There is also much to be said for holding out a positive inducement for constructive change in the Nicaraguan human rights situation; if there is an improvement, we should respond positively to it.

This administration prefers the second alternative, but on the clear understandings that (1) we will not commit fiscal year 1978 funds unless there is an improvement and that (2) we will consult with this committee to assure that you agree that there has been an improvement.

The important thing is that any action by the Congress and the administration should be taken with one consideration uppermost: how most effectively to improve the human rights of Nicaraguans.

That concludes my statement, Mr. Chairman.

[See page 739 for prepared statement.]

Mr. LONG. Thank you very much, Mr. Bray.

I think this is really a reiteration of the standard policy of the State Department, which is that you keep your leverage by not using it.

How old is this story on the abuse of human rights in Nicaragua?

Mr. BRAY. My understanding is that there have been charges of abuse and abuses over the last 40 or 50 years, Mr. Chairman. I think there is disagreement as to whether the situation has evolved modestly for the better over that period of time or not.

Mr. LONG. All of a sudden, then, we are supposed to assume that within a year, if we say stop it or we won't give you any more money, that they will repent their sins. This is the same story we have heard over and over again.

Mr. BRAY. Well, I might retrace some recent history for you, if you will bear with me, Mr. Chairman.

There were hearings chaired, I believe, by Congressman Fraser last June with respect to the human rights situation in a number of Central American countries. Those hearings, I think, were closely attended by the countries of Central America.

We have made, as I have said, a number of diplomatic representations, some at very high levels in the Nicaraguan Government, over the last year. The burden of my testimony was that in that period there does appear to have been a decline in the number of abuses attributed to the national guard and to other instrumentalities of the Nicaraguan Government.

The decline may be temporary; it may not. But clearly the use of your influence in the form of hearings, and perhaps our influence where it exists, may have had an effect.

Mr. LONG. Just as you say, it has improved over recent years. I think this bothers a great many of us because we don't want just an improvement. We would like a quantum leap if the situation is as bad as many have claimed it to be. In other words, a sufficient improvement which would justify our continuing military and economic aid.

Mr. BRAY. Well, I said two things in my statement. One was that we thought we had detected a decline in abuses attributed to the national guard, and perhaps some indications to the guard from political authorities in Nicaragua that it should pay greater respect to human rights in its operations.

Two, I indicated our interest in returning to the jurisdiction of civilian courts and the lifting of the state of siege. I also said in my statement that the judgment in 1978 as to whether there had been an improvement, and whether it was adequate to justify security assistance, was a judgment which Congress and the executive branch would make jointly—we would have to agree.

I think we are talking about two areas. You spoke of the quantum—two different points of view, perhaps. You spoke of a quantum leap. Clearly over the long term the best defense against abuses of the person, torture, murder, disappearance, are the kinds of democratic forums we have evolved in this country and which protect us all. In the short term, it seems to me that the limited influence available to the U.S. Government, to us and to you, might best be directed to a reduction in the incidence of torture, murder, arbitrary arrest, and disappearance.

There is something to be said for sanctions. I conceded that in my testimony. There is a great deal to be said for inducements. There is more to be said for a combination of the two.

My own belief is that if this Government, the two branches of our Government, restrict themselves to the imposition of sanctions, we will shortly have played out our string, and have no further leverage.

Mr. LONG. Mr. Bray, it has been my observation that countries will keep on doing what they want to do as long as the money keeps coming, and they will more or less ignore the rhetoric. Now, we do have a good example of a country that I think did respond in a positive way as a result of our cutting off aid. That was India.

An article which I read over the weekend in the New York Times magazine, I believe, quoted Mrs. Gandhi as saying that she held the recent election because she wanted to get back in the good graces of the United States.

Mr. Koch?

Mr. KOCH. Thank you, Mr. Chairman.

Mr. Bray, first, I want to commend you for an excellent statement, which is far different from the kind of statement we have received from the prior administration. Not that I necessarily agree with every comment, but I do say there is a quantum leap with respect to the statements.

Now, I would like to ask a couple of preliminary questions.

Would you say that the pastoral letter from the Nicaraguan Catholic bishops, as reported in Time Magazine of March 14 and The New York Times of March 2, indicating that the national guard of Nicaragua had

killed, raped, and tortured civilians in the countryside, accurately reflects the incidents which occurred? Were there rapes, were there tortures, were there deaths of a summary nature?

Mr. BRAY. I think the burden of my testimony, Mr. Congressman, was that there have been abuses of human rights in Nicaragua. The bishop's letter, Capuchin's letter, represent access to sources which are simply not available to anybody's embassy.

Mr. KOCH. Do you have any doubt that the bishops of Nicaragua, when they had their pastoral letter read in the churches, were telling the truth? Is there any question in your mind that they believed that they were telling the truth?

Mr. BRAY. There is no question in my mind that they believed they were telling the truth.

Mr. KOCH. Do you have any information that would indicate that the reports that they included in their letters were erroneous?

Mr. BRAY. We have no such indication, one way or the other. I have indicated, Mr. Congressman, that we do accept the burden of much of those two letters.

The Capuchin letter was drafted last June, and covered the period through preceding months. The pastoral letter was last fall, and covered the period for the year previous.

Mr. KOCH. We are not arguing about dates. I am simply asking whether the letters accurately reflect, as far as you know, the occurrences which took place at the times that they occurred?

Mr. BRAY. My answer is that we are not in a position as a factual matter to judge all of the allegations in those two letters.

Mr. KOCH. OK, I don't want to beat a dead horse. If they had said everything was fine, you would have used their statement without questioning it?

Mr. BRAY. I used their statement in my testimony, even though they said things were not fine.

Mr. KOCH. What I am at a loss to understand is why you are so careful in saying, well, we are not in a position really to judge.

Mr. BRAY. Because my understanding of your question was whether the executive branch of the Government accepted out of hand the facts, statements in these two letters. My response simply was that we were not in a position to judge all of those statements.

Mr. KOCH. OK.

My second question is this: In your statement you indicate that you are not really sure whether the abuses reflect Government policy or inadequate command and control procedures. That is a quote out of your statement. Is that an accurate quote?

Mr. BRAY. Yes, sir.

Mr. KOCH. My question is this: Isn't it a fact that we put more money, per capita, into training the national guard of Nicaragua than any of the other Latin American countries?

Mr. BRAY. I don't know the answer to that question out of hand. I would be happy to supply it for the record.

Mr. KOCH. Assume for a moment that what I am telling you is accurate: That the Nicaragua national guard receives a great amount of training from the United States. If these abuses reflect government policy, then we must hold Somoza accountable. But if the abuses reflect inadequate command and control procedures, and the United States

is responsible for the training of the Nicaragua national guard, does not that fact reflect adversely our military training program?

Mr. BRAY. No, I don't think so. Certainly not necessarily. If we train a man to repair a machine, the use of his talent, the use of that machine is a function of command and control. Training itself I think in this sense is morally neutral.

Mr. KOCH. Aren't we training the national guard how to conduct themselves? Our training is not simply of a technical nature, is it? We do train military men on how to conduct themselves. Don't we?

Mr. BRAY. The purpose of the training is to make them technically proficient. The use of that training is another question. That is what I was addressing in my statement. That does have to do with command and control procedures—the policy that is being put down into the instrument.

Mr. KOCH. If you are now talking about policy, that comes from Somoza, from the top?

Mr. BRAY. It certainly comes from political leadership.

Mr. KOCH. That is what I am driving at. My understanding from a reading of your statement was that you don't necessarily want to impose responsibility on Somoza. That is one possibility. The other is simply inadequate command and control procedure, which relates to the way the army, in this case, the national guard is conducting itself.

So, either you take the position Somoza is directing them to do this and in my own judgment it couldn't be occurring unless he were—or that there is a failure in the way the army is conducting itself because of poor training.

If that is the alternative, then we are the ones who trained them.

Mr. BRAY. There is a third possibility.

Mr. KOCH. What is that?

Mr. BRAY. The third possibility is inadequate leadership at the platoon and company level in the field.

Mr. KOCH. Don't we train the sergeants and the platoon leaders?

Mr. BRAY. In the technical qualities of leadership, yes. But, there are differences between individuals as they absorb training. No one in this country for a moment accused the political leadership of this country of responsibility, despite command and control procedures, for the Mai Lai massacre.

Mr. KOCH. That was an isolated situation. There are some who did.

Mr. BRAY. I agree with you.

Mr. KOCH. There are some who did blame the political leadership for allowing that to occur. There were some who did, but I don't want to pursue that. I think we have examined that sufficiently. What I would like to talk about now relates to Mr. Pedro Chamorro. Mr. Chamorro is the opposition leader so-called in the country, is that correct?

Mr. BRAY. He is one of them.

Mr. KOCH. On June 8 and 9, of last year, Congressman Fraser, chairman of the International Organizations Subcommittee of the House International Committee held hearings on Central America. We asked the Nicaraguan Government whether or not it would permit Mr. Chamorro to attend. Chamorro was willing at that time to attend. We got a long telegram from President Somoza saying that Mr. Chamorro was under court sanction and that he could not possibly intervene in

lifting those sanctions so as to allow Chamorro to attend. Do you think the United States could be instrumental in allowing Mr. Chamorro to come here, getting President Somoza to allow him to leave the country, so that we could get an appraisal by one of the opposition leaders as to what is taking place in Nicaragua?

Mr. BRAY. I don't know whether we can in fact be instrumental, but I think we could raise the question.

Mr. KOCH. Secondly, you indicated that one of the options that you have is that with respect to fiscal year 1977 moneys, which have already been appropriated, you indicate that you will make a decision as to how you will release those moneys, based on what is taking place in the country. My question is, do you think that in view of what has taken place there that we ought to have consultations as to whether or not you ought to release those moneys?

Mr. BRAY. Let me see if I can get an answer to that question for you, Mr. Congressman.

Mr. KOCH. For fiscal year 1978, one of your options relates to consultation; that is to say, if we appropriate the moneys you promise not to spend them unless there has been an improvement. Well, as Chairman Long pointed out, a simple improvement isn't necessarily any great change. You might stop the rapes and continue the murders. That would be an improvement. However, shouldn't there be a substantial improvement for example: the ending of a state of siege, and the martial law that now exists in the country, a return to independent courts, which you had reference to, and also an independent examination of what is taking place in Nicaragua, by an organization like Amnesty International?

Mr. BRAY. Those are all indices by which one might judge an improvement in that situation.

The committee and I have discussed in our colloquy, and in my opening statement, several indices by which the committee and the executive branch might judge at some point in the next 18 months the then current state of human rights in Nicaragua.

I am not inclined to set prior conditions explicitly on the record for our fiscal year 1978 security assistance. I would like to tell you why I am not.

In my experience, men of politics frequently find it very difficult to respond to stated conditions, ultimata, if you will. If our concern is with an improvement in the human rights situation in any country, we may complicate our problem by stating firm prior conditions. We may not, in fact, secure the end we seek.

This administration brings a different attitude, as you indicated in your opening remarks, Mr. Congressman, to the broad question of human rights than its predecessor. It is the early days of the new administration. It is still evolving its strategy with respect to human rights.

I think that if the committee and the executive branch can agree in general with respect to indices by which we might jointly judge the human rights situation in country X, Y or Z, and we have 18 months in which to make that determination, and eschew flat conditions, that that may be the preferable course. I am not arguing for the reservation of flexibility to the administration. I look on this as an utterly pragmatic problem of politics.

The one commitment I have made—and we have both discussed the kind of indices at which we might arrive at separate and perhaps joint judgments—is that the administration will consult with this committee in this field.

Mr. KOCH. Let me just conclude, Mr. Chairman, by saying this: Consultation really is not enough. Of course, you would be expected to consult, I think, in a matter of this kind, particularly where you are seeking to overcome what clearly is the opposition of a number of members on this committee to providing any funds.

So, consultation is really not as forthcoming or generous a kind of offer to be made under the circumstances as your statement would imply.

What troubles me is that if we don't have some really firm rules and understanding as to what constitutes substantial improvement of the human rights situation in Nicaragua, then we may very well go through an exercise comparable to that which occurred last year in this subcommittee, when I pursued a line of questioning on Nicaragua.

I don't want this to be an exercise. I think the last one was. I got a letter from the Department of State, signed by Mr. McCloskey, and I will just read two or three lines. It is dated April 15, 1976:

Over the past 15 months, U.S. Government officials have discussed human rights issues with officials of the Government of Nicaragua on a number of occasions. It would not be appropriate for me to disclose the details of these conversations. I would like to assure you, however, that we have made the Nicaraguan Government fully aware of our commitment to the observance of fundamental human rights.

We certainly did, and we gave Nicaragua money notwithstanding the fact that the Nicaraguan National Guard was killing, raping, and torturing civilians at that very time.

Now, we have a situation where the violations in fact took place in that 15-month period, referred to in this State Department letter, when we were talking about the need for improvement in human rights. The fact is that we were giving Nicaragua substantial moneys, some of which were used undoubtedly in arms and so forth, to commit those violations.

So, I for one would not be disposed to some amorphous kind of understanding that the State Department would consult. It seems to me there has to be some really defined requirements before I would vote, if I voted at all, to allow moneys to be used on some future occasion contingent upon changes in Nicaragua.

Thank you, Mr. Chairman.

Mr. BRAY. Would you like a response to that?

Mr. KOCH. I would love one; yes.

Mr. BRAY. I understand the dilemma you describe. I understand the point you are making, reading from that letter, which is now almost a year old. I do say that 9 months have gone by. There has been an election and, therefore, a new administration in this country, which brings a different perspective to the problems we are talking about here this afternoon.

I think in the final analysis the question is whether the laying of flat preconditions on the public record is the best way to seek the end which the committee and the administration seek; that is, improvement in the human rights situations in other countries.

I am inclined to think that is not the best way to proceed. But I do recognize the dilemma you describe. It may be that as this administration settles into office, and as consultative contacts of this and more informal kinds take place between your committee and the executive branch, that it will be possible to work out guidelines, indices, whatever one wants to call them. But, in political life, flat preconditions are sometimes difficult for the other party to accept and respond to.

Mr. KOCH. Thank you.

Mr. LONG. I am glad to hear what the President has had to say about human rights. I think it has been very inspiring. But he has only said it with respect to three countries that I know of. He only named three countries but Amnesty International listed 80.

We all know the tortures and brutality going on in those countries has probably been just as bad, and in many cases worse, than in the three he mentioned.

My own feeling is that I don't think anybody is going to believe us until we cut it off. Our leverage is not going to work until we use it.

I can sympathize with you, wanting to keep the reins in your hands. You folks at the State Department want to maintain the control of foreign aid.

Well, I think we have given you folks enough chance over the years to show what you could do, where you could drive this team, as long as you had the reins in your hands.

It has not worked out very well. In fact, it has worked out very badly. I think it is time for Congress to take action on its own and stop giving aid to many of these tyrannical regimes.

I don't mean just Nicaragua. I mean quite a long list. What I want to find out from the State Department is what are the regimes that it considers to be the most tyrannical. We may not be able to cut it out from all 80 listed by Amnesty International. Some of these countries such as Korea, are important to our foreign policy.

Mr. BRAY. May I say three things in reply, Mr. Chairman.

The Congress of the United States took the initiative about 2 years ago to do two things. The first was to put human rights on the agenda of American foreign policy. I believe it has succeeded in accomplishing that objective.

Two years ago the Congress mandated new guidelines for the conduct of the economic assistance program of this country, the result of which has been to focus American economic assistance much more directly on the poorest elements of other societies.

One can make the case you have just made, that we should cut off such programs. My personal view is that it may be precisely in those societies in which political rights are most abused that by our aid and presence we can best contribute to alleviating the plight of very poor people whose economic as well as political rights have been abused.

Mr. LONG. Is that the argument you are going to come through with a year from now if we show human rights are still being violated? Are you going to persist in that argument?

Mr. BRAY. I would imagine that we would be arguing different cases in different countries where situations differ and not a single case across the board. I happen to believe personally that if you and we allow our policies with respect to human rights to slip wholly into the field of sanctions, we will be allowing opportunities to improve the human rights of other peoples to go by the board.

What in fact we need is a mixed policy, some sanctions and some inducements.

Mr. LONG. What you are giving is a theory, namely, if we keep on giving aid we can somehow control the policies of these countries. That sounds good, but there is another theory that is just as plausible. Stop giving aid to some of these repressive regimes and we send a message out to the world. Not just to Nicaragua but we send that message out to dozens of other countries that are violating human rights that we are going to stop putting U.S. taxpayers' money in the hands of brutal dictators who are torturing and murdering their own people.

Mr. BRAY. There is no question in my mind, nor I believe in this administration's, Mr. Chairman, that a complete human rights policy, for example, requires a mixture of sticks and carrots. That is all I am arguing. I do think a case can be made in those Central American countries with which I am—

Mr. LONG. I don't quarrel with that, but let's use the stick now and then. What you are saying is, don't use the stick or at least you don't want Congress to use the stick.

Mr. BRAY. No.

Mr. LONG. You want to be allowed to use the stick yourself?

Mr. BRAY. I have been addressing myself to a specific case and offering a hypothesis that a carrot might be as effective as a stick, but I have not been arguing a global case.

Mr. LONG. We have just about used the world's supply of carrots in our foreign aid program. A third of a trillion dollars has gone into supplying carrots all over the globe. We have gone out and rammed carrots down the throats of people that haven't even asked for them, and still the program strikes me as becoming more and more of a monstrosity.

I wouldn't expect you to be in here asking us to cut foreign aid. Of course, you people are going to keep asking for foreign aid right down to the last ditch. But please don't ask us to buy the theory.

Mr. BRAY. I was making a different point, Mr. Chairman, which is that beginning about 2 years ago the Congress told the executive branch of this Government that there had to be some joint address to the question of human rights and assistance policies. That is not a 30-year-old phenomenon. We are now dealing with a new situation as a result of your mandate and the new administration in office at the other end of Pennsylvania Avenue.

Mr. LONG. You said the same thing about poverty, addressing to the poorest people. Is that a brand new policy of the State Department; namely, that we should be giving our foreign aid to the poor people?

Mr. BRAY. What I said was 2 years ago Congress tightened the guidelines that rule the economic assistance program and as a result of that I think a case can be made that American economic assistance is now much more tightly directed to the impoverished in other countries.

Mr. LONG. Mr. Bray, I will have to differ with you on that. I have looked at it, I am sure, as closely as you have. I have been around the world in country after country. I see very little evidence that our foreign aid is going any more to the poor people than it ever did. It is going out in the name of the poor but I see very little evidence it is going to the really poor. I have heard that story about this program being done for the poor people in the whole 13 years I have been in

Congress. I bought it for the first couple of years. I believed what people told me.

Mr. BRAY. Would it be of interest to take a few minutes to talk specifically about the economic assistance program in Nicaragua? Mr. Lion from the Agency for International Development could join us in the discussion.

Mr. LONG. We have Mr. Brown and Mr. Molina to hear from first.

You can have your chance a little later. Perhaps you can put remarks in the record. We will call on Mr. Brown. After all, this session is on human rights.

Mr. Brown, would you proceed for 5 minutes. Do you have some remarks you would like to insert in the record?

Mr. BROWN. Thank you very much.

Less than 20 days ago, in a speech before the United Nations, President Carter made an important pronouncement which dealt clearly and unequivocally with the problem of respect for human rights of the individual guaranteed by the governments of all nations. The President said that no signatory of the charter "can avoid its responsibilities to speak out when torture or unwarranted deprivation of freedom occurs in any part of the world."

The question of human rights violations in Nicaragua is among the special concerns of the committee today. In spite of the overwhelming evidence to the contrary, the spokesmen for the Somoza dictatorship maintain that there are no violations of human rights in Nicaragua today. They further maintain that all inquiries into the status of human rights violations constitute an illegal and intolerable intervention in the internal affairs of their sovereign country. With self-serving logic they seem to suggest that the ultimate, and only appeal of a citizen who has been extra-legally kidnaped, extra-legally jailed, extra-legally tortured and, as happens all too frequently, extra-legally killed, is to the government that has extra-legally deprived that citizens of his rights. This is a farce, and a crime, in the minds of just persons everywhere. It is, indeed, the responsibility of the nations of the world to speak out when torture or unwarranted deprivation of freedom occurs.

On March 14, just 3 weeks ago, the Washington Office on Latin America submitted to the OAS Inter-American Commission on Human Rights detailed documentation covering over 300 charges of violations of human rights in Nicaragua (app. A). These charges include the cases of over 164 campesinos from isolated regions of northern Nicaragua who have "disappeared" or been openly assassinated by members of the national guard in recent months. Also documented were dozens of cases of barbaric torture of political prisoners. The charges also include denial of the right to a fair trial and due legal process for 74 persons who were recently tried, convicted of political crimes, and sentenced to long prison terms in absentia. The OAS form requires each case to be spelled out in detail.

But the cold statistics, the detailed descriptions required by these reports, do not tell the full story of human suffering. They do not tell the full story of Rene Nunez Tellez (appendix B), whose case has received the special attention of Amnesty International. The 1975-1976 Amnesty Report states, "Rene Nunez, a 28-year-old engineering stu-

dent, was one of hundreds of suspected FSLN sympathizers detained immediately after the December 27, 1974 action. AI appealed on his behalf in August 1975. Detained on December 28, 1974, he had disappeared for 123 days during which time he suffered severe torture. Reliable reports * * * that he had received severe head injuries * * * severe fractures * * * in urgent need of intensive medical treatment for tuberculosis."

The cold statistics do not tell the full story of Liana Benevides, a young Costa Rican student who was arrested and jailed without trial almost 2 years ago while she was visiting friends in Nicaragua. Hers is a special case, since it provoked a special type of international appeal. Last November 22, 1976, 56 deputies of the Costa Rican Legislature, over two-thirds of the members of that body, sent a telegram (appendix C) to William Wipfler of the National Council of Churches, appealing for his intercession to Miss Benevides' behalf. Her condition was described in part: "She has been tortured, is very ill and is being held under the worst possible conditions of imprisonment * * * we entreat you to intercede."

Nor do the cold statistics tell the history of the cold-blooded massacre of 44 citizens in the village of Varilla just 2 months ago by the Nicaraguan National Guard. Time magazine, March 14, 1977, tells the story (appendix D).

Rene Nunez, Liana Benevides, the village of Varilla—these are names that are dismissed by the spokesmen of the Somoza dictatorship as being solely the concern of the government of Nicaragua. Yet we at the Washington Office on Latin America know that concern for the oppressed people in Nicaragua is our concern. We respectfully suggest that it is the concern of the members of this subcommittee as well.

The Washington Office on Latin America is by no means the only organization working in the human rights field that brings heavy charges of violations of human rights against the government of Nicaragua. We are joined by Amnesty International, the Inter-American Commission on Human Rights, the International Federation for the Rights of Man, the Council on Hemispheric Affairs, the Episcopal Conference of Nicaragua, the Franciscan Fathers, the Maryknoll Fathers, the Capuchin Order, The International Movement of Catholic Jurists-Pax Romana, and others.

The 1975-1976 Amnesty International Report sums up the situation as follows: "Torture, arbitrary detention and disappearances appear increasingly characteristic of the human rights situation in Nicaragua. Amnesty International is currently studying the cases of more than 100 prisoners detained in the custody of military courts under the state of siege that has been in force since December 1974. The state of siege suspends personal guarantees—including the right to *habeas corpus*—and permits indefinite administrative detention incommunicado. Many of these prisoners have alleged periods of up to 4 months in complete isolation. Most have allegedly suffered severe torture."

Even the recently released report of the State Department (required by law) is critical of the record of the government of Nicaragua in the area of human rights violations. In this document State seems to have moved grudgingly toward condemnation of the Somoza dictatorship. Yet this report was a sad disappointment, to say the least, to those of us who had hoped for, and expected something more complete and

forthright. We feel that State has totally understated the magnitude of the situation, and that the report is not in keeping with what informed world public opinion has perceived as the reality of the wretched state of human rights in Nicaragua today.

To understand what has happened in Nicaragua, and what is happening there today, it is essential to understand the unique role of the U.S. presence in that country, and the effect of what might be called the Marine Syndrome. Certainly the Somoza dictatorship is the creation of 50 years of overt and covert U.S. support. And the Somoza dictatorship has used the evidence of this support to create and perpetuate among its citizens the Marine Syndrome, the fear that if anything is done to overthrow the Somoza dynasty, the U.S. Marines will invade. This overt support, seen everywhere, reached ridiculous proportions not long ago when the picture of the then U.S. Ambassador, Turner Shelton, was printed on the face of a 20 cordoba bill (appendix J). This, charitably, can be perceived as the *reductio ad absurdum* of the principle of quiet diplomacy. Turner Shelton is gone now, having been replaced about a year ago, but his face lingers on. The people of Nicaragua, tragically, are still forced to get the message.

A review of the human rights situation in Nicaragua must take into account the role of the Nicaraguan Armed Services, the National Guard, in the process of political and social repression. This institution has been, since its founding 50 years ago, exclusively constituted to support the military dictatorship. Initially created by the U.S. Marines, and subsequently strengthened by successive military missions, the National Guard has become, in every sense of the world, a praetorian guard with the protection and the promotion of the Somoza dynasty its principal function.

Somoza, himself, a West Point graduate, brags that a higher percentage of his officers and men have been trained by the United States at the School of the Americas in the Canal Zone than those of any other armed force in Latin America. International military education and training program grants have close to doubled in the past 4 years. For the years 1973 and 1974 total grants for this purpose were \$263,000 and \$463,000 respectively; for 1976 and 1977 the amounts were \$727,000 and \$770,000 (which includes fiscal year 7T).

The National Guard, Nicaragua's sole armed force, is responsible for both military and police functions. The National Guard has 7,100 members and 4,000 reserves and is comprised of police, army, navy and air force units. However, functional distinctions between the various units are often difficult to make because of the combined military and law enforcement responsibilities of the National Guard. It is important to note that section 660 of the Foreign Assistance Act, prohibits the provision of foreign assistance to police forces and law enforcement forces.

The primary responsibility of the National Guard is internal security and maintenance of the Somoza regime. In turn, it is in the area of police work that most complaints of human rights violations are said to originate. The government maintains that the Guard is acting against subversives; the report (Appendix E) published in the New York Times of March 2, 1977 seems to indicate that innocent campesinos are more apt to be the targets.

There can be little doubt that a principal preoccupation of the U.S. policy in Nicaragua has been total support of Somoza and his military

regime. Yet one other preoccupation of the U.S. policy, and one which now deserves the closest scrutiny of the Congress and of the administration, lies in the field of economic aid. Nicaragua, on a per capita basis, has, throughout the years, been one of the principal recipients of such aid in Latin America. During the past 5 years funds directly controlled by Congress (AID, Peace Corps, Public Law 480 and MAP) have made up a significant part of the foreign assistance going to Nicaragua. The total economic aid, direct and indirect, including relief and reconstruction aid as the result of the 1972 earthquake, has totaled \$386 million over the past 4 years. A cynical world has speculated on just what has happened to this vast expenditure of money. (Appendix I.) We at the Washington Office on Latin America are inclined to place credence in the findings of the Jack Anderson organization. We have attached a Jack Anderson column, entitled "The Greediest Dictator of Them All", which appeared in the August 18, 1975 Washington Post. (Appendix F.)

The tragedy of the violation of human rights, however, cannot be measured solely in terms of broken bones, of broken bodies, of broken minds, of broken lives. Nor can this tragedy be measured solely in terms of corrupt and irresponsible leadership. It is a tragedy that permeates the entire social structure. It knows no limits. Its impact is felt by every citizen.

Mr. LONG. I think we are looking for guidance. Do you agree with Mr. Bray that we should continue to vote foreign aid moneys for Nicaragua?

Mr. BROWN. No, I do not. I feel that this would be a half solution, if it is a solution at all. Nicaragua, specifically Somoza, has been over a period of many years monolithic in its negative response to accusations of human rights violations and I do not believe that anything short of just a straight cutoff of aid would have any effect.

One of the documents that I have here is a recent letter to the New York Times from one of the high officials of the Somoza dictatorship, Roger Bermudez, the Presidential Press Secretary. In the letter he denies the accuracy of the charges made by the New York Times regarding human rights violations. He said there are no violations of human rights. This to me is simply an indication of the impossibility of dealing with the Somoza dictatorship. I don't think you are going to hit it unless you hit it hard.

Mr. LONG. You can hardly repent your sins if you never admit them. Right?

Mr. BROWN. Yes.

Mr. LONG. Has the State Department in all these years done anything to really bring to the attention of the Congress or the American public violations of human rights?

Mr. BROWN. In past years?

Mr. LONG. Yes.

Mr. BROWN. No. I think the most forthright statement on human rights I have seen from the State Department is the statement of Mr. Bray today. Other than that, I have seen none. Mostly the State Department's response has been a denial of the occurrence of violations of human rights, a shifting of responsibility.

Mr. LONG. Isn't it true that if we vote this money to the State Department to give to Nicaragua whatever the President's policies are, they are going to have to be determined by whatever information he

gets from the State Department concerning what is going on in Nicaragua? Since the President is a pretty busy man, we all recognize he would have to find out through the State Department by and large what is going on in Nicaragua.

Mr. BROWN. I would agree with that. The State Department would be the President's primary source of information. I would only hope that in whatever way possible the State Department would take a more candid approach with regard to human rights, especially in Latin America.

Mr. LONG. We have to hope this. They haven't demonstrated this by any action.

Mr. BROWN. Mr. Bray seems to try to indicate there has been an improvement.

Mr. LONG. Mr. Brown, do you feel there has been a recent improvement in the situation in Nicaragua?

Mr. BROWN. No. We have very strong connections with people in Nicaragua, primarily church sources with whom we work. We feel that the situation has turned a degree to the worse. For instance, Mr. Bray mentions the Kaskita and the Varillal massacres which were written up in the New York Times and Time magazine. But these occurred, 42 people were killed in one, 44 in another. And they occurred within the last 2 months. If Somoza is getting the message, he hasn't gotten through to us.

We also feel the repression is especially bad in the very poor rural areas. We feel there has been no change. We would urge that an international organization like Amnesty International would make an investigation in Nicaragua.

Mr. LONG. Next year if the State Department forwards a request for aid to Nicaragua and provides us, along with the justification for this aid, a statement that the situation has improved with regard to Nicaragua, we should then vote the aid?

Mr. BRAY. But that is not quite the statement of my position, Mr. Chairman.

Mr. LONG. Your statement is that conditions have improved in Nicaragua?

Mr. BRAY. I think Mr. Brown and I are speaking essentially from the same sources. Ours may be slightly more apparent than his. We are both speaking essentially, as I understood him, from the pastoral letter and the capuchin letter. We have additional sources on both sides beyond that. I said at the outset of my testimony, Mr. Chairman, that our Embassy checked with both church and secular leaders in Nicaragua 3 weeks ago to have their update of the situation. I have conveyed that to you in as unvarnished a form as I could.

I think we would both recognize, Mr. Brown and I, the pastoral letter issued in February was drafted last fall and referred to conditions prior to that time. The capuchin letter referred to matters prior to June when it was issued. I did not make an unvarnished argument that the human rights situation in Nicaragua is perfect. I did say the situation based on our sources does appear to have eased.

Mr. LONG. Do you agree the State Department sources are more accurate and more up to date?

Mr. BROWN. No, I think the State Department has real problems getting information about human rights in these countries. There is practically no way that the people with whom we have contact would make a direct report to the U.S. Embassy's political office. These persons feel that in approaching the Embassy directly they would be risking their lives. During the past few weeks we have had several persons come to our office—knowledgeable people—some of whom have recently returned from Nicaragua. They give us reports on the human rights situation in Nicaragua, especially in the countryside where it is very difficult to check, I don't believe the State Department has any way of verifying those reports.

As a matter of fact, when I was in Managua May 1976 I spoke to Mr. Sutton, a political officer there. He told me: You know, that of the reports on violations of human rights, the best reports we get are from your office.

I do disagree with Mr. Bray. Our information isn't based solely upon these two documents, the pastoral and the Capuchin letters. It is based upon a broad contact with the entire situation. It is very hard to document our sources because the persons who provide us with information of this kind often suffer reprisals.

Mr. BRAY. But I have to disagree in one respect with Mr. Brown, Mr. Chairman. Many sources apparently are not afraid to come to the American Embassy and its representatives and convey what they know. That does not seem to be the case.

There may be some who are, but there are clearly others who are not because a number did respond.

Mr. LONG. Considering the rather cozy relationship our State Department has had with the Nicaraguan regime for some years, I think they can be excused from not necessarily wanting to confide in the State Department.

Mr. BRAY. But I am saying they do confide.

Mr. KOCH. Isn't it true, Mr. Bray, that the current ambassador, Mr. James Theberge, who was the American Ambassador last year, took the position when Nicaragua was discussed last year that there was no cause for cutting off aid?

Mr. BRAY. I don't believe the current ambassador has appeared before this or any other committee.

Mr. KOCH. No. He did come to see me in my office last May. His position then was that there were not systematic violations of human rights in Nicaragua and aid should not be cut. Remember, this is the same time in which the Capuchins and the Bishops were gathering reports of abuses with which to condemn the Somoza regime. I have found, and I have told you this on another occasion, it is almost frightening that American Ambassadors are so protective of the countries that they are sent to. I suppose it is an American Ambassador's disease. They become so identified with the country who they are sent to by us, to be representative of us, that they lose all perspective. Don't you find that happens too often?

Mr. BRAY. I am glad you gave me that invitation, Mr. Congressman, because I don't accept that allegation as a generalization. I can name you quite a number of Ambassadors who represent the United States—

Mr. KOCH. If it happens once it happens too often.

Mr. BRAY. But I don't think once is a generalization of the kind—

Mr. LONG. Mr. Bray, Mr. Koch is not alone in that impression. I know of one country in which the ambassador's policies and views were at variance with the country to whom he was sent and he was declared persona non grata, and I don't think any ambassador likes that experience.

Mr. BRAY. It depends on the issue and the cause. Sometimes they glory in it.

Let me say in response to Congressman Koch a great deal of water has gone under the bridge in the last 10 months and it seems perfectly clear to me, as I have said to you, that the American ambassadors serving this administration have the message that human rights is an important consideration.

Mr. KOCH. Certainly, I think that the singlemost important contribution to date of the new administration in the area of foreign affairs is the commitment to human rights as expressed by President Carter. I want to commend you as a representative of the State Department for that. What we are discussing here is how to implement that commitment.

Mr. BRAY. And I think reasonable men can disagree on how to proceed, as you discovered this morning when you put your question to the two private witnesses.

Mr. LONG. Mr. Molina is here, vice president of Petersen Enterprises, Inc.

Mr. Molina?

[For prepared statement, see page 74.]

Mr. MOLINA. First of all I would like to express my appreciation to you and the members of the panel for the opportunity to express my concern. I think I can bring something to the area of human rights and the analysis that this committee is undertaking which may contribute to put the reality of Nicaragua into proper perspective.

I have been working in Nicaragua since right after the earthquake. My involvement in Nicaragua as a private U.S. company doing business there is geared at the development of human resources, and we have successfully sold the Government of Nicaragua the concept of developing the human resources that country has, and to be able to upgrade the standard of living of thousands of youths scattered throughout the country that have no opportunity to pursue an education in the formal system that they have. The system of education that they have at this time is only pumping out more intellectuals and more frustrated individuals when there are no mechanics, welders, and carpenters available in the country to do the basic housing improvements and so forth.

We concluded our program of 2,200 students that we trained. I personally have visited every village in the country of Nicaragua, on the Atlantic side and the Pacific side. I deal with people that have never slept in beds, have never used shoes, have never had three meals a day and do not even know the meaning of somebody else's name. They call themselves different things like Peter, or this or the other, but they never address themselves by Mr. so-and-so because they don't have the basic education.

The Government expresses concern and we developed this program. This program is what has brought me into the real context of what

Nicaragua is and what it is going through right now. I have been listening to testimony of various qualified individuals here and very well motivated individuals, but I think all of them with the exception of two or three comments I have heard during the course of the day are simply not in the realistic context of what is taking place in Nicaragua.

I think there has been historically at least for the last 2 years that I have been listening to all this human rights violations in Nicaragua, an overexaggeration of the facts. I think we are not being objective. I think there is biased information here, and this committee should take a very close look at the information that is being furnished by individuals and organizations.

Mr. LONG. Are you saying, Mr. Molina, there have been no human rights violations at all in Nicaragua?

Mr. MOLINA. I am not saying that, sir. I am very much concerned with human rights. As a matter of fact, I am so concerned, and I have been a militant human rights defender to the point I went to the invasion of the Bay of Pigs to fight against violations of human rights. I have never heard during the course of these hearings here any reference made to human rights violations in Cuba.

Mr. LONG. We are discussing Nicaragua and the Philippines today.

I have already pointed out there have been 80 countries in which there have been human rights violations.

Mr. KOCH. I will be happy to send to you my statements denouncing Castro and Cuba on the subject of human rights so that you will not walk out of here thinking that we are being selective. I happen to think there is a single standard, whether it is a country on the left or a country on the right, when it comes to human rights.

The reason we are discussing Nicaragua is that the United States gives Nicaragua weapons. We do not, and I support our policy, give weapons to Cuba. You will agree with that?

Mr. MOLINA. Yes, to a certain point.

Mr. KOCH. That is the distinction.

Mr. MOLINA. I do agree we give Nicaragua weapons but I am not even discussing whether we give weapons to Nicaragua or not. What I am trying to bring to your attention, Mr. Koch and Mr. Long, is the fact not that I have been reading—I travel, I live there. I don't receive information through third parties. I don't gather information from the New York Times. You see, I have lived in this country very intensively and I know what it is all about. There have been definitely violations of human rights but let me point out that we have evidence here it is not the government who started this. Here you have the violations of the human rights by the Frente Sandivista that have executed and buried by their own companions in the mountains.

The National Guard in hot pursuit of those people did not murder them; they captured them alive, interrogated them, and they obtained from them where they were buried. They took them over there and unburied these cadavers of members of the Frente Sandiiyista. These are the saviors of Nicaragua right here. These are the same guys that went into private residences and killed people. No mention has been made of the human rights of business people that are being threatened, that are now afraid to live in Nicaragua, and of the members of the armed

forces and other individuals, the regular public that cannot walk safely in the streets because they are afraid of being hit by a bullet of one of these Frente Sandinistas.

Mr. LONG. Your 5 minutes are up, Mr. Molina.

Do you have a contract with the Nicaraguan Government?

Mr. MOLINA. At the present time I don't have a contract.

Mr. LONG. Have you had a contract?

Mr. MOLINA. Yes; I have had a contract. Under contract I worked with the Government. Like I say, my field has been the human rights area.

Mr. LONG. How big a contract did you have?

Mr. MOLINA. A \$2.5 million contract. Let me add to this, to your inquiry, that the Nicaraguan Government has allocated in its budget 28 percent of its budget to education and only about 6 percent of its budget to the National Guard.

Mr. LONG. But you rely on the good will of the Government when you get a contract, don't you?

Mr. MOLINA. No, sir. I rely on the force of my arguments. It takes me a lot of time and effort to convince these people that do not know anything about technical and vocational training, of the benefits of appropriating money to train people in marginal areas such as the Department of Zelava, where there are 20,000 Misquito Indians and no one has done anything in that area. It has taken a lot of hard work to convince them. I don't think cutting funds is going to be of any good to the U.S. interest. I think the proper utilization of funds and the proper training and the revision of what we have been doing there for the last 20 years is what is going to lead us to being more accurate in what we should do to better the situation.

Mr. LONG. Mr. Molina, we of course all agree we want to help poor people. But there are probably a billion or more poor people in the world. There is no shortage of poor people we can help. We don't have to help people at the price of subsidizing torture and murder and that kind of thing.

You spoke a little before about being objective. Are you in any position to be objective when you come before this committee and tell us there are no human rights violations in Nicaragua? Supposing you came here and gave us the story that Mr. Brown gave us—just suppose. Do you think you would ever get another contract in Nicaragua?

Mr. MOLINA. Let me tell you, your question has two aspects. First of all, whether I could be objective, yes, because my statements here and anywhere else have nothing to do with the validity of my proposal. If my proposals are not feasible, are not substantiated by facts that justify the investment of large sums of money into vocational training programs, no government is going to invest money in them.

It is a two-sided story, sir. It is a matter of what you want to believe. It is how sincere. I am willing to defend certain aspects of my statement. I think that they have been, and definitely there is—because when you have killings and murders, there is reaction, human reactions, of individual members of the National Guard that nobody can control, they might overreact—who knows. But definitely, as a national policy, as a standard practice, I can testify that I have never had any experience—and I have dealt with families, the poorest families in Nicaragua—I have never had any knowledge of this kind of abuses.

Now, I have experiences and information of revolutionary groups trying to secure an area, and terrorizing an area, to impose themselves, that have executed members of the government (Joz de Mesta) and campesinos.

Mr. KOCH. Mr. Molina, what strikes me about this testimony is that you believe that the circumstances are such in Nicaragua that any reasonable person who wasn't biased, and who didn't believe in the exaggerations of the facts, and who took a close look, and who is realistic—I am using the phrases you have used—would come to the conclusion that there really is not the deprivation of human rights in Nicaragua, and really we here are being misled. Isn't that basically it?

Mr. MOLINA. No, sir.

Mr. KOCH. Then tell me how I misinterpreted your remarks.

Mr. MOLINA. I think you are beating around the bush and you are not looking at the facts of life. The facts of life is that we are dealing with a poor country, a country that is under massive attack from a foreign government, meaning Cuba. That they have been promoting revolutions there. That definitely there has been an upsetting of the apple cart, and there have been limited abuses.

I don't deny that. I just want to clarify that, you know, in many of the testimonies I have heard from different people who have come here to testify, there are massive amounts of unsubstantiated declarations that have helped to build an image of Nicaragua that is not realistic.

Mr. KOCH. I want to be fair to your testimony. You are saying, one, that Nicaragua is under external threat. You mentioned Cuba and that the information that is being provided with respect to whatever actions are taken by the government, defending itself, are exaggerated when they are described in the terrible terms that they have been described. Is that a fair summation of your statement?

Mr. MOLINA. That is correct.

Mr. KOCH. OK. My first question to you is this: How would you characterize the Nicaraguan Archbishop?

Mr. MOLINA. The archbishop?

Mr. KOCH. Would you say that he was a Communist?

Mr. MOLINA. No, I couldn't say that.

Mr. KOCH. Would you say he was a radical leftist?

Mr. MOLINA. No, I would say he is committed to certain political pressures within the opposition there, and that he has taken sides. He is a human being. He has his own opinion. He has the right to side with whomever he wants.

Mr. KOCH. Exactly. In a democracy he has a right to take his position. Now, it is tougher when it is not a democracy to take a position. Now, my question is, again, with respect to the archbishop, and the Nicaraguan Catholic bishops, would you say that they would be moderates in the political designation, or would you say they are on the left, radical left?

Mr. MOLINA. No, I would say they are moderate.

Mr. KOCH. OK. Are you familiar with Time magazine?

Mr. MOLINA. Yes.

Mr. KOCH. Would you say it is a moderate or leftist journal, or right?

Mr. MOLINA. I hate to coin somebody in a leftist or rightist frame.

Mr. KOCH. Try.

Mr. MOLINA. No, I don't think that is being objective.

Mr. KOCH. I think it is probably considered by most people to be moderate. Let me read something to you. This is from the March 14 Time magazine of 1977.

A 15-man patrol of the crack "General Somoza" battalion surrounded the village of Varilla in Nicaragua's Zeleza province. With the troops were several jueces de mesta (police magistrates.) The official charge that brought them there: five of Varilla's campesino families had aided antigovernment guerrillas. The soldiers shot, bayoneted, or strangled 4 men, 11 women, and 29 children. After dumping the bodies in an unmarked pit, the magistrates divided the villagers' land among themselves.

The massacre at Varilla 2 months ago was not unique, according to pastoral letter by Nicaragua's Roman Catholic bishops. The letter, which has not been published because of government censorship, was read from pulpits in January. It accuses President Anastasio ("Tachito") Somoza Debayle's national guard of subjecting innocent peasants to "inhuman" abuse "ranging from torture and rape to summary execution" during the government's 2-year drive against leftist guerrillas. The bishops buttressed their charges with testimony from rural missionaries—who claim that dead and kidnapped campesinos number in the hundreds.

Just one other recitation, which comes from the New York Times of March 1. "Since the offensive"—referring to the offensive undertaken—

Mr. MOLINA. I have been in this village. This happens not to agree with my opinion of what happened.

Mr. KOCH. Are you saying that the Roman Catholic bishops—

Mr. MOLINA. I am saying that the whole information that you are reading there is not true.

Mr. KOCH. Hold on a minute.

Mr. MOLINA. And I don't care who signed it.

Mr. KOCH. Are you saying that the Roman Catholic bishops in Nicaragua were misled?

Mr. MOLINA. Yes.

Mr. KOCH. They were misled?

Mr. MOLINA. Definitely.

Mr. KOCH. OK. Now, let me just go a little further. This is from the New York Times, March 1.

Since the offensive—

Referring to the government offensive against the guerrillas—

began 2 years ago, the priests of Matagalpa and Zelaya, most of whom are foreign, have been complaining that the national guard has instituted a reign of terror in the region, roufely killing and torturing peasant men, raping women, burning homes and stealing crops and property.

Since representations to General Somoza brought no easing of the repression, Nicaragua's Catholic bishops, many of whom are reputed to be conservatives, reportedly felt obliged to issue a pasforal letter on human rights.

The final statement from the New York Times.

Prisoners are frequently suspended by their fingers or thumbs and beaten in the stomach or forced to swallow a button attached to a strong string that is then tugged violently.

Now, would you say that an incident like that was a violation of human rights?

Mr. MOLINA. If it were to take place——

Mr. KOCH. Do you think it took place?

Mr. MOLINA. I don't believe that took place.

Mr. KOCH. You think this is all made up out of whole cloth?

Mr. MOLINA. I will tell you one thing. I have been so closely associated with the people of Nicaragua, with the campesinos of Nicaragua. These people are very modest, very naive, very good people. It is not within their nature to do and to act that way. You have scattered instances like this that you see in the paper here, where they kill and bury.

Mr. KOCH. Just a minute. It is your position that the archbishop and the Catholic bishops of Nicaragua have just been taken in, and they really don't know what is going on in the countryside? Is that your position?

Mr. MOLINA. I can state very clearly——

Mr. KOCH. They have been brainwashed and overwhelmed by the leftists?

Mr. MOLINA. No, I am not saying leftist. There are a lot of political pressures in every community and every place that are not necessarily leftist. I don't feel they are that naive either.

Mr. KOCH. That is interesting. You don't think they are that naive. Why are they saying these terrible things about President Somoza?

Mr. MOLINA. Well, sir, why aren't they saying any terrible things against Fidel Castro, for example, and the massacre of the blacks in Africa? Why aren't they opening their mouth about that? That raises a question and a doubt.

Mr. KOCH. Mr. Molina, don't get excited. I want to make something clear to you. I am not responsible for what anyone does with respect to other people. I am responsible for me. I have already told you, I denounce Castro's Cuba for repression. That is on the record many times.

Mr. MOLINA. When did you do that?

Mr. KOCH. I am going to give you the copies of the statements.

Mr. MOLINA. Today?

Mr. KOCH. Yes, right now. I denounce Castro's Cuba for repression against its own people. But, we don't give Castro money or arms. I wouldn't vote to give them money or arms.

Mr. MOLINA. We are voting to establish relations with them.

Mr. KOCH. Just a minute. What I am saying to you is simply because the bishops are concerned about repression in Nicaragua, since their flock is in Nicaragua, and since they say these things, is it your position that you will discredit them until they speak out about Cuba? Is that what you are saying to us?

Mr. MOLINA. I would never discredit the church.

Mr. KOCH. You have. You have said——

Mr. MOLINA. I raise a doubt.

Mr. KOCH. Didn't you say that they are not naive? That was your expression.

Mr. MOLINA. Correct.

Mr. KOCH. But they are saying these things. Tell me why they are saying them.

Mr. MOLINA. I think that they are human, and they have a right to choose sides.

Mr. KOCH. Why have they chosen to denounce some for repression?

Mr. MOLINA: Because Somoza doesn't represent 100 percent of the Nicaraguan people. He has 70 percent. Then he has 30 percent, according to the polls, that are against him. So, they might be in the 30 percent against him.

Mr. LONG. Your position, Mr. Molina, is that the archbishops are human and, therefore, fallible?

Mr. MOLINA. Correct.

Mr. LONG. Aren't you?

Mr. MOLINA. I am too, sir. I admit it.

Mr. KOCH. Thank you, Mr. Chairman.

Mr. LONG. Mrs. Burke, do you have any questions?

Mrs. BURKE. No; I will not go further on this.

Mr. LONG. Very well.

Thank you very much. Thank you all for appearing here today.
[See Appendix 8.]

508 THURSDAY, APRIL 21, 1977.

HUMAN RIGHTS

WITNESSES

DR. CARLOS DUBON, BUSINESSMAN

DR. ARISTIDES SOMARRIBA, LAWYER

PROF. GUSTAVO WILSON, DIRECTOR, COLEGIO BAUTISTA

PROF. NORBERTO HERRERA ZUNIGA, RECTOR POLYTECHNIC UNIVERSITY

DENNIS GALLO, BUSINESSMAN

WILLIAM DONA MORICE, BUSINESS ADMINISTRATION FELLOW

FATHER MIGUEL D'ESCOTO, MM, DIRECTOR, SOCIAL COMMUNICATIONS DEPARTMENT, MARYKNOLL FATHERS

JULIO MOLINA MENDOZA, REPRESENTATIVE, CONGRESS OF NICARAGUA

Mr. LONG. The hearing shall come to order.

We are holding these hearings today in order to thoroughly examine all aspects of this very important question of human rights in Nicaragua. There are many statements on both sides and we are very anxious to obtain clear and objective examinations.

I, along with many members of this committee, feel that human rights is really the most important problem that faces this world today. I am not a professional economist, but I think economics definitely places second to the whole question of human rights. That is what America has stood for since its very beginning. Consequently, we consider this an extremely important inquiry.

We are going to divide the time roughly in half between those who are taking the view that human rights are being respected in Nicaragua and those who take a different view.

Without objection, we shall insert the statement by certain Catholic priests in Nicaragua.

[The statements follow:]

STATEMENT BY CARLOS DUBON

Mr. Chairman, members of the committee:

I. INTRODUCTION

(1) I have come here as a citizen and as a Nicaraguan to talk with you in regard to news I have read and which I have analyzed, concerning the political-military reality and social situation of my country.

(2) I do not come by Government commission. I do not come with Government opinions. I come only with my personal human experience.

The expression of a young man who has studied out of the country and who has given expression to his anxiety.

(3) I come with the belief, as the Bible says: "Listen to the words and be hearted to understand them" (Proverbs 22-23, No. 17), that a man should be listened to sincerely and intelligently unless you have no spiritual or physical interest to listen.

(4) We, Nicaraguans, like the United States for its history, practical experience, culture, and way of being, and for these reasons we have come to know and study the country. We are conscious that in this country we will learn something useful, be it academic or practical to apply in our daily lives.

(5) This is the great responsibility that you have with us, since there have been thousands of Latin Americans like me that come here to study and learn, and maybe it would be worthwhile to ask yourselves now what you are questioning. Could it be a result of your teachings in the past? As the economist, Joan Robinson, says in her book, "Collected Economic Papers III": "I have been working as a teacher of economy for many years; I would like to believe that I earn my living honestly, but frequently I am doubtful. I am worried about the case of countries in development; what we give them is useful for their development? May we be causing more danger than benefit?"

We are aware that you have taken upon yourselves the right to judge other countries, but in spite of it all I would like to tell you that:

I have thought up to now that the declarations on Nicaragua are not fair, but I feel happy to come here because the opportunity to be witnesses means you are willing to listen before judging. Because, if I believed that this is a comedy where the opinions of nonprejudiced Nicaraguans would not be taken into account, I would have not come to the United States to waste my time. Therefore, I am confident that your judgment will be fair and sincere.

(6) I personally believe that two friendly countries do not have to fight, unless one of them offends the other. But I ask myself: "Has Nicaragua offended the United States so badly as to be violently attacked? We Nicaraguans feel very upset because of the opinions you profess you have of us."

II. CHARGES MADE BY MR. BROWN

Mr. William B. Brown has accused us of having permitted the following to occur in Nicaragua:

A. (A-1) Persons that disappear, massacres, and systematic tortures.

(A-2) Routine imprisonments, example: The case of Leana Benavides is a good one of the international subversion that uses foreigners in their purpose of overthrowing the Government by force.

(A-3) Cold-blooded massacre of 44 citizens in the village named "Varillal" (he gives as reference the newspaper "New York Times" of March 14, 1977. Varillal is a region, not a town as the New York Times and Time magazine report. This is as false as the statement made by Time magazine, that the court martial was not a public one.

B. He mentions that international amnesty is studying the cases of more than a hundred prisoners. I ask myself: What is international amnesty? Would he be able to give us the names, in order that we might investigate these cases?

C. The Marine syndrome. I do not wish to demerit the Marine Corps of the United States of America or praise Somoza leadership, but to show that Mr. Brown has exaggerated the power of the U.S.A. Marines which goes beyond the strength of Julius Caesar at whose sight the enemies spontaneously surrendered: "Veni, Vidi, Vici" (I Came, I Saw, I Conquered); or El Cid whose presence alone as a soldier was sufficient to win all battles. But Mr. Brown goes beyond all this just by mentioning the word "U.S.A. Marines" and a man becomes a leader and defeats his enemies. It is like taking off your clothes and becoming Superman.

D. He makes personal attacks on our President that are annoying; but since they are so elemental and wild, it is not worthwhile mentioning. I have not come to talk about Somoza nor personal opinions, but to talk with you about realities and facts.

E. The opinions of Mr. Anderson have no real value. Mr. Brown takes them just as a "source".

F. He talks about income per capita; about health conditions, transportation, and educational problems in rural areas. All these problems are characteristic of developing countries. We do have them, it is true, but not in the extent he mentions. (See Annex No. 1. In Table 1 you can see that Nicaragua has been ranked in the fourth place, among 19 Latin-American countries, according to their economic growth).

According to financial surveys made by the International Monetary Fund (IMF), in the 1960's and 1970's, Nicaragua has experienced a growth similar to that of Italy and Japan in the 1950's; nevertheless, we realize that there are problems in the rural areas, especially in the northeast; therefore, a program of technical aid, education, health, and financing is being implemented in that area to lift the living standards of those campesinos. This program is called "Invierno" and is being undertaken with the financial support of the United States through the U.S. Agency for International Development (AID).

I wish to mark the fact that the programs we run jointly with the State Department or AID are directed to the poor, there being but one loan for military purposes which does not even amount to \$2 million, since the military assistance program is being phased out after more than 20 years of existence.

III. OTHER CHANGES

On the other hand, it has been said to the Nicaraguans, that: "There appears (not sure) to be consensus that extensive human rights violations are occurring in Nicaragua". This accusation is based on the bishop's pastoral letter, a copy of which I have with me and which has been translated for you. This document is widely known in Nicaragua by all its citizens, since it has been read to all Catholic parishioners at regular church services.

You will see in this document that the church has urged us, Catholics, to maintain peace and has exhorted the Government as well as the terrorists to stop violence. (See Annex No. 1-A).

It has also been said that President Somoza has used the funds of AID loans for the reconstruction of Managua, for his private affairs.

I wish to make clear that these funds were loans, not a charity nor a gift.

It has been said, too: "There is no reason why the American taxpayer should line the pockets of President Somoza".

I also wish to make clear that in this case, the American taxpayer is not the one who will "line the pockets of President Somoza", because when a loan has been granted, it has to be paid to the Government of the United States of America. Therefore, the Nicaraguan taxpayers are the ones who would in turn "line the pockets of President Somoza". This point is false and can be easily demonstrated by your administration in the AID reports. (See Annex No. 1-B).

IV. IN REGARD TO THE CHANGES MADE BY MR. BROWN AND FATHER CARDENAL, I WOULD LIKE TO GIVE MY POINTS OF VIEW ON THEM:

A. The declarations made in the United States regarding Nicaragua are not fair, because:

(A-1) The witnesses, poorly selected, have given to their declarations a political aspect typical of Fidel Castro propaganda.

(A-2) Every person that has been imprisoned or is actually in jail in Nicaragua has not been condemned for his political beliefs or ideas contrary to the Government (See Annex No. 2), but for his actions connected with violence and subversion, which are regarded as common crime by the laws of Nicaragua.

(A-3) In Nicaragua nobody is persecuted for his political ideas. An example is the Conservative Party and Udel Group. (See Annex No. ?).

B. The captured terrorists enjoy and have enjoyed all the legal guarantees. They have gone through legal trial and have had the opportunity to defend themselves at the courts.

C. All the prisoners have gone through public trials and their declarations have also been public, since they have been published by all types of worldwide

communication. In their declarations no tortures have been mentioned nor violations of human rights have occurred in the Nicaraguan prisons. (See Annex No. 3).

Trial procedures at court-martial have been in accordance with duly established legal procedures and characterized by a marked seriousness.

Even though the President of the court martial was rather strict at the beginning, the entire trial process was carried out in a civilized and legal manner. An example of this is that distinguished personalities such as the rectors and the vice-rectors of the national and private universities as well as distinguished businessmen were permitted to testify on behalf the good conduct of many of those indicted at the trial, a great number of which are now free.

This is in contrast to such subcommittee witnesses such as Father Fernando Cardenal who assures you that there are U.S.A. soldiers and rangers fighting against the guerrilla group. Father Cardenal is first cousin of Dr. Pedro Joaquín Chamorro. (See Annex No. 4).

D. The places where incursions and assaults (See Annex No. 3) have been carried out by subversive elements, have not been declared military-free fire zones such as were declared in Vietnam, nor has martial law been established. There are no control posts and there is free traffic and movement throughout the country.

E. Without knowledge of the basic facts, Nicaragua has been included among the countries that violate human rights.

V. HERE IS THE WAY THE SITUATION STANDS IN NICARAGUA :

1. On one side there is order and discipline represented by the political institutions of the country and its Government.

2. On the other side there is disorder and anarchy: the Sandinist Front for National Liberation (FSLN).

History took authentic form in 1929 when the Liberal Party came to power, and it came to power not through inheritance nor abusive measures but through hard work, and if it still is in power after more than 40 years, it is because it is the strongest party. But, let us see: What is the National Guard? What is the Sandinist Front for National Liberation?

A. BRIEF HISTORY OF THE NATIONAL GUARD OF NICARAGUA

The 22d of December 1927, the United States of America and Nicaragua, by means of their representatives, Dr. Carlos Cuadra Pasos, Minister of Foreign Affairs for Nicaragua and a member of the Conservative Party, and Mr. Donna G. Munro, Charge d' Affaires for the United States, agreed to establish the National Guard of Nicaragua (Guardia Nacional de Nicaragua).

On the 22d of February, 1929, the National Congress of Nicaragua approved the legislative decree confirming the agreement.

The National Guard was formed of one general and 1,196 subordinates.

By the very same agreement the National Guard, according with the Constitution, is nonpolitical and the sole police and military force.

The Government of the United States, acting under congressional decree of March 19, 1926, sent in officers and enlisted men from the Army, the Marine, and the Marine infantry to help the Nicaraguan Government in the organization and implementation of the National Guard.

In 1933, during the Presidency of Dr. Juan Bautista Sacasa, the North American marines left the country and Gen. Anastasio Somoza García was named by President Juan Bautista Sacasa with the concurrence of the Conservative Party chief of the National Guard, two-thirds of the members being Liberals and one-third Conservatives.

The services of the National Guard are available to the whole population, for it runs a military hospital and an elemental and secondary school with a student population of 5,700, also open to the public.

Besides, it serves the campesinos and the rural communities throughout the country by means of its civic action program, making wells and roads, and practicing artificial insemination for the development of livestock.

From 1955 to the present, the figures on members of the National Guard who have studied in the United States and the Canal Zone, are as follows: 1,300 officers and 1,800 enlisted men (See Annex No. 5).

B. WHAT IS THE SANDINIST FRONT FOR NATIONAL LIBERATION?

It was founded in 1963. It has Marxist ideology. It is a group technically and militarily prepared and trained in Cuba under the patronage of Russia and other countries, which you may find out and verify with your intelligence community. Its mission is to bring about a change in structure of our democratic Government over to the Communist system by means of violence.

They carry on guerrilla warfare both urban and rural, kidnappings, assassinations, assaults on banking establishments, commerce, business leaders, and acts of terrorism in rural areas.

The following are only some of their criminal acts of terrorism since 1970:

January 9, 1970: National Bank of Nicaragua, Boer Branch, was assaulted;

April 2, 1970: Ernesto Abaunza was assassinated;

May 13, 1970: Pamera National Bank of Nicaragua, Branch Division, was assaulted.

As President Carter said in his speech on April 14, before the Organization of American States (OAS): "The problem of terrorism which we are now facing is challenging the values of democracy". For this reason National Guard patrols have been detached to the northeast of the country to search for the terrorists and to impose order, since the Sandinist Front for National Liberation (FSLN) was disseminating terror and violating human rights by killing, assassinating, and robbing innocent peasants.

C. POSSIBILITIES OF HUMAN RIGHTS INFRINGEMENT

In these confrontations between the authorities, to whom the present political constitution and the laws of the country assign the obligation and duty of maintaining public order, and the subversive elements that have implanted terror in the rural areas, we recognize a Nicaraguans that in the confusion of the clashes in the dense mountains, one does not always know who is who; and in terms of that realization it is possible that there may have been innocent victims. It is for this reason that we Nicaraguans have listened with special attention to the Nicaraguan bishops' pastoral letter as well as the testimony of other persons who have related how difficult life has become in the mountainous areas due to the confrontations between the National Guard and the subverters of the constitutional order.

According to the accounts of some priests and nuns, these acts were committed by nonmilitary individuals who, disguised in the uniforms of the National Guard of Nicaragua, have strewn terror in the rural area.

Nevertheless, we are investigating these events which we, Nicaraguans, more than anyone else are interested in clarifying, and we shall strongly recommend that the Government and the military authorities be very severe with the guilty ones should they be found.

Nicaraguan leaders among whom we find civilians, clergy, legislators, and military have been interested in getting to the bottom of the alleged abuses against the campesinos of this region, if there have been any, long before the politicized statements of Messrs. Anderson, Brown, and Cardenal.

VI. CONCLUSION

Finally, as a man I congratulate you for your concern about human rights and about man's existence on earth; and I want to thank you all for your concern

about our problems. However, the cultural and racial differences with all their idiosyncracies are so great that it is not easy to have a complete understanding of these problems. Besides, these problems touch upon our dignity, our personality such that they can only be solved by us; and in order to take accurate measures, we do not need the physical help of another country, no matter how deep and friendly the relationships have been.

Therefore, the economic support of the Government of the United States of America would help us to continue to carry out our programs for the integration of the rural class into the mainstream of development, by providing peasants with loan services, health services, technical assistance, and marketing. But if the Government of the United States of America does not wish to support us in this development endeavour, our progress and growth will not be stopped.

I think that if you continue violently attacking friendly countries without authentic facts, the only countries that will profit by these measures will be Cuba and Russia.

[Clerk's Note: Annexes were supplied to the committee and are on file in the committee offices.]

ANNEX 1-A

As bishops of Nicaragua at the service of the people of God to teach, lead, and sanctify their church, we feel obliged to announce the good news of salvation by renewing its message of justice in our country. The present events and situations urge our conscience to publish this message of hope and love.

Our duty to preach freely, at all times and places, the message of the Gospel (Ev. Nunt. No. 78) is only fulfilled by renewing the joy and hopes of mankind.

In our invitation to live this new year according to our Gospel teachings, we wish to meditate with you some problems that worry our Christian conscience as well as the whole citizenship.

WE CONDEMN ALL KIND OF VIOLENCE

We are grieved for the suffering of our population, be it urban or rural, rich or poor, civil or military, that implore God his protection to the right of living and peaceful enjoyment of their work.

Lamentably, most of these sufferings are caused by our own Nicaraguan brothers.

We present and recall here some of these facts without political purpose, in order to attain a sincere conversion of everyone and all of you who are engaged in the search of peace.

The existing terror has obliged many of the peasants settled in the mountains of Zelaya, Matagalpa, and Las Segovias to run away desperately, leaving their own properties and cultivated lands.

The charges and consequently arbitrary arrests due to old quarrels and personal envies continue causing uneasiness.

The investigations on suspects continue with the use of humiliating and un-human methods: Tortures, violations, and even executions without previous civil or military trials.

There is evidence that many villages are practically abandoned; houses and personal effects burned; and people run away desperately and helplessly.

These actions are beyond the sense of justice; they burn passions and disturb the public order. They also induce the authorities to forget the institutional laws of the nation and all fundamental principles of public order, as well as those organizations that even though they call themselves "liberators" allow the overflow of passions and therefore convey personal revenges. The final result is that there will be "new masters" who will manage the public affairs without benefit to development of human freedom.

We have considered the mentioned problem with the purpose of rousing serious and constructive meditation to be socially shared, and which is urgently requested due to the dangerous moral and social consequences that are actually affecting the public order.

As a practical consequence of these events, confusion and mischiefs arise in the nation:

On one side, accumulation of lands and wealth increases just for a few.

On the other hand, the peasants are threatened and deprived of their cultivated lands, profiting by the emergency situation.

Many crimes are not being punished adequately by justice, giving no place for legal demands.

INTERFERENCE IN THE RELIGIOUS ORDER

Another one of the anomalies that endanger the practice of fundamental freedom is the interference in the religious order.

There are some villages in Las Segovias where the Commandant requests special permission for every Catholic religious meeting held.

There are other places nearby the mountains of Zelaya and Matagalpa, where the National Army squads have taken possession of the Catholic chapels to establish their headquarters.

Some of the Catholic delegates of the word of God have been under pressure in order to stop their cooperation to the missionary priests.

Some of the Catholic delegates have been captured by the National Army; they have been tortured, and some others have disappeared.

Some of the members of the Board of Directors of the committees of rural communities have had the same treatment.

HUMAN DIGNITY

All these and like practices are in themselves opposite to human dignity and fundamental rights of mankind; they degrade civilization and are totally contrary to God's plan. Christ was clear on this fact: "What you have done to some of My youngest brothers, you have done to Me" (Matthew 25,40).

Let us meditate: Who is taking advantage of the existing terror and unfair destruction?

Do we wish to usurp the right of God, becoming ourselves masters of life and death? Are the personal conveniences of a few the criterion for the oppression of your fellow creatures?

Is violence the way or resource for a renewing change of our institutions?

"To take away life is to take away peace."

To violate the right and constitutional laws of a nation is to provoke the institutional disorder.

To destroy man unjustly is to attempt against God.

CHRISTIAN HOPE

Christian faith constantly demands the change of attitudes for the conversion, in accordance with the laws of God and for a better living among our neighbours. "Time has been fulfilled". The Kingdom of God is coming. Convert and believe in the good news of salvation" (Mc. 1, 15).

All of us wish to earn our daily living and daily bread without disturbance of repressive forces. We do not wish to feel ourselves "threatened", but free to serve God and our neighbours with love and devotion.

It is true that while we live on earth, we will not be able to perform our live with justice and love; let us, at least, keep the fundamental basis in order be able to raise our country in mutual respect and esteem, trying to perform our Christian way of living with love and without hatred.

CONCLUSION

The outlook of a new year invites us to review seriously our acts and our actual social regulations, which are in turn the fruits of our conscience attitudes.

Peace is engendered in the inwardness of our conscience. Pope Paul VI says in his recent call to peace for 1977: "If you wish peace, defend your life". As Christians, as citizens, we are obliged to search peace heartily.

We have summarized in three petitions this call to conscience for all Nicaraguans and our government authorities. In fact, we request:

1. A guarantee for life and work and a return to the guarantee for citizens.
2. Fair judgment for common crimes and the so-called "political" ones.
3. Freedom to promote a fair and more equanimity order.

These are things which cannot be achieved unless there is freedom of expression and religious freedom.

We bless you all with the words of Apostle Saint Peter: "Do not be afraid; do not be frightened by their threats. Keep adoring God and Christ inwardly. Be prepared to answer the questions of those who request reasons for your hope" (I Pe. 3, 14-15).

Given at Managua, on January 8, 1977.

MANUEL SALAZAR E.,
Bishop of León and President of C.E.,
 SALVADOR SCHLAEFER B.,
Bishop of Bluefields,
 LEOVIGILDO LOPEZ F.,
Bishop of Granada,
 MIGUEL OBANDO Y BRAVO,
Archbishop of Managua,
 JULIAN L. BARNI S.,
Bishop of Matagalpa,
 PABLO A. VEGA,
Prelate of Juigalpa,
 CLEMENTE CARRANZA L.,
Bishop of Estelí and Secretary of C.E.

The National and Legal Board of Directors of the Conservative Party of Nicaragua, to all the Nicaraguans, declares:

In an orderly and legal transfer of powers, the Party has considered the incorporation to its highest positions of a new human team, setting a national example of how an internal political fight, democratic and civilized, should be carried out; and of the disinterest and self-sacrifice of its men for the sake of preserving the political unity.

It is the duty of the new authorities to present themselves to the people, explaining their criteria about the national problematical.

We declare our concern for the general state of crisis the country is going through.

The arbitrariness of the somocista regime has reached already extremes of intolerance. The people suffer from economic misery, social injustice, political repression, and, under the pretext of communist subversion, there has been established a state of terror, specially in the rural areas, silenced by an iron press, radio and tv censorship.

Abuses of public funds, businesses with state property, lack of honesty, deterioration of justice, the disastrous condition of the public services, can be observed at all levels of government. There is an absence of authority, excess of arbitrariness and the symptoms of anarchy are already present. At this stage, the Conservative Party of Nicaragua presents itself as the only possible alternative for solutions of the national problems, which constitutes a political and historic obligation it cannot or should not avoid.

As the national directing body of the Conservative Party of Nicaragua, we define our tasks in three main areas of political action:

- (a) The position of the Party before the Government.
- (b) Relation of the Party with the community.
- (c) Relations of the conservatives among themselves, and Party unity.

We confirm that our immediate duty as the opposition party is to fight the government, evils and abuses, through a permanent fiscalization, and, as a principal political force, we reaffirm our decision of conquering power in order to solve our national problems.

Our instruments of fiscalization are: The Party representatives in all the branches of the government, in the autonomous agencies and in the municipalities. We are conscious of the excellent job some conservatives have accomplished but we believe it is necessary to make additional efforts as guardians.

We must submit ourselves to rigorous ethical precepts, especially those of us who are holding public offices, in behalf of the Party. It is our decision to guarantee the country that the Party has the capacity to run and solve national problems with honesty and efficiency. We believe all public services should be assigned to the honest and able, not as a prize for political loyalty.

That is how we understand the duties we acquired with the country at the moment of subscribing the Political Convention which is the basic root of the present Constitution. There will be no relations with the government that are not conducted within these lines. We repeat our decision to sustain solutions within the frame of the constitutional principles that are in force.

Respect of the human rights has been a Conservative way. The statements and attitudes which in this respect has expressed the President of the United States Mr. James Carter, go beyond mere politics to penetrate into the ethical field thus giving rebirth to optimism for another attitude of the United States relations with the rest of the world. However, there are the human rights of the people, too and in his sense it is equally stimulating to believe that President Carter's moral force will help to reduce the permanent violations committed by the industrialized nations against the developing countries.

The Conservative Party has that postulate in its Declaration of Principles and made it possible to have it included in the present Constitution of Nicaragua. We also believe there is a variety of human rights, interlinked in such a way that the violation of any one of them means the violations of all of them.

Man has the right to life. This right is not only violated, by taking it away but also when it is maintained at levels of mere subsistence, by not giving it access to culture through lack of education, free information and expression. By refusing it the opportunity of political change; fraud in voting; refusing it the right to elect and be elected. In all these ways the right to live can be deprived of. On the other hand, life can be taken away not only by acts of arbitrary authority, but also by those who believe themselves authorized to suppress the life of those they think are disrespecting them. We reject and condemn such violations.

At this point we must think about the attitudes of our youths who join subversive movements, pretending, through violent means, to create instruments of salvation. We understand that this phenomenon is the consequence of the political frustration; the social resentment and the economic injustice to which this regime has submitted us.

In many documents, the Conservative Party has pointed out that this was the only way of escape left to youth, when the democratic procedure in this country has been obstructed.

Today we are witnessing the confirmation of our predictions. The responsibility is of:

- (1) The present regime which for half a century of stubbornness, has been seizing power using every resource of fraud and corruption therefor.
- (2) Those who do not participate with their activity in offering solution
- (3) Those who participate and believe they have been offered an opportunity to enrich themselves.
- (4) Those who proclaim political abstentionism while taking advantage of the status-quo for best results of their commercial or professional enterprise
- (5) Those who believe that political activity is a secondary one to which dedicate themselves only those who have failed in other endeavors.
- (6) Those possessed with greediness, fixing their senses only in profitable businesses, forgetting those who sustain their labor centers.

With sadness and sorrow we have seen how Nicaraguan youths have generously fallen, men and women, civilian and military, in absurd and fratricidal fights with tragic results.

Considering the circumstances the country is going through, it is the duty of the Conservative Party of Nicaragua to put an end to this situation, in order to avoid total disaster.

And in order to reach this end, it must be indicated that only the unification of all the conservatives will make possible our effort to become a national success. However, we believe, our unification should be understood as a dynamic and permanent concept of everyday politics in which differences in points of view are a source of democratic and republican energy.

Within our Party we practice a free play of opinions, framed within the necessary political discipline which make up and strengthen our institution, barring one-man rule which weakens it.

Our institutional strength rests upon the respect of the majority rule above any particular interests or objectives.

At the beginning of 1978, municipal elections will be held. The process will begin in mid 1977. All Party authorities are bound to be ready for the event, which is the result of a demand of the Conservative Party. Let us not look back to the sodomy of past political fraud. Our objective is the future. With a Conservative Party totally united, and favorable external, as well as internal conditions, plus the civic action, bold and decisive of the people no one, and nothing will stop the march of the Party towards power.

Understanding the feelings of the Nicaraguan people, in whose mind weighs down the anguish and the uncertainty in which dwell the workingmen and the peasants and the living forces of the nation, for the lack of civil liberties and because the reasons cited to implement martial law have ceased; and since the military court process that tried and sentenced the cases has already finished, the Conservative Party demands of the government the immediate restoration of the Constitutional rights and guarantees.

MANAGUA, *March 30, 1977.*

National Board of Directors of the Nicaraguan Conservative Party:

Dr. RENE SANDINO ARGUELLO, *President.*
 Arq. EDUARDO CHAMORRO CORONEL, *Political Secretary.*
 Dr. FERNANDO ZELAYA ROJAS, *National Treasurer.*
 Dr. EDGARD PAGUAGA MIDENCE, *Technical Secretary.*
 Dr. CARLOS J. SOLORZANO, *Fiscal.*
 Lic. ALVARO CHAMORRO MORA, *Vice President.*
 Lic. ROBERTO VELEZ BARCENAS, *Vice Political Secretary.*
 Dr. RAMIRO GUARDIAN BERMUDEZ, *Vice Treasurer.*

[NOVEDADES, Wednesday, October 22, 1975]

Caption to front page photos:

On the right, fully at ease, Liana Rosa Benavides Grutter, a Costarican citizen captured while serving as courier for The Frente in León, smokes a cigarette while awaiting the arrival of the consular representative of Costa Rica. On the left, Mrs. Nickiford, Consul of Costa Rica, greets Liana Rosa, who smiles as she enters General Samuel Genie's office yesterday.

Article on page 2: She had been in the country for 8 months. Captured: A Costarican citizen who served as courier for the Front in El Sauce.

A Costarican citizen, member of a commando of the extremist group F.S.L.N., who answers to the name Liana Rosa Benavides Grutter, 23 years old, testified yesterday for Novedades to have deserted a commando bearing the name "Julio Buitrago" because she aborted when her comrade gave her an injection supposedly for malaria.

When we interviewed her, Benavides was found smoking on a couch in General Samuel Genie's office, awaiting the Costarican Consul, Mrs. Nickiford.

She appeared to be at ease and was always communicative and calm.

She began by saying that in reality she had entered the country via Peñas Blancas on the 17th of March this year on one of Tica Bus's vehicles. Later she moved to the settlement called El Sauce, in the Department of León, to form part of the above mentioned cell.

She mentioned that at the border to meet her there was someone whom she indentified in the files of the National Security Department as Plutarco Hernández Sancho, nicknamed "Victor", a Costarican who along with Carlos Fonseca Amador, Humberto Ortega Saavedra and Rufo Marín had been in jail in Costa Rica and was freed upon being exchanged when they hijacked a LACSA airplane in 1970. At that time these men were sent to Cuba.

Benavides's past, as she related it to our writer, entails her being in Havana in 1964, where she studied for eight years; first at the "Manuel Bisbe" school and then at the Pre-University Institute "Saúl Delgado" where she got her Baccalaureate degree in Science and Letters.

Later, she said, she entered the University of Havana where she majored for three years in history.

Upon being asked why she had gone to El Sauce, she said: "to be trained in a political military school".

She pointed out that from March to July she had been in El Sauce and from July until the eighth of October, when she was captured, she had been in the city of León where she served as courier for The Front.

She repeatedly maintained her statement to the effect that she gave lectures at the Headquarters, a place she could not locate since she was "not acquainted with Nicaragua".

In another statement she pointed out that the Costarican passport with which she entered the country had been taken away from her by a comrade nicknamed "Sergio", although initially she had said that she had lost it after entering Nicaragua.

While she puffs on her cigarette we ask her what kind of weapons she knows how to handle and she quite categorically answers the 45 and the 9mm Walter and that she had used these weapons in the training undergone at The Front's camp in El Sauce.

She was vague when stating that she did not know the exact number of men stationed at the Headquarters, nevertheless she mentioned that they were about twelve men and five women whose names she did not know because they identified themselves only by a number.

About her sibling, it was learned that George Benavides graduated as an agricultural engineer from the University of Havana and her younger sister, Blanca, is in high school in Havana.

She said that she had entered the country with four hundred dollars which her father, Evello Benavides, had given her in Puntarenas.

Liana Rosa's mother, Virginia Valenzuela Jiménez, had been adopted by a German Costarican citizen, Roland Grutter, from whence the German ancestry of her last surname.

[La Prensa, Wednesday, November 19, 1975]

COSTARICAN YOUTH SPENDS 8 HOURS ON THE STAND

The young Costarican girl, Leana Benavides, who worked closely with the Sandinist Front for National Liberation, is one of the witnesses who has spent the most time in court under questioning of the Permanent Military Investigation Court which inquiries into the clandestine activities of said group.

Liana was on the stand for some eight hours and was showered with about 130 questions morning, afternoon and into the early evening.

Her answers were unconstrained, but at times she seemed rather naive, taking on postures and making gestures as if she did not understand what it was all about; yet her words revealed a well educated woman who knew what she was talking about.

ARRIVED THE 27TH

She said she had entered Nicaragua on the 27th of December, 1974, the same date on which the Sandinist Front had attacked and overtaken the home of Dr. Castillo Quant, and that she had spent the following 15 days hiding in the house of one "Sergio" here in the Capital.

She entered Nicaragua by land. A man called Oscar took her in his vehicle to the city of León, where she boarded an inter-urban cab to return to Managua and later take a cab which left her at the Tica Bus terminal where "Sergio" was waiting for her.

She returned to her country and came back again to Nicaragua to begin her voluntary work for the Sandinist Front, taking and picking up mail in León and Chinandega.

She said that in León she lived at the home of "Pedro", in the section known as Subtiava, and that various members of the organization visited the home.

She said that while she was on a farm recovering from an illness—malaria complicated by a vaginal hemorrhage—the organization was considering her return to Costa Rica.

In Chinandega she would pick up the mail in the San Antonio church in one of the extreme right pews where it was adhered to the underside of the seat.

She would also get mail at the home of Mr. Alejandro Alonso Salmerón.

Part of the question went as follows :

—The witness will state whether she has even known the law to uphold delinquents.

—I have not known the law to uphold delinquents, for I do not consider myself a delinquent.

—What are your documents that were in order?

—My safe-conduct and identification cedula.

—The witness will state whether she was given refuge in any embassy and who was the ambassador that took the safe-conduct to her.

—I was not under refuge in any embassy and the safe-conduct or special permit I had was the one given me in Costa Rica for traveling to Nicaragua.

—The witness will state of which person was said special permit requested in Costa Rica.

—Of the Emigration Office in Puntarenas, at Harbor Master's.

—The witness will state how many times she went to Harbor Master's post to ask for permission and travel to Nicaragua.

—Twice.

THE PASSPORT

—The witness will state whether when she traveled from Costa Rica to Cuba, via Mexico, it was with a permit from the Harbor Master.

—No, with my passport.

—Why did you not use a passport to travel to Nicaragua?

—I had lost it . . . she halted pensively and added, and even if I had it I would not have used it. . . .

—The witness will state whether she was aware that among the persons who attacked the residence and held several people in abduction in the house of Dr. José María Castillo Quant there were women from the Sandinist Front who took part in the assault.

—I found out later. I read it in the papers in Costa Rica.

—The witness will state whether she knows that the laws of this country forbids and penalizes cooperation with or concealment of an illicit criminal association that cowardly murders people with intent, treachery, uneven odds and by betrayal such as the Sandinist Front.

—No, I did not know it.

—The witness will state whether she was told what kind of organization the Sandinist Front was.

—They told me that it was a political military organization.

—The witness will state, since she was told that the Sandinist Front was a political organization, what party it belongs to or if the party is called Sandinist Front.

—It does not belong to any political party. The party is called Sandinist Front.

—The witness will state whether she was told that such means of reaching the goal is spreading terror and murdering citizens of the Nicaraguan society.

—No, I was not told so. I do not believe that the Sandinist Front spreads terror.

—The witness will state how she classifies the doings of the Sandinist Front in the house of Dr. Castillo Quant, and in view of her former answer, within a legal framework.

—Personally I have not passed judgement on them. I have not given any thought to the matter.

"THE LITTLE SCHOOL"

—The witness will state what the little school they had in "El Sauce" was all about.

—It was a school for political and military training.

—The witness will state who gave such political and military training.

—Four instructors. They were Concho, Luis, Roberto and Mario.

—The witness will state how many days she was in the camp.

—About three weeks.

—The witness will state what the camp routine was.

—Get up, do a lot of exercising and attend classes.

—What kind of exercise did you do?

—I didn't do any.

—The witness will state how many people there were in that camp.

—23 persons.

—The witness will state what the nicknames of those persons were in camp.
 —No names were used, only numbers . . . but she did know the nicknames of some. The witness remembered the names of "Mario, Roberto, Williams, Luis, Marvin, Reina, Mireya and Cristina".

—The witness will state what her role in camp was.

—I was supposed to be a student, but when I got sick I could not participate in all the classes. . . . I took part in only a few.

—The witness will state whether her family found out about her love affair with "Alfonso".

—They were not aware.

—The witness will state how many trips she made to Chinandega taking and bringing messages.

—Some five or six times.

—The witness will state who used to give her the messages in León and to whom she would deliver them.

—"Usually what I did was pick up mail in Chinandega, in the San Antonio church and at the home of Alejandro Alonso, to be taken to "Pedro" in León, although sometimes I took messages addressed to "Victor", who would have to pass them on to Mr. Alejandro Alonso."

—The witness will state whether in Chinandega she was, for a period of two days, on a farm called "El Desengaño".

—I didn't know the name of the farm. I was on a farm for a few days but I didn't learn its name. When I got sick in El Sauce Mr. Alejandro Alonso took me to a farm. He did so along with "Victor" or "Alfonso".

The witness said she did not meet the owner of the farm but that the others called him "Felipe" and that it seemed that something was missing from one of his arms for he would throw a shirt over his shoulder.

—The witness will state what Alfonso told her about the attitude she had taken to spend a few days with Victor on the farm "El Desengaño".

—"Alfonso and Victor are the same persons".

THE CONTACT

In answer to another question the witness said that her contact in Costa Rica " " seemed to her to be a Nicaraguan and she described him as a of medium height, , curly black hair, black eyes, just past 30.

Then too, she said that in El Sauce she had seen that in the camp there were caliber 45 pistols, 9mm Walter, Caliber 22 rifles, caliber 12 shotguns and rifles similar to the "Garand".

HER CAPTURE

The young Benavides testified that she was taken prisoner while on her way to a place to deliver a message to Mr. Alejandro Alonso.

She said that under Victor's instructions she had gone to the place to await Mr. Alonso at seven in the evening. She was going to *thumb a ride* and then she was going to say "Nothing doing".

In the photos she was shown, the witness said that one of them resembled one of those that were in El Sauce. The picture is that of Luis Armando Guzmán Luna.

QUESTIONED BY THE COURT

After the Prosecutor finished questioning the witness, she was cross examined by all the members of the Military Court, a procedure which lasted up to shortly after six p.m. Among other things, she replied to the questions as follows:

—That when she was taken prisoner she had been in Nicaragua for six months; that she does not have the necessary papers for remaining in the country; she has no relative in Nicaragua.

She said that no one invited her to come to Nicaragua and that she came for the purpose of being in a political military school of the Sandinist Front and "soaking up the situation of Nicaragua".

She testified that she had not been a member of the Sandinist Front but she was aware that she had been a close co-worker of the organization.

She stated that she knew that the Sandinist Front was a subversive organization and that her relatives do not know that she had joined the Front.

She also admitted to having learned through the papers that "Alfonso" was Plutarco Elías Hernández Sánchez that her collaboration with the Front was voluntary.

Her contacts with the organization in Costa Rica began in 1974. She said that the first people to approach her about the Sandinist Front in Costa Rica were Emmet Lang and Axel Somarriba.

Upon arriving in Managua she stayed at the home of a young man who identified himself as "Sergio" and said that his mother was aware of the situation but not so the rest of his family, such as his brothers and sisters and his father.

She said that she was not being kidnapped at Sergio's house but that as a security measure she was forbidden to go out.

She proclaimed herself an admirer of the Sandinist Front and to a question from one of the members of the Court she said that she did not believe the cause of the organization to be harmful, rather it was a just cause and one of the people.

[La Prensa, Tuesday, November 18th, 1975]

F.S.L.N. COSTARICAN GIRL TESTIFIES

The testifying of the Costarican girl, Leana Benavides Valenzuela, before the Military Investigation Court was interrupted this morning at ten with no explanations given.

The testifying was interrupted after the suspect had given ample account of her activities within the Sandinist Front for National Liberation (FSLN) which, according to her own words, she served as courier, taking and bringing mail.

Benavides Valenzuela said she operated under the nickname of "Rosa."

She stated that she had given lectures at the school in El Sauce on history of the revolutionary movement, historical materialism and dialectical materialism.

She said she was a graduate of the University of Havana in Cuba.

She related that she lived in Cuba for ten years with her mother, who had been contracted as a foreign expert by the Cuban government. Her mother was a drama director in the theatrical field.

Before the girl testified, the Military Prosecutor, Second Lieutenant and Dr. Isidoro López Prado, had requested the court to suspend testimony, claiming to have more important witnesses.

At that time the court resolved that the witness should continue to testify, but later ordered that she be interrupted.

[La Prensa, December 10, 1975]

DECLARATION OF THE ONE WHO BROUGHT THE COSTA RICAN GIRL

An industrialist from León, who delivered a considerable sum of money to the Sandinist Front, testified yesterday before the Military Investigation Court, which is investigating the activities of the Front, that "he did it under pressure and threats". The industrialist, who was identified as Fausto Oscar García Jarquín, 46 years old, declared that he was presumed and obligated to bring from Costa Rica, the young girl Leana Benavides Valenzuela, a courier of the Front.

According to the witness, at the end of September 1974, there appeared in the vicinity of his home in the city of León, a belligerent young man "who identified himself as a member of the Sandinist Front, which threatened him with death, if he didn't cooperate with them."

"The threat was directly against me, my younger children, and my wife", related the witness, who at times gave the appearance that he was making efforts to give a chronological account of what he was declaring.

SEVERAL ANONYMOUS MESSAGES

The witness also expressed that he received several anonymous messages as to how he should proceed to carry out the orders which he would receive and in some of them, they demanded large sums of money, of which the witness gave the sum of approximately 50,000.00 córdobas.

The first anonymous message which he received, according to the witness, from the Sandinist Front which demanded of him 5,000.00 córdobas, was a few days after the "belligerent young man", who identified himself as "Robert", had appeared. The money according to the witness, was left at the foot of a kilometer marker located between the Veracruz subdivisión and the country Club of León.

"It was in that fashion, explained the witness, that I carried the 5,000.00 cordobas and left them deposited at the foot of the kilometer post, just like they had ordered me, in bills of 50 cordobas denomination".

MY TRIP TO COSTA RICA

In another case, the witness said that shortly afterwards he received another anonymous message in which they pointed out that they knew about a trip that he was about to make to Costa Rica.

In the same message, the witness related, they gave me some instructions to be followed in Costa Rica, where a man would identify himself to me on the Central Avenue of San José.

In order to make the contact, they indicated to the witness in the message, that on the last Sunday of October 1974 he would have to walk along the avenue with a light beige brown suit and a red coat. There, a man would appear who would identify himself with the countersign "The birds are red", and the witness was to answer "They are green".

HE RECEIVES THE COUNTERSIGN

Thus it was, expressed the witness, that I received the countersign, while walking along Central Avenue. The man who identified himself to me was tall, about six feet, light complexion, with straight black hair slightly receding at the temples. The man led the witness to a pharmacy located in front of some tall buildings, where they met a young girl who was tall, physically attractive, with long black hair. "The tall man told me that the girl was the person that I had to bring to Nicaragua". Later the witness identified the man from photographs as Carlos Aguero Chavarría. The witness manifested that another person was also present, a little bit shorter than the other one who threatened him and said to him: "Be careful and remember to keep silent".

The witness traveled to Costa Rica with a young girl on a Saturday and returned from San José Monday at noon with the young Costa Rican girl Benavides Valenzuela, who also is arrested and at the disposition of the Military court.

HE TAKES HER TO HIS HOME

García Jarquín declared that after the Customs inspection in Peñas Blancas and the customary border documentation, he continued on to León where the young Costa Rican who came with him, spent two days in his home. Later the witness said he had received another anonymous letter the witness was requested to leave the lights of his car on and to raise the trunks compartment lid. The witness carried out the instructions in that form and that "Robert" arrived in a rather new car to take the young girl. Having completed the operation, García returned to his home.

REQUEST FOR 20,000.00

At the end of November or at the beginning of December 1974, the witness declared that he again received another anonymous letter, in which he was requested to deposit another 20,000.00 cordobas at the same kilometer marker, in bills of 50 cordobas denomination.

Afterwards he received another one which indicated that he should take 30,000.00 cordobas and the witness said that he took them. Following this they notified him that he had to give 5,000.00 cordobas more and the witness said that he did.

TAKE MY BUSINESS

The witness declared that later on he received another message which indicated that he had to give the sum of 10,000.00 cordobas, but that on that occasion he told them: "That it would be better if they took his business since that was the equivalent of work realized by him over a considerable period of time".

He explained that after that he again received a threat from the one identified himself as "Robert" who told him to be "careful".

The witness re-emphasized that he is a man of work and that he acceded to the demands which they made out of years.

MORE QUESTIONS

The Military Attorney, Dr. Isidoro López Prado continued interrogating the witness as follows:

- Tell the Court where the witness has his home in the city of León.
"In front of the dispensary Recolección".
- Tell the Court on what date he saw the belligerent man for the first time.
"At the end of September 1974".
- Tell the Court which relatives or friends the witness had informed of his trip to Costa Rica.
"Everyone".
- Tell the Court to whom the witness delivered the first 5,000.00 cordobas he deposited.
"They told me to put them at the foot of the kilometer marker. I put them there and I left."
- Tell the Court who provided the witness with the clothing he used on Central Avenue in San José.
"I bought it in the store Dama Elegante".
- Tell the Court with what name he identified himself the man who asked the color of the birds.
"Without any name".
- Tell the Court who was the person who presented Leana Benavides to him so that he could bring her to Nicaragua.
"The tall guy, Carlos Agüero Chavarría, and the other short one".
- Tell the Court if the witness knew these two before.
"Neither of the two."
- Tell the Court if the witness is a personal friend of an individual named William.
"No".
- Tell the Court where the witness stayed in Costa Rica.
"In the Hotel Costa Rica".

HE BURNED THE ANONYMOUS LETTERS

- Tell the Court where the anonymous letters are which he received.
"They ordered me to burn them".
- Tell the Court whom the witness feared.
"The one who identified himself as "Robert" and as a member of the Sandinist Front".

The witness re-emphasized that the threats and pressures which he received and which he feared, were those that referred to the death of his children, his wife, and himself. He manifested that he had not cooperated nor had he committed the offense of covering up for the members of the Sandinist Front because he had acted under direct threat of death.

In the photographs which he was shown, the witness identified Carlos Agüero Chavarría as the tall man who had approached him on Central Avenue in San José, Costa Rica; and the young girl Leana Benavides Valenzuela as the Costa Rican whom he had brought to Nicaragua.

[La Prensa, April 30, 1975]

TESTIMONY OF RENE NUÑEZ TELLEZ

Rene Nuñez Tellez, one of the most discussed personages in activity of the Sandinist Front for National Liberation, rendered a broad and exhaustive statement about the purposes of this organization and indicated by means of names and surnames other people supposed to be collaborating in the FSLN.

Nuñez Tellez, a 28 years-old young man, gave up his studies in the field of engineering and also his position with FENDE. In order to take on responsibilities with the Sandinist Front—according to his statement—appeared somewhat pallid and nervous.

The witness gave ample information about his diverse activities in the FSLN, but affirmed that he was not aware who was behind the Sandinist assault on the residence of Dr. José María Castillo, nor who carried it out.

He also stated that he did not know who the leader of the Sandinist Front was, but he explained that everyone in Nicaragua has known that the top leader of that organization has been Carlos Fonseca Amador, and I have no knowledge that he has been replaced.

Núñez declared that he was a cell in the Sandinist Front working with "Marcus" (Marcos) whoever may have been responsible for the organization in the Department of Managua. It is presumed that "Marcos" is the leader of the 13 Sandinists that invaded the residence of Dr. José María Castillo on the 27th of December, 1974, and was also called "Cero".

THE DECLARATION

René Núñez was taken to the Permanent Military Investigation Court by Captain Gilberto Sequeira, Court Security Guard, about 4:15 p.m., yesterday. A large group of reporters, family and friends of the witness jammed the little center where the Military Court functions.

Núñez spoke with an air of calmness and security. In almost all of his testimony he explained and made various clarifications in order to avoid miscomprehension in his statements. He said he was arrested at the entrance to the city of León on December 28, 1974 and was interrogated in the Security Office.

MEMBER OFFER

On being questioned by Military Prosecutor Dr. and Capt. Cristobal Merlos Murillo the witness stated that he belonged to the FER (Student Revolutionary Front) in 1971 and 1972 and explained that it was a public student group recognized by the University and that campaigns with candidates, specifying names and surnames. He said that the objective of the FER was a fight for recovery of student rights and for the projection of the University toward the common men.

The witness expressed that in the FER he occupied an administrative position and in reply to the Prosecutor; question as to how funds were obtained in the student organization, Núñez stated that they were obtained through personal initiative in the form of raffles and selling pamphlets, but he made clear that the economic activities of the FER were very limited.

MEMBER OF FSLN

"Look, René, don't you belong to the Sandinist Front?," asked the Prosecutor.

"Yes, I belong to the Sandinist Front."

—"Since when?"

—"Since 1971."

the witness stated that as a member of the FSLN he undertook activities in the University, consistent with ideas of advancing the University and, at the same time, eradicating anachronistic bases, implanting new university reforms, orientation about modern trends, with the objective that reality about national matters be known and thus maintain the allegiance of the student masses.

He said that technical measures as applied in the country yield poor results which impede the country's development for lack of understanding of realities as existing in the country.

He explained that in the middle of 1971 he entered the FSLN organization and was recruited by a reporter, Bayardo Arce Castaño, whom he knew under the pseudonym of "Clemente" and with whom he worked in a cell in Managua.

According to the witness, Arce Castaño proposed that he enter the organization with the purpose of helping the University, within the CUUN, and within the FER organization with the objective that the latter be projected toward the understanding of the common man.

Núñez assumed the Vice-presidency of the CUUN but made clear that all the activities of the CUUN and FER were not directed by the Sandinist Front. Now being a link in the Sandinist Front he was going to direct his knowledge and ideas so that the student movement FER would achieve its slogan "Student Movement For National Liberation".

When he was asked what position he held in the FSLN, the witness replied that he was "merely a military agent".

In August, 1974, according to the witness, they gave him the opportunity to initiate an activity in Chontales, but the event failed to materialize due to the withdrawal of the agent who was to work alongside him.

Answering another question asked by the Prosecutor, the witness said, "The FSLN maintain a program of national recovery, known to all, that stretches from economic to political interests. Its objective is to seize political power.

He added that "The FSLN until the present, does not believe in electoral polls because they are Vice ridden and inadequate to effect any change in the country.

"How should you plan to get power" he was asked.

The witness answered, "We would try to assume power by means of arms. That is something no one can deny."

He continued clarifying that the foregoing statements did not mean that the FSLN was going to carry on indiscriminate war, a war against everyone, but that aggressive action was going to be taken according to reactions to their action.

He further explained that the FSLN was arms as a defensive measure, and that certainly Political Power will be assumed only by means of arms, dispersing or destroying an armed apparatus that it may encounter in opposition.

But, he went on, the FSLN doesn't think it's going to destroy the armed forces. The repressive object or apparatus will be an enemy to the extent that it protects interstry that are anti-populace, but also, he added, the FSLN can also ally themselves, to the armed forces when these ways defend popular causes.

"Where does the FSLN obtain its arms?" asked the Prosecutor. The witness replied he did not know because that was achieved through the directive channels.

NEVER IN THE MOUNTAINS

Núñez stated he had never been in the mountains, and had never directed any activity in that area. He said he was going to Chontales in order to found a rural school but achieved nothing because the person who was going to aid him, Dr. Alphonse Pérez Andino, withdrew.

He said he also worked in Matagalpa but that all his activities were in the city and that he labored only in the formation of new structures.

In Matagalpa he worked with Otoniel Arauz, and with 5 other people, whose names he didn't know. He also worked with Thomas Martínez, where he developed a project in the district called "La Virgen", where they achieved good results: lower cost of water and a constant supply of the same.

In Matagalpa they tried to unite various districts and always strived to solve problems. Political orientation was to follow later.

The witness named Amanda de González and a girl called Salvadora as persons who worked with him in these districts. He said an organization called Christian Youth was also formed, but he was merely a figure head because it failed.

Questioned by Court Advisor, Dr. Armando Bermúdez Flores, the witness replied that he had heard that Padre Frenzell and Padre Guerrero collaborated in some manner with the FSLN but personally he was not aware of this.

Núñez declared that in Matagalpa he knew John Matus, who collaborated by lending his home for him to sleep in; he knew "Pocho" and Don Jaime Cuadra with whom he was going to work but because of discrepancies in age, they didn't work together.

He also knew "Juancito" who was his contact with "Federico" whom he identified as Pedro Arauz Palacios (the latter was one of those who hijacked a plane of La Nica AIRLINES together with Juan José Knezada, who died in the battle of Nandaimé).

Another of his contacts with Federico was Fabio Martínez according to the witness's declaration.

On the other hand, the witness stated he was not active in Chinandega and did not know what form of service was rendered by Carlos Arguella Pravia with FSLN.

MARCOS APPEARS

Núñez declared that the Administrative Leader in Managua for the FSLN was "Marcos" or Marcius" with whom he had no contact in this city because his contact were with "Clemente" (Bayardo Arce).

He described Marcos as young, big nosed, heavily bearded, sparse hair, white, chubby faced.

In the photos of Roger Deshon Arguello or Oscar de Jesus Romero May that were shown him, the witness said they'd be similar only if you remove the hair and nose. He explained in the National Security Office they told him it was Roger Deshon and that he had been in Cuba for 5 years.

THE MEETING

The witness declared that he once got together with Marcos, Federico, and Luis Carrión in a house located close by the peripheric market, and it was in that meeting that it was determined that Marcos was to take over the work in Managua.

He mentioned others like "Leonel" when he identified as Emilio Espinosa, and Adolfo Who, we said, went around as Marcos' driver.

The Prosecutor asked him about the position of Luis Carrión in the FSLN. The witness said that "he probably carried on activities in Christian Movements", since it was in this area that he always saw him.

He said he got to know Carlos Aguero in the University of Centroamerica and since then has not known anything about him.

He referred to the fact that on one occasion they selected him as squad leader the time they got Carlos Fonseca Amador out of Costa Rica.

Núñez said he had no contact with Tomás Borge and that he know Herberto Incer in National Security Building, Cell #2 where both were prisoners with other persons.

Leaders in the Mountains

When asked who was the FSLN leader in the mountains, the witness said that according to his knowledge there were two: Moisés and Erasmo.

He revealed that on one occasion, Francisco de Assis, known as "chichi" said that he had heard an officer say while taking a few drinks that they had recognized *Víctor Manuel Tirado, López* (Moisés) in the mountains and also René Tejada.

The witness said that he didn't know Daniel Núñez and that he didn't know about the assault on the bank of Abyssinia in Linojega.

He said that after the assault he continued working even "with repression in existence".

OTHERS IDENTIFIED

Besides Marcos the witness said that he got to know Luis Carrión in Managua, who called himself "Aguiles" or "Alfredo". Also he knew Bayardo Arce and Leonel.

He said that, at that time, Isabel Turcios, Gloria Gabuardi, Francisco de Assis, Miss Muligan de Vivas, Silvia Villagra and Marlene Chow cooperated with the FSLN, and some students had administrative with FER like "Eugenia" and "Fátima".

The witness said that "marcos once went to Chontales, that he got around in a Volkswagen and in a big green car.

Ho explained that "Marcos" gave him an automatic pistol "Vereta" with its corresponding bullets and showed him how to assemble and desassemble it.

Later, he exchanged the Vereta for a 9 millimeter pistol with "Juancito" this the one the witness reported, that he kept on him while travelling in Matagalpa.

Answering another question of the Prosecutor, the witness stated that "Marcos" was not necessarily the one who distributed arms.

He stated that one of the principles of the organization was never to set your weapon aside, even "to carry it with you while bathing", he added.

He stated that he didn't know the house in Las Nubes and that on one occasion they took him, blindfolded, to a farm where he saw Luis Carrión.

In conclusion, the witness said that the FSLN was above all "anti-Somoza, anti-imperialist and anti-oligarchy".

ANOTHER WITNESS

That same afternoon, another witness, Mr. Juan de Dios Torres Juarez, rendered testimony. He is the proprietor of a farm in El Viejo where the Sadinists carried on training for a week.

Mr. Torres said it was the first time he had ever been in a tight spot like that, but he affirmed he did not belong to the FSLN.

He said that a boy called Daniel came to him asking that he lend them the farm for making certain exercises. He arrived with 5 other companions. That was over 8 months ago, he explained.

He said he didn't know what the young boys were doing on the farm and he got them out of there after threatening to call the National Guard if they didn't move.

He stated that they had proposed the idea of entering the FSLN to his children and grand children but he forbid it saying, "Don't think you're going to a tea party—you're going there to die like dogs."

The witness appeared to be nervous and tears fell from his weary eyes.

LORENTO'S GROUP, DECLARATION

UBEDA RATIFIES THE THREE KILLINGS

1—Only Juan Jose Ubeda Herrera sustained that had not participated in any of the killings ordered by the Sandinist front for National Liberation, meanwhile Maximiliano Martinez and Lucas Mariano Cortez Canales admitted their participation in the death of Gustavo Andino.

However, Martinez and Cortez declared that Juan José Ubeda was present when Andino was killed, and that he helped to undress Andino meanwhile he (Andino) was being shot by Lucas in the head.

The three witnesses were called by the prosecutor to amplify their initial declaration rendered a few days ago, to the permanent military investigation court who is investigating the activities of the Sandinist Front For National Liberation.

They were called to clarify the sensational revelations given by Amilcar Lorente Ruiz concerning the killings of Narciso Zepeda, Francisco Flores, Bertin Hernández, and Gustavo Andino, who were executed in the jurisdiction of El Viejo, Chinandega.

Concerning the killings of Zepeda Flores and Andino, the witness Juan José Ubeda declared; that they were ordered by the Superior Command of the Sandinist Front.

According to the witness, the killings of Chico Zepeda, was ordered by the National Directives of The Sandinist Front for having used funds and arms of the organization illicitly, and because of insubordination.

Ubeda said that Gustavo Andino's killing was ordered, because he deserted the organization, and took valuable information of it with him. These valuable informations were not specifically pointed out by Andino.

READING OF ARTICLE REQUESTED

A significant fact to be taken into account was that the three witnesses requested that article #210 of the code of military—court proceeding be read to them before answering any of the—questions asked by the prosecutor. The referred article is about the defense of the defendant, but the prosecutor manifested to—them that they were witnesses not defendants.

However, the only witness that insisted on the reading of an article of the code that refers to degrading and incriminating questions was Juan José Ubeda. The prosecutor read the corresponding section and based on that the witness on various occasions refused to answer questions that he considered were incriminating.

THE QUESTIONS OF UBEDA HERRERA WAS AS FOLLOWING

—Tell all that you know and what you did not tell the military court of investigation, when you first appeared before it?

—“I don't remember”.

—Tell the court where you were on october 4, 1974?

—“I don't remember exactly”.

—Tell the court if it's true that on that date the witness was at a meeting on the farm of Juan De Dios Torres?

—“I don't remember being there. I have never told Lorente anything”.

—Tell the court if you remember telling Daniel Amilcar Lorente that you would invite Chico Zepeda to a meeting at Juan De Dios Torres place?.

—“I have never told Lorente such thing”.

—Tell the court if it's true, that when you were in the—meeting in a room of Juan de Dios Torres house you told Chico that he was under arrest?

—“I didn't tell him that”.

—Tell the court if on that occasion and because of what you told Chico Zepeda he took out a 45 caliber pistol?

—“I don't remember that time”.

—Tell the court if you remember (tying) Chico Zepeda feet and hands with a fishing line while he was seated?

—“I didn't do such thing”.

—Tell the court if the witness asked Amilcar Lorente if it was better to kill Narciso Zepeda standing up or laying down?

—“I did not ask him such thing”.

—Tell the court if the witness remember once they were at the digging place, that Chico Zepeda toldo Lorente that he had been with one of his brothers and that what he was doing to him was unjust?

—“I never knew about that”.

—Tell the court if Lorente ordered the witness to shoot at Chico Zepeda’s head?

—“I did not receive such orders”.

—Tell the court if the witness cooperated in taking of the dead man’s clothes?.

—“I did not cooperate”.

—Tell the court if witness shot Chico Zepeda again in the heart when he was in the grave.

Ubeda manifested that, the question was incriminating, and the prosecutor therefore retired it, asking the following:

—Tell the court if the witness knew who shot Chico in the back when he was in the grave.

—“I didn’t notice”.

—Tell the court if when you were at Alma Nubia Maradiaga’s house with Juan Castro, Amilcar Lorente went there on a friday night to ask you to accompany him?

—“I don’t remember”.

—Tell the court if the witness remembers going on that occasion to the head of a cotton field, where he was whit an individual called Chico Flores?

—“No”.

“Known by the pseudonym of Pedro and Pablo and a boy called Alejandro”.

—Tell the court if the witness can present the legal documents or warrant

—“At that precise moment no, but on the beach I had a disassembled 9mm. pistol and that I carried with me. There were others that were carried by Pedro, Pablo and Amilcar”.

—Tell the court if the witness can present the legal documents or warrant for bearing weapons extended by competent authorized authority to the court?

—“I can not”.

—Can the witness explain why he cannot present these documents?

—“Because when Victor who is responsible for me, gave me the weapon, he gave it to me without the corresponding documents”.

—Another member of the court asked Ubeda the following question:

—Tell the court if the witness knows chose decision was it to eliminate Narciso Zepeda?

—“From information given to me by Victor who is responsible for me, he said that it was because of the following faults:

Improper use of the organization belongings, such as money, weapons, for in-subordination and treason”.

—Tell the court whose decision was it to eliminate Gustavo Andino?

—According to my understanding it was made by the superior commands of the Sandinist Front, I don’t know specifically who they are”.

—Tell the court if all the persons belonging to the Sandinist Front, who do not want to continue being—a member of the movement are considered deserters?

—“The Sandinist Front is a volunteer membership organization, and if a member decides to retire, he has to send in his request to the superior commands. If he runs out without—going through this procedures, he is then considered a deserter.

Ubeda said that he was not present when Andino was killed, However when he was taken to Chinandega to dig up the grave, to take out the bodies, he said he didn’t take part in the killings but that he was present when they took place. He told the court that he withheld this information on his first appearance before it because of the following reasons:

1. He was not asked about it.
2. It could be used against him.
3. He didn’t have the authorization from nobody to give such information.

The prosecutor then told him:

—Tell the court everything you know, which has not been asked by the prosecutor or the members of the court.

—“The witness concluded by saying that he did not remembers anything more, than what had already been said.

WHAT MAXIMILIANO SAID

In the amplification of Maximiliano Martinez declaration, he said that he didn't know how the death of Andino was originalidad, that he was taken to the farm as a prisoner by Lorente. He said that only Amilcar spoke to the prisoner, asking him why he had deserted. He told him that he was a man of dignity who put our lives in danger, and that the organization was not a (game).

—Tell the court whose decision was it to eliminate Bertin Hernandez?

—“I know nothing about it”.

—Tell the court whose decision was it to eliminate a person called Chico Flores?

—“Tell witness answered, I know nothing about it. He hesitated for a moment then requested that the question be repeated”. He responded then to it, with the following:

—“I understand that the decision was made by superior commands of the Sandinist Front”.

—Tell the court if you were sick during the time you spent at the San Luis farm?

—“Yes I was very weak because I had malaria and very strong—headache”. The prosecutor begins.

—Tell the court if the witness was present when Gustavo Andino was killed?

—No, I was not”.

—Tell the court what were the motives that led to the elimination of Gustavo Andino?

—“According to what I heard afterwards, when he became a member of the organization he had committed himself to the organization and to the people, and had submitted himself to the statutes of the organization, a fault of discipline is sanctioned. These sanctions go from a simple warning, to suspension of weapon use, temporary or permanent retirement from the organization, and death. According to what I was informed, Gustavo Andino had deserted the organization, and had taken information with him, these were the motives why he was killed.”

—Tell the court if the witness remember saying while walking away from a little revine, that he would go to watch on the top of the cotton field?

—“I don't remember the happening of such thing”.

—Tell the court if the witness remembers that on that occasion, Amilcar Lorente Ruiz said that it would have been better to have brought a knife?

—“He did not tell me such thing”.

—Tell the court if the witness saw Amilcar Lorente Ruiz stand on the neck of the person called Chico Flores?

—“I did not see it”.

—Tell the court if the witness hanged this individual with his own shirt?

—“The witness told the prosecutor that question was incriminating, it was re-tired by the prosecutor who then asked the following:

—Tell the court if the witness knows who was the person that, hanged Chico Flores with a shirt?

—“I don't know”.

Question asked by the members of the court:

The prosecutor did not wish to continue reinterrogating the witness, the President of the court then asked the following questions:

—Tell the court when and where was the witness captured?

—“I was captured along with Amilcar Lorente Ruiz, two mates.

You are going to dig a hole. He said that Lorente told the witness; you are going to dig a hole, look for any place where you want to dig it. Lorente himself went for the implements and gave them to testifier.

I went to the “Chacara” with Lucas. I spent more than an hour digging the hole.

I don't know what questions were asked to Andino. He was questioned by Lorente. Lorente continued; he took him to the place with his mouth and hands tied. He went alone. Ubeda was sick on the Farm but Lorente went for him and took him with him. Only the four of us were there. I drew back about eight meters from the place to urinate, then I heard a shot. When I returned I saw Andino on the ground with a shot in his head.

The witness said that Lucas didn't help with the burrying of the bodies. That

he and Lorente did it, about the burrying of the clothes, Maximiliano said that he hurried them about 40 meters from the place scarcely above the surface of the earth.

HE WAS NERVOUS

Maximiliano said that he felt nervous after they had killed Andino. He said that he was nervous but he explained that Lorente was responsible for everything because he had neither voice nor vote.

I went home disturbed. I had never witness something of the sort before.

"PERPETRATOR"

When Lucas Mariano was interrogated by the prosecutor, he said that he had told the truth, and that he had only withheld information on the killing of the boy.

He said that chequel ordered him to open fire, he had told the witness that he would be shot.

Lucas said that chequel want to call him and Maximiliano that night to do a job. When we got to the place Chequel had the boy tied up. Juan José Ubeda undressed him. Chequel—told me that I had to execute the boy.

I told him no, that I didn't know why. He told me that he was a deserter and that—was the law applicable to the deserter. I took the revolver and executed him.

Ubeda blindfolded him and tied his mouth. Maximiliano tied his hand behind him, Lucas explained, Juan José and Chequel were interrogating him when he got to the place with him, Chequel said; shoot him, so I shot him.

Andino didn't make a move. I was ordered to shoot him in the head. I put the pistol to his temple.

After the happenings, Chequel said that he was dead and he and Maximiliano threw him into the hole. Then they took me to drink some tiste (a refreshment made of ground corn).

DEMORALIZED

The witness said that he was demoralized because of what he had done, and that he couldn't sleep that night.

Chequel gave orders for him to be watched and the witness to which the witness exclaimed. "I had never committed a crime before".

Lucas was in the organization for only a short time, because as he declared he entered it on June 30th of this year.

Mr. LONG. The witnesses before us today are Dr. Carlos Dubon, businessman; Dr. Aristidis Somarriba, attorney; Prof. Gustavo Wilson, director of Colegio Bautista; Prof. Norbert Herrera, rector of the Polytechnic University; Mr. Dennis Gallo, businessman; Mr. William Dona Morice, business administration fellow; Father Miguel d'Escoto, director of the Social Communications Department, Maryknoll Fathers, and Julio Molina Mendoza, representative in the Congress of Nicaragua.

Mr. LONG. The committee will hear the witnesses in this order I am going to ask you each to submit your written remarks for the record, which shall be published in full, and then ask you to summarize your remarks in approximately 3 minutes. Following all of the summations we shall open the panel for questions from all of the members of the committee.

I am going to ask Dr. Carlos Dubon, businessman, to begin.

Dr. Dubon, you are recognized for 3 minutes. Please observe that limitation and get your main points across. We will put your full statement in the record.

Proceed, Dr. Dubon.

Dr. DUBON. Thank you, Mr. Chairman, members of the committee:

I also am an economist, but I am also interested in human rights. I have come here as a citizen concerning the political reality of Nicaragua.

I do not come by government commission and I do not come with government opinions. I come with the belief, as the Bible says: "Listen to the words and be hearted to understand them."

We Nicaraguans like the United States and we have come to know and study. I think, after all, this is the greatest responsibility that you have with us, since there have been thousands of Latin Americans like myself coming to study here and learn. Probably what you are questioning now will be like your teaching in the past. As Joan Robinson says: "I have been working as a teacher of economy for many years, and I would like to believe that I am earning my living honestly, but frequently I am doubtful. I am worried about the case of the country in its development."

We in Nicaragua are aware that you have taken upon yourselves the right to judge other countries, but in spite of it, I would like to tell you that the declaration that you make about Nicaragua was not fair in the beginning, but I am happy to come here, because this opportunity means you are willing to listen before judging, because if I believed that this would be a comedy, where the opinion of nonprejudiced Nicaraguans would not be taken into account, I would not have come to the United States to waste my time. Therefore I am confident that your judgment will be fair and sincere.

Mr. Brown has accused Nicaragua of having permitted in Nicaragua, persons to massacre, routine torture and imprisonment, cold-blooded massacre of 44 citizens in the village named Varillal, which is a region, not a town.

Mr. LONG. Your 3 minutes have expired, Mr. Dubon.

The next witness is Dr. Aristidis—

Dr. DUBON. Mr. Chairman, I would like to ask you if it would be convenient after this to extend my time.

Mr. LONG. Your entire statement shall be inserted in the record, and you shall be given the opportunity to correct your remarks that you have given here today.

Is that satisfactory?

Dr. DUBON. Not very much, not very much, because I need at least 5 minutes in order to finish my testimony.

Mr. LONG. You were informed that you would have 3 minutes. You will be given another chance during the panel discussion. There will be questions from the panel, and you will be given a chance to expand on your remarks.

Dr. DUBON. All right.

Mr. LONG. Very well.

Dr. Aristidis Somarriba, attorney.

[The statement follows:]

STATEMENT OF DR. ARISTIDES SOMARRIBA

Mr. Chairman: I thank you for this opportunity to address you and the members of your distinguished Subcommittee on matters which I consider to be of the utmost importance to my country. I am Dr. Aristidis Somarriba, an attorney by profession, who for many years has served exclusively in the private sector. It has been my privilege to count among some of my most distinguished clients many very well known American and other foreign corporations whose interests I have defended in the Nicaraguan courts.

I feel, therefore, qualified to come before this Subcommittee and express the views of an impartial private citizen. In this capacity, I am concerned that much

of what is being said and written with regard to the situation in Nicaragua is not doing justice either to the people of Nicaragua or its government.

The whole subject of human rights cannot, in my belief, be simply viewed from the very narrow standpoint of a few isolated allegations and cases. Rather it should be looked at within the much broader context of the national life and the institutions and traditions of the nation.

Basic to this perspective is an understanding of what must surely be one of the most important human rights, the right of political suffrage. On this point, it is a matter of deep disappointment that there is a constant tendency to ignore the facts and to perpetrate misconceptions.

In the interest of the valuable time of this Subcommittee, I would like to request that I be allowed to introduce into the record a written statement which gives some background on the political and Constitutional processes in my country. Therefore, I will limit myself to a few remarks as they relate to the times in which we are living.

In 1967, General Anastacio Somoza was elected by popular vote following a political pact with the Conservative Party under the leadership of Dr. F. Aguero. At the end of General Somoza's term, a Tripartite Government Council, consisting of two Liberal Party members and one Conservative, came to power. The pact also called for a Constitutional Assembly and elections to be held in 1974. The Liberal Party candidate, General Somoza, subsequently won the election and is presently serving until 1981.

There are, therefore, two political parties that have participated in the political life of Nicaragua from its independence to the present. The dominance of the Liberal Party in power during the last four decades over the Conservative cannot be attributed in any way to military tyranny or repressive forces.

We have in Nicaragua an established constitutional political process whereby those elected to office are so elected by a secret, direct vote.

Contrary to this position, the Frente Sandinista de Liberacion Nacional terrorist group does not constitute a political party. It is only a terrorist group of individuals with Marxist ideals, that with help from outside Nicaragua—especially Cuba, has dedicated itself to subversive acts. As a consequence a state of tension exists within the country.

Even in the United States wanton violence by a few acting outside the law is not uncommon.

The FSLN climaxed its subversive and disruptive activities with an assault on a private residence on December 27, 1974. Four innocent people were killed and 42 persons—including women and children—were held hostage for 3 days. Following the negotiated release of 14 fellow terrorists from jail, a \$1,000,000 ransom and a plane, these terrorists flew to sanctuary in Cuba. This incident, plus other documented evidence (attached for the record) has clearly established the direct connection between subversion in Nicaragua and the Cuban Government. The actions of this group have naturally created an atmosphere of tension in Nicaragua, which in turn has nurtured a climate in which the risk of human rights violations has been increased. This is only natural and will always exist in whatever country where law enforcement forces and groups dedicated to taking the law into their own hands confront one another.

At the political level, we have in Nicaragua another group, UDEL, which includes dissidents of many political colors from the Conservative party to the Communists. Its leader is Dr. Pedro Joaquin Chamorro, editor-publisher of "La Prensa". This party has, in the past, publicly advocated abstention from political participation, contrary to rules of the Constitution.

I should like to emphasize that the Universal Declaration of Human Rights is an important part of our Constitution.

The Constitution does provide for the suspension of some rights in the face of special circumstances, as in the case where it is necessary to maintain peace or national security. Based on this provision, such rights were suspended as a result of the assault and kidnapping of December 27, 1974, which I mentioned earlier, and because of related acts of murder and armed robbery carried out by terrorists especially against the peasants. In every case, a military tribunal investigated these crimes against the public in full accord with our established processes and code. These proceedings were public and the testimonies were published by the media.

At all times, prisoners investigated by the military tribunals have enjoyed all the rights of due process of law. In accordance with Nicaraguan law, as in the case with other Latin American courts whose legal tradition goes back to Roman law, fugitives are cited and if they do not present themselves, a defense attorney

is appointed for them. Consequently, no law or right has been violated as was stated at these hearings on April 5 by William Brown.

Reference also was made at that hearing to Miss Liana Benavides, a Costa Rican national. It is natural that Congressmen of the Costa Rican Assembly should take an interest in her case, but there has been no evidence whatsoever that she was tortured or ill treated any way. During her detention she was visited by members of her family, high officials of the Costa Rican government and the International Red Cross, whose statements support what I have just said.

Our country at present is clearly the object of an international campaign to discredit it. In testimonies received by this Subcommittee a few days ago, accusations were made in the Amnesty International Report of 1975-76 that referred to prisoners undergoing trial. Many of these individuals are free today and others are serving terms which were imposed in accordance with proper legal procedures for crimes of which they were found guilty.

Even though no reference has been made before this Subcommittee to reports published by Freedom House, I would like to refer specifically to one charge this organization insists on using in its evaluation of my country. According to this organization, our elections are manipulated according to the wishes of the government. *This is simply not so.* The entire electoral process is carried out using Constitutionally established conditions whereby the minority party is *guaranteed* a minimum of 40 percent of the seats in Congress—even though the total number of votes obtained might be less than this minimum. This legally established opposition acts as a check on the Executive.

Also, the allegation that President Somoza was elected in 1974 because the opposition candidates either retired or were disqualified is also entirely baseless. The only opposition candidate was a Conservative who ran in the election. No other political group attempted to fulfill the requirements laid down in the present electoral law in Nicaragua for those elections.

I would hope that my brief remarks show that in my country our institutions are based on Constitutional Law. In addition, there are well-established political processes and by these means, the rights of all its citizens are fully and legitimately guaranteed.

Dr. SOMARRIBA. Dear Mr. Chairman, thank you for the opportunity of letting me talk.

I am a lawyer defending American corporations in my country. In Nicaragua, sir, since the independence we have had two parties, Liberal and Conservative, although the names were different at that time.

Since the beginning of the good-neighbor policy, you Americans began to understand us and we began to learn by experience the meaning of democracy. From that moment, sir, we tried to understand the checks and balances of the different branches of the Government and the checks and balances of the political powers. This was the first time the Constitution granted a sharing of the power of the Government with the party that loses the election.

That sentiment or that principle of shared government became a political reality in Nicaragua. That political reality has been exercising itself all through the years of the coming into power of General Somoza and his constitutional principles. General Sandino was fighting the marines, and if the U.S. forces left Nicaragua we were to come into a compromise by which a new electoral law was enacted recommended by experts of the United States of America. That law, Mr. Chairman, is the law that still exists in Nicaragua, and that law has been modified only to give more participation to the opposite party.

Mr. LONG. Doctor, your time has expired.

Dr. SOMARRIBA. Thank you, sir. I am ready for questions.

Mr. LONG. The next witness is Prof. Gustavo Wilson. We shall insert your prepared statement in the record.

[The statement follows:]

STATEMENT OF GUSTAVO WILSON

I am grateful to this distinguished subcommittee for its courtesy in extending to me this opportunity to address it on a matter of deep importance to my country.

I am Gustavo Wilson, dean of the Baptist School in Managua and I am also president of the Boy Scouts Association of Nicaragua. I am deeply disturbed by the extent to which the whole question of human rights in my country is being depicted by the international press and others. They appear to me to be completely distorting the situation.

Those of us who, however modestly, are spiritual leaders of the evangelical Protestant tradition, are deeply concerned over *any* form of human rights violations. However, it is important that we should not be misled by oversimplistic charges of human rights transgressions. All too frequently the charges are not substantiated by any real first-hand evidence.

In my country, a tiny minority has decided to operate outside our constitutional laws. This minority has created a situation which has made it necessary for the legal guardians of the constitution to take measures to protect the lives, rights and property of its 2.3 million inhabitants. This is a duty of any civilized society.

It is curious to me that considerable publicity has been given to rumored violations of rights of a few while even the most flagrant violations by the same minority have been totally ignored.

Let me be specific: we have heard a great deal about the disappearances of peasants and the arbitrary detention of individuals. On the other hand, no mention has been made of the fact that these disappearances have occurred in rural areas of the country where terrorists are operating with the full support of another country. These terrorists have coerced the peaceful peasantry and have murdered a number of them in cold blood. In addition, this small band has even murdered their own companions.

These actions—repugnant to any decent person—have been fully documented as part of the legal proceedings taken against the terrorists. They have openly admitted these crimes and accepted full responsibility for them.

These terrorists have brought nothing but misery to a number of poor rural communities. Their activities have only disrupted the peace and progress of the people in the area and have slowed the work of the missionaries and Delegates of the Word of God.

On the other hand, I know from my own personal experience that the Government of Nicaragua is deeply concerned for the well-fare of the people and is continuously trying to improve the quality of their life and spiritual well-being.

Specifically, the Government is spending major portions of its national budget to help the less fortunate members of our people. Projects being carried out throughout the Nation in some of the most remote areas include: better schools; improved medical services and sanitation; and *economic well-being through a series of projects designed to this end.*

One program in particular, the INVIERNO (Institute for Peasant Well-Being) is being aided with the generosity of the American people through the U.S. Agency for International Development.

As a member of the church I would like to stress that in Nicaragua, we enjoy every known freedom—particularly the freedom of worship. Denominations and orders of every kind function and grow under conditions of absolute freedom and absence from any form of official interference. We receive the fullest possible understanding and cooperation from the Government.

Therefore, I am very disturbed that a recent Pastoral Letter was issued by the Episcopal Conference of Nicaragua. It seems to me the letter is being used by some for political purposes, and has been grossly misinterpreted by the international press and others. A careful reading of this message will clearly show that, above all else, it calls for respect of law and order and peace and harmony among all citizens—whether urban dweller or peasant, rich or poor, civilian or military.

It also recognizes (and states very clearly) that those who violate the rights and constitutional laws of the Nation, provoke institutional disorder. The Pastoral Letter also criticizes self-appointed freedom movements which are engaged in uncontrolled excesses.

I do not believe as a Christian, that the problems of tension, conflict and injustice can be resolved simply by legislating guidelines of conduct or by applying punitive measures. We shall only see the end to injustices to all and thereby, the elimination of all violations of human rights, when we have brought enlightenment, physical and spiritual well-being to all.

I am fully convinced that my country is founded on true ideals and that my people have the spiritual resources to attain the highest levels of enlightenment, and that my government is concerned and sincere in its efforts to help bring this about.

Thank you.

Professor WILSON. Mr. Chairman, I am grateful to this distinguished subcommittee for its courtesy in extending to me this opportunity to address on the matter of deep importance to my country.

I am Gustavo Wilson, dean of the Baptist School of Managua, and I am also president of the Boy Scouts Association of Nicaragua.

I am deeply disturbed by the extent to which the whole question of human rights in my country is being depicted by the international press and others. They appear to me to be completely distorting the situation.

Those of us who, however modestly, are spiritual leaders, are deeply concerned over any form of human rights violations. However, it is important that we should not be misled by oversimplistic charges of human rights transgressions. All too frequently the charges are not substantiated by any real firsthand evidence.

On the other hand, I know from my own personal experience that the Government of Nicaragua is deeply concerned for the welfare of the people and is continuously trying to improve the quality of their life and spiritual well-being. Specifically the Government is spending major portions of its national budget to help the less fortunate members of our people. Projects are being carried out throughout the Nation in some of the most remote areas and include better schools, improved medical services and sanitation, and economic well-being through a series of projects designed to this end.

One program in particular, the INVIERNO—Institute for Peasant Well-being—is being aided with the generosity of the American people through the U.S. Agency for International Development.

As a member of the church I would like to stress that in Nicaragua we enjoy every known freedom—particularly the freedom of worship. Denominations and orders of every kind function and grow under conditions of absolute freedom and absence from any form of official interference. We receive the fullest possible understanding and cooperation from the Government.

Therefore, I am very disturbed that a recent pastoral letter was issued by the Episcopal Conference of Nicaragua. It seems to me the letter is being used by some for political purposes, and has been grossly misinterpreted by the international press and others. A careful reading of this message will clearly show that, above all else, it calls for respect of law and order and peace and harmony among all citizens—whether urban dweller or peasant, rich or poor, civilian or military.

It also recognizes—and states very clearly—that those who violate the rights and constitutional laws of the Nation provoke institutional disorder. The pastoral letter also criticizes self-appointed freedom movements which are engaged in uncontrolled excesses.

I do not believe as a Christian that the problems of tensions, conflict, and injustice can be resolved simply by legislating guidelines of conduct or by applying punitive measures. We shall only see the end to injustices to all and thereby the elimination of all violations of human rights when we have brought enlightenment and physical and spiritual well-being to all.

I am fully convinced that my country is founded on true ideals and that my people have the spiritual resources——

Mr. LONG. Your time has expired, Dr. Wilson.

The next witness shall be Prof. Norberto Herrera, rector, Polytechnic University.

You have 3 minutes, Professor.

[The statement follows:]

STATEMENT OF NORBERTO HERRERA ZUNIGA

Mr. Chairman and members of the subcommittee, I would like to thank you for this opportunity to appear before this distinguished subcommittee.

I am Norberto Herrera Zuniga, president of the Polytechnical University of Nicaragua, a private institution. I come before you as a Nicaraguan citizen in the full exercise of my civil rights, to present to you my personal opinion on the present social situation in my country. In the interest of your valuable time, I would like to restrict my comments here to the minimum and would ask you to accept into the record my written statement which will more amply cover my verbal presentation.

I am an educator and as such am acutely aware of the precious freedom of thought and expression—even more the golden opportunity to learn.

It is a matter of deepest satisfaction for a man in my position to be born in a country where these ideals are respected and nurtured, and where the Government is dedicated to bring to every one of its citizens the joy of learning.

In the field of education, one about which I can speak from personal experience as an educator for more than 17 years, I would like to assure you that education from the primary to the university level through the vocational has received the most serious attention of the Nicaraguan Government.

The facts speak for themselves: for example, in 1971 more than 280,500 pupils were registered in primary or elementary schools. This figure rose to 392,000 in 1977, an increase of 40 percent. At the secondary or technical agricultural level, 58,965 students registered in 1971, and 89,710 students registered in 1977—an increase of 50 percent. In terms of university education we had 10,975 students in 1971 and 16,050 in 1977, a 58 percent increase.

In the budget appropriated for public education, there has been a staggering 250 percent increase between 1971 and 1977 when it rose from C\$115,000,000 to C\$279,000,000. An additional indication of the importance of education to the Government is that last year this item represented 16 percent of the total national budget.

I believe that these figures eloquently demonstrate the importance my government gives to education. The building of facilities and the preparation of students is a large part of the national budget and is a laudable performance by a small developing country.

As an educator totally committed to the whole idea of freedom of thought and expression, I am very proud of what is being done in my country. I am grateful to be a part of what must be one of the most dramatic educational developments in all of Latin America. I might mention that the respect for the freedom of learning in my country is such that the universities have complete autonomy. While this is generally the case in most countries in Latin America, Nicaragua probably possesses one of the finest records where respect for this autonomy has been maintained by the Government.

I would like to stress to this distinguished subcommittee that Nicaragua is a country which has every known freedom. We have the right to work, to travel, to worship, and political suffrage. If indeed we have any genuine infringements on our rights, they are to be found among those natural conditions of a growing and developing society which relate to poverty, disease and the lack of knowledge. It is, however, precisely these areas that are the utmost concern to the Government of Nicaragua and where most of the programs being undertaken are being carried out to eliminate these deficiencies.

As a Nicaraguan I would like to express my gratitude to the American people and the American Government for what they have done for my country. At the same time, I believe that we have taken your generosity and have used it to the best effect. We have a great deal yet to do but it is a matter of great satisfaction to look back and see what we have accomplished in the last two decades.

It is my deepest conviction as an educator that the American and Nicaraguan peoples must work together. We must insure that the future generations in each of our countries receive all the opportunities of enlightenment and fulfillment that can only come to pass through learning and knowledge. This is the challenge. This should be our aim.

PROFESSOR HERRERA. Mr. Chairman and members of this subcommittee, I would like to thank you for this opportunity to appear before this distinguished subcommittee. I am Norberto Herrera, rector of the Polytechnic University of Nicaragua, a private institution.

I come before you as a Nicaraguan citizen in the full exercise of my civil rights, to present to you my personal opinion on the present social situation in my country.

In the interest of your valuable time, I would like to restrict my comments here to the minimum and would ask you to accept into the record my written statement which will more amply cover my verbal presentation.

I am an educator and as such am acutely aware of the precious freedom of thought and expression—even more the golden opportunity to learn in my country.

It is a matter of deepest satisfaction for a man in my position to be born in a country where these ideals are respected and nurtured, and where the Government is dedicated to bringing to every one of its citizens the joy of learning.

In the field of education, one about which I can speak from personal experience as an educator for more than 17 years, I would like to assure you that education from the primary to the university level through the vocational has received the most serious attention of the Nicaraguan Government.

The facts, not my words, speak for themselves: For example, in 1971 more than 280,500 pupils were registered in primary or elementary schools. This figure rose to 392,000 in 1977, an increase of 40 percent. At the secondary or technical agricultural level, 58,965 students registered in 1971, and 89,710 students registered in 1977—an increase of 50 percent. In terms of university education we had 10,975 students in 1971 and 16,050 in 1977, a 58-percent increase.

In the budget appropriated for public education, there has been a staggering 250-percent increase between 1971 and 1977 when it rose from \$115 million to \$279 million in Nicaraguan currency. An additional indication of the importance of education to the Government—

MR. LONG. The time of the witness has expired.

PROFESSOR HERRERA. Thank you, Mr. Chairman.

MR. LONG. Thank you very much, Professor.

The next witness is Mr. Dennis Gallo, businessman.

We shall insert your prepared statement at this point.

[The statement follows:]

STATEMENT OF DENNIS GALLO

Mr. Chairman, it is an honor for me to address you and the other distinguished members of the subcommittee. I am Dennis Gallo, a civilian and a businessman. Through the Nicaraguan and international press I have learned that certain subcommittees of this Congress have received statements from persons and institutions which have distorted the image of the Government of Nicaragua.

I cannot as an honest and responsible Nicaraguan, accept that other interests distort the truth about my country.

In the first place, I would like to express to this subcommittee that I am not a politician. I have never worked for the Government in Nicaragua and I am a member of the private sector, fully engaged in my business which I started in 1949 as a small family enterprise. This enterprise is today a prosperous organization which has grown as the result of my work and which has enabled me to expand my activities to such a point that there are today 5 companies operating in the field of industry, commerce and finance and which give work to 700 families.

My success is due in part to the climate of peace and stability, which exists in Nicaragua and to the guarantees which the Government accords private investment and the absolute respect by the Government for the fruits of one's labor. The companies in which I act as executive and director are members of the Chamber of Industry and Commerce. As a result I have been President of the Chamber of Commerce of Nicaragua from 1967 to 1969 and am closely associated with all institutions in the private sector and I can assure you that I share fullheartedly the philosophy of this sector.

Here, before this subcommittee, it has been alleged that the Government of Nicaragua violates human rights. Credence has been given to malicious press reports and testimonies have been heard from persons and institutions which have distorted the image of the Government of Nicaragua. However, no one has come forward to explain that groups of terrorists have brought intranquility to my country and have forced the Government to take extraordinary measures to protect the institutions and the internal order within the constitutional order of things.

I have been, together with my wife, my brother and my sister-in-law and other persons a victim of this terrorism. During 60 hours we were threatened with death. We suffered insults and indignities. I am here today only because of the understanding of my Government which knew how to act with the necessary serenity in order to save our lives. I am referring specifically to those terrorists who carried out an assault to the private residence of Dr. Jose Maria Castillo Quant on December 27, 1974, during a reception in honor of former U.S. Ambassador Turner B. Shelton. As a consequence of this assault, Dr. Castillo Quant, our host and three guards were killed.

Notwithstanding this assault and the holding of all of us as hostages, did anyone come here to complain that a group of terrorists were violating the most elementary of our rights? But the moment the Government of Nicaragua takes legitimate action against these extremists who threatened our rights, statements to the effect that the Government is violating their rights abound.

Mr. Chairman, in Nicaragua human rights are respected and the Government is the first to guarantee them. If in the process of action provoked by these terrorists there have been any violations, these are isolated cases which in no way can be taken to mean a general or deliberate policy of the Government.

I appreciate the courtesy you have extended to me in order to listen to what I have to say so that the members of this distinguished subcommittee might know the truth of the situation in Nicaragua.

Mr. GALLO. It is an honor for me to address you and the other distinguished members of the subcommittee. I am Dennis Gallo, a civilian and a businessman. Through the Nicaraguan and international press I have learned that certain subcommittees of this Congress have received statements from persons and institutions which have distorted the image of the Government of Nicaragua.

I cannot as an honest and responsible Nicaraguan, accept that other interests distort the truth about my country.

In the first place, I would like to express to this subcommittee that I am not a politician. I have never worked for the Government in Nicaragua and I am a member of the private sector, fully engaged in my business which I started in 1949 as a small family enterprise. This enterprise is today a prosperous organization which has grown as the result of my work and which has enabled me to expand my activities to such a point that there are today five companies operating in the field of industry, commerce and finance and which give work to 700 families.

My success is due in part to the climate of peace and stability which exists in Nicaragua and to the guarantees which the Government accord private investment and the absolute respect by the Government for the fruits of one's labor. The companies in which I act as executive and director are members of the chamber of industry and commerce. As a result I have been president of the Chamber of Commerce of Nicaragua from 1967 to 1969 and am closely associated with all institutions in the private sector and I can assure you that I share full heartedly the philosophy of this sector.

Here, before this subcommittee, it has been alleged that the Government of Nicaragua violates human rights. Credence has been given to malicious press reports and testimonies have been heard from persons and institutions which have distorted the image of the Government of Nicaragua. However, no one has come forward to explain that groups of terrorists have brought intranquillity to my country and have forced the Government to take extraordinary measures to protect the institutions and the internal order within the constitutional order of things.

I have been, together with my wife, my brother and my sister-in-law and other persons a victim of this terrorism. During 60 hours we were threatened with death. We suffered insults and indignities. I am here today only because of the understanding of my government which knew how to act with the necessary serenity in order to save our lives. I am referring specifically to those terrorists who carried out an assault to the private residence of Dr. Jose Maria Castillo Quant on December 27, 1974 during a reception in honor of former U.S. Ambassador Turner B. Shelton. As a consequence of this assault, Dr. Castillo Quant, our host and three guards were killed.

Notwithstanding this assault and the holding of all of us as hostages, did anyone come here to complain that a group of terrorists were violating the most elementary of our rights? But the moment the Government of Nicaragua takes legitimate action against these extremists who threatened our rights, statements to the effect that the Government is violating their rights abound.

Mr. Chairman, in Nicaragua human rights are respected and the Government is the first to guarantee them. If in the process of action provoked by these terrorists there have been any violations, these are isolated cases which in no way can be taken to mean a general or deliberate policy of the Government.

I appreciate the courtesy you have extended to me in order to listen to what I have to say so that the members of this distinguished subcommittee might know the truth of the situation in Nicaragua.

Mr. LONG. The time of the witness has expired.

Mr. GALLO. Thank you, sir.

Mr. LONG. Our next witness for the defense of Nicaragua is Mr. William Dona Morice, business administration fellow. We shall insert your prepared statement in the record.

[The statement follows:]

STATEMENT OF WILLIAM DONA MORICE

I appreciate this opportunity to address this distinguished Subcommittee on Foreign Operations which is concerned with human rights in Nicaragua. My name is William Dona Morice; I am an industrial manufacturer, owner of an industrial enterprise in the city of Granada. I have traveled all over my country and I know my people well.

As a businessman, I would like to stress that a valid free enterprise system exists in Nicaragua encouraged by its government. I believe there are very few countries in Latin America, or indeed, in the world, with such a climate of freedom, stability and the absence of competition from State enterprises. There is, in fact, a law which protects businesses from expropriation and both national and foreign enterprises are fully and equally protected by the constitutional laws of the country.

The private sector has made, and continues to make, a very significant contribution to the development of Nicaragua. As businessmen we are proud of this contribution and as Nicaraguans, particularly proud of the real growth development our country has enjoyed since 1960 which has been one of the highest in the whole of Latin America.

The average Nicaraguan is today far better off because of the generation of increasing job opportunities and the ability through increased earning capacity to become a property owner and aspire to a much higher standard of living. It may come as a considerable surprise to many to hear that in Nicaragua there are over 200,000 property owners today, which on the basis of the average family size means that in effect at least 50 percent of the entire population of the country is associated with property ownership. How many countries in the world can boast of such a high ratio of property ownership?

In terms of social legislation Nicaragua as a country also ranks high. Its minimum labor wages are, in fact, the second highest in Central America and the statutory social benefits are among the most generous in the region. In addition, the private sector itself is continuing to extend to the workforce other benefits on an everwidening scale which include retirement plans, medical coverage and even profit sharing.

It is not surprising, therefore, that as a businessman, I am proud of the accomplishment of the private sector. I am also grateful for the understanding and support my country has received from the United States, much of it in the form of aid and loans which has helped the government implement those basic projects which have been so necessary to create the very conditions which have allowed the free enterprise system to work to the benefit of the Nicaraguan worker throughout the country.

The only real factor which militates today against the social and economic and political health of the country is terrorism, which supported by Communist governments outside our borders has created an unrest that has required our government to increase the laws to protect the great majority of the peace loving people.

Therefore, when the issue of human rights is discussed in terms of Nicaragua, it should not be forgotten that the conditions which are creating the risks of human rights violations is not only foreign sponsored but the work of a very small minority working outside the law and totally against the wishes of 2.3 million inhabitants. I have traveled all over my country and I found very little evidence of the alleged human rights violations which I have read about in the international press. It has to be a matter of concern to every law-abiding Nicaraguan that the image which is being projected abroad by unrepresentative militant political activists is a completely distorted picture of the real situation within the country:

In all fairness, it would be hard to find any country, including the United States, which is not in need of some improvement in the area of human rights. However, on this issue I would like to make two basic points from the standpoint of a businessman in the country:

(a) The people of my country enjoy all known freedoms, which in the area of business means the rights to work, the right to enjoy the fruits of one's labor, the right to form unions, and others. Again, how many other countries in the world, Russia, China and Cuba, for example, enjoy these rights? Is it not strange that a foreigner cannot own land in Switzerland, the model of freedom and yet any foreigner can own land or property in Nicaragua?

(b) The Constitution of Nicaragua provides for all law abiding citizens, additional protection in the interest of the rights of all its citizens.

In conclusion, I would like to emphasize the importance of understanding the situation of Nicaragua in its proper perspective. The real and permanent solution to any form of human rights violations lies precisely along the road which the Government is currently following and which is based on respect by all of our constitutional laws and the implementation of programs designed to raise the quality of life of even the most humble Nicaraguan.

Mr. LONG. Mr. Morice, proceed for 3 minutes.

Mr. MORICE. Mr. Chairman, I appreciate this opportunity to address this distinguished Subcommittee on Foreign Operations which is concerned with human rights in Nicaragua. My name is William Dona Morice; I am an industrial manufacturer, owner of an industrial enterprise in the city of Granada. I have traveled all over my country and I know my people well.

As a businessman, I would like to stress that a valid free enterprise system exists in Nicaragua encouraged by its government. I believe there are very few countries in Latin America, or indeed, in the world, with such a climate of freedom, stability and the absence of competition from state enterprises. There is, in fact, a law which protects businesses from expropriation and both national and foreign enterprises are fully and equally protected by the constitutional laws of the country.

The private sector has made, and continues to make, a very significant contribution to the development of Nicaragua. As businessmen we are proud of this contribution and as Nicaraguans, particularly proud of the real growth development our country has enjoyed since 1960 which has been one of the highest in the whole of Latin America.

The average Nicaraguan is today far better off because of the generation of ever-increasing job opportunities and the ability through increased earning capacity to become a property owner and aspire to a much higher standard of living. It may come as a considerable surprise to many to hear that in Nicaragua there are over 200,000 property owners today, which on the basis of the average family size means that in effect at least 50 percent of the entire population of the country is associated with property ownership. How many countries in the world can boast of such a high ratio of property ownership?

In terms of social legislation Nicaragua as a country also ranks high. Its minimum labor wages are, in fact, the second highest in Central America and the statutory social benefits are among the most generous in the region. In addition, the private sector itself is continuing to extend to the workforce other benefits on an ever-widening scale which include retirement plans, medical coverage and even profit sharing.

It is not surprising, therefore, that as a businessman, I am proud of the accomplishment of the private sector. I am also grateful for the understanding and support my country has received from the United States, much of it in the form of aid and loans which has helped the government implement those basic projects which have been so necessary to create the very conditions which have allowed the free enterprise system to work to the benefit of the Nicaraguan worker throughout the country.

The only real factor which militates today against the social and economic and political health of the country is terrorism, which supported by Communist governments outside our borders has created an unrest that has required our government to increase the laws to protect the great majority of the peace loving people.

Therefore, when the issue of human rights is discussed in terms of Nicaragua, it should not be forgotten that the conditions which are creating the risk of human rights violations is not only foreign sponsored but the work of a very small minority working outside the law

and totally against the wishes of 2.3 million inhabitants. I have traveled all over my country and I found very little evidence of the alleged human rights violations which I have read about in the international press. It has to be a matter of concern to every law-abiding Nicaraguan that the image which is being projected abroad by unrepresentative militant political activists is a completely distorted picture of the real situation within the country.

In all fairness, it would be hard to find any country, including the United States, which is not in need of some improvement in the area of human rights. However, on this issue I would like to make two basic points from the standpoint of a businessman in the country :

(a) The people of my country enjoy all known freedoms, which in the area of business means the rights to work, the right to enjoy the fruits of one's labor, the right to form unions, and others. Again, how many other countries in the world, Russia, China, and Cuba, for example, enjoy these rights? Is it not strange that a foreigner cannot own land in Switzerland, the model of freedom and yet any foreigner can own land or property in Nicaragua?

(b) The Constitution of Nicaragua provides for all law-abiding citizens, additional protection in the interest of the rights of all its citizens.

In conclusion, I would like to emphasize the importance of understanding the situation of Nicaragua in its proper perspective. The real and permanent solution to any form of human rights violations lies precisely along the road which the Government is currently following and which is based on respect by all of our constitutional laws and the implementation of programs designed to raise the quality of life of even the most humble Nicaraguan.

Mr. LONG. The time of the gentleman has expired.

Mr. MORICE. Thank you, Mr. Chairman.

Mr. LONG. All time has expired for those who are defending the human rights situation in Nicaragua. The total time which they were allotted was approximately 18 minutes although the time consumed has been very close to half an hour, I shall give roughly 10 minutes each, the same amount of time, to the two witnesses who are appearing here in criticism of the human rights situation in Nicaragua.

The first is Father D'Escoto of the Maryknoll Fathers. You may proceed for 9 or 10 minutes, Father. We shall insert your prepared statement in the record.

[The statement follows:]

HUMAN RIGHTS IN NICARAGUA

STATEMENT BY REV MIGUEL D'ESCOTO, M.M.

Mi nombre es Miguel d'Escoto Brockman. Yo vengo ante ustedes como ciudadano nicaragüense y como sacerdote de la Iglesia Católica y Romana.

Como nicaragüense, trato de cumplir con uno de los deberes que nuestra Constitución asigna a cada ciudadano: contribuir al crecimiento moral y espiritual de la Nación (artículo 23, No. 3). Este crecimiento ha sido tristemente impedido por el poder corruptivo de la Dictadura Somocista.

Como sacerdote, creo que las acciones en pro de la justicia, y la denuncia de las injusticias, son "elementos constitutivos de la proclamación del Evangelio" (CF. Justicia en el Mundo, Sínodo de los Obispos, Roma 1971). Me siento pues obligado a denunciar la voracidad insaciable de una familia que ha convertido a nuestro país en su propiedad privada y que ha acumulado una increíble fortuna por medio de la coerción y el uso del dinero del estado para su propio beneficio, mientras esa misma familia encarcela a nuestros patriotas y asesina a campesinos indefensos. Todo esto la familia Somoza lo ha venido haciendo por más de cuarenta años consecutivos.

Me dirijo a ustedes en esta ocasión con plena conciencia de que hay en los Estados Unidos personas que no creen realmente en la democracia y en la libertad y que más bien miran estos ideales meramente como objetos negociables. La única posición política que vale para estos individuos es el anti-comunismo férreo en el sentido más superficial de la palabra.

Pero yo sí creo en la integridad, en la generosidad y en la sensatez de la mayoría de los norteamericanos. Y esa es la razón por la cual les pido como representantes del pueblo norteamericano que suspendan inmediatamente toda ayuda al actual gobierno de Nicaragua. Yo les pido esto en consideración de lo que el presidente Carter ha llamado correctamente "la conciencia de este país"; En consideración de los valores judeo-cristianos que constituyen la herencia de esta Nación; en consideración de sus propias leyes con respecto a la supresión de ayuda a los países que sistemáticamente violan los Derechos Humanos.

Nicaragua necesita ayuda. A Nicaragua debe dársele ayuda. Pero ninguna persona que sepa lo que ha estado ocurriendo en Nicaragua durante los últimos cuarenta años puede creer verdaderamente que ayudando al Gobierno de Somoza se ayuda al pueblo nicaragüense. Ni tampoco puede uno pensar seriamente que la ayuda militar que permite a Somoza seguir usando a la Guardia Nacional como ejército pretoriano, vaya en beneficio de nuestro pueblo oprimido.

Talvez Somoza piense que él es Nicaragua. Es posible que él haya incluso logrado que algunas per-

sonas crean que él representa los intereses de Nicaragua, sin embargo la verdad es que Anastasio Somoza Debayle es el peor enemigo de Nicaragua, el más grande obstáculo al desarrollo nacional y la razón básica de la actividad guerrillera en el país. Ayudar al despótico régimen Somocista con asistencia económica o militar, o tratar de encubrir y menospreciar las atrocidades que perpetra sobre la gente buena y honrada de mi país, sería precisamente, aunque fuera de manera inconsciente, ponerse uno mismo o poner a su país, en la posición de enemigo del pueblo de Nicaragua.

Habiendo declarado quién soy y por qué acepté la invitación de estar aquí hoy, me gustaría Señor Presidente pasar a ser observaciones más específicas con respecto a lo que ha venido ocurriendo en mi país.

Primero, quisiera negar enfáticamente la veracidad de las declaraciones recientemente dadas por algunos representantes del Departamento de Estado en el sentido de que los Padres Capuchinos de Nicaragua están dispuestos a revisar las cifras sobre víctimas de la represión, reduciendo el número de muertos que fue presentado anteriormente.

El lunes 18 de abril, los Padres Capuchinos fueron entrevistados. Ellos expresaron estar muy molestos por la forma en que fue tergiversada su posición en la presentación hecha ante este Sub-Comité el 5 de abril por Mr. Bray. Los Padres Capuchinos ni estuvieron entonces ni están ahora "dispuestos a revisar su declaración" con respecto al número de asesinados. Los Padres Capuchinos dijeron que ellos con motivo de las declaraciones del Sr. Bray, se reunieron con miembros del personal de la Embajada de los Estados Unidos, los cuales están también inconformes con tal tergiversación. Una carta ha sido enviada a este Sub-Comité por los sacerdotes Capuchinos confirmando lo que yo he dicho.

Algunas declaraciones en el sentido de que las cosas están mejorando en Nicaragua, también carecen de fundamento. Cuando se les preguntó sobre esto hace solamente tres días, los Capuchinos que trabajan en la Costa Atlántica de Nicaragua dijeron que no hay evidencia de que las cosas estén mejor ahora que cuando ellos escribieron el documento hace diez meses o que cuando los Obispos escribieron su Carta Pastoral hace tres meses.

Usted podrá recordar señor Presidente que el 6 de abril fue dirigida una carta al Señor Pedro Joaquín Chamorro invitándole a venir a esta audiencia. El mismo día fue enviada una carta al Presidente Somoza pidiéndole q' al Señor Chamorro se le permitiera venir. El Señor Chamorro trató de venir pero el permiso le fue negado. Somoza continúa

haciendo todo lo posible para que la verdad no sea conocida.

La burla a la justicia que los nicaragüenses han presenciado en los últimos dos años con el irregular proceso del Consejo de Guerra, no ha terminado. El 13 de abril la Corte Militar se reunió en la Oficina de la G2 (oficina de la seguridad), para preparar el camino a nuevos juicios. La Corte tuvo la primera sesión plenaria el 14 de abril, actuando como su miembro superior el Cnel. Róger Sandino Grijalva, el Cnel. Aurelio Somarriba, y el Tnte. Isidoro López Prado como fiscal. El derecho Constitucional del Consejo de Guerra seguirá siendo negado porque el único propósito de esta Corte Militar de Investigación es traer a los presos políticos ante el Consejo de Guerra, donde ellos son condenados en base a informaciones dadas por la oficina de Seguridad, cuyo hábito de usar las formas más extremas de tortura para conseguir declaraciones firmadas ha sido ampliamente constatado.

Los primeros prisioneros que fueron traídos esa vez ante la Corte, fueron Lorenzo Rico Centeno, Lorenzo Centeno Vásquez y Felipe Barreda, quienes fueron capturados el pasado noviembre en Estelí y Jalapa. La oficina de Relaciones Públicas de la Guardia Nacional anunció el sábado 9 de abril, que se iniciaría una nueva ronda de investigaciones. Todo eso viene a comprobar que la situación realmente no ha cambiado.

El caso de Mario Mejía Alvarez es otro que ilustra patéticamente lo que ha llegado a ser la norma de justicia, tal como se practica bajo el régimen Somocista. El Señor Mejía un abogado que defendió a tres presos políticos ante el Consejo de Guerra y se vio obligado posteriormente a buscar asilo en la Embajada de México en Managua, porque su seguridad se encontraba en peligro debido a que había actuado como defensor de los acusados ante el Consejo de Guerra.

El Señor Mejía autenticó un documento firmado por reos políticos reclusos en una cárcel llamada Cárcel Modelo, en el cual se denunciaba el trato inhumano y las torturas sufridas en esa institución. Para tener una razón de encarcelar al Dr. Mejía, el régimen Somocista lo acusó falsamente de falsificación de documentos públicos. Los presos más tarde declararon bajo juramento que ellos habían firmado aquel documento durante una visita que el Dr. Mejía les hizo a la cárcel. Pero la persecución continuó y el Dr. Mejía se vio obligado a buscar asilo.

Hablando sobre Derechos Humanos es importante recordar que los derechos políticos son también Derechos Humanos. "Un pueblo sin derechos políticos no puede vigilar o defender sus propios derechos humanos. La violación de los Derechos individuales, no puede ser conocida o denunciada si

estos individuos no están amparados por los derechos políticos de asociación, de libertad de expresión y por el derecho de ser protegidos por la ley". Estas afirmaciones que deben parecer obvias para cualquiera que se suscriba a los ideales de democracia y libertad no pueden ser expresadas en Nicaragua. La cita es de un artículo de Pablo Antonio Cuadra, para la edición de LA PRENSA, del 5 de febrero. El artículo fue censurado oficialmente por representantes —de un régimen, el cual algunos hombres del Congreso de Estados Unidos, afortunadamente muy pocos, ha caracterizado como democrático:

Cuando se le pregunta a los defensores del Régimen Somocista sobre el respeto a los Derechos Humanos, les gusta cambiar de tema y pasarse a hablar sobre el desarrollo económico y social. Económicamente y socialmente Nicaragua puede difícilmente estar en peor estado. La única razón por la cual a los defensores del régimen Somocista les gusta hablar sobre este tema es que ellos están conscientes de que la situación de los Derechos Humanos es aún peor.

Con respecto a la Economía me gustaría hacer algunas observaciones. La deuda pública externa ha subido a cerca de mil millones de dólares, cifra extremadamente alta para Nicaragua que tiene un presupuesto total de trescientos millones de dólares anuales.

El desarrollo económico de una nación, se mide por el crecimiento de su Producto Interno Bruto (PIB). En el caso de Nicaragua, el PIB para 1975, creció a una tasa de 1.08% en comparación al promedio de 6.5% para el período de 1971-1974. El país está siendo pues empobrecido ya que el crecimiento económico no está ni siquiera manteniendo su nivel en relación al crecimiento de la población, el cual es del 3.5% anual.

También en el año 1975 el déficit global del sector público ascendió al 7.3% del PIB y al 35% de todas las rentas públicas del gobierno.

Yo sé que este sub Comité está capacitado para conseguir toda la información acerca de la situación económica de Nicaragua de fuentes mejor calificadas que yo, pero me gustaría citar un párrafo de un Memorándum Económico sobre Nicaragua, publicado por el Banco Mundial el 5 de noviembre de 1975, como reporte No. 914-Ni (no para uso público). En la página 27 del mismo reporte, párrafo 44 se lee así:

De seria preocupación es el deterioro de los términos de la deuda pública externa de Nicaragua a partir de 1970. Este ha sido

causado por los aumentos de préstamos de fuentes privadas, particularmente bancos comerciales bajo términos más duros que los préstamos de las organizaciones internacionales o gobiernos. La parte de la deuda pública que se debe a fuentes privadas ha aumentado constantemente a 32% en 1970 a más del 50% de 1973 y las concesiones favorables han disminuido del 42% al 24% para préstamos al 10% de interés. Además, se estima que durante 1974 cerca de los 2/3 de los nuevos compromisos fueron hechos con fuentes privadas. El impacto perjudicial de este tipo de préstamos en la balanza de pagos por el resto de la década será discutido en el contexto del balance de proyecciones de pago (2)

- 1/ Incluye deudas privadas con garantía del gobierno.

- 2/ Durante las primeras tres cuartas partes de 1975 el sector público había contratado préstamos por sólo 30.0 millones de dólares con fuentes privadas externas.

Uno no tiene que ser economista para entender que para una economía subdesarrollada la cita de arriba muestra en verdad, un cuadro muy negro.

La ineficiencia y la corrupción del régimen de Somoza se manifiesta en su política de endeudamiento externo. El gobierno de Nicaragua tiene el mismo acceso como cualquier otro país a las facilidades financieras de las instituciones internacionales de finanzas, pero estas instituciones requieren de Nicaragua normas mínimas de eficiencia, disciplina y honestidad, las cuales somoza no quiere cumplir. El gobierno de Nicaragua está aumentando así su dependencia en préstamos extranjeros. Estos últimos de carácter privado, no requieren tales normas pero demandan de Nicaragua un alto precio en términos de intereses anormalmente altos y vencimientos muy cortos. Como resultado, el peso de la deuda externa está incrementándose más y más, amenazando el equilibrio externo del país, es decir su capacidad de pagar las importaciones.

A Somoza obviamente le gustaría salir bien de una situación, la cual es el resultado de prioridades fuera de toda ética, en el manejo de la economía nacional.

Con respecto a la situación social me gustaría llamar la atención de este Sub-Comité hacia un estudio publicado en 1973 por INCAE, Instituto Centroamericano de Administración de Empresas. Este estudio realizado por el Sr. David Korton phd, se titula "Crecimiento de Población y calidad de la Vida en Nicaragua".

Después de presentar un cuadro triste de las condiciones de la juventud, la salud, la educación,

trabajo, la nutrición y la vivienda, el Dr. Korton dice lo siguiente:

Esta no es una profecía de ruina inminente. Más de un millón de nicaragüenses (la mitad de la población nicaragüense) viven hoy en pobreza sin esperanza y lo hacen sin señales visibles de quejas. Supuestamente uno o dos millones más podrían vivir de la misma manera sin molestar el orden establecido. Particularmente la población joven está siendo empujada hacia tierras improductivas en áreas desérticas y deshabitadas de la Costa Atlántica. Pero, ¿caso esto representa el tipo de vida que los nicaragüenses quieren para ellos y sus hijos?

Parece que Somoza ha perdido completamente de vista este punto, y juzgando por lo que está sucediendo en la Costa Atlántica, en el Departamento de Zelaya, más bien pareciera que lo ha tomado como una recomendación. Lo que digo queda ampliamente demostrado en un artículo de la Srá. Penny Lernoux, reportera norteamericana que visitó Nicaragua el mes pasado. Voy a entregarle copias de ese artículo al Sub-Comité, pero me gustaría citar aquí algunas partes del mismo.

"Después de 10 años de trabajar en la región de Zelaya, los sacerdotes norteamericanos de la orden Capuchina estaban empezando a ver los frutos de su labor a través de escuelas rurales, clubes de agricultores, asociaciones de amas de casa y unidades para-médicas. El mensaje que los padres Capuchinos lanzaban era muy sencillo: "las personas que trabajan y rezan juntas, son capaces de llevar una vida personal y comunitaria más auténtica".

"En algunas zonas, tales como las comarcas situadas cerca del río Prinzapolca, este mensaje ha permitido a los campesinos salvarse de la Guardia Nacional. No hay "orejas", informantes que hagan denuncias falsas, y cuando un campesino miembro de la comunidad es acusado por un militar o un terrateniente, la comunidad se une para protegerlo".

"En otras zonas, sin embargo, muchas de las estructuras comunitarias que se lograron formar con un trabajo de muchos años, han sido destruidas por la Guardia Nacional. Todos menos 5 de los 30 clubes de agricultores en el área rural cercana a Siuna, han sido cerrados acusados de "subversivos".

"Las 186 escuelas rurales de Zelaya también se encuentran en problemas. Un programa de ayuda se inició hace 2 años para dar clases a los hijos de los campesinos. Las escuelas estaban funcionando bien hasta principios de este año, cuando la Guar-

dia tomó la administración de esas escuelas como parte de su programa de “acción cívica” asesorado por los Estados Unidos, dentro de una táctica general, sospechosamente similar a la de las “aldeas estratégicas” implementada por el ejército de los Estados Unidos en Vietnam”.

“Un curso regional fue cancelado en el mes de marzo, y a muchos profesores no se les ha pagado todavía. . .La Guardia tampoco ha publicado instrucciones sobre la forma en que funcionarán las escuelas bajo la nueva administración, y el programa está paralizado. Los profesores temen que las escuelas sufran el mismo destino que sufrieron los clubes de agricultores”.

“Las Capillas de Zelaya y muchos centros comunales también han sido usurpados por la G.N. El año pasado por ejemplo, usaron 26 capillas como cuarteles y centros para torturar y violar a mujeres campesinas. Varios líderes de la Acción Católica han sido capturados y torturados. Un “Delegado de la Palabra” fue mantenido amarrado por muchos días en una capilla, luego torturado y golpeado durante tres días. Se usaron contra él refinamientos tales como la “tortura del botón”, durante la cual el prisionero es obligado a tragarse un botón amarrado a una cuerda, la cual es luego halada violentamente. Otra forma común de tortura consiste en colgar al prisionero por los dedos mientras se le golpea en el vientre, o forzar a los presos a pelear entre sí. Estos métodos han llegado en ocasiones a convertir a un hombre en vegetal”.

“Los militares han llegado al extremo de prohibir el uso de la palabra “comunidad cristiana”. Dicen que es propaganda comunista. Además, procuran que la gente no asista a las celebraciones religiosas”.

“Algunos opositores políticos que viven en Managua piensan que la estrategia de Somoza busca la eliminación de la población campesina de la zona, para quitar a los guerrilleros la posibilidad de conseguir alimentación. Pero también existen fuertes motivaciones económicas detrás de esta sucia guerra”.

“La población campesina de Zelaya ha aumentado en un 47% en los últimos 10 años, a consecuencia principalmente de la llegada de campesinos provenientes de zonas donde los terratenientes han absorbido las pequeñas parcelas de los campesinos. El mismo proceso se está repitiendo ahora en Zelaya. Por ejemplo, el comandante de Río Blanco hace poco autorizó a un ganadero la posesión de tierras al sur del Río Dudú; este ganadero posee grandes extensiones de tierra entre Matagalpa y Zelaya. De las 100 familias que originalmente vivían en esas tierras, solamente 18 quedan; las demás han huido o “desaparecido”, un eufemismo usado para calificar a los que han sido asesinados

por la Guardia Nacional”.

“En una Carta Pastoral emitida en el mes de enero para denunciar “detenciones arbitrarias, torturas, violaciones, ejecuciones sin previo juicio”, en los departamentos del norte del país, los Obispos Católicos de Nicaragua señalaban “la creciente concentración de tierras en pocas manos a expensas de los humildes campesinos que han sido despojados de sus parcelas”.

“Este proceso de concentración de la tierra es muy claro en Nicaragua. Solamente 1,800 grandes haciendas ocupan el 50% de la tierra cultivable, mientras 96,000 pequeñas propiedades ocupan las restantes. Otros 200,000 campesinos carecen completamente de tierras. la familia Somoza por sí sola es dueña de 8,260 millas cuadradas, una extensión casi igual a la de El Salvador”.

“Nadie sabe cuántos campesinos han muerto o han sido capturados en los últimos dos años, debido a que los comandantes niegan la existencia de prisioneros y Somoza no investiga las denuncias a pesar de la solicitud de los Obispos”. En otra parte el autor del artículo dice que según la Iglesia Católica nicaragüense, 224 campesinos han sido asesinados por la G.N., desde febrero de 1976, y que los asesinatos continúan.

Ante un Departamento de Estado que se muestra receptivo, la familia Somoza sigue diciendo que actúa de tal forma con el fin de preservar la democracia y salvar al país de los peligros del comunismo. Que Somoza diga eso, no nos sorprende. Pero que los Estados Unidos le haya dado credibilidad a toda prueba y además apoyo irrestricto por tanto tiempo, es algo que no puede calificarse menos de escandaloso. Más aún, constituye una traición a los ideales que sentaron las bases de la grandeza moral de este país.

Tradicionalmente la Embajada Norteamericana ha sido escéptica ante las denuncias a violaciones a los Derechos Humanos. La Sra. Lernoux dice sobre esto: “La Embajada consistentemente mantiene su actitud de cegera ante las violaciones a los Derechos Humanos en Nicaragua”.

“Para comprobar estos reclamos —dice la Sra. Lernoux —es necesario salir de las oficinas con aire acondicionado, dejar automóviles de lujo y martinis en restaurantes elegantes, y penetrar en los barrios pobres de Managua o en las montañas lluviosas del norte, donde las facilidades de transporte y alojamiento son primitivas e incómodas”.

“Mientras estuve en Nicaragua, me informaron que dos representantes de la Embajada norteamericana estuvieron en el norte, y que se habían mostrado sorprendidos de las cosas que vieron y oyeron. “Quisiéramos saber por qué nadie nos

había informado antes de todo esto”, le expresaron a mi informante.

“Sin embargo, la realidad es que los nicaragüenses han tratado de hacerle ver a los Estados Unidos lo que Somoza significa. Pero Washington ha cómodamente ignorado, e incluso respaldado, el reinado de terror que a lo largo de 41 años ha cobrado ya la vida de 25,000 ciudadanos”.

“Es imposible comprender lo que sucede en Nicaragua, decía un reputado profesor universitario, excepto en el contexto de 41 años de dictadura. Todo lo que Pinochet ha hecho en Chile, lo ha venido haciendo Somoza por año”.

“Los nicaragüenses de alguna edad que pelearon contra Somoza en su juventud, están ya cansados y dispuestos a acomodarse. Ahora ya no es necesario mandarlos a la cárcel, porque ellos están domesticados por el terror”.

“Sin embargo hay opositores, como Pedro J. Chamorro por ejemplo, que continúan en la oposición. Chamorro ha estado preso 10 veces desde 1944, vivió en el exilio 2 años, y ahora su periódico está amenazado. Cornelio Hüeck, Presidente del Congreso y muy allegado a Somoza, ha entablado contra Chamorro una demanda por injurias y calumnias hasta por 7 millones de córdobas, el valor aproximado del diario LA PRENSA.

“No se puede culpar a los nicaragüenses por pensar que los Estados Unidos son los responsables de este largo purgatorio, porque Washington ha intervenido constantemente en apoyo de Somoza”, continúa diciendo el reportaje de la Sra. Lernoux.

“Tres cuartas partes de los 7.500 hombres con que cuenta la Guardia Nacional han sido entrenados por miembros del Ejército Norteamericano en Nicaragua, en la Zona del Canal de Panamá y en Escuelas Militares de los Estados Unidos. Empezando por Somoza Debayle, graduado de West Point en 1946 y posteriormente nombrado Jefe-Director de la Guardia Nacional de Nicaragua, todos estos nicaragüenses han sido educados en la escuela de la guerra fría del McCarthyismo. Los cursos de contrainsurgencia impartidos en la Escuela “Las Américas” de la Zona del Canal de Panamá, enfocan el problema del comunismo con una simplicidad cómica, reforzando el conservadurismo de la G.N., y su creencia de que cualquier cosa que huela a cambio —las “comunidades cristianas” por ejemplo es inspirada por el comunismo”.

“Somoza por su parte, nunca dirige un discurso a la G.N., sin hacer alusión a los “peligros del comunismo”. A su vez, estos temores de Somoza son alimentados continuamente por un poderoso grupo de exiliados cubanos muchos de cuyos miem-

bro, Manuel Artime por ejemplo, son socios en negocios de Somoza”.

En repetidas ocasiones el Departamento de Estado ha sostenido q’ no presta asistencia militar ni brinda entrenamiento a miembros de la G.N., en funciones de policía. Sin embargo, es sabido que el Gral. Gonzalo Evertz, uno de los pupilos más sobresalientes del Pentágono, ha estado muy envuelto en tales actividades cuando actuaba como comandante en la región norte del país. Con respecto a los programas de “acción cívica” que supuestamente justifican los 3.1 millones de dólares recibidos por Nicaragua en ayuda militar, cualquiera que como ya haya estado en Zelaya recientemente puede afirmar, sin temor a equivocarse, que no contribuyen positivamente al desarrollo nacional, ni social ni económicamente hablando, contrariamente a lo que afirma el Departamento de Estado... A menos que la matanza de campesinos sea considerado como algo positivo.

La contribución de 14 millones de dólares entregada a través de INVIERNO (Instituto de Bienestar Campesino), también es cuestionable. Este proyecto proveerá a la G.N., de un banco de datos sobre la población local, del cual puede extraer valiosa información en su campaña contra la población campesina. Además, muchas de las escuelas patrocinadas por INVIERNO y la “Acción Cívica” están controladas por informantes militares, según los campesinos.

Debe ser notado que mientras la G.N., tiene un récord excelente en sus acciones contra los campesinos, no sucede lo mismo cuando combate contra las guerrillas, a pesar de haber recibido más de 13 millones de dólares en ayuda desde 1970. Por ejemplo, durante una ofensiva en diciembre de 1976 contra un campamento guerrillero en las montañas de “Las Nubes”, los aviones de la G.N., bombardearon a sus propios hombres hasta acabar las municiones. Cuando la Guardia volvió a atacar el día de Navidad, los guerrilleros hace mucho tiempo habían huido del lugar.

Según un Diputado del Congreso de Nicaragua, la Guardia Nacional es comparable con un grupo de gangsters mal organizados, con desertiones continuas, y sin lealtad a su misma institución.

“Somoza no restringe a la Guardia Nacional porque no quiere hacerlo”—expresó el mismo diputado. Y añadió que “mientras existan guerrilleros en el Norte, Somoza tendrá un pretexto que presentar ante el Congreso de los Estados Unidos cuando quiera que se hable de suspenderle la ayuda”.

Incluso, el vecino régimen militar de Honduras tiene sus dudas sobre el despliegue anti-comunista de Somoza. A pesar de las presiones ejercidas por el gobierno de Nicaragua, los hondureños se

negaron a participar con los otros ejércitos de Centroamérica en maniobras conjuntas del CONDECA que tuvieron lugar en Las Segovias el año pasado. El Pentágono, que ha patrocinado periódicamente estas prácticas militares desde los años 60, se abstuvo esta vez de participar directamente, enviando solamente 14 observadores militares.

“Según el jesuita Fernando Cardenal, el Departamento de Estado actúa con tremendo cinismo al desautorizar cualquier crítica al gobierno de Somoza. Esa misma opinión es compartida por otros miembros de la Iglesia Católica, quienes critican particularmente al Embajador Theberge por su actitud de defensa del régimen somocista, actitud que mantuvo hasta que el Presidente Carter comenzó su campaña por los Derechos Humanos”.

“Cardenal también acusó al gobierno de Somoza del mal uso de los fondos de AID para la reconstrucción de Managua después del terremoto de diciembre del 72 que mató a 10,000 personas y dejó a 25.000 sin hogar. Contrario a lo que ha sostenido el Departamento de Estado, mucho de ese dinero fue a parar a las bolsas de la familia Somoza y sus allegados, uno de ellos Cornelio Hüek, Presidente del Congreso de Nicaragua”.

“La ayuda total recibida de todas las fuentes con motivo del terremoto, ascendió a la suma de \$250 millones. Como resultado de la contribución de \$76.7 millones, de dólares, Nicaragua pasó a ser el país de América Latina que recibió la más grande ayuda de E.U., durante el año 1975”.

“No hace falta analizar los records sobre traslados de propiedades urbanas para darse cuenta de quién recibió el mayor beneficio de la ayuda. El centro de Managua fue destruido completamente y todavía quedan cuadras y cuadras de edificios quemados, peligrosamente inclinados. Este centro ha sido reemplazado por una serie de lujosos “centros de compras” ubicados en torno a sectores residenciales más adinerados de la ciudad. Si uno no posee automóvil se encuentra con muchas dificultades para trasladarse de un centro de compras a otro. Los pobres que antes congestionaban las calles del centro de Managua, no tienen ahora dónde hacer sus compras con facilidad porque ellos no pueden darse el lujo de gastar en Pollo Frito Kentucky, juegos de boliche o hamburguesas Sandy’s”.

En cambio, los pobres recibieron del financiamiento de AID, una serie de barriadas miserables. Un ejemplo de eso es el proyecto llamado “Las Américas” con sus aguas negras al aire libre y sus casas del tamaño de una caja de fósforo. Esas casas costaron C\$ 300.00 dólares cada una y difícilmente alcanzan en su interior dos tijeras.

Una típica muestra de los negocios turbios que

tuvieron lugar durante la reconstrucción, fue la compra de 93.6 acres de terreno ubicados al este de Managua que hizo por la suma de \$7.428.00 dólares el 4 de julio de 1975 Rafael Adonis Porras, un militar al servicio de Somoza. El 24 de septiembre de 1975, un poco más de dos meses después de la adquisición de esa propiedad, que se encuentra registrada bajo el título 69,857 en el registro de Managua. Porras vendió 56.8 acres de ese terreno al gobierno para un proyecto de construcción de viviendas por 1.7 millones de dólares.

Bajo presiones de la oficina de contabilidad general, la AID, finalmente encomendó una investigación sobre estas compras de terrenos a una reputada firma de abogados, la cual demostró “la participación directa de empleados del gobierno en transacciones de terrenos, inflación en valores de terrenos de hasta 1.156% en un período de solamente tres meses, y la falta de la menor ética en el arreglo de transacciones en las cuales el sector público se hallaba implicado”. Hüeck, entre otros, ganó 1,1 millones de dólares en la compra-venta de los terrenos para el proyecto “Las Américas”.

“La familia Somoza también se embolsó, al ser dueña de la única planta de cemento de Nicaragua, muchos millones de dólares. Además participaba como socio en la mayoría de los contratos”. De acuerdo a un conocido hombre de negocios de Managua, “en un país tan pequeño como Nicaragua, donde los Somozas son dueños de las 46 Compañías más grandes y poseen a través del gobierno el control de la economía, nadie puede favorecerse de los créditos del estado sin el consentimiento de Somoza”.

“Ernesto Cardenal, famoso poeta-sacerdote, sugirió que el gobierno de los Estados Unidos debe enjuiciar a Somoza por malversación de dinero del pueblo norteamericano”.

Anastasio Somoza Debayle, el hombre que actualmente gobierna en Nicaragua, no puede ser culpado directamente por todos los pecados de la dinastía somocista y de sus allegados. Anastasio Somoza Debayle es el heredero de una trágica historia, y la figura política más nociva que Nicaragua ha producido en su historia.

En nombre del pueblo de mi país, de todos aquellos que están sedientos de Verdad y de Justicia, yo pido con todo fervor a este Sub-Comité que toda la ayuda que prestan los Estados Unidos al régimen despótico de la familia Somoza, sea suspendida inmediatamente, a fin de que podamos enrumbar efectivamente nuestra lucha por la libertad. Yo creo firmemente que esto no es demasiado pedir.

Ahora Sr. Presidente, me gustaría introducir en el récord los siguientes anexos:

1. Un ejemplar del libro sobre la Guardia Nacional de Nicaragua que acaba de ser publicado. Se trata del trabajo de un intelectual muy reputado, el Dr. Richard Millet de la Universidad de Illinois.
2. Un artículo aún inédito de Penny Lernoux, quien visitó Nicaragua el mes pasado y sostuvo entrevistas con más de 30 personas en todo el país. Ella es corresponsal para Latinoamérica del diario "The Nation", corresponsal de Newsweek y frecuente colaboradora de Publicaciones McGraw Hill, Newsday y del Washington Post. Ha sido corresponsal en A.L. desde 1964 y trabajó para Copley News Service de 1964 a 1975. En 1976 ganó un premio de la fundación Alicia Patterson por un estudio especial sobre la Iglesia en América Latina.
3. Copia de una carta que fue enviada hace 2 días al Presidente Carter, la cual fue firmada por 86 líderes religiosos norteamericanos, periodistas y otras personalidades latinoamericanas. La carta pide la suspensión inmediata de toda ayuda a Somoza.
4. Estudio del Dr. David C. Korten sobre la Calidad de la Vida en Nicaragua, realizado para el INCAE. Este estudio fue citado en mi presentación.
5. Copias de las páginas 26 y 27 del Memo Económico del Banco Mundial sobre Nicaragua, Reporte 194-NI, noviembre 5/1975.
6. Artículo de P.A. Cuadra que fue censurado en LA PRENSA del 5 de febrero de 1975.
7. Documento del Partido Conservador de Nicaragua. Marzo 30/1977.
8. Copia de la carta que envié al Gral. Genie quejándome sobre el trato que recibí en la salida y al regreso a Nicaragua en julio y septiembre de 1976.
9. Respuesta del Gral. Genie a mi carta, en la cual expresó que el cargo principal en mi contra estaba en el hecho de que yo daba información al Congreso de Estados Unidos sobre las violaciones a los Derechos Humanos en Nicaragua. El Gral. Genie respondió a mi carta por teléfono, y el documento proviene de las notas que yo hice inmediatamente después de su llamada telefónica.
10. Copia de la carta al Sr. Terence Todman de la Oficina de los Obispos Católicos para Justicia y Paz internacional, firmada por el P. B. Henir.

Father D'Escoto. Thank you, Mr. Chairman.

Mr. Name is Miguel D'Escoto Brockman.

I come before you today as both a citizen of Nicaragua and as a Roman Catholic priest.

As a Nicaraguan I am trying to fulfill one of the duties which our constitution assigns to every Nicaraguan citizen, namely, to contribute to the nation's spiritual and moral growth, a growth which I must sadly add has been greatly stunted by the corruptive power of the Somoza dynasty.

As a priest, I believe that actions on behalf of justice and the denunciation of injustice are "constitutive elements of the proclamation of the Gospel." I cannot therefore but strongly denounce the seemingly insatiable greed of a family that has turned our nation into its own private estate and amassed an almost incredible fortune by graft and coercion, even while it jails our patriots and kills our defenseless peasants. All of these things the Somozas have been doing for over 40 years.

I believe in the basic integrity, generosity, and sanity of the overwhelming majority of Americans. That is why I ask that you, as representatives of the American people, immediately suspend all aid to the Somoza government. I ask this in consideration of what President Carter has so rightly called the consciousness of this country; in consideration of the Judeo-Christian values that constitute your Nation's heritage; in consideration of your own laws regarding the suppression of aid to countries that systematically violate human rights.

Nicaragua needs aid. Nicaragua should be aided, but no one who knows what is going on in Nicaragua, and what has been going on for over 40 years can honestly believe that to give development aid to the Somoza government will actually help the people. Nor can anyone seriously think that to give military aid which will enable Somoza to continue using the National Guard as a praetorian army is in the best interest of our oppressed people.

In the interest of time, Mr. Chairman, I am going to conclude rather briefly with just a few more statements that are very short, and then make an enumeration of the exhibits that I would like to submit to you for consideration with my written statement in full. But before going to the enumeration of the exhibits, I just want to say most emphatically that there is absolutely no foundation to the claims that have been made lately by some people to the effect that the situation in Nicaragua has been getting better within the last couple of months or so. Therefore, on behalf of the people of my country, those who

thirst for justice and truth, I make a fervent plea to this subcommittee, that all U.S. aid to Nicaragua's despotic regime be immediately suspended so that we might effectively embark on our struggle for freedom. I trust that this is not too much to ask.

Having made my statement I now, Mr. Chairman, would like to introduce for the record the following—

Mr. LONG. You have not yet used all your time.

Would you like to summarize briefly some of the instances of human rights violations?

Father D'Escoro. First, the mockery of justice that Nicaraguans have witnessed for the last 2 years, with the highly irregular procedure of the Council of War has not ended.

The Legal and Public Relations Office of the National Guard had announced on Saturday, April 9, that there would be a new round of investigations. A very important and dramatic case is the case of the lawyer, Mario Mejia Alvarez. His case illustrates what unfortunately is the norm of justice as practiced under Somoza. Mr. Mejia is a lawyer who defended three political prisoners before the Council of War, and had to seek asylum at the Mexican Embassy only a few weeks ago because his safety was greatly endangered for having defended the accused before the Council of War.

I have, Mr. Chairman, received the written testimony of Mr. Pedro Joaquin Chamorro who, as you know, was not allowed to come out of Nicaragua to be here with us. That in itself indicates that Somoza continues to do everything within his power to make sure that the truth is not known, but I would like to refer to three specific cases that are very well documented in the document that I will also submit to you, sent by Mr. Pedro Joaquin Chamorro.

One case refers to human rights violations, and the assassination of many families in January 1977. This included babies and old people. The denunciations were made to the Capuchin Fathers. Also the full document is here and you will get it in writing.

There is also testimony collected by the Capuchin Fathers between the 2d and the 22d of March 1977, where they talk about treatment being given to prisoners in the concentration camp of Waslala where men are doing forced labor, tied up, and at night they are put into dungeons. Also in that document there is testimony as to the extermination of entire families, a great number of people being murdered, and the destruction of 200 peasants' homes.

Then the final case that I just heard of recently, although this morning we got information on even more recent cases, has to do with a young girl that lives in one of the Maryknoll places in Managua, a working class community. This young girl, 16 years old, was taken prisoner by the National Guard. She was repeatedly interrogated for over a week. She was raped, and when she was eventually released she testified that what happened to her is what seems to be the customary thing with all the women who were in jail. They testified that they likewise were raped, and a young boy, 16 years old, that was taken prisoner off the streets when she was taken, also testified that he too was raped.

I am submitting from Dr. Chamorro a signed testimony and authenticated by the doctor, testifying that that girl is today pregnant. Those are all specific cases.

I would now like to go to the enumeration of my exhibits that I am presenting to you.

(1) A copy of a book on the Nicaraguan National Guard that has just come off the press. It is the work of a highly respected scholar, Dr. Richard Millett, of Southern Illinois University.

[CLERK'S NOTE.—The book was supplied.]

(2) A just finished and as yet unpublished article by Penny Lernoux who visited Nicaragua within the last month and held over 30 interviews with people all over the country.

[The information follows:]

ZELAYA, NICARAGUA.—One of the many legends of Nicaragua describes the odyssey of "The Three Black Ships" that eternally navigate the Great Lake of Nicaragua in search of a port. At night, narrates Nicaraguan poet Pablo Antonio Cuadra, the sailors call out to passing vessels, "Which way to San Jorge? Where is Granada?" Years go by, the men grow old and the ships rot, but they never find the shore.

The legend, says Cuadra, is a parable on the tragedy of Nicaragua, forever adrift in a sea of violence and corruption, torn between dictatorship and U.S. intervention.

Nicaragua's lovely necklace of lakes and rivers is and always has been her curse, for except for the U.S. dream of a transisthmian canal, from the Pacific to the Atlantic, the country would not be paying the desperate consequences of 128 years of U.S. military and economic intervention. Neighboring Costa Rica, with its high and rugged mountains, was better served by nature, its geography unsuitable to a canal and therefore of no interest to the United States.

Costa Rica has enjoyed a stable democracy for most of this century; Nicaragua has been disastrously run by the Somoza dynasty for the past 41 years and its founder, Gen. Anastasio Somoza Garcia, was handpicked by the United States.

The largest nation in Central America with an area about the size of England and Wales combined, Nicaragua is among the least populated and the poorest. In any Latin American census on literacy, health and income rates, Nicaragua inevitably is at the bottom, along with Guatemala and Haiti. Most of the industry and infrastructure are crowded into a narrow belt in the southwestern part of the country between the lakes and the Pacific Ocean, the principal city being Managua, the capital, with one-quarter of Nicaragua's 2.2 million population.

The eastern half of Nicaragua, called the department of Zelaya, is another world entirely, a vast region of jungle and rain forest where primitive Indian tribes still roam, a place of great beauty and terrible brutality that has changed little since English pirates fished for green turtle along the Miskitos coast.

It is in this area, more than the cities of southwestern Nicaragua, that one sees the awful consequences of U.S. intervention, in the freshly dug graves of peasant families that form a macabre chain across the northern rain forest of Zelaya, and the neighboring departments of Matagalpa, Jinotega and Nueva Segovia. There is hardly a family in this terror-stricken region that has not suffered from a brutal campaign supported by the U.S. Government to wipe out a band of left-wing guerrillas. It is Vietnam all over again, on a smaller scale, in Central America.

Approximately 50 in number, the guerrillas have never enjoyed significant peasant support, yet the Nicaraguan military has wiped out whole districts on the convenient pretext of guerrilla collaboration.

"People are so frightened that they don't dare to protest the arrest of a close relative," said a peasant recently released from the prison at Rio Blanco, military headquarters for northern Nicaragua. Although the man's two oldest sons are still in the Rio Blanco jail, he said it would not do any good to complain to the local authorities. "They would just put me back in jail," he explained. "It is in God's hands whether I ever see my sons again."

Like hundreds of other Nicaraguan peasants arrested in the past two years, the man was held incommunicado on the vague charge of "subversion." Under a state of siege decreed in December 1974, Nicaragua's National Guard, which doubles as army and police, can hold anyone indefinitely without trial, no matter how flimsy the charge.

In contrast to Managua, where a prisoner has some hope of eventually seeing a lawyer, there is no such recourse in the isolated northern departments, where the local National Guard commanders rule like little Caesars. There are no roads

in this region, no newspapers, no court of appeal. According to Nicaragua's Catholic Church, 224 peasants have been massacred by the National Guard since February 1976, and the killing continues.

State Department reports to the contrary, these atrocity stories are true; anyone who wants to check them need only visit Zelaya to see the mass graves of peasants and listen to the endless accounts of these poverty-stricken people about why they had to flee their lands to escape the military. It should be added that none of the peasants I talked to had any sympathy for the guerrillas. "We are like the meat in the middle of a sandwich," said one peasant. "If we don't give the guerrillas food, they threaten to kill us. If we give them food, then we get killed by the military."

Although guerrilla warfare forms part of Nicaragua's historical tradition, the peasants have rarely been anything but pawns in a power struggle between the country's competing political elites. One exception was the 1927-33 war waged against U.S. Marines by Gen. Augusto Cesar Sandino and his peasant supporters in a preview of Vietnam.

An idealist as well as an ardent nationalist, Sandino gained worldwide support for his fight against U.S. occupation and his advanced experiments in agriculture cooperatives, causing the U.S. Senate to eventually cut off funds for the Marine forces in Nicaragua. Betrayed and assassinated by General Somoza in 1934, his legend lived on, and in 1961 a group of leftwing university students formed the Sandinista Front of National Liberation (FSLN) to fight the dynasty.

The FSLN's one and only international coup occurred, not in the northern rain forest of Nicaragua, but in Managua when, in December 1974 they attacked the residence of a prominent Nicaraguan during a reception for the U.S. Ambassador, seizing 41 hostages and killing 3. In order to obtain the hostages' release, Somoza was forced to free 14 guerrillas from prison, give the Sandinistas \$5 million in ransom and a plane to fly to Cuba and publish a 12,000-word denunciation of his own government as "the most despicable dictatorship in Latin America."

Ten Sandinistas returned from Cuba to continue the fight in the northern rain forests, resulting in a disastrous failure. During 1976, most of the leadership was killed or jailed, leaving a force of less than 50 militants to carry on the fight.

Unlike Sandino who had worked with miners and peasants all his life, most of the FSLN survivors are the sons of Nicaragua's middle and upper classes and therefore unable to communicate with the region's peasants who "just want to be left alone," as one peasant said. Contrary to what President Somoza would have the United States believe, the FSLN is not a threat, any more than guerrilla uprising in Venezuela and Bolivia in the 1960's. As Ernesto "Che" Guevara documented in his diary of the fateful Bolivian campaign, urban-born, university-educated guerrillas simply do not know how to talk to suspicious, illiterate peasants. Following the pattern of Venezuela's Armed Forces of National Liberation (FALN), which collapsed in the late sixties, the FSLN has been reduced to a tiny, hit-and-run campaign aimed primarily at attracting international publicity. The chief casualties of this campaign have not been National Guardsmen, however, but the terrorized peasants, whom the military describes as a "bunch of no-good, Communist subversives," in the words of one of its commanders, this though the peasants have not the slightest idea what communism is, except that it is "something bad."

Typical of the ongoing terror was the National Guard's slaughter of 40 peasants last year in the district of Sofana in western Zelaya. The people had lived in a state of terror ever since 1974 when the National Guard brought in 15 peasants from the neighboring department of Matagalpa and shot and buried them in Sofana. In August 1975, a delegation from Sofana visited military authorities to ask for protection after guerrillas had been sighted in the area in order to avoid being caught in the crossfire. A National Guard patrol was stationed in Sofana but left after a month.

In November, Sofana's assistant justice of the peace was attacked by a group of guerrillas who surrounded his hut at night. The man was unable to call for help from his neighbors since the nearest house was a mile away. (There are few proper villages in the north, where most of the peasant huts are a mile or more apart.) The man managed to fight off the guerrillas with a machete but was wounded by a bullet in the arm. He fled the hut, jumped down a ravine and spent the rest of the night running away from the guerrillas.

After this incident, Sofana's 50 families met at the district's rustic chapel to decide whether to move to Siuna, a town to the north, or to form a small village for mutual protection. No way was there time for a decision, because in February 1976, five National Guard patrols stormed the district. "They had a list of names," said an eyewitness, "and they moved from one isolated hut to the next, taking the men out, beating and torturing them in front of their families, demanding that they confess the names of guerrilla collaborators in the area. These men were then marched out into the fields and shot."

Among the peasants killed were the seven Garcia brothers who had formed the backbone of the community and owned some 1,200 acres along the Iyas River. The land has since passed into the hands of Comdr. Gonzalo Evertz, National Guard chief of the northern military region until his promotion last year to head the Managua Traffic Department. He is remembered in the region, not only for his ferocity, but for the peculiar suspenders he wore, with the prominent U.S. insignia, possibly a souvenir from one of the nine courses he has taken in counterinsurgency and police training in the Panama Canal Zone and the United States.

Many of these massacres are the result of the National Guard's greed for the spoils of war, including land, cattle and women, or old feuds within the community. Forty four men, women and children were shot by the military in the Varilla District in Zelaya in January of this year after the local justice of the peace denounced the head of the Gonzalez family as a guerrilla collaborator. The two men had been at odds ever since Gonzalez accused the judge of pocketing a community collection to build a fence around the district chapel. Although there was no evidence to support the judge's charge, the National Guard slaughtered the entire Gonzalez family, their married daughters and their families, including 29 children, burying the bodies in a common pit.

The lieutenant in charge of the slaughter continues to terrorize the region. He told one family they would be the first on his assassination list because the father of the family refused the lieutenant's demand to sleep with one of his daughters. The family hid the young girl, but now there is a price on their heads.

While "there is no justice in such terror," as one Zelaya farmer said, there are good reasons for the repression. People fearful for their lives are not going to protest against smaller things like the lack of schools and medical facilities or the slave wages paid by the large cattle ranchers. "It is enough to stay alive," said an old peasant.

"There is no other explanation for the terror," added a Catholic nun after describing the 24-hour detention of all the men in the Valley of Condega in the department of Esteli.

But without such basic community structures as schools and agricultural clubs and cooperatives, it is unlikely that the Nicaraguan peasant will ever be more than a beast of burden. (Fifty-five per cent of the country's population are peasants, with an annual per capita income of less than \$120.)

"Teaching people to think is the worst crime you can commit under this government," said a rural teacher whose school was recently closed by the National Guard.

In this respect, President Somoza is, with admirable simplicity, following the example of his father. Whilst on an official visit to Costa Rica, Somoza Senior listened to his Costa Rican colleague proudly describe all the schools his government was building, until Somoza could stand it no longer. "I don't want educated people," he snorted. "I want oxen."

After a decade of work in the Zelaya region, U.S. Capuchin priests were beginning to see the fruits of their labor in rural schools, agricultural clubs, homemakers' associations and medical units. The Capuchins message was very simple: people who work together and pray together are able to achieve a better life for themselves and their community.

In some areas such as the districts along the Prinzapolka River, this message has saved the people from the National Guard. There are no "orejas," or informers, to tell lies, and when a member of the community is falsely accused by the military or a large rancher, the people unite behind him. Thanks to the Capuchins, these peasants are beginning to have some awareness of their legal rights.

In other areas, however, many of the community structures built up over the years have been destroyed by the National Guard. All but 5 of the 30 agricultural extension clubs in the rural area around Siuna have been closed on the grounds that they might be "subversive."

Zelaya's 186 rural schools also are in trouble. A self-help program was started two years ago for peasants to teach their children. The schools were performing well until early this year when the government ordered the National Guard to take over their administration as part of its "civic action" program, a United States-supported operation that smacks suspiciously of the "strategic hamlet" strategy in Vietnam. A regional teachers' course was canceled in March, and many of the teachers have not been paid for months. Verbal promises notwithstanding, the National Guard has not issued written orders about how the new administration will work and the program is therefore paralyzed. The teachers fear that the schools will suffer the same fate as the agricultural clubs.

Zelaya's chapels and community centers also have been violated by the military which last year used 26 chapels as barracks and torture centers and to rape the peasant women. Catholic lay leaders have been singled out for arrest and torture. One Zelaya "Delegate of the Word," as these laymen are called, was left tied up for several days in the chapel, then beaten and tortured for three months with such "refinements" as the button torture, in which the person is forced to swallow a button attached to a string that is then tugged violently. Another form of torture is to suspend the prisoner by fingers and thumbs while he is beaten in the stomach or to force the prisoners to fight each other. These methods achieved the desired effects on the delegate—the man no longer is a leader but a vegetable.

The military war lords also have banned the words "Christian community" as Communist propaganda and prevented the people from attending religious meetings.

Opposition politicians in Managua believe that it is Somoza's strategy to wipe out the peasants in order to eliminate the guerrillas' source of food. But there are also strong economic motives for this nasty war.

Zelaya's peasant population has increased by 47 percent in the past decade, primarily because of migration from neighboring departments where the large cattle ranches gradually absorbed peasant holdings. The same process is being repeated in Zelaya. For example, the Rio Blanco commander recently authorized the takeover of lands south of the Dudu River by a large cattle rancher with adjacent holdings along the Matagalpa-Zelaya frontier. Of the original 100 peasant families that lived on these lands, only 18 are left, the rest having fled or "disappeared," a euphemism for murder by the military.

In a January pastoral letter denouncing "arbitrary detentions, torture, rape and executions without previous trial" in the northern departments, Nicaragua's Catholic bishops underline "the increasing concentration of land and wealth at the expense of humble peasants who have been dispossessed of their fields."

The process already is well advanced in Nicaragua with 1,800 ranches occupying 50 percent of the cultivated land, while 96,000 small farms are relegated to the remainder. Another 200,000 peasants are without land. The Somoza family alone owns 8,200 square miles, an area approximately the size of the country of El Salvador.

Nobody knows how many peasants have died or been arrested throughout the country in the past two years because local military commanders deny the existence of prisoners and Somoza refused to investigate the denunciation, despite prodding by the country's bishops. Deputy Julio Molina, one of two members of the Nicaraguan Congress newly created Commission on Human Rights who is genuinely interested in the issue, reports that all attempts to investigate the situation in the north have been blocked by the Defense Ministry or the pro-Somoza members of the Commission who form a majority. Another member of the Commission complained to me that "the people are afraid to ask others to serve as witnesses because of reprisals."

"It is terribly sad," he added, "but most of these peasants are fatalistic. They come to us to find out whether their relatives are alive or dead so they can say a rosary for them if they are dead. They never protest or demand justice."

Zelaya seemed a thousand miles away from the elegant Managua Restaurant where my host and I sipped martinis while he described Government corruption and Somoza's death throttle on a local economy. "Better lower your voice," I told him, nervously eyeing a hovering waiter. (If this had been Uruguay or Chile, I thought, we would both be in jail by now.)

Despite my warnings, the man continued to talk blithely about repression, government bribes and a coming devaluation. Only later did he explain to me, when I continued to express concern, that there are two sets of rules for the regime's critics, depending on whether you are rich and socially prominent (criticism allowed) or whether you are poor (certain arrest).

It occurs to me that this dual set of standards may explain the State Department's refusal to recognize "a consistent pattern of gross violation of human rights" in Nicaragua. With the exception of 46 Sandinistas, Managua's jails are not bulging with political prisoners (this of course discounts all the poor people the National Guards rounds up daily in the slums in order to collect fines to supplement their salaries). Nicaraguans like Pedro Joaquin Chamorro, editor of the opposition *La Prensa* daily, are allowed to speak frankly with U.S. Embassy has consistently maintained an ostrich-like attitude toward human rights violations in Managua took place a decade ago.

It is impossible to imagine the magnitude of the repression of the Somoza regime from the luxurious homes of Managua's rich, even though they do criticize the government, and since theirs is the standard of living of most State Department officials, it is understandable, though unforgiveable, that the U.S. Embassy has consistently maintained an ostrich-like attitude toward human rights violations in Nicaragua.

In order to document these charges, it is necessary to forego the air-conditioned offices, the imported cars and the martinis in swank restaurants and penetrate the maze of Managua's slums or the rain forests of the north, where travel and hotel accommodations are primitive and, to say the least, uncomfortable.

While in Nicaragua, I was told that two Embassy officials actually had gone up to the north that week and that they were surprised to learn about the repression of peasants. "Can you imagine," said my indignant informer, "they really wanted to know 'why no one had told us about this before!'"

Actually, the Nicaraguans have been trying to tell the Americans about Somoza for decades. Back in the thirties, of course, no one wanted to listen. As President Franklin D. Roosevelt once remarked, "Somoza may be a son of a bitch, but he's our son of a birth."

Having created the National Guard to replace the U.S. Marines who had occupied the country off and on between 1909 and 1933, the United States proceeded to appoint Somoza as its head and to approve his seizure of the presidency in 1936. Neither a military leader nor a statesman, Somoza was nevertheless judged qualified for the job because he spoke English. He also gave lavish cocktail parties for the U.S. diplomats, including his "good friend" Henry Stimson, the U.S. Secretary of State.

The United States had intervened in Nicaraguan politics for so long that no one in Washington saw anything amiss in Somoza's appointment. Ever since the California Gold Rush when thousands of miners crossed the Nicaraguan mainland, Washington had insisted on a U.S. monopoly over the country's lake and river system as a possible alternative to the Panama Canal, and a series of treaties were duly signed by subservient Nicaraguan governments. The only experience was President José Santos Zelaya, who was smartly booted out of office for initiating canal negotiations with the Japanese.

At one point, in the 1850's, it seemed likely that the United States would simply annex Nicaragua, and be done with it. This was during the time of William "The Conqueror" Walker, a U.S. adventurer who set himself up as president of Nicaragua with the aid of a band of U.S. cutthroats. Walker, who immediately reestablished slavery in Nicaragua, received U.S. diplomatic recognition in 1856. He might have continued to reign had it not been for his fatal mistake in confiscating a Nicaraguan transit company owned by U.S. railroad baron Cornelius Vanderbilt. Nobody nationalizes U.S. property in Latin America and gets away with it—not then, not now.

Somoza and his sons have always been careful to respect U.S. hegemony over Nicaragua, the population be damned. This explains why Washington has conveniently ignored or aided and abetted the 41-year reign of terror that has cost the lives of 25,000 people. "I'll give this country peace if I have to kill every other man in Nicaragua to get it," promised Somoza.

There was no peace, however, only an enormous amount of useless killing. Three generations of Nicaraguans have died fighting in the hills against the Somoza dynasty, and there is hardly a family in Nicaragua that is unmarked by this long and bloody struggle. "It is impossible to understand Nicaragua," said a university professor, "except in the context of 41 years of dictatorship. Everything that Pinochet has done in Chile was done by Somoza long ago."

"The middle-aged Nicaraguans who fought against Somoza in their youth are tired and now willing to compromise. It isn't necessary to put these political opponents in jail because they have been domesticated by terror.

"Look at the case of Pedro Joaquin Chamorro, who has been imprisoned 10 times since 1944, once for two years and another for a year, who has suffered

exile for two years and who now is threatened with the confiscation of his paper." (Cronelio Hueck, president of the Somoza-dominated Congress, is suing Chamorro for \$1.1 million, the approximate value of La Prensa, on a trumped-up charge of libel.)

Nicaraguans can hardly be blamed for holding the United States responsible for this long purgatory since Washington has consistently intervened on the Somozas' behalf, even as recently as 1972 when 600 Marines were sent to Managua to keep the peace after the December earthquake. In the Nicaraguan countryside, the word "gringo" is used to describe a Somoza supporter, and National Guardsmen are called rangers, meaning a member of the U.S. Special Forces.

While peasant sources confirm State Department reports that there are no U.S. troops now stationed in northern Nicaragua, the Pentagon cannot wash its hands of responsibility for what is happening in the rain forests.

Three-quarters of the 7,500-man National Guard have been trained by the U.S. military in Nicaragua, the Panama Canal Zone and war colleges in the United States. Starting with the younger Somoza (West Point, class of 1946), who later became head of the National Guard, all these Nicaraguans were educated in the cold war school of McCarthyism. Counterinsurgency courses in the Pentagon's School of the Americas in the Panama Canal Zone, for example, frequently are of a comic book simplicity regarding communism, reinforcing the National Guard's conservatism and their belief that any suggestion of change, such as Christian communities, is Communist inspired.

Somoza, for his part, never makes a speech to the National Guard without harping on the dangers of communism. His fears are fed, in turn, by the powerful Cuban exile community in Nicaragua, several of whom, such as Manuel Artime, are partners in Somoza businesses.

Contrary to State Department claims that no U.S. military assistance or training goes to National Guard personnel in police functions, in Managua or the interior departments, Col. Gonzalo Evertz was very much involved in such activities as commander of the northern military zone. And he is one of the Pentagon's star pupils. As to civic action programs that are supposed to justify \$3.1 million in U.S. military assistance to Nicaragua this year, anyone who has been in Zelaya recently, as I have, can unequivocally state that these projects do not "contribute positively towards national, social and economic development," as the State Department claims, unless the Department believes that killing peasants is a good thing.

AID's \$14 million contribution to civic action through the Institute of Peasant Development (INVIERNO) also is questionable since the project includes a data bank on the local population which can provide valuable information to the National Guard in its campaign against the peasants. Moreover, many of the INVIERNO schools established under civic action programs are run by military informers, according to the peasants.

It should also be noted that, while the National Guard has an excellent record in killing peasants, it has not done nearly so well in individual combat with the guerrillas although it has received \$13.2 million in U.S. aid since 1970 precisely to cope with this threat. During a December 1976 offensive against a guerrilla camp in Las Nubes Mountains, for example, the National Guard planes bombed their own people, radio communications broke down and the military ran out of ammunition. By the time the military returned to the attack on Christmas Day, the guerrillas had long since gone.

According to a Nicaraguan Congressman, the National Guard is "a poorly organized group of gangsters with continuous desertions and no loyalty to the institution itself."

"Somoza does not restrain the military because he does not want to," he said, adding that "as long as there are a few guerrillas in the hills, Somoza can cry wolf to the U.S. Congress whenever there is a threat to cut off aid."

Even neighboring Honduras' military regime has its doubt about Somoza's Communist phantom. Despite pressure from the Nicaraguan Government, the Hondurans refused to join in combined Central American military maneuvers in Las Segovias Department last year because, said the Honduran defense minister, there was no evidence of a Communist offensive in Central America. The Pentagon, which has been sponsoring these annual military exercises since the early 1960's; also prudently refrained from participating, sending 14 military observers instead.

According to Jesuit Fernando Cardenal, there is a tremendous cynicism in the State Department's rebuttals of any criticism of the Somoza regime, a charge

echoed by other members of the Nicaraguan Catholic Church who are particularly critical of U.S. Ambassador James Theberge, an apologist for the Somoza regime until President Carter began his campaign for human rights.

Following Cardenal's testimony on human rights violations in Nicaragua before the U.S. House Subcommittee on International Organizations last June, the State Department tried to suggest that Cardenal was a spokesman for FSLN propaganda although Cardenal's detailed documentation of human rights violations was basically correct.

Cardenal also correctly charged the Somoza government with the misuse of AID funds for the reconstruction of Managua after the December 1972 earthquake that killed 10,000 people and left 250,000 homeless. Contrary to what the State Department says, much of this money ended up in the pockets of the Somoza family and such cronies as Cornelis Hueck, president of the Nicaraguan Congress.

Total earthquake aid from all sources was \$250 million. As a result of the U.S. \$76.7 million contribution, Nicaragua ranked as the largest recipient of U.S. aid in Latin America in 1975.

It is not necessary to study the city's property transfer records to guess who got the aid. Downtown Managua, most of which was destroyed, still looks like a Stanley Kubrick movie set, with block after block of burnt-out buildings bending dangerously over the fields of weeds. This downtown area has been replaced by a series of expensive, Los Angeles-like shopping centers distributed around the wealthier residential sectors of the city. If you don't have a car, you're out of luck since it is impossible to walk from one shopping center to the next. The poor, who used to crowd the streets of downtown Managua, got no shopping center, presumably because they cannot afford Kentucky Fried Chicken, bowling alleys or Big Macs.

What they received, instead, was a series of slums such as the AID-financed Las Americas housing project with its open sewers and its matchbox houses, which cost \$3,000 each and barely accommodate two cots.

Typical of the sort of hanky-panky that went on during the reconstruction boom was the purchase of 93.6 acres of land east of Managua for \$71,428 on July 4, 1975, by Rafael Adonis Porras, Somoza's military aide. On Sept. 24, 1975, a little more than two months after the acquisition of this property, which is listed under title 69,857 in the Managua registry, Porras sold 56.8 acres of the land to the government for a housing construction project for \$1.7 million.

Under prodding by the General Accounting Office, AID eventually commissioned a study of these land purchases by a reputable firm of Nicaraguan lawyers which showed the "direct participation of government employees in the land transactions, prior knowledge of land transfer and gain thereof by government officials, inflated land values of up to 1,156 per cent over a three-month period and lack of any ethics in transactions in which the public sector was involved." Hueck, among others, made \$1.1 million on the Las Americas housing project.

The Somoza family also reaped millions, not only as owners of the only cement plant in Nicaragua, but as partners in most of the deals. As one Managua businessman pointed out, "In a country as small as Nicaragua where the Somozas own the 46 biggest companies and dominate the economy, nobody is going to put his head in the government till without the Somozas' consent."

Suggested Ernesto Cardenal, Nicaragua's famous religion poet: "The U.S. Government should put Somoza on trial for the misuse of U.S. taxpayers' money."

Foreign bankers privately admit that it is impossible to do business in Nicaragua without paying a bribe. In return for this accommodation, the Somoza government promises a 10-year tax haven, laissez-faire remittance and exchange laws and limited union activity, according to a government pamphlet for foreign investors.

The foreign-owned mining companies, for example, have only to call in the National Guard and, presto, there are no more labor problems. Employees of the La Luz gold mine in Zelaya, which is owned by ASARCO, New York, frequently are paid below the legal minimum of 32 cents an hour. Legal norms for health services and food are likewise ignored. There is no use complaining, said a middle-aged miner, because "workers who protest are fired." The La Luz labor inspector who is supposed to enforce the laws is in no position to do so. Owner of the only gas station in the town, he depends on the mining company to supply him with the gasoline.

The conditions in La Luz are infinitely better than those in the gold mines of El Setentrion owned by Noranda Mines of Toronto and located in the volcano

belt north of Managua in the cotton-growing department of Leon. The land is racked by hot blasts of air that parch the throat and cover everything with thick layer of dust. Along the dirt roads are pathetic-looking, mud-and-cane lean-tos where peasant families live. Noranda's mining towns are not much better. Santa Pancha, for example, is a collection of wooden shacks and mud lean-tos where prostitutes sit on the side of the road next to the dismal cantinas.

Santa Pancha has running water only one hour a day, and this water, which comes from the mines, is chemically impure and so hot that you can boil an egg in it. In order to wash in the water, the people must let it cool in a barrel. Children get sick from drinking the polluted liquid.

Terrible as conditions are above ground, they cannot compare with the inferno in the mines where temperatures reach 110°F and up and safety precautions are nil. Eight months ago, Manuel Davila, an experienced miner and section chief, fell down one of the shafts and was literally boiled to death by the mine's scalding water. The Canadian company is still arguing against the \$571 compensation sought by the family.

Silicosis is rife among the 1,000 miners working for Noranda, for although the company takes X-rays of the workers every six months, the miners never see them "so we don't know how sick we are," explained one shriveled miner.

Up till last year when a group of workers challenged the corrupt, company-controlled union, wages in the mines were only 15 cents an hour, 5 cents below the legal minimum at that time. As a result of a strike organized by the dissidents, the company was forced to increase wages to 38 cents an hour. It also promised to dig several wells to provide the people with a better source of water, but so far only one has been dug.

The young men who led the strike have paid dearly for their independence. Eight were jailed by the National Guard in February after the Canadian company charged them with blowing up a water tank and collaborating with the guerrillas, charges the miners deny. One of the union leaders was freed only after the U.S. labor attaché intervened (hurrah, hurrah).

The dissident union has been decapitated and the young men have lost their jobs for being rebellious, as Canadian superintendent Edward Hagg called them. Workers also have been warned that they will lose their jobs if they talk to the dissidents or if they protest working conditions.

Timoteo Acuna, the head of the company-supported union, says there is nothing to protest, that everything is hunky-dory in the mines, and what's all the fuss about a little hot water? Of course, from Acuna's viewpoint, there is nothing to protest. He lives in a spacious house in the mines' principal town, El Limon, which, by the standards of the area, is quite luxurious, with a 24-inch television set, a refrigerator, record player and running water. Two of his sons are in the National Guard and one of them has been trained in the Panama Canal Zone. His wife is well dressed and wears nylon stockings whereas most of the hags in Santa Pancha's lean-tos do not even have shoes.

The mines' foreign personnel naturally live much better, their neat, painted houses with flowering gardens judiciously set at a distance from the miners' hovels.

The local labor inspector can hardly be expected to protest this situation since the father of the labor minister is profitably employed as the head of the company's foundry.

According to official reports, Noranda's five mines produced 2,838 ounces of gold and 194,437 ounces of silver in 1975. However, all the miners I talked to agree that the mines produce a minimum of 8 bars of gold per month and, in good periods, up to 13-15 bars—one bar weighs 92.4 pounds. In other words production is at least 50 times that reported. How could this be possible? Well, as the foreign bankers in Managua say, the government gets a rakeoff on everything.

Nicaraguans work in the Noranda mines only because the conditions in the surrounding countryside are worse. Eighty percent of the peasants in the department of Leon own no land, their lean-to shacks literally on top of the road, and they are not going to own any land as long as the big cotton growers have their way. Otherwise, who would pick the cotton?

The situation is the same in the neighboring department of Chinandega, where one man owns 45,900 acres while 20,000 peasants own nothing. So poor are the people in this region that they survive only by picking the fruit of the jicara chocolate-cup tree, the gourds of which are sold as natural drinking cups. But even this is frequently forbidden, one large proprietor in Chinandega having recently jailed a peasant for pilfering his jicara trees.

Justice is unlikely when the National Guard commander is also the labor inspector and the judge, as was the case in Leon up till last year. His predecessor, Col. Juan "Give Them Water" Angel Lopez, was even worse. Lopen is credited with having invented the phrase, "Give them water," meaning, "Take the peasant out and shoot him."

Another invention attributed to Lopez is the pinata, a form of torture for the peasant women who are strung up with their wrists and ankles tied together, then swung back and forth while the soldiers beat them.

Four decades of such treatment, in the city slums as well as the countryside, have left a profound mark on the people. Few peasants I talked to would look me in the face. Instead, they hung their heads, shuffled their feet, stuttered and cracked their knuckles nervously. "The people are scared 24 hours a day," Pedor Joaquin Chamorro had said. I could see it was true.

For wealthier Nicaraguans, fear has been replaced by cynicism, the most eloquent symbol of which is the guatusa, a rust-colored Nicaraguan rodent that is characterized by its cowardice and nasty gnawing habits. "Guatusa" is the Nicaraguan word for lie. A small lie is a "guayaba," or the tropical guava fruit. Although Nicaraguans are extremely direct in their speech in describing inanimate objects, they "begin to lie as soon as they have to pass on information to another person," said Poet Pable Antonio Cuadra. "We are so accustomed to doubletalk after all these years of dictatorship that we cannot even call a lie, a lie," added a Nicaraguan priest.

And yet I saw enough signs of hope to believe that Somoza has not entirely intimidated the people, particularly the young. There was the youthful mother in Managua's Open slum, for example, who rises every dawn to make empañadas to sell in a distant city market where she works all day. The woman also cares for five children, attends the 4th grade at a night school and still finds time for community activities. People like this simply refuse to give up.

The woman was one of 2,000 Open inhabitants who last year joined together to protest the high price of water imposed by the privately owned water company (Open was paying twice the rates levied on Managua's wealthy residential sectors). Instead of running away when National Guard trucks arrived to break up a demonstration, as always happened in the past, she and hundreds like her stood their ground while shouting insults at the police. Shortly afterwards, a series of posters sprouted in Open announcing, "Somoza is la roya," a play on a widely publicized government slogan to stop roya, or coffee rust, from destroying the country's coffee trees. The slogan: "Roya is the worst enemy of two million Nicaraguans. Denounce it!"

The inhabitants of Open are not about to denounce Somoza publicly, of course, but among themselves they will tell you about the daily horrors of life under his regime, including the 15-year-old girl who was raped by three National Guardsmen last month and the eight-month-old baby who died of smallpox in the city hospital because of the crowded, unhygienic conditions (three babies to a crib).

Theirs may be a less eloquent litany than the stories I heard in the homes of the middle and upper classes, but, in the final analysis, it is the poor people of Nicaragua who most deserve a hearing since it is they who have suffered the most. And what they are saying is, "Yankees, go home."

"As long as you Americans support Somoza," a young baker told me, "we will never be rid of him."

While it is not easy for the United States to stop playing the colonial power of bygone days, perhaps, under the Carter administration, the time has come. But if the United States is sincere in its desire to end its support of Somoza, it must do more than cut off direct economic and military aid. As long as the Somoza dynasty is supported by such multilateral lending agencies as the Inter-American Development Bank and by government guarantees for U.S. investment, it will remain immune to the people's cry for justice, for it is money, finally, that allows Somoza to terrorize the nation.

There are those who would say that such interference by Washington is just another form of intervention. But since when has the United States ever taken a neutral position in these lending institutions? Mr. Nixon certainly had no such qualms when he ordered his underlings to bankrupt Salvador Allende's Chile.

In any case, there is no such thing as neutrality in these situations. As Nicaragua's Catholic bishops pointed out in a pastoral letter, the failure to act is in itself a political decision. "What is really at stake," said the bishops, "is the human dignity of our people, their rights and demands for justice and a better society. This is not a partisan issue but a political one in the widest possible sense. It is a question of moral ethics."

Mr. LONG. The time of the gentléman has expired.
 We shall insert two of your exhibits in the record and retain the remainder in the committee offices.
 [The information follows:]

MARYKNOLL COMMUNICATIONS,
 Maryknoll, N.Y., April 19, 1977.

President JIMMY CARTER,
 The White House, Washington, D.C.

DEAR PRESIDENT CARTER: Fifty years ago, on May 4, 1927, Henry L. Stimson, representing President Calvin Coolidge, met with General José María Moncada under a large blackthorn tree in Tipitapa, Nicaragua. At that meeting the United States imposed the creation of the Guardia Nacional de Nicaragua. Under the leadership of its United States-picked Jefe Director, Anastasio Somoza García, and later of his son, Nicaragua's current despot, Anastasio Somoza Debayle, the Guardia became one of the most corrupt military establishments in the world.

Since 1934 Nicaragua has been a nation occupied by its own army, the guardian of the oppressive Somoza dynasty, hungry for both wealth and power. The situation has not changed since 1946, when a message from the U.S. Ambassador in Nicaragua described the average Nicaraguan as "intimidated by the repressive and uncontested rule of the Guardia Nacional." Part of the responsibility for this situation falls upon the United States. The United States not only created the Guardia, but in subsequent decades has helped train, equip, and support it.

General Somoza likes to boast that a higher percentage of his military men have been trained by the United States than those of any other Latin American army. Most of this training has been in the School of the Americas in the Canal Zone. By mid-1975, 4,252 Nicaraguan military men had been trained there. Without this support, the Guardia could not have maintained its monopoly over Nicaraguan politics.

From President Roosevelt's 1939 gala reception for Gen. Somoza García up through Ambassador Shelton's open support of the dynasty following the 1973 earthquake, U.S. diplomats and policymakers have backed the Somozas and discouraged or actively opposed efforts to remove them. Not all U.S. Ambassadors, of course, have been as open in their support as was, for example, Thomas Whelan (whose affinity for Gen. Somoza García earned him the nickname of "Somoza's shadow"). The dynasty has nevertheless been remarkably successful in equating opposition to its rule with opposition to the United States.

We point to the responsibility of the United States for the plight of the Nicaraguan people; but we do not mean to overlook the great responsibility that also rests with the upper classes and the traditional "opposition" political leaders in Nicaragua. They have repeatedly allowed their personal interests to outweigh their dislike of the Somozas' excesses. They have supported, compromised with, or at least muted their criticism of the dynasty's rule. For the Somoza system to succeed, there must be great numbers of people willing to be corrupted.

The results of forty years of Somoza rule can be seen in every facet of Nicaraguan life. While the economy has seen considerable growth in recent decades, the benefits of this growth have almost exclusively been absorbed by the Somozas, their close supporters, and members of the traditional oligarchy. Not satisfied with the stranglehold on the national economy, the dynasty is even engaged in a blood bank business, which literally bleeds the ill-fed peasants whose blood is exported to the developed world.

The supporters of the dynasty have prospered, but the average Nicaraguan has suffered. Poverty has been accompanied by chronic malnutrition, disease, and lack of health-care facilities. Gastroenteritis and other diarrhea diseases remain the leading cause of death in the 1970's, accounting for 23.6 percent of all deaths. Over 90 percent of these deaths occur among children under five. Nicaragua has both the world's highest homicide rate and the highest rate of chronic alcoholism in Central America.

The key to maintaining this corrupt system of exaggerated social and economic inequality is control over the Guardia Nacional. State Department officials have always known this, but the United States continues its generous support of the Guardia.

Senior Guardia officers may at times admit the corruption. But they never engage in any concerted effort to change the rules of the game. If U.S. support were withdrawn and the regime were on the verge of collapse, they might move to give the dynasty its coup de grace. Until then, however, it is doubtful they will have the motivation, unity, or courage to act. Many junior officers do have a desire for the Guardia to have a more honorable and professional image. The

junior officers likewise would be more inclined to act if U.S. support were withdrawn.

The role of the United States remains pivotal to the future of the Somozas, the Guardia Nacional, and Nicaragua itself. In recent months some U.S. officials have become more critical of Somoza's government. They have reacted to his increasingly arbitrary use of power (murders, tortures, and terrorizing of the rural populations in the Zelaya and Matagalpa Departments), as well as to the massive misappropriation of earthquake relief funds, and to the conflict with the Catholic Church. But this concern has not as yet been translated into positive action. U.S. support is not as total as it was in the time of Ambassador Shelton (1970-75); but it is clearly still present.

We are, President Carter, encouraged by your inaugural address and, above all, by your address to the United Nations on March 17, 1977. Fully convinced that this is a time for a new beginning, we ask you to order that all aid to the Guardia, whether in training or equipment, be suspended at once.

Nicaragua needs all the help it can get. But let us not continue to identify Somoza with Nicaragua. All aid likely to benefit the Somoza regime more than the people should likewise be immediately discontinued. We respectfully submit this request to you on this 50th anniversary of the U.S. creation of the Guardia Nacional de Nicaragua.

Respectfully yours,

MIGUEL D'ESCOTO, M.M.,
*Director of Communications,
 Maryknoll Fathers.*

COSIGNERS

1. The Most Rev. John S. Cummins, V.G., Auxiliary Bishop of Sacramento, Calif.
2. The Most Rev. Carroll T. Dozler, D.D., Bishop of Memphis, Tenn.
3. The Most Rev. Patrick F. Flores, D.D., V.G., President, Mexican American Cultural Center, San Antonio, Texas, Auxiliary Bishop of San Antonio, Tex.
4. The Most Rev. James Malone, D.D., Bishop of Youngstown, Ohio.
5. The Most Rev. Roberto F. Sanchez, D.D., Archbishop of Santa Fe, N. Mex.
6. Matthew H. Ahman, Associate Director, National Conference of Catholic Charities, Washington, D.C.
7. Gerald H. Anderson, Director, Overseas Ministries Study Center, Ventnor City, N.J.
8. Rev. Edgard Beltrán, Secretariat for Spanish Speaking, National Conference of Catholic Bishops, Washington, D.C.
9. Eugene Carson Blake, Former General Secretary, World Council of Churches, Geneva, Switzerland.
10. Brother William Brown, F.S.C., Executive Secretary, National Assembly of Religious Brothers, Philadelphia, Pa.
11. Sister Margaret Byrne, C.S.J., Executive Councillor, Sisters of St. Joseph of Peace, Washington, D.C.
12. Rev. James L. Connor, S.J., President, Jesuit Conference, U.S.A., Washington, D.C.
13. Rev. William J. Davis, S.J., Director, Jesuits Office of Social Ministries, Washington, D.C.
14. Dorothy Day, Editor/Publisher, The Catholic Worker, New York, N.Y.
15. Sister Louise Dempsey, C.S.J., Sister President, Sisters of St. Joseph of Peace, Washington, D.C.
16. Enrique Dussel, President of CEHILA, (Commission for Historical Studies of the Church in Latin America), Mexico.
17. Dr. Joseph Fahey, General Secretary, Pax Christi, U.S.A., Manhattan College, Riverdale, N.Y.
18. Rev. Jeremy Harrington, O.F.M., President, The Catholic Press Association; Editor/Publisher, St. Anthony Messenger, Cincinnati, Ohio.
19. Sister Barbara Hendricks, M.M., Community President, Maryknoll Sisters of St. Dominic, Maryknoll, N.Y.
20. Juan Ley-Harris, Editor, Visitante, National Spanish Edition of Our Sunday Visitor, Huntington, Ind.
21. Regelio Manrique, Executive Director, Mid-West Spanish Speaking Catholic Commission, South Bend, Ind.
22. Rev. Manuel R. Martinez, O.F.M., National Executive Director, PADRES, San Antonio, Tex.
23. David J. O'Brien, Director, U.S. Catholic Bishops' "Call to Action", Worcester, Mass.
24. Mario Paredes, Executive Director, Catholic Bishops' Northeast Regional Pastoral Center for Hispanics, New York, N.Y.

25. Rev. Roberto Pena, O.M.I., National President, PADRES, San Antonio, Tex.
26. Thomas E. Quigley, Advisor for Latin America, Office of International Justice and Peace, U.S. Catholic Conference, Washington, D.C.
27. John Reedy, Publisher, Ave Maria Press, Notre Dame, Ind.
28. Sr. Ann Rutan, Secretary/Treasurer, Sisters of St. Joseph of Peace, Washington, D.C.
29. Rev. William F. Ryan, S.J., Director, Center of Concern, Washington, D.C.
30. Sister Judith Schlaegel, President, National Coalition of American Nuns, Atlanta, Ga.
31. Pablo Sedillo, Jr., Secretary, Secretariat for Spanish Speaking, National Conference of Catholic Bishops, Washington, D.C.
32. Rev. Simon E. Smith, S.J., Jesuit Missions, Washington, D.C.
33. Donald J. Thorman, President and Editorial Director, National Catholic Report Publishing Co., Kansas City, Mo.
34. Msgr. Salvatore J. Adamo, S.J., Editor, Catholic Star Herald, Camden, N.J.
35. John O. Ahern, Executive Director, Commission on Social Justice, Archdiocese of San Francisco, Calif.
36. Sister Margaret Brennan, I.H.M., Associate Professor of Pastoral Theology, University of Toronto, School of Theology, Canada.
37. Robert McAfee Brown, Professor of Ecumenics and World Christianity, Union Theological Seminary, New York, N.Y.
38. Ralph Buultjens, Professor, New School for Social Research; Chairman, New York Buddhist Council, New York, N.Y.
39. Sister Elizabeth Carroll, R.S.M., Staff Associate, Center of Concern, Washington, D.C.
40. Rev. J. Cassidy, Director, Office for Justice and Peace, Archdiocese of Detroit, Mich.
41. Rev. John Civile, Director, World Justice and Peace Commission, Archdiocese of Cincinnati, Ohio
42. Rev. Donald G. Clifford, S.J., Editor, National Jesuit News, Philadelphia, Pa.
43. Gerald M. Costello, Member, Board of Directors, Catholic Press Association, Editor, The Beacon, Paterson, N.J.
44. Joseph Cunneen, Religion Department, Mercy College, Dobbs Ferry, N.Y.
45. Sally Cunneen, Editor, Cross Currents, West Nyack, N.Y.
46. Rev. Thurston Davis, S.J., John La Farge Institute, New York, N.Y.
47. Sister Maria de Jesus, Consultant, Hispanics in the Diocese of Takoma in Religious Education, Grangee, Wash.
48. Sister Alice Gallin, O.S.U., Professor of History, College of New Rochelle, New Rochelle, N.Y.
49. Sister Ann Gillen, Member/Executive Board, National Coalition of American Nuns, Atlanta, Ga.
50. William P. Glade, Professor of Economics and Latin American Studies, University of Texas, Austin, Tex.
51. Denis Goulet, Visiting Fellow, Overseas Development Council, Washington, D.C.
52. Rev. L. C. Hendren, Chancellor, Archdiocese of Santa Fe, N. Mex.
53. Rev. Alfred T. Hennelly, S.J., Professor of Theology, LeMoyne College, Syracuse, N.Y.
54. Frederick Herzog, Professor of Theology, Duke University, Durham, N.C.
55. Rev. Darryl L. Hunt, M.M., President, CEPTEL International, Lima, Peru.
56. Rev. Msgr. Francis J. Lally, Secretary, Department of Social Development and World Peace, United States Catholic Conference, Washington, D.C.
57. Philip Land, Center of Concern, Washington, D.C.
58. Neil Macaulay, Professor of History, University of Florida, Gainesville, Fla.
59. John D. Martz, Professor of Political Science, University of North Carolina.
60. Rev. Jerome McKenna, C.P., Director, Passionists Social Concerns Center, Union City, N.J.
61. Ed Mack Miller, Author, Denver, Colo.
62. Rev. Charles Mulligan, Director, Social Ministry, Diocese of Rochester, N.Y.
63. Sister Annette Mulry, M.M., Director, Office of Social Concerns, Maryknoll Sisters, Centerhouse, Maryknoll, N.Y.
64. Msgr. John F. Murphy, National Catholic Education Association, Washington, D.C.
65. James O'Gara, Editor, Commonweal, New York, N.Y.
66. Rev. Joseph O'Hare, S.J., Editor-in-Chief, America Magazine, New York, N.Y.
67. Rev. Thomas More Page, C.F.X., Executive Secretary, Conference of Major Superiors of Men, Washington, D.C.

68. Rev. Ricardo Ramírez, O.S.B., Associate Director, Mexican American Cultural Center, San Antonio, Tex.
69. J. Deotis Roberts, Sr., Editor, Journal of Religious Thought, School of Religion, Washington, D.C.
70. Rev. Kenneth C. Rolling, O.F.M. Cap., Coordinator, The National Convergence of Justice and Peace Centers, Milwaukee, Wis.
71. Dr. Rosemary Redford Ruether, Georgia Harkness Professor, Garrett-Evangelical Theological Seminary, Evanston, Ill.
72. Rev. Edward J. Ryle, M.S.W., Assistant Professor, National Catholic School of Social Service, The Catholic University of America, Washington, D.C.
73. Moises Sandoval, Member/Board of Directors, Catholic Press Association; Managing Editor, Maryknoll Magazine, Maryknoll, N.Y.
74. Philip Scharper, Editor-in-Chief, Orbis Books, Maryknoll, N.Y.
75. Sister Mary Daniel Turner, S.N.D.deN., Executive Director, Leadership Conference of Women Religious, Washington, D.C.
76. Rev. William J. Wattero, S.J., Assistant to Provincial, Social Ministries, Maryland Jesuits.
77. Cynthia C. Wedel, Episcopal Church Women, New York, N.Y.
78. Herman Zaccarelli, Director, Educational Marketing, The Educational Institute of A.H.M.A., Michigan State University, East Lansing, Mich.
79. Don Zirkel, Editor, The Tablet, Brooklyn, N.Y.
80. Ruben R. Alfaro, Development Officer, Mexican American Cultural Center, San Antonio, Tex.
81. Faith Fernald, Third World Institute, University of Minnesota, Minneapolis, Minn.
82. Rabbi Henry Siegman, Executive Vice-President, Synagogue Council of America, New York, N.Y.
83. Richard Millett, Associate Professor, School of Social Sciences, Southern Illinois University, Edwardsville, Ill.
84. Kenneth F. Johnson, Professor, Department of Political Science, University of Missouri, St. Louis, Mo.
85. Rev. Thomas J. Marti, M.M., Coordinator, Justice and Peace Office, Maryknoll, N.Y.
86. Rev. William O'Leary, M.M., Assistant General, Maryknoll, N.Y.

I certify, President Carter, that each of the above 86 persons has read this letter and has returned a signed copy to me.

MIGUEL D'ESCOTO, M.M.

ST. BONAVENTURE MONASTERY,
Detroit, Michigan., April 19, 1977.

Rev. MIGUEL D'ESCOTO, M.M.,
Maryknoll Fathers,
Maryknoll, N.Y.

DEAR MIGUEL: I contacted our men in Managua, Nicaragua, in order to obtain answers to certain questions you had regarding a possible change in the assessment of the human rights situation in their parishes.

The one question as you know was occasioned by a paragraph in a statement by Charles W. Bray III, of April 5, 1977, where it was stated that some of our men "appeared inclined to revise downward their estimates of the number of deaths" in two particular instances (the killings that took place at Kaskita and Varilla this past December and January) when talking to members from the American Embassy. The Capuchins I talked with deny that they revised downward their estimates at that time and do not at the present time. Furthermore, they said that these same Embassy personnel agreed with them that the statement of the 5th did not accurately present what was said during that visit at our house in Managua.

Regarding your second more general question whether it can be said that things are getting better (again a point made in the April 5 statement), their response was that they have no knowledge to lead them to saying matters are better. In their view the Bishops' pastoral letter and their various statements reflect the present situation.

I asked them to put in writing what they said to me in our conversation so that I could forward their letter to the subcommittee in Washington investigating the matter of human rights in Nicaragua. They promised to do this.

Sincerely,

Rev. JAMES ZELINSKI, O.F.M. Cap.,
Mission Secretary.

Mr. LONG. The final witness shall be Mr. Julio Molina Mendoza, Representative in the Congress of Nicaragua.

I believe he will be accompanied by an interpreter.

Mr. MOLINA [interpreter Father D'Escoto]. My apologies, Mr. Chairman, because I don't speak English.

My name is Julio Molina Mendoza. I am a member of the House of Representatives in the Nicaraguan Congress, and a member of the Human Rights Commission of that same House.

The Human Rights Commission was permanently established as a result of a motion that I made to investigate the denunciations made by Father Fernando Cardinal in June 1976 before another subcommittee of this House.

I was pleased to accept my nomination to the Human Rights Commission in our Congress because I have lived all my life in very close contact with the campesinos of my country. I know the situation. I know that human rights are, have been and continue to be violated. I know that the substance of the denunciations that have been made is true.

In the benefit of time I will be brief, Mr. Chairman, but I am submitting written testimony, and I am ready to answer any questions on the human rights issue in Nicaragua. I want to say that in making these denunciations we do not look for U.S. intervention in our internal affairs. On the contrary, we want intervention to stop.

To give technical and economic assistance to the Somoza regime can only be interpreted as intervention that strengthens it. Economic aid can help the government to buy war material, arms, and ammunition, but it also helps; it gives the government a possibility of having more money to bribe our peasants and different members, citizens, including those in charge of the program known as INVERNO, the National Bank, the Ministry of Housing, et cetera.

Mr. Representatives, I am at your service.

I am presenting to you here my written testimony, which is written in Spanish, and I relate to you in this testimony the activities that I have been engaged in in my country in defense of human rights.

I also am presenting here as documentation a series of motions that I have made within the Human Rights Commission in our Congress. Unfortunately most of them were rejected by the said Commission, and therefore the issue could not be thoroughly investigated.

Thank you very much, Mr. Chairman, for having the patience of listening to me in Spanish, since I am not able to express myself in English.

Mr. LONG. We are not able to express ourselves in Spanish so that makes it even. Thank you very much.

[CLERK'S NOTE.—Mr. Mendoza submitted additional information for the record.]

Mr. LONG. We shall begin our discussion.

FREEDOM OF CONGRESSMAN MENDOZA

The first question that occurs to me is one that shall place me in the role of the devil's advocate.

Congressman Mendoza, you are still a Congressman in Nicaragua?

Mr. MOLINA [interpreted by Father D'Escoto]. Yes; he is still a member, has been functioning for 2 years, and has 4 years to go. It is a 6-year term.

Mr. LONG. You are now making a very courageous statement. The thought occurs to me that if the regime was as bad as you have painted it to be, how can you be here making this statement and then go back to your country and function as a Congressman?

Mr. MOLINA [interpreted by Father D'Escoto]. Mr. Chairman, anyone who fights for a cause must be willing to assume risks. I thank you for the opportunity of addressing myself to this issue, and I fully accept that there is a risk involved in what I have said here, but I am ready to back up any claims that I have made or will make.

Mr. LONG. I am not quite sure he has answered the question. If the Somoza regime is so repressive, how can Mr. Molina come before this committee and expect to return to Nicaragua?

Mr. MOLINA [interpreted by Father D'Escoto]. He says you have to give credit to Somoza for some intelligence.

Mr. LONG. Speak a little louder, Father.

Mr. MOLINA [Interpreted by Father D'Escoto]. We must give Somoza credit for some intelligence, and part of that intelligence is manifested in his willingness to allow the opposition to have some kind of a feel that there is some of this, and therefore he says Congressmen are allowed to speak out within Congress. You can say anything. The problem is that what is said there is not allowed always to come out.

Mr. LONG. You mean there is censorship in the press?

Mr. MOLINA [interpreted by Father D'Escoto]. There is a censorship in the press, yes.

Mr. LONG. I would like to get some other comments on this subject?

Dr. SOMARRIBA. May I be allowed to comment, Mr. Chairman?

Mr. LONG. Yes.

Dr. SOMARRIBA. Mr. Chairman, we can help a country in two ways. One way through the Government of Nicaragua, through the agencies of the government, and another way is through the private citizens, like Mr. Gallo here, who is a man who controls 7 corporations and gives full shelter and education to 700 families.

In the case of Father D'Escoto, for instance, whose father was one of the greatest members of the Nicaraguan Government, the whole family studied abroad. I never had the same chance to come abroad. I went abroad on a scholarship of the U.S. Government. That is why I am pro the United States 100 percent. One way to serve our mutual interests in America is to bring all of the best children in Nicaragua to the United States of America.

What happened in the case of Father D'Escoto here? He had the opportunity to develop a housing project in Leon, Nicaragua, with \$7 million in contributions from the American people and the housing project has been abandoned. And where is the money? My dear Mr. Chairman, how can a priest who has abandoned a project to serve the people have the courage to come here? I wanted to mention this. He that is without sin let him throw the first stone. Father D'Escoto is not able. I would like this subcommittee to check on those \$7 million and then check on what he has done in Leon, and you will see that this is a fake.

Let me talk about Congressmen now, Members of Congress, they talk. They talk aloud. They fight the Government. It is true that the Government has the majority, and makes decisions.

Mr. LONG. I am afraid you are using up too much of my time.

Mr. Young?

Mr. YOUNG. Thank you, Mr. Chairman.

I might suggest maybe somewhat facetiously this sounds like some of the political meetings we have here in our own country. I don't think anybody, including any member of this committee has to make any defense of their position in favor of protection of human rights, not only in the United States but anywhere in the world. There have been some rather serious allegations made, and I would like to explore them a little further if I might.

Dr. Dubon mentioned assassinations of families.

No, excuse me, it was D'Escoto who mentioned assassinations of families.

Is that an allegation or is that a fact?

Father D'Escoto. That was taken from documentations sent by Pedro Joaquin Chamorro, and he has the documents to substantiate where that information was gathered and by whom.

Mr. YOUNG. In that report who supposedly did the assassinating?

Father D'Escoto. The National Guard.

Mr. YOUNG. Was there ever any trial in Nicaragua of the alleged assassins? Did they ever come to trial? Were they ever put on trial before a court?

Father D'Escoto. For this particular incident?

No. I am referring to new information that has been gathered. This documentation concerning the extermination of families, the total obliteration of whole families, was gathered between March 2 and 22. It is a new thing, and I don't think this has gone to the court; to what avail?

Mr. YOUNG. Have the names of the people that were supposedly assassinated been made public?

Father D'Escoto. I have full information here.

Mr. YOUNG. Have you submitted them?

Father D'Escoto. This has been submitted as part of the documentation.

Mr. LONG. That will be submitted and printed in full in the record?

Father D'Escoto. Yes; the documentation from Dr. Pedro Joaquin Chamorro.

Mr. YOUNG. You talked about an attorney who defended certain people.

Father D'Escoto. Yes.

Mr. YOUNG. And you said his safety has been endangered?

Father D'Escoto. That is right.

Mr. YOUNG. Will you tell us how his safety has been endangered, and who has endangered his safety?

Father D'Escoto. The situation is that this lawyer defended these persons before the war council. He also presented a statement, condemning human rights violations, tortures, and in general the bad treatment of prisoners in the Carcel Mondelo, a jail. Then he was accused of having falsified that document, something to the effect that the signatures were not really the signatures of prisoners. Therefore he was being harassed by the government.

Mr. YOUNG. Harassed to what extent?

Father D'Escoro. To the extent that he felt he was going to be put in jail, and to the extent that the Mexican Embassy thought it warranted that he should be given political asylum. Then a judge went to the jail, talked to the prisoners whose names appeared in this document, and he certified that the prisoners did say that Mr. Mejia, the lawyer, had been to the jail and that the prisoners in fact had signed that document. Those were their signatures. Now he is under political asylum.

As far as I know he is still in the Embassy. Whether he is being given exit to Mexico I don't know.

Mr. YOUNG. Another comment that you made was about dungeons, torture.

Father D'Escoro. Yes.

Mr. YOUNG. Have you seen these dungeons?

Father D'Escoro. No. I was reporting from the document of Mr. Chamorro. I haven't seen the dungeons because I don't live in Nicaragua. I haven't been to Nicaragua for 3 months.

Mr. YOUNG. Where do you live, sir?

Father D'Escoro. I live in New York, but I make frequent trips between here and Nicaragua—I am a Nicaraguan and I travel to my native country often, especially because of the project that Mr. Somarriba claims has been stopped, but is, in fact, very much in progress. I am the founder of the Nicaraguan Foundation for Integral Community Development, and we are building a model village.

Mr. YOUNG. So this information on dungeons comes from Mr. Chamorro.

Father D'Escoro. Yes.

Mr. YOUNG. Is he in the government?

Father D'Escoro. Mr. Chamorro is not a member of the government. He is a newspaperman who runs La Prensa.

Mr. YOUNG. I would hate to think that everything certain newspapers have said about me was true.

Father D'Escoro. I understand, I am not talking about things that they have said about you, but I agree that one has to read newspapers with a grain of salt.

Mr. YOUNG. That is the point I am making, you do have to take it with a grain of salt occasionally.

Father D'Escoro. This is not something that was written in the newspaper. This is testimony of Mr. Chamorro. He is presenting documentation regarding where the information came from. It is not on his own authority. He is transmitting this testimony because he was invited to come here. He set about to collect materials; the signatures and the names of the people are all included in the presentation.

There are two priests who are authorities on the concentration camp and the dungeons. Pedro Joaquin Chanon to gives their names in the testimony.

Mr. YOUNG. Let me ask just one more question. In one of the statements you made, you said that if this subcommittee would cut off, or if the United States would cut off aid to the Government of Nicaragua, then you could, if I can quote you accurately, you said "We could embark on our struggle for freedom."

Father D'Escoro. Yes.

Mr. YOUNG. Can you tell us something about that? How do you plan to do this, and how will the U.S. aid or lack of U.S. aid contribute to your so-called struggle for freedom?

Father D'Esoro. The extent that the regime is strengthened, both materially and morally by American support makes it difficult for other sectors, powerful sectors of the population, to break away from Somoza. But we feel that once Somoza has experienced the moral effect of having aid withdrawn and the material effect of having aid withdrawn, you will begin to see powerful elements of the private sector moving away.

Right now I would say that of the different pillars that support the dynasty, American support is the most significant.

Mr. YOUNG. What I am trying to get at is what course is this struggle for freedom going to take? Is it a political struggle? Is it going to be based on political campaigns, speeches and elections or a revolution?

Father D'Esoro. The reason why I am here, is that the only alternative that is being allowed to our people is the bloody alternative, which we must make every effort to stop.

Mr. YOUNG. Thank you very much, sir.

Mr. LONG. Thank you, Mr. Young.

Mr. Koch, who has been one of the leader in the U.S. Congress for human rights throughout the world.

Proceed, Mr. Koch.

Mr. KOCH. Thank you, Mr. Chairman.

Firstly I want to assure the witnesses who are here in support of the Nicaraguan Government that your complete statement is printed in the record is reprinted in full, so be aware of that. Your statements are not limited just simply to the oral statements, as I think, Mr. Dubon was concerned about that. Everything in the written record is reprinted in full, so be aware of that. Also we will give an opportunity to all of you to make comments on things that you would have liked to have said before.

The first thing I would like to do, Mr. Chairman, with your permission, is to put the following documents in the record and then I will make reference to them.

As a result of our last hearings I sent some correspondence to General Somoza, a letter asking whether he might not permit Pedro Chamorro, whose name has been mentioned on a number of occasions, to come and testify. I would like to place the correspondence in the record.

What General Somoza said was that it wasn't in his power to allow Chamorro to come and testify.

Mr. LONG. Without objection, the information shall be inserted in full in the record.

[The information follows:]

CONGRESS OF THE UNITED STATES,
HOUSE OF REPRESENTATIVES,
Washington, D.C., April 6, 1977.

Gen. ANASTASIO SOMOZA DEBAYLE,
President, Republic of Nicaragua,
Managua, Nicaragua.

DEAR MR. PRESIDENT: At present the Subcommittee on Foreign Operations of the House Appropriations Committee is holding hearings on U.S. military and economic assistance programs. The subcommittee wishes to invite Pedro J.

Chamorro to testify. As you will remember, on a prior occasion, pending court action prevented him from coming to the United States to testify. I am hopeful that such court action has been resolved and that it will no longer enjoin him from testifying.

At Congressman John Murphy's request, a special hearing on the human rights situation in Nicaragua will be held on Thursday, April 21, at 10 a.m. All sides of opinion on the situation will be heard. As one who opposes aid to Nicaragua at this time, I believe that the committee should hear from those who support aid to Nicaragua as well as those who oppose it. It is imperative that Pedro Chamorro be allowed to testify at this hearing.

If Mr. Chamorro is not allowed to testify at this hearing, I must consider it a suppression of the truth and an indication that the human rights situation in Nicaragua is as distressing as it has been portrayed in the international press.

I await with interest your response on this matter.

Sincerely,

EDWARD I. KOCH.

CONGRESS OF THE UNITED STATES,
HOUSE OF REPRESENTATIVES,
Washington, D.C., April 6, 1977.

PEDRO J. CHAMORRO,
La Prensa,
Managua, Nicaragua.

DEAR MR. CHAMORRO: I would like to invite you to testify on the condition of human rights in your country before the Subcommittee on Foreign Operations of the House Appropriations Committee. The hearing will be held on Thursday, April 21 at 10 a.m. At that time other witnesses, including Congressman John Murphy, also will present their views of the situation in Nicaragua. On a previous occasion, on April 5, the State Department, the Washington Office on Latin America, and Mr. Raymond Molina presented their views.

The objective of these hearings is to ascertain the true condition of human rights in Nicaragua. After weighing the evidence, a decision will be made by our subcommittee on whether or not to appropriate military and economic assistance to Nicaragua.

I very much hope that you will be able to testify before the subcommittee. Our subcommittee would be particularly interested in your views of the U.S. military aid program in Nicaragua and how the human rights situation in Nicaragua can best be improved.

Please contact my office in Washington and talk to a member of my staff, Charles Flynn, at 202-225-2436 if you have any questions.

Sincerely,

EDWARD I. KOCH.
THE LIBRARY OF CONGRESS,
CONGRESSIONAL RESEARCH SERVICE,
Washington, D.C., April 15, 1977.

Representative EDWARD KOCH.

DEAR MR. KOCH: I have received due instructions from the President of the Republic, Maj. Gen. Anastasio Somoza, to answer your note of April 6 current, in which you request the presence of Dr. Pedro Joaquin Chamorro to testify at the hearing which your subcommittee has held with regard to the status of human rights in Nicaragua.

On this particular, it is practical for me to state that the President of the Republic has looked with surprise on the concepts of your note, because of its unusual wording, for your terms are not in keeping with the rank with which the President of the Republic is invested that make him worthy of all regard and respect. Furthermore, the terms in your letter disrespect Nicaragua's sovereignty and independence, therefore, on behalf of the Government of the Republic, he is lodging a formal protest over the unaccustomed way of addressing the President of the Republic. Neither are the terms in your letter in keeping with the high position you occupy as a Member of Congress of the United States of America.

Furthermore, I am taking the liberty of pointing out to you that article 192 of the Political Constitution of Nicaragua entrusts the President of the Republic with overseeing the official conduct of the members of the judicial power, therefore he has contacted the supreme court of justice in order that he be informed

on the status of the appeals for dismissal or reversal filed by Dr. Pedro Joaquin Chamorro before that high court of justice where it is filed and where he was convicted for the offenses of slander and damages.

By virtue of such, the President of the Republic believes that the supreme court of justice will resolve the above-mentioned appeals with the promptness and justice which the case requires.

I am also taking the liberty to state that, pursuant to our political constitution, the executive power cannot intervene in the other powers, since it is fundamentally and internationally recognized that the basis of democratic regimes lies in respect for the independence of the powers, therefore your letter has been forwarded to the supreme court of justice.

Lastly, I want to emphasize that the outcome of the trial does not depend on the President of the Republic, and consequently, neither does Mr. Chamorro's departure, which is subject to the provisions that are pronounced in the final judgment.

Very truly yours,

MANUEL CENTENO CANTILLANO,
Presidential Secretary.

THE LIBRARY OF CONGRESS,
CONGRESSIONAL RESEARCH SERVICE,

Representative EDWARD KOCH.

DEAR MR. KOCH: Attached I am pleased to send you a photocopy of the letter which we received today from the supreme court of justice, and which is self-explanatory.

Very truly yours,

MANUEL CENTENO CANTILLANO,
Presidential Secretary.

THE LIBRARY OF CONGRESS,
CONGRESSIONAL RESEARCH SERVICE,
Washington, D.C., April 16, 1977.

Maj. Gen. ANASTASIO SOMOZA D.,
President of the Republic,
Presidential Residence, Managua.

DEAR MR. PRESIDENT: I am pleased to acknowledge receipt of your kind letter dated April 14 current, in which you state, that with regard to a request made by Hon. Edward I. Koch and pursuant to the prerogatives conferred upon you by our constitution (art. 192 cn.) you exhort the, supreme court of justice to process and settle as soon as possible, and justly, the case which is pending before this supreme court and which was brought against Dr. Pedro Joaquin Chamorro by Dr. Cornelio H. Hüeck for the offenses of slander and damages.

Upon instructions from the magistrates I am pleased to reply to you that the trial to which I made reference is following the normal legal procedures and will be settled in due time pursuant to law.

Very truly yours,

JOSÉ ANTONIO DUARTE,
Secretary, Supreme Court of Justice,
Managua, Nicaragua.

ST. BONAVENTURE MONASTERY,
Detroit, Mich., April 19, 1977.

Rev. MIGUEL D'ESCOTO, MM
Maryknoll Fathers
Maryknoll, N.Y.

DEAR MIGUEL: I contacted our men in Managua, Nicaragua, in order to obtain answers to certain questions you had regarding a possible change in the assessment of the human rights situation in their parishes.

The one question as you know was occasioned by a paragraph in a statement by Charles W. Bray III, of April 5, 1977, where it was stated that some of our men "appeared inclined to revise downward their estimates of the number of deaths" in two particular instances (the killings that took place at Kaskita and Varillal this past December and January) when talking to members from the American Embassy. The Capuchins I talked with deny that they "revised downward" their estimates at the time and do not at the present time. Furthermore, they said that these same Embassy personnel agreed with them that the state-

ment of the 5th did not accurately present what was said during that visit at our house in Managua.

Regarding your second more general question whether it can be said that things are getting better (again a point made in the April 5 statement), their response was that they have no knowledge to lead them to saying matters are better. In their view the bishops' pastoral letter and their various statements reflect the present situation.

I asked them to put in writing what they said to me in our conversation so that I could forward their letter to the subcommittee in Washington investigating the matter of human rights in Nicaragua. They promised to do this.

Sincerely,

REV. JAMES ZELINSKI, OFM Cap,
Mission Secretary.

STATEMENT ON U.S. FOREIGN ASSISTANCE TO THE NICARAGUAN GOVERNMENT BEFORE
THE FOREIGN OPERATIONS SUBCOMMITTEE OF THE HOUSE APPROPRIATIONS COM-
MITTEE, APRIL 21, 1977

It is the purpose of this statement to encourage the House of Representatives to cut off all economic and military assistance to the Nicaraguan Government. No government in Latin America has more consistently violated its citizens' rights over the past 50 years. No government in Latin America has more consistently misused U.S. financial assistance than has the Somoza regime. After two generations of supporting a government which has been able to maintain itself in power only through political oppression, on top of a prior history of our repeated interference in Nicaraguan internal affairs, we have an obligation to the Nicaraguan people to refrain from further collaboration with the Somoza government. Rather than continue to enrich the Somoza government, family, and friends, we should seek other, nongovernment mechanisms through which we can respond to the development initiatives taken by Nicaraguans in their communities.

U.S. involvement in Nicaraguan affairs goes back into the last century, when U.S. General Walker for a short time headed Nicaragua's Government. For a far more lengthy period of time early in this century, Nicaragua was occupied by the U.S. Marines. Since the Marines' withdrawal almost 50 years ago, the United States has maintained its influence in Nicaraguan affairs through its continuous support of the ruling Somoza family, which has controlled the armed forces and, for the most part, the presidency of that country.

The recent allegations by Nicaragua's Roman Catholic bishops of widespread torture, rape, and summary executions of civilians by the Nicaraguan Armed Forces, while abhorrent to our sensitivities, are by no means surprising to those who have spent much time in that society. The torture and "disappearance" of citizens is not uncommon. Within Nicaragua, an accounting of such events and other criticisms of the government must be made in a whisper for fear of their being overheard by one of Somoza's many spies, or *orejas*. Local and national political structures are tightly controlled. Elections have been fraudulent, and the country's constitution has been circumvented when it suited the Somozas. To this government, we are still giving military aid.

To this government, run by a family which continually enriches itself at the expense of the poor majority of Nicaraguans, we continue to channel economic assistance. We must be acting on the basis of blind faith if we expect that a government which politically and economically oppresses its people will utilize our foreign aid in a benevolent fashion. If that is the case, then our faith has not been rewarded. The history of our support of the Nicaraguan Government's development program is replete with inappropriateness in the choice and design of projects and in the use of our funds by their government ministries and agencies.

Some 8 years ago, AID made a \$10 million loan to the national power authority, ENALUF, for the establishment of three rural electrification cooperatives. They proved to be cooperatives in name only, as they were run by appointees of the Somoza government. No effort was made to determine if this program was indeed a priority to the areas' *campesinos*. Their inscription in the program was induced by the spreading of misinformation by government extension workers. The costs of installation and service were inflated and the highest in Central America. And in the end, this "cooperative" program was claimed by the government and used as part of its political propaganda campaign. After reviewing this experience, AID saw fit to give an additional credit of over \$4 million to ENALUF to finance the construction of a fourth rural electrification cooperative system.

Accounts of the misuse of U.S. and other foreign assistance following the December 1973 Managua earthquake are by now legion. Material aid was siphoned to Somoza's friends and political allies, who then made a business of selling the goods to needy citizens. Managua was rebuilt practically on the same site, which is owned in good part by the Somoza family. New settlements have been established on land of highly inflated value to benefit the government's friends and to secure matching AID financing. The new highways connecting the parts of the new Managua are a comic composition of bricks produced in a Somoza-business concern, were financed by AID.

The latest showpiece of United States-Nicaraguan Government cooperation is the INVIERNO project for small farmers in the north of the country. Not the least of the reasons for its development are the political foothold that anti-Somoza guerrillas took in that region and the anticipated American disenchantment, reflected here today, with our assistance to such a politically and economically self-interested regime. Billed as a promotion of *campesino* participation and organization, the INVIERNO project is today little more than a conventional agricultural credit program. Wait, say AID officers, the program is still only a year or so old. Those Americans and Nicaraguans who seek justice and participatory development in that Central American country are no longer willing to wait.

We are recommending an immediate cutoff of all U.S. financial and material assistance, both bilateral and multilateral, to the Somoza government in Nicaragua.

This is not to say, however, that we oppose all American Government and private assistance to Nicaraguans. To the contrary, our support of developmental efforts undertaken at the community level and by private organizations representatives of the poor majority of Nicaraguans is critical in the evolution of meaningful developmental processes in that country.¹ A viable indigenous private developmental sector has emerged in Nicaragua in recent years. It is to the support of the institutions in this sector that we should devote our energies and resources. Models for effecting this support have been provided in Nicaragua by the operations of, among others, the Inter-American Foundation, a U.S. Government corporation, and PACT, a private developmental organization. This is an approach that AID is also taking, but to a very limited degree at present. It can and should be required to fund exclusively in this manner in the future, as should those American private and voluntary organizations through which AID channels some of its overseas funding.

We also recommend that this Subcommittee not ban the channeling of U.S. economic assistance through international financial institutions such as the World Bank and the Inter-American Development Bank. The World Bank has already demonstrated elsewhere in Central America that it can successfully fund directly to the private developmental sector and in so doing foster participatory development. It is appropriate at this time for it and the other international banks to operate similarly in Nicaragua.

Mensaje de la
CONFERENCIA EPISCOPAL
DE NICARAGUA
Renovando la Esperanza
Cristiana al Iniciarse
el Año de 1977.


Como Obispos de Nicaragua puestos al servicio del Pueblo de Dios, para enseñar, regir y santificar a su Iglesia, sentimos el deber de anunciarles la Buena Noticia de Salvación, actualizando su mensaje para renovar el sentido de justicia en nuestro país. Los hechos y las situaciones del momento urgen a nuestra conciencia de pastores para poner ante uds. este mensaje de esperanza y de amor.

Nuestro deber de predicar libremente, en todo tiempo y lugar, el mensaje del Evangelio (Ev. Nunt. no. 78), no se cumple plenamente sino renovando las alegrías y las esperanzas del hombre.

Al invitarles a vivir un nuevo año más concorde con el Evangelio que anunciamos, queremos reflexionar con uds. sobre algunos problemas que más inquietan a la conciencia cristiana y a la ciudadanía en general.

REPROBAMOS TODO TIPO DE VIOLENCIA

Nos angustia el sufrimiento de nuestro pueblo, sea urbano o campesino, rico o pobre, civil o militar, que clama a Dios en busca de protección al derecho a la vida y al disfrute pacífico del producto de su trabajo.

Lamentablemente muchos de los sufrimientos son provocados y producidos por nuestros mismos hermanos nicaragüenses.

Presentamos y recordamos aquí algunos de tantos hechos sin propósitos políticos partidistas con la sola intención de obtener una sincera conversión en cada uno y de todos los que estamos comprometidos en la búsqueda de la paz.

— El estado de terror obliga a muchos de nuestros campesinos a huir desesperadamente de sus propios lugares y tierras de cultivo, en las montañas de Zelaya, Matagalpa y Las Segovias.

— Las acusaciones y consecuentes detenciones arbitrarias por viejas rencillas y envidias personales, siguen provocando intranquilidad.

— 1 —

— Continúan las investigaciones contra los sospechosos usando métodos humillantes e inhumanos: desde torturas y violaciones hasta ejecuciones sin juicio previo, ni civil ni militar.

— Se comprueba que muchos poblados han sido prácticamente abandonados; casas y efectos personales quemados y la gente huye desesperada y sin auxilio.

Estas acciones lejos de llevar a la justicia, encienden las pasiones y perturban el orden público. Ponen a las mismas autoridades al margen de las leyes institucionales de la Nación y de todo sano principio de orden público al igual que aquellos otros movimientos que se autodenominan liberadores pero que favorecen el desborde de las pasiones y conducen a las revanchas personalistas, terminando únicamente en que “nuevos amos” manejen la cosa pública sin beneficio al desarrollo de las libertades humanas.

Hacemos este enfoque someramente global sobre el problema que nos ocupa, no con el ánimo de agotar sus aspectos, sino con el propósito de suscitar una reflexión seria, constructiva y compartida socialmente. Lo piden con urgencia las graves consecuencias morales y sociales que actualmente minan el orden público.

Como consecuencia práctica de estos hechos crece el desconcierto y los males de la Nación:

— Por una parte aumenta la acumulación de tierras y riquezas en manos de unos pocos.

— Y por otra, humildes campesinos son despojados de sus tierras de cultivo con amenazas y aprovechándose de la situación de emergencia.

— Muchos crímenes van quedando sin las debidas sanciones de la justicia, lesionando el mismo respeto a los derechos fundamentales.

— El número de los detenidos, sin haber sido presentados a juicio, crece, sin que se puedan hacer los reclamos legales.

INTERFERENCIA EN EL ORDEN RELIGIOSO

Otra de las anomalías que perturban el ejercicio de las libertades fundamentales es la interferencia en el orden religioso.

— En algunos poblados de las Segovias los comandantes exigen permiso especial para cada reunión religiosa de católicos.

— 2 —

— En otros lugares de las montañas de Zelaya y Matagalpa, las patrullas han ocupado las Capillas católicas como cuarteles.

— Algunos católicos Delegados de la Palabra de Dios, han sido presionados a suspender su cooperación con los sacerdotes misioneros.

— Se dan casos en que los Delegados de la Palabra han sido capturados por miembros del ejército, han sido torturados y otros han desaparecido.

— Igual suerte han corrido algunos directivos de los comités de comunidades rurales.

DIGNIDAD HUMANA

Todas estas prácticas y otras parecidas, en sí mismas contrarias a la dignidad humana y a los derechos fundamentales del hombre degradan la civilización y son totalmente contrarias al plan de Dios. Cristo es terminante a este respecto: “Lo que hicieron con alguno de estos mis hermanos pequeños, lo hicieron conmigo” (Mat. 25, 40).

Reflexionemos: a quiénes está aprovechando esta situación de terror e injusto exterminio?

— Queremos acaso usurpar el derecho de Dios constituyéndonos señores de la vida y de la muerte?

— Podrán ser criterio para los vejámenes al prójimo las meras conveniencias personales de unos pocos?

— Podrá ser la violencia, remedio o camino, para el cambio renovador de nuestras instituciones?

— “Quitar la vida, es quitar la paz”.

— Violentar el derecho y las leyes constitutivas de la Nación, es provocar el desorden institucional.

— Destruir injustamente al hombre, es tentar a Dios.

ESPERANZA CRISTIANA

La fe cristiana nos exige constantemente el cambio de actitudes, para la conversión en sujeción a las leyes de Dios y la mejor convivencia con nuestro prójimo. “Se ha cumplido el tiempo. El Reino de Dios está cerca. Conviértanse y crean en la Buena Nueva” (Mc. 1,15).

Todos queremos ganar la vida diaria y el pan cotidiano sin disturbios de fuerzas represivas. No queremos sentirnos “acorralados” sino libres para servir a Dios y a nuestro prójimo con amor y entrega.

— 3 —

Cierto que mientras vivamos en esta tierra no podremos realizar en plenitud la vida en justicia y amor; pongamos al menos las bases fundamentales, para que en el respeto y en la estima mutua podamos construir una patria laboriosa, tratando de realizar la tarea cristiana de vivir en el amor y sin odios destructivos.

CONCLUSION

La perspectiva de un nuevo año nos invita a revisar seriamente nuestros hechos y nuestro actual ordenamiento social, que son a la vez el fruto de nuestras actitudes de conciencia.

La paz se engendra en las intimidades de la conciencia. El Papa Pablo VI, nos dice en su nuevo llamado a la paz para el año de 1977: "Si quieres la paz, defiende la vida". Como cristianos, como ciudadanos; estamos en la obligación ineludible de buscar esta paz haciéndola desde el fondo de nuestros corazones.

Resumimos en tres peticiones este llamado a la conciencia de todos los nicaragüenses y a nuestras autoridades gubernamentales. En concreto pedimos:

1. — Garantía de la vida y del trabajo y retorno de las garantías ciudadanas.
2. — Enjuiciamiento adecuado para los delitos comunes y los así llamados "políticos".
- 3 — Libertad para promover un orden más justo y más ecuánime.

Cosas que no se pueden conseguir sin la libertad de expresión y sin la libertad religiosa.

Para todos, nuestra bendición con las palabras del Apóstol San Pedro: "No tengan miedo a nadie, no teman sus amenazas. Sigán adorando interiormente al Señor, a Cristo. Estén siempre preparados para responder a todo el que les pida razón de la esperanza que uds. tienen" (1 Pe. 3,14-15).

Dado en Managua, a los ocho días del mes de Enero del año del Señor mil novecientos setenta y siete.

† Manuel Salazar E.

Obispo de León y Presidente C. E.

† Salvador Schlaefer B.

Ob-Vic. Ap. Bluefields—Vice-Pte. C. E.

† Leovigildo López F.

Obispo de Granada

† Miguel Obando Bravo

Arzobispo de Managua

† Julián L. Barni S.

Obispo de Matagalpa

† Pablo A. Vega

Ob.-Prelado de Juigalpa

† Clemente Carranza L.

Obispo de Estelí y Srio. C. E.

— 4 —

[From the New York Times, Mar. 23, 1977].

**NICARAGUANS ACCUSED OF PROFITEERING ON HELP THE UNITED STATES SENT
AFTER QUAKE**

(By Alan Riding)

MANAGUA, NICARAGUA.—The U.S. Agency for International Development has opened an investigation into charges that Nicaraguan Government officials have profited from American funds assigned for the reconstruction of the capital city Managua.

Over the last 4 years, the AID has approved \$80 million in direct and low-interest loans to rebuild Managua, which was devastated by an earthquake in December 1972 with the loss of 10,000 lives.

Last November, the agency instructed a Nicaraguan law firm to look into persistent reports that the Nicaraguan Government was buying land for the reconstruction program from friends and associates of President Anastasio Somoza Debayle at grossly inflated prices.

ADJUSTMENT MAY BE SOUGHT

Because most reconstruction projects are being carried out jointly by the AID and the Nicaraguan Government, with each providing half the funds, these land deals have reportedly artificially swollen Nicaragua's counterpart contribution to the programs and thus obtained additional American funds under false pretenses.

"If there are cases where sales of land to the Government have been used as a means of siphoning funds to supporters, we will have to insist on an adjustment of the Nicaraguan counterpart contribution, explained Arthur Mudge, the local AID director, in an interview.

The report from the Nicaraguan law firm, Palazio, Reyes & Lacayo, sent to the American Embassy here on December 23, 1976, indicated that the Government had bought land for five district centers at above market prices and for amounts much greater than paid by the sellers.

The report was based on information available in the Managua Public Registry, where all land deals must be inscribed. "The report is not definitive proof," Mr. Mudge said, "because for tax purposes, citizens occasionally register a purchase price lower than actually paid. We're therefore making an independent judgment of the profit levels for counterpart contribution purposes.

One deal the report described involved Col. Rafael Adonis Porras Largaespada, military aide-de-camp to President Somoza. According to the documents in the Public Registry, on June 4, 1975, Colonel Porras paid \$71,428 for a piece of land that was acquired by the Government on September 24 that year for \$3,342,000.

The city's southeast district center, which will eventually provide health, educational, police, and fire prevention services to the suburbs, is being built on this piece of land by the AID and the Nicaraguan Government.

Opponents of General Somoza, whose family has ruled Nicaragua since 1936, have frequently charged that the President and his friends and military supporters have profited enormously from the destruction and reconstruction of Managua. In the weeks after the earthquake, foreign relief organizations complained bitterly that much emergency aid had gone astray after having been delivered to Government officials and national guard officers.

ENORMOUS PROFITS REPORTED

Relief food, medicine, and clothes were later found on sale in local markets and shops, according to the foreign agencies.

Because of the dangers of rebuilding atop six serious geological faults that run under the old city's center, new Managua has risen to the west, south, and east, with American-style shopping centers and small factories appearing beside highways leading out of the capital.

Opponents of the Government charge that friends of General Somoza, privy to confidential information about where new roads were to be built, made enormous profits through land speculation. They said companies owned by General Somoza were the exclusive suppliers of cement and blocks used to build hospitals, schools, roads, and drainage canals. These projects receive funds from the AID.

"The Nicaraguan Government must submit proof of costs in order to receive payment, the local agency director said. "AID also approves the initial choice of equipment to be used. I think an argument can be made that, although more expensive, the special blocks are the best surface for the roads here."

Opponents of the regime charge that many deals involving General Somoza are veiled behind the names of friends and relatives. Land bought by the Government Housing Bank for construction of the AID-sponsored Las Americas refugee camp, for example, was bought from Cornelio Hueck, the president of Congress.

Mr. KOCII. The second thing I would like to place in the record is a translation of the statement made by the archbishops and read in the churches, and that statement was furnished to me by the Nicaraguan

Government, so we would assume that it is an accurate text since it was provided in English by the Nicaraguan Government.

Yes, sir?

Dr. SOMARRIBA. I have read the English translation, and it is not accurate, sir.

Mr. KOCH. It may not be accurate and you can correct it if you will, but it was provided to me by the Nicaraguan Government, so I am going to have to rely on it until someone indicates where it is in error, OK?

Dr. SOMARRIBA. We have to provide you with the correct translation.

Mr. KOCH. That is all right, but I want to indicate this is not my translation. This was provided by the Nicaraguan Government Information Service, which is an official agency of the Nicaraguan Government.

I would like to make some references to it and read some statements and then get some comments from you as to whether or not you think that they are correct. Before I do that, I would like to ask Mr. Wilson this: Mr. Wilson, I gather that you are an evangelical minister as well.

Professor WILSON. No; I am a layman.

Mr. KOCH. A layperson who is a preacher.

Professor WILSON. I take part as a Baptist. We can speak in any church.

Mr. KOCH. What I am driving at is that you made reference to the fact you were concerned with human rights as a person who is involved in the ministry.

Professor WILSON. Yes.

Mr. KOCH. I would like to ask you this, although I know that you are not a Catholic, you are an evangelical person.

Would you characterize the archbishops of Nicaragua as radicals on the left?

Professor WILSON. I would say definitely they are not characterized as such, but they are following the general tendency that has been issued by the See at Rome, and they are trying to wave away a little bit from the former standing of the church.

Mr. KOCH. Let me get it straight. You do not characterize them as radicals on the left; is that correct?

Professor WILSON. I am not a politician in that sense, and I couldn't really criticize whether they are to the left or the right.

Mr. KOCH. Did I understand you to say that in effect what they were doing was carrying out Vatican II, and that was what your reference was to the Vatican?

Professor WILSON. There is a new change.

Mr. KOCH. So in effect, and I don't want to put words in your mouth, and I would like to have relatively short answers to relatively short questions, so we can have more discussion.

Professor WILSON. Sure.

Mr. KOCH. In effect they are in the spirit of the current Vatican. That is the nature of the Roman Catholic archbishops in Nicaragua. Isn't that what you just told me?

Professor WILSON. It says clearly in the statement that they are appealing not only to one group but to all groups.

Mr. KOCH. I would like to read some of these things, because you indicated that you too would be against rape, torture, and murder, wouldn't you?

Professor WILSON. Anyone would be, sir, any decent citizen would be.

Mr. KOCH. Right.

Is there anybody who is sitting at that table who would advocate the use of rape, torture or murder even against guerillas and terrorists? Is there anyone there that believes that that is a reasonable response?

Mr. MORICE. No; I don't believe in that, Mr. Chairman, but the thing is rape done by whom?

Mr. KOCH. We are talking about the Government. Do you think the Government has the right to engage in murder, rape or torture in defense of the Government?

Mr. MORICE. No government.

Mr. KOCH. Nobody has that position at that table? Do you have that? Nobody, good.

Dr. DUBON. No one has the right.

Mr. KOCH. What I want to do is read some things to you, and ask you after I have read them whether you might make a comment or two. I am now reading from the translation provided me by the Nicaraguan agency of the statement issued by the archbishops of Nicaragua and read by them as I understand it in every church, and these are excerpts:

The state of terror forces many of our campesinos to flee in disperation away from their own places and farmlands in the mountains of Zelaya, Matagalpa and Las Govia.

Inquiries of those under suspicion still continue utilizing methods which are humiliating and inhumane from tortures and rapes to executions without a previous civil or military trial. It has been verified that many villages have been practically abandone. Houses and personal property have been burned, and the people desperate and without help have fled. These actions, far from bringing justice rather inflame passions and disturb the public order. On the one hand, the accumulation of land and wealth in the hands of a few is increasing. On the other, the powerless campocinos are deprived of their farmlands through threats, and are taken advantage of because of the state of emergency. In some villages of the Segovia district commanders demand special permission for each religious meeting of Catholics. There are cases in which the delegates of the word—

I assume that is a reference to the ministry—there

are some cases in which the delegates of the word have been taken prisoners by members of the army, have been tortured, and others have disappeared. Let us reflect who are profiting of this situation of terror and unjust extermination.

To violate rights and the constitutional laws of the nation is to provide institutional disorder.

Now what I want to ask, if I may, maybe Mr. Dubon, because he had the shortest statement, do you believe that these statements that appear in the archbishop's proclamation are erroneous?

Dr. DUBON. May I have 2 minutes, just 2 minutes, to tell you this? We Nicaraguans have listened with special attention to the Nicaraguan bishops' pastoral letter as well as testimony of other persons who have related how difficult life has become in the mountain areas to this confrontation.

According to the account of some priests and nuns, these acts were committed by nonmilitary individuals who, disguised in the uniform of the National Guard, have distributed terror in the rural areas.

Mr. KOCH. Let me understand. You are now saying that these murders, rapes, tortures denounced by the archbishops were done by peo-

ple who used the uniforms of the Nicaraguan National Guard, but in fact were not in that guard. Is that your position?

Dr. DUBON. Right.

Mr. KOCH. Just a minute.

How do you know that?

Dr. DUBON. Nevertheless we are investigating these events, because we Nicaraguans more than anyone else are interested in clarifying this situation.

Mr. KOCH. Let me just get this clear, Mr. Dubon.

What you are telling us is that if it is true, you would be opposed to it, but that you are investigating it.

Dr. DUBON. Right.

Mr. KOCH. And you also told us at your opening statement that it was done by people who used the Nicaraguan uniform, but you don't have any personal knowledge that in fact that is what occurred.

Is that a fair statement? You have no personal knowledge?

Dr. DUBON. Personal knowledge? Not even you, even the father here, even Molina, because Molina's too is a statement of words.

Mr. KOCH. What you have to understand, Mr. Dubon, I have never been to Nicaragua, and I am someone who, as a member of Congress, is very concerned about human rights, and I denounce repression by Cuba, the Soviet Union, and China. I also denounce repression by Argentina and Uruguay and Nicaragua when it is reported to me, because I believe there is a single standard, and whether it is repression on the far left or on the far right or anything in between, it has got to be denounced equally.

Do you agree with that kind of approach?

Dr. DUBON. Yes; I congratulate you for this concern. It is also my concern.

Mr. KOCH. I generally find that people have great regard for the church, that if the archbishops of the church make a statement, they generally don't do it lightly, that you may find an individual clergy, an individual priest who may be more inflammatory than you or some others might concur with, but you generally don't find the archbishops of a country being inflammatory. That is why the bishops' statement was like a lightning bolt around this country. You understand that.

Dr. DUBON. Perfectly.

Mr. KOCH. Now isn't it fair for this committee to rely on the archbishops of Nicaragua, who have depicted a state of rape and murder and executions?

Dr. DUBON. Your question was very well put, because neither do the bishops in Nicaragua know firsthand whether rape and torture has taken place.

Mr. KOCH. What you are saying is that we shouldn't rely on them. We should rely on you.

Dr. DUBON. Everyone.

Mr. KOCH. All right.

My next question is this: I also want to put in the record a letter that I received on April 19, from the Capuchin Society, the mission secretary, in which he says, and I am now quoting: "Regarding your second more general question as to whether it could be said that things are getting better (a point made in the April 5 statement) their response was they have no knowledge to say that matters are better."

That letter came because there was a question as to whether or not things had gotten better since the incidents that were referred to in Time Magazine, the New York Times, and the pastoral letter. The Capuchin Society has provided me with this letter which I am going to place in the record which says that so far as they know things have not gotten better.

Now generally speaking, do martial law and state of siege exist in Nicaragua? Am I correct? Let me ask Mr. Somarriba because I know you wanted to say something.

Am I correct? First answer my question.

Dr. SOMARRIBA. I am an attorney, and I believe in what we call the rules of the game. If you make a statement and you don't have an opportunity to express—

Mr. KOCH. But I am asking you a question now.

Dr. SOMARRIBA. OK, go ahead.

Mr. KOCH. My question to you is in Nicaragua today is there martial law?

Dr. SOMARRIBA. Not as martial law as I would interpret it according to your system. Martial law in Nicaragua, you have the common law system. We have a constitutional system in Nicaragua. An interpretation of martial law that goes from certain freedoms up to complete control of the military.

Mr. KOCH. Wait a minute, I have to understand what you are saying.

Do I understand what you are saying is martial law exists, but it is not total? Is that what you said?

Dr. SOMARRIBA. Exactly.

Mr. KOCH. Now the second question: Does a state of siege exist in Nicaragua?

Dr. SOMARRIBA. That is the same thing.

Mr. KOCH. OK.

Now generally speaking, when there is martial law and a state of siege, it is as a result of insurrection in the country; isn't that so?

Dr. SOMARRIBA. Not only insurrection, sir, but that it might cause insurrection.

Mr. KOCH. A state of events.

Dr. SOMARRIBA. That might lead—

Mr. KOCH. Might lead to insurrection.

Dr. SOMARRIBA. That is correct.

Mr. KOCH. Is it your feeling that the insurrectionists in Nicaragua are a very strong group?

Dr. SOMARRIBA. There is here an eyewitness on the life in Castro's Cuba, and it says here in this statement that I want to put into the record that Cubans are exhorted to have a Communist attitude in the construction of socialism, and to strongly support the fighters in Nicaragua.

Mr. KOCH. I want you to have the opportunity to expand your remarks on this. It is your position, do I understand it correctly, and indirectly the position of the Nicaraguan Government, that insurrection in Nicaragua is financed and heavily supported by Cuba?

Dr. SOMARRIBA. Cuba, that is correct, sir.

Mr. KOCH. And that Cuba has a very large influence in Nicaragua with the terrorists that are there; is that your position?

Dr. SOMARRIBA. That is why the pastoral letter addressed itself. You omitted that.

Mr. KOCH. No; it is going into the record.

Dr. SOMARRIBA. It says to support freedom movements that are supposed to be liberated but actually lead to new laws to take charge of the Government with no regard for the right—

Mr. KOCH. It is all going in the record. I just want to set, so to speak, the premise for my next statement. The reasons that there are limitations on democratic rights, you believe, in Nicaragua is to deal with this aggressive, large, growing terrorist movement in Nicaragua, supported by Cuba in some overwhelming way.

Have I stated your feelings in a fair way?

Dr. SOMARRIBA. Yes, sir.

Mr. KOCH. All right. I have stated your feelings.

Dr. SOMARRIBA. That is correct.

Mr. KOCH. In almost every case where there is opposition, and I mean a violent terrorist opposition, and there are very few countries where that doesn't exist to some extent—the Government always says that what we are doing is simply to put down that terror, and we have to take these actions because the terrorists are so growing in number, and they are killing and they are raping and they are doing all of the terrible things that terrorists do. That is the defense that is always given.

I also want to say to you that in the United States I think it was the year 1975, there were large numbers of bombings. For example, in the city of New York, in that year, the FBI reported that there were more than 60 bombings in 1 year in the city of New York.

Now we don't have martial law and we don't have state of siege in this country, and somehow or other we don't believe that the Government has to react in the way that the Nicaraguan Government has reacted with respect to terrorists in its country. In any event, I thought to myself, maybe in Nicaragua the terrorism is so escalated there that this country's Government, Nicaragua's Government, really has to come in and take these very aggressive antidemocratic measures and maybe even suppress human rights in order simply to survive. I wrote a letter to the State Department, and I asked them to comment upon what is happening in Nicaragua, and I am going to place the whole letter in the record. You will have an opportunity to see the whole record but I just want to read some excerpts from it. This is from the Department of State, and it is not classified and it will be placed in the record.

It says: "It appears at the moment that the FSLN"—that is the terrorist group, isn't it?

Dr. SOMARRIBA. Yes.

Mr. KOCH (continuing). Is on the defensive. The FSLN support appears to have come largely but not solely from Nicaraguans."

It goes on: "External support has also come from Nicaraguans living broad, but probably the most important source of external support has been Cuba. Cuban support appears to have been greatest during the early 1960s when the Castro regime provided the FSLN with guerilla warfare training, money, payment for propaganda material.

"By the early 1970s, partly as a result of changes in Cuban policy, and partly because the FSLN had not been able to consolidate its po-

sition, Cuban support diminished. Perhaps not least among Cuba's contributions was the psychological boost to FSLN morale . . . Some revolutionary guerilla organization or organizations akin to the FSLN would have existed in Nicaragua during this period even without Cuban support seems certain."

Mr. Chairman, may I have permission to put it in the record?

Mr. LONG. Without objection.

[The information follows:]

DEPARTMENT OF STATE,
Washington, D.C., April 19, 1977.

Hon. EDWARD I. KOCH,
House of Representatives.

DEAR MR. KOCH: I refer to your April 11, 1977 letter to Charles Bray, Deputy Assistant Secretary for Inter-American Affairs, requesting information on the nature and extent of Cuban support to the Sandinist Liberation Front of Nicaragua (FSLN). Attached you will find a memorandum on this subject. I do hope this information will meet your request.

Sincerely yours,

MICHELE M. BOVA,
Acting Director,
Central American Affairs.

THE FSLN'S CUBAN CONNECTION

The FSLN (Sandinist Liberation Front of Nicaragua) grew out of a number of scattered revolutionary groups that existed in Nicaragua in the late 1950's whose common intention was to overthrow the Somoza government. Their unification into the FSLN appears to have been precipitated by twin catalysts of the Cuban revolution and the violent antipathy that early sprang up between the Castro and Somoza regimes.

As early as 1959, Nicaragua had been a firm opponent of the Castro regime and, in June of that year, brought a formal complaint before the OAS that Cuba was attempting to overthrow the Nicaraguan government. An OAS investigating committee found that Cuba had been involved in an abortive invasion of Nicaragua and, in November 1960, at the request of the Nicaraguan Government, the United States dispatched a naval task force to patrol the waters off the Nicaraguan coast to prevent Cuban infiltration. Castro, on the other hand, has long harbored resentment against Nicaragua for its role in the 1961 Bay of Pigs episode.

The Nicaraguan Liberation Front (FLN) was founded in Havana in September 1962 by a group of leftist extremists who had been active for some years in revolutionary causes in Nicaragua. Carlos Fonseca Amador, perhaps their most significant leader, was a proponent of Marxist-Leninist theory who had closely followed the Castro revolution in Cuba and whose attachment to the Cuban revolutionary model strongly influenced the FLN's early strategy and tactics. (Fonseca was killed in a shootout with the Nicaraguan National Guard in November 1976.)

The FLN's primary objectives, declared in 1963, were:

—To fight against the economic exploitation and political domination of the United States;

To fight against the Somoza regime;

To institute agrarian reforms; and

To seize power in Nicaragua and establish a government of national liberation.

The FLN believed that the only effective means to achieve these goals were through warfare and terrorism.

By 1964, the FLN had added the name of Sandino to its title, in honor of Gen. Augusto Sandino, the Nicaraguan guerrilla leader who had battled U.S. Marines in Nicaragua from 1928 until shortly before his death—allegedly at the hands of the Nicaraguan National Guard—in 1933.

Throughout its 15-year history, the FSLN's activities in Nicaragua have been sporadic, and its membership—never large—has expanded and contracted as its fortunes rose and fell. Organized into small cells, the rural groups serve as the FSLN's guerrilla training squads and carry out occasional raids, while the urban groups have the tasks of carrying out robberies, kidnappings, and other paramilitary activities.

In 1963 and 1966, FSLN "invasions" from Honduras were met and routed by units of the National Guard. In 1967, the Guard inflicted heavy losses on guerrilla groups in the northern mountains. Following a period of relatively little activity, however, the FSLN scored its most dramatic success with its December 1974 raid in the wealthy Managua suburb of Los Robles. A small group of FSLN terrorists seized, held hostage, and finally released a group of highly prominent Nicaraguans in exchange for the release of a number of FSLN prisoners, a large ransom, and safe passage to Cuba—where they received a warm welcome.

The Nicaraguan Government immediately declared martial law, but on the whole reacted in a fairly measured fashion. It used a minimum of military force to suppress suspected subversion and denounced Cuba as an accomplice in the Los Robles incident.

In the 2 years that have passed since then, occasional clashes between the National Guard and the FSLN have continued to take place, but the FSLN seems to have been unable to mount another spectacular operation. The National Guard has captured or killed many of the FSLN leaders in armed clashes and, although others may come forward to take their place as has happened in the past, it appears at the moment that the FSLN is on the defensive.

SUPPORT

The FSLN's support appears to have come largely, but not solely, from within Nicaragua, and the FSLN itself has attempted to forge links with anti-Somoza elements of various political persuasions. It has benefitted from the collaboration of front organizations among leftist student groups and, while there has been some contact between the FSLN and the Nicaraguan Socialist Party (PSN), there does not appear to have been close cooperation between them.

External support has also come from Nicaraguans living abroad, but probably the most important source of external support has been Cuba. Cuban support appears to have been greatest during the early 1960's when the Castro regime provided the FSLN with:

- Guerrilla warfare training in Cuba;
- Money for the purchase of arms, munitions, food and clothing; and
- Payment for propaganda material.

By the early 1970's, partly as a result of changes in Cuban policy and partly because the FSLN had not been able to consolidate its position, Cuban support diminished. Nevertheless, the Cubans continued to provide a safehaven for FSLN members, some training for recruits, and contacts for the FSLN with extremist groups in other parts of Latin America and elsewhere. Perhaps not least among Cuba's contributions was the psychological boost to FSLN morale.

That some revolutionary guerrilla organization or organizations akin to the FSLN would have existed in Nicaragua during this period, even without Cuban support, seems certain. Such groups had operated in the late 1950's, and, periodically, throughout Nicaraguan history. Whether they would have remained as active, long-lived or determined as the FSLN over its 15-year history without Cuba's material and moral support is doubtful.

Mr. KOCH. I want to indicate to you that the U.S. State Department does not believe, based on its evaluation, that there is some overwhelming terrorism taking place externally supported in Nicaragua.

Did you understand what I said?

Dr. SOMARRIBA. I understood, sir.

Mr. KOCH. Do you want to comment on that?

Dr. SOMARRIBA. I do want to comment on that, sir.

Let me tell you something. A few weeks ago I was going to do some legal business in a bank. When eight terrorists on each side of the highway started shooting. This is human terrorism, involving people, including a lawyer, coming to work in Managua not knowing what was taking place on the highway, and getting caught in the crossfire. The lawyer was killed. I don't think you have in the United States this type of terrorism.

Mr. KOCH. Oh, we do.

Dr. SOMARRIBA. Mr. Koch, you could go to your office, and I don't know, tomorrow I could be driving my car and be in a crossfire.

Mr. KOCH. Regrettably if I may say this to you, we have terrorism. We had, I think, 11 people killed at one of our major airports in New York City as a result of a bomb that exploded. It was terrorism. We have had many more killed in this country, and it is regrettable, and those terrorists when apprehended should be put in jail and very severely punished. I am not for one moment suggesting that the Nicaraguan Government ought not to pursue those who violate the law. That is not what we are talking about.

What we are talking about is that in Nicaragua, according to the reports that have been furnished to this committee, and that report in principle is the archbishops' statement.

Now I can't tell you how effective, how important to me personally, such an encyclical or pastoral letter is because it has been my experience that the church is very reluctant to engage itself in a matter of this kind, where it places itself in confrontation with the legitimate government. The church wants to be sure that what it says is not taken out of context, does not precipitate something that is unwarranted, and it did this after a number of years.

That is why it is of extreme importance.

Then finally, in terms of my own involvement here, I am not for a moment suggesting that the United States should tell the Nicaraguan Government what it should do, although we have an absolute right to criticize human repression. We criticize the Soviet Union, and I think you would agree that we should continue. President Carter is not going to be intimidated by Mr. Brezhnev's sneezing, as he put it. You remember that?

Dr. SOMARRIBA. That is correct, sir.

Mr. KOCH. And you like that, didn't you?

Dr. SOMARRIBA. I like that, sir.

Mr. KOCH. I liked it too.

Now similarly, if we are not going to be intimidated by President Somoza saying he doesn't like what we are doing, we have a right to comment on violations of human rights, but it is even more than that with respect to the United States, and that reason is this: I denounced Cuba, I denounced the Soviet Union for human repression, but the United States doesn't give them any arms to engage in the repression of its own people. We don't give Cuba any arms. We don't give the Soviet Union any arms. Before this committee is a request of \$3,100,000 for arms and military training for the National Guard, and I would be distressed, as I think you would be, that U.S. moneys should finance human repression in Nicaragua.

I can only denounce the Nicaraguan Government if it engages in human repression in Nicaragua. I am not suggesting we send troops, to stop the repression, not at all. I would oppose that, but I am also suggesting that we not send money and arms to help the government commit atrocities.

Do you want to respond to that?

Dr. SOMARRIBA. Let's then not compensate with money to the wrong people since that they are Communists. Let them fight their own war the Communists.

Mr. KOCH. I didn't quite understand.

Dr. SOMARRIBA. If you won't help us, then the Communists will help the Communists in Nicaragua and this will turn the Central American area into an explosive situation, sir.

Mr. KOCH. I understand.

Dr. SOMARRIBA. So let us by ourselves and we will take a stand.

Mr. LONG. The gentleman has responded to the question.

Please hold your answers down so we can have a better interchange. Don't make speeches.

Mr. KOCH. What are you saying is that if we don't send the arms, that the Communist countries, in this case Cuba, is sending arms. Isn't that what you are saying?

Dr. SOMARRIBA. That is it. That is the position.

Mr. KOCH. That is why I asked the State Department whether or not there is some active ongoing Cuban involvement, and I have read excerpts of that letter, which to me indicates that there is not the kind of involvement that you are suggesting to us.

Does anybody else want to comment on that?

Mr. YOUNG. Will the gentleman yield?

Mr. KOCH. Of course.

Mr. YOUNG. I would like to comment on it, not necessarily related to this particular point, but I know that I have asked the State Department on numerous occasions in your presence and in this subcommittee to tell me what part Cuba was playing in Angola, Zaire and other activities in Africa and they can't tell me, or won't, so I am wondering, if they can't tell me about Cuba's intervention in Africa how they know so much about whether Cuba is intervening in Nicaragua or not. I am not suggesting that your position is wrong or right, but I am saying if the State Department can't tell us about something as important as what is happening in Africa, how in the world can we put any credence in what they are saying about what is happening in Nicaragua?

Mr. KOCH. You may or may not be right with respect to whether the State Department is doing its job in Latin America. I suspect that what we have here is rather unusual. Last year the State Department opposed this committee when it said that we should not provide arms to Uruguay to repress its own people, and the administration at that time fought us tooth and nail. We prevailed. We cut off aid to Uruguay because it was a repressive government, and this year, and I was delighted to see it, the Secretary of State Cy Vance, came in and he said "We don't want to give aid to Uruguay because it is a repressive government."

Now with respect to Nicaragua, every year Nicaragua has received the great support of the State Department, simply because there is this long ongoing relationship which you have all referred to, so it is unique in a way that the State Department, with all of its involvement in Nicaragua, would come up with the letter which I have referred to, which would indicate that the involvement of Cuba is as relatively minimal as it is. It would be normal to expect the State Department to come in and buttress the position of the Nicaraguan Government, instead of providing the facts which would indicate that the Nicaraguan Government is indeed not in a position to say that it is being overwhelmed by some external force.

Mr. LONG. Would the gentleman yield?

Mr. KOCH. Yes, sir.

Mr. LONG. It seems to me that the debate has gotten just a little bit off the track at least so far as I am concerned.

The question, as I see it, is "are there really grievous violations of human rights in Nicaragua," and not whether these violations are justified as a reaction to terrorism or the fear of a Communist invasion from some other nation.

I would rather pursue the question of whether there have been real human rights violations in Nicaragua, and not the question of whether they have been justified by terrorism. Any regime can justify anything on the grounds that somebody else is doing something bad also.

Would you like to comment on that?

Dr. DUBON. Yes, Mr. Chairman.

Mr. LONG. Do you deny that there are any significant human rights violations in Nicaragua?

Dr. DUBON. I deny that we are violating human rights to the extent that Mr. Brown and Father D'Escoto expressed here. Also I present this document and I challenge anyone here to say that all that is in this document is not true.

Mr. LONG. The New York Times reports that their sources, certain bishops in Nicaragua, that troops are killing civilians while fighting leftists. That suspects are subject to humiliating treatment ranging from torture and rape to summary execution. Many villagers homes are burned. Inhabitants are forced to flee. People are being held without trial. Military authorities are interfering with religious freedom, sometimes prohibiting church services without special permission, and at other times using the local chapters as their temporary barracks. Further, the American Capuchin priests listed the names of 181 persons who have disappeared or have been executed in the province of Zelaya between February of 1976 and January of this year. You say that all of this is categorically untrue?

Dr. DUBON. That was told to the bishop. They were not personally in that area.

Mr. LONG. Excuse me, let's make sure we understand what you are saying.

Are you saying that what the bishops are accredited with saying is positively untrue?

Dr. DUBON. That this was told to the bishops. The bishops do not know first-hand that what happened in that area is true.

Mr. LONG. Wait a minute. The question whether that happened in that area or not seems to me to be a question of detail.

Are you saying that what the bishops are accredited with saying is untrue. There have been no such tortures, no rapes, no disappearances of people and so on. That is categorically untrue? Are you saying that?

Dr. DUBON. Mr. Chairman, I insist that this was told to the bishops, and the bishops simply repeated it in that letter to——

Mr. YOUNG. Will the chairman yield?

Mr. LONG. I yield to the gentleman.

Mr. YOUNG. What you are saying is that these are strictly allegations of what the bishops said.

Dr. DUBON. That is correct.

Mr. YOUNG. And that you are not convinced that the bishops ever said them.

Dr. DOUBON. That is correct.

Mr. KOCH. That is not what the gentleman is saying. What he is saying is that when the bishops said it, that they were making allegations of which they personally were not aware. He is not questioning that the bishops actually issued the letter. He is not questioning that that is what they in fact said in the pastoral letter.

Dr. DUBON. No, I am saying that it is secondhand information, what the bishops said.

Mr. LONG. The bishops said this, but you feel they had no right to say it because they had no proof; is that right?

Dr. DUBON. The fact is that we are investigating, and Mr. Molina is on the Human Rights commission, in the Congress. They are investigating the facts. Mr. Molina can tell you that they are investigating the facts. We Nicaraguans are investigating this case also. Nobody in Nicaragua is sure about all this, nobody.

Mr. KOCH. Just to clear it up so that Mr. Young and I will be working with the same information, is it clear, Mr. Young, that they are not saying that the bishops did not say these things? They are simply saying that the bishops were relying on secondhand information.

Dr. DUBON. That is correct.

Mr. YOUNG. I understand that now, but in his previous answer. He said that these statements were "referred" to the bishop. That is what I wanted to make sure, whether or not the bishops had actually said them. Now tell me in your words. The bishops did say these things.

Dr. DUBON. They said in the pastoral letter, but it was secondhand information given to the bishops.

Mr. YOUNG. I understand that, but the bishops said it, but at this point it was strictly an allegation on his part, that he did not see it happen, and he was reporting what somebody else told him.

Dr. DUBON. Right. Also we receive information from people like priests and nuns and they have seen the guerrilla group commit these crimes. For this reason as I told you we are investigating. Mr. Molina from the opposition party is on the commission and they are investigating the things.

Mr. KOCH. Will the chairman yield? If you could ask, Mr. Molina, am I not correct, Mr. Molina, that your Human Rights Commission has not been able to meet to actually conduct the investigation? Would you tell us what if any restraints there are to the conduct of investigation by you in Nicaragua through the Congress?

Mr. MOLINA [interpreted by Father D'Escoto]. Thank you very much.

I would like to read to you the last motion that I made in the Human Rights Commission asking that there be an investigation carried out with regard to the charges and allegations made by the Capuchin Fathers. This is what I said in that motion, the sense of the motion.

Do you want the sense of the motion or the whole thing?

Mr. KOCH. The sense of the motion.

Mr. MOLINA [interpreted by Father D'Escoto]. The sense of the motion is that he makes a request to the honorable defense minister in the sense that by means of radio and all other means of communi-

cations, they invite all those people who are listed as missing to appear, giving them all the guarantees of safety and just treatment.

When he said that, it was said no, this cannot be done, and the motion was rejected. The belief is that those people are indeed missing because they are most likely dead.

Mr. LONG. Mr. Young of Florida.

Mr. YOUNG. Congressman Molina, were there any reasons given why your motion was rejected? I have had a lot of motions rejected before committees and commissions as a member of the minority party. The majority party always felt they had good reason.

Mr. MOLINA [interpreted by Father D'Escoto]. He says I myself and all the other members in Congress were wondering why they didn't accept that motion, because it would have been the right thing to do if the Government really wanted to prove that those people were not missing. He says he doesn't know why. There was no reason given. It was only said no discussion.

Mr. YOUNG. Was the vote on a party line basis?

Mr. MOLINA [interpreted by Father D'Escoto]. There was no vote. According to the Constitution the chairman declared it impresidento. That is the word they use. I don't know the term in English. It means there was no discussion, it was just shelved. He says it wasn't put to a vote.

Mr. YOUNG. Do you want to respond to that?

Dr. DUBON. Yes, Mr. Young. I would like to tell that we are now carrying out a program which is called cedulaion, or identification card program. And since there are no identity cards, nobody can tell us who of those people have disappeared. It is almost impossible. I must insist that we are investigating this case of violation of human rights.

Mr. YOUNG. Let me ask you in response to your answer, you said "We are investigating." Who is "we"?

Dr. DUBON. Congress.

Mr. YOUNG. You are not a member of the Congress?

Dr. DUBON. I am not, but I am a citizen and I am interested with other people in these cases through private initiative. Also there is the clergy who are investigating this as well. There are bishops. There are many people in Nicaragua investigating these cases.

Mr. YOUNG. Are you a member of the Government?

Dr. DUBON. I am not a member of the Government.

Mr. YOUNG. Are you involved with either of the political parties?

Dr. DUBON. No, sir.

Mr. YOUNG. So when you say "we" it is more or less the editorial "we."

Dr. DUBON. We, because with other people we are working on this investigation. We as private people, for example, with Mr. Gallo.

Mr. YOUNG. Are you personally involved in the investigation?

Dr. DUBON. I am involved in this investigation; yes.

Mr. YOUNG. To what extent? Do you hold an official position in the investigation, or are you assigned as an investigator or as an attorney or just what is your position in the investigations?

Dr. DUBON. It is an investigation by private people. We are collecting papers. We go to the priests. I go personally and talk to the archbishop of Managua, also to some other people. I am interested personally in this.

Mr. YOUNG. In other words, you are not performing an official function.

Dr. DUBON. No.

Mr. YOUNG. You as a citizen are involved with other citizens.

Dr. DUBON. Right.

Mr. YOUNG. In an investigation that is not organized but is just one of—

Dr. DUBON. Right.

Mr. YOUNG [continuing]. Of citizens who are interested in the problem.

Dr. DUBON. Right.

Mr. YOUNG. How long has this investigation been underway?

Dr. DUBON. It differs. For instance, I think with Molina it is 1 year ago. The organization that I belong to, an organization of all private enterprise I think about 6 months ago approximately.

Mr. YOUNG. Have you determined that there is any truth at all—

Dr. DUBON. No.

Mr. YOUNG [continuing]. To any of the allegations?

Dr. DUBON. Not at the moment.

Mr. YOUNG. Have you disproved any of the allegations?

Dr. DUBON. We are really upset about your statements on Nicaragua, also upset about what has been said here, but anyway we are interested to be here as I told you.

Mr. KOCH. Mr. Chairman, if I may just close with this. I would like to place in the record a statement as to policies which bear on this discussion and then make this final statement. I am interested that Mr. Dubon wants an investigation, and says that there are people who are investigating, but on the other hand, the people that he refers to are the clergy, and we have a letter from the Capuchin Society in which they indicate that the statement made by the archbishops is correct. Then we have the archbishops' pastoral letter. Mr. Dubon referred to the archbishops. I am convinced that if they thought they were issuing statements that were not accurate, that would create unjustified ill will toward Nicaragua, they would correct it. They have not to date. They have not seen fit to change the statement that they originally issued.

Then we have here the very unusual situation. We have a member of the Nicaraguan Congress, Congressman Molina, who has indicated to us that try as he will, he can't get the Congress to investigate this situation, so the very investigatory forces that you, Mr. Dubon, have referred to as looking into this have not in any way been able to refute, if they could, the allegations of atrocities that are taking place in Nicaragua.

Now maybe the time will come that you will be able to do that, but until that comes, I am going to personally rely on the archbishops for whom I have a high regard, and they have indicated that murder and rape and torture exist in Nicaragua, and I don't want U.S. dollars to be used to continue that.

Dr. DUBON. I have here a letter that was submitted by other priests, among them Msgr. Robert Be la Matamoros, who is the chancellor of the church in Nacaragua, saying that there has always been a good relationship between the Government and the church. There is

freedom also in the exercise of the Catholic Church, so in that sense, for instance, the bishops' pastoral letter was not completely accurate.

Besides I would like to say to you that the programs that we run jointly with the U.S. State Department are directed to helping the poor, while there is only one loan for military purposes.

[The letter referred to follows:]

STATEMENT BY CATHOLIC PRIESTS

IN NICARAGUA

(Translation)

In common accord we state that in Nicaragua there is ample and unrestricted freedom of worship; that the Catholic Church has been able, as we can vouch for, to carry out its Apostolic message in all freedom and even more so with the efficient support of the State. Relations between the Catholic Church and the State have always been broad and understanding and full of profound respect and sincere appreciation towards the Church and its ministers.

We also state that for some time the Church has been working in the country among the peasants and lowest income sectors of the cities, with freedom and help of the authorities.

Signed:

LEON PALLAIS G.
 JACQBO ORTEGARAY
 MONSEÑOR FRANCISCO ARANDA
 FRAY DOMINGO DEL P. FERNÁNDEZ
 PBRO. JOSE CARLOS JIRON B.
 MONSEÑOR VICTOR MANUEL DE JESUS
 SOTO GUTERRZ
 PBRO. DONALDO GARCIA
 MONSEÑOR ROBERTO BELAMATAMOROS
 FRAY RAFAEL HERRANZ
 CARLOS CABALLERO S.J.
 MONSEÑOR NOEL AGUSTO BUITRAGO B.
 CANONIGO JOSE DEL CARMEN QUINTANA
 PRESBITERO PEDRO GONZALEZ R.
 PRESBITERO SANTIAGO PEREZ DAVILA

ETANISLAO ZABALA
 MONSEÑOR NOEL BUITRAGO B.
 PBRO JOSE F. GOMEZ S.
 MONSEÑOR JOSE SUAZO R.
 PBRO BENITO PLITTO L.
 MONSEÑOR MIGUEL A GUEVARA B.
 FRAY JESUS ABAD R.
 MONSEÑOR FELIX A. ANDINO C.
 MONSEÑOR JUAN B.
 FRAY JUAN JOSE UROZ.
 P. BERNARDINO FORMICONI
 CANONIGO AGUSTIN HERNANDEZ BORNOS
 CANONIGO FRANCISCO SALAZAR AGUADO
 PRESBITERO HAROLDO MACHADO S.

ANEXO

Estamos completamente de acuerdo en que Nicaragua ha gozado desde hace tiempo de una amplia e irrestricta libertad religiosa; que la Iglesia Católica ha podido, como nos consta, ejercer su misión apostólica con toda libertad y más aún con la eficiente ayuda del Estado. Las relaciones siempre, entre la Iglesia Católica y el Estado han sido amplias y de gran comprensión y llenas de un profundo respeto y aprecio sincero hacia la Iglesia y sus Ministros.-

Reconocemos que desde hace tiempo la Iglesia viene trabajando en el campo, entre el campesinado y los barrios marginados de las ciudades, con libertad y ayuda de las Autoridades.-

IZON PALLAIS
IZON PALLAIS S.S.
Jacobo Gutierrez

Estanislao Zabala, O.A.S.
ESTANISLAO ZABALA

Francisco Aranda
MONSEÑOR FRANCISCO ARANDA

Noel Buitrago B.
MONSEÑOR NOEL BUITRAGO B.
Pero José F. Gómez B.
PERO JOSÉ F. GÓMEZ B.

Fr. Domingo del P. Fernández O.P.
FRAY DOMINGO DEL P. FERNÁNDEZ.

Jose Guazo B.
MONSEÑOR JOSÉ GUAZO B.

Jose Carlos Jiron B.
PERO JOSÉ CARLOS JIRON B.

Bernito Soto
MONSEÑOR BERNITO SOTO

Fr. Jesus Abad E.
FRAY JESÚS ABADE
Victor Manuel de Jesus Soto Gutierrez
MONSEÑOR VÍCTOR MANUEL DE JESÚS SOTO GUTIÉRREZ

Miguel A. Juevara B.
MONSEÑOR MIGUEL A. JUEVARA B.

Ignacio Parra R.O.S.
PERO IGNACIO PARRA R.O.S.

Maria Fides de Arce
MONSEÑOR MARÍA FIDES DE ARCE

Roberto Belamata Moros
MONSEÑOR ROBERTO BELAMATAMOROS.

Juan Jose Galarraga
MONSEÑOR JUAN JOSÉ GALARRAGA

Rafael Merino
FRAY RAFAEL MERINO

Juan José Uroz
FRAY JUAN JOSÉ UROZ.

Carlos Castellano S.S.
CARLOS CASTELLANO S.S.

Bernardino Formiconi
P. BERNARDINO FORMICONI.

ESTAMOS COMPLETAMENTE DE ACUERDO EN QUE NICARAGUA HA GOZADO DESDE -
 ESE TIEMPO DE UNA COMPLETA E IRRESTRICTA LIBERTAD RELIGIOSA; QUE
 LA IGLESIA CATOLICA HA PODIDO, COMO NOS CONSTA EJERCER SU MISION
 APOSTOLICA CON TODA LIBERTAD Y MAS AUN CON LA EFICIENTE AYUDA DEL-
 ESTADO.- LAS RELACIONES SIEMPRE, ENTRE LA IGLESIA CATOLICA Y EL-
 ESTADO HAN SIDO AMPLIAS Y DE GRAN COMPRESION Y LLENA DE UN PRO-
 FUNDO RESPETO Y APRECIO SINCERO HACIA LA IGLESIA Y SUS MINISTROS.-
 RECONOCIMOS QUE DESDE HACE TIEMPO LA IGLESIA VIENE TRABAJANDO EN EL
 CAMPO, ENTRE EL CAMPESINADO Y LOS BARRIOS MARGINADOS DE LAS CIUDA-
 DES CON LIBERTAD Y AYUDA DE LAS AUTORIDADES.-

<p><i>[Signature]</i> MONS. DON MIGUEL ANTONIO SUITRAGO B.- Canonigo CANONIGO JOSE DEL CARMEN QUINTANA.- Presbitero PRESBITERO PEDRO GONZALEZ P.- Presbitero PRESBITERO SANTIAGO PEREZ DAVILA.-</p>	<p><i>[Signature]</i> CANONIGO AGUSTIN HERNANDEZ BERNOS Canonigo CANONIGO FRANCISCO SALAZAR AGUADO. Presbitero PRESBITERO HAROLDO MACEADO S.-</p>
---	--

Mr. LONG. Is the gentleman through with his statement ?

Mr. DUBON. Yes.

Mr. LONG. The Chair must state that he is at least confused about what the real situation is in Nicaragua. We have heard some very grave charges. On the other hand there is denial that there is any substance to those charges.

Now according to Amnesty International, and I quote: "Torture, arbitrary detention, and disappearance appear increasingly characteristic of the human rights situation in Nicaragua."

Mr. Bill Brown of the Washington Office on Latin America appeared before our subcommittee on April 5, 1977, and he indicated that the human rights situation in Nicaragua is not good. The State Department representative, Mr. Bray, at these same hearings indicated that the National Guard had used brutal and at times repressive tactics in maintaining internal order. A brief submitted to the Congress by the State Department stated :

In practice treatment afforded an accused in civil or criminal cases may differ according to social class, and sometimes by the degree of identification with the Government. Access to habeas corpus guarantees is reportedly difficult for the lower classes and duress and mistreatment sometimes occur in criminal cases involving the less privileged.

Now all of you witnesses here who are proponents of the current regime have pretty well agreed that there is absolutely no basis for these statements based on what might be called loosely informed sources and by official sources in the U.S. Government. You say there is no basis for these accusations.

This committee has to ask itself just where the truth lies. I think we all have to understand governments sometimes use oppressive measures when they are confronted with revolutionists and terrorists. Sometimes in fact the terrorism forces the government to do very distasteful things. But the reaction in Nicaragua, according to many sources, is far too severe.

I think this Congress has to ask itself, do we want to, in a sense, ratify this condition, if it exists, by providing military aid to the Nicaraguan Government. By continuing such aid, we are putting some kind of normal stamp of approval on the Government.

I think in fact that the moral stamp of approval may be more important than the military assistance itself. We have reached some kind of a stalemate here. We have had statements on the one hand from people who look very reputable and sensible, who have stated an extreme condition. We also have people on the other hand who look like responsible, sincere citizens, who have denied these accusations completely. There doesn't seem to be any willingness to concede that there may be some truth somewhere in between.

I think this is something the committee is going to have to discuss more thoroughly before the markup of the appropriation bill for 1978.

I want to thank all of you gentlemen for coming before us today. I think, in spite of the fact there are disagreements, it has been very valuable for this committee to have heard you.

At this point, I shall insert Mr. Molina's statement and certain articles for the record.

[The articles follows:]

PALABRAS INICIALES

Mi nombre es Julio Molina Mendoza. Soy miembro de la Cámara de Diputados de Nicaragua y miembro de la Comisión de Derechos Humanos de dicha Cámara. La Comisión se formó permanentemente a moción mía y tuvo como objeto inicial investigar las denuncias hechas por el Padre Fernando Cardenal en el seno de otra subcomisión de este mismo Congreso.

Al aceptar mi nombramiento en la Comisión de Derechos Humanos lo hice con satisfacción ya que he vivido siempre en contacto con el campesino y puedo decir que conozco bien su situación. Sé que es cierto que en Nicaragua se violan los derechos humanos en forma sistemática y me consta que, en lo esencial, las denuncias hechas en este sentido también son ciertas.

No voy a extenderme más por razones de tiempo, sino que hago entrega de mi testimonio escrito y quedo a las órdenes de Uds. para aclarar cualquier concepto sobre el tema que se investiga.

Quiero, eso sí, agregar que los nicaragüenses no pretendemos con estas denuncias que los EE. UU. intervenga en nuestros asuntos. Todo lo contrario, queremos que cese la intervención. Porque ayudar a un gobierno como el de Somoza, técnica o económicamente, significa una intervención, porque fortalece al régimen. La ayuda económica no sólo sirve a los programas de desarrollo, que se realizan a medias, sino que también sirve para comprar elemento bélico en cualquier parte del mundo, y proporciona al régimen medios para chantajear a los campesinos, condicionando su ayuda a la incondicionalidad al somocismo, como es el caso de INVIERNO, Banco Nacional, Banco de la Vivienda, etc.

Señores Representantes estoy a sus órdenes.

**Exposición del Diputado
Julio Molina Mendoza
ante la
Subcomisión de Operaciones Extranjeras
Comité de Apropiaciones
Cámara de Representantes
Congreso de los EE. UU. de América
durante el proceso de investigación
sobre violaciones de los
Derechos Humanos en Nicaragua
21 de Abril de 1977**

Honorables Miembros de la Subcomisión de Operaciones Extranjeras de la Cámara de Representantes de los Estados Unidos de América.

Nunca ha sido mi propósito pretender que nuestros problemas políticos se solucionen con la intervención de ninguna otra nación, aunque sea esta una de nuestras repúblicas hermanas; pero, sí, siempre que se ha tratado de la necesidad de la hermandad hemisférica, he criticado la forma en que nuestra hermana mayor, los Estados Unidos de América, ha intervenido protegiendo a gobiernos impopulares, como en el caso concreto de mi país, Nicaragua.

Hoy, que esta Honorable Subcomisión investiga la violación de los derechos humanos en mi país y que, además, como nueva política gubernamental, se pretende condicionar la asistencia militar y económica con el respeto a estos derechos, idea muy acertada del Excelentísimo Señor Presidente Carter, quien mereció mi admiración desde que lo conocí en mi primera visita a este país, vengo a dar mi testimonio personal y traigo el testimonio de otros nicaragüenses, consciente no sólo de la responsabilidad que tengo como hombre y como nicaragüense, sino también de los posibles riesgos que siempre trae el deber sagrado de decir la verdad.

La violación de los derechos humanos en Nicaragua no es nada nuevo para Uds. que tienen una amplia documentación al respecto. Los datos que yo puedo aportar son nada más que eslabones en la cadena interminable de violaciones a los sagrados Derechos del Hombre en Nicaragua y sobre todo un testimonio de repudio a la dictadura que impunemente los ha violado a lo largo de medio siglo.

La opinión pública norteamericana y mundial se alarmó por la denuncia de la violación de los derechos humanos en Chile. Quizás se explique porque esa república sudamericana, con una gran tradición democrática, de repente cae en manos de una dictadura militar y empieza a hablarse de torturas y asesinatos: ese triste y vergonzoso cambio de un régimen democrático a un régimen despótico tiene únicamente tres años. Yo invito a Uds., Honorables Representantes, a que reflexionen sobre la suerte de mi patria en los últimos 50 años, con un régimen de dictadura militar, con una presidencia dinástica, con un ejército *sui generis* que pasa sobre las mismas leyes constitucionales y obedece y defiende los intereses de la dinastía.

El actual régimen ha cimentado su longevidad con variados métodos que van desde las torturas y las muertes violentas, perpetradas continuada y sistemáticamente por la Guardia Nacional desde 1934, hasta el uso de prebendas para comprar la conciencia de sus adversarios políticos, sin olvidar la tan cacareada "defensa de la democracia contra el comunismo" para obtener el apoyo político y militar de los Estados Unidos.

El irrespeto a los derechos del pueblo nicaragüense se ha manifestado en diferentes formas, como se demuestra en los documentos adjuntos. Bástenos señalar en este momento la violación permanente del derecho de los nicaragüenses a elegir libremente a sus gobernantes, hecho que ha producido el empobrecimiento del espíritu cívico de nuestro pueblo.

El inventario de nuestros sacrificios principia con la muerte del General Augusto César Sandino; la masacre de miles de campesinos en Wiwili, del General Francisco Miranda, Ramón Orozco y Luis Emilio Gutiérrez, asesinados en el Departamento de Chontales y arrojados al fondo de una mina abandonada y cuyos cadáveres fueron recuperados gracias a la intervención de la Embajada Americana, pues el hijo del Gral. Miranda era miembro del ejército de los Estados Unidos de América.

Nos sorprende ahora y nos sorprendió entonces, y ha sido una de las causas por las que el pueblo nicaragüense ha mantenido una crítica constante hacia el gobierno de los Estados Unidos, que a pesar de los muchos miles de muertos y torturados, de los innumerables prisioneros y exilados, el gobierno norteamericano aún considera a los Somozas como sus protegidos y a su gobierno dictatorial como democrático, y que les brinde apoyo en sus crisis políticas y económicas, entrenando su ejército y regalándoles armas, ofreciéndoles créditos que han endeudado al país, y promoviendo programas de tipo militar como el caso de la CONDECA, donde se ayudan mutuamente los ejércitos centroamericanos, con la participación del Comando Sur de los Estados Unidos.

Esta situación, que ha fortalecido militar, política y económicamente, a la familia Somoza, ha hecho que los Sres. Somoza consideren la violación de los derechos humanos como un derecho propio de castigo sobre sus súbditos nicaragüenses, constituyéndose en señores medievales de horca y cuchillo en pleno siglo veinte.

Este sistema de gobierno, que ha impedido el verdadero ejercicio de las libertades, ha hecho perder la confianza del pueblo nicaragüense en el sistema democrático como forma de gobierno, porque continuamente ha burlado las elecciones desde los tiempos del Dr. Aguado. Los que protestaron por esas arbitrariedades sufrieron el destierro o fueron despojados de sus derechos ciudadanos. Sólo los que se sometieron recibieron la protección del gobierno, que ha tenido por costumbre enriquecer a sus incondicionales y a los miembros del ejército.

Una prueba más de las continuas violaciones de los derechos humanos en Nicaragua son los juicios de las llamadas Cortes de Investigación y Consejos de Guerra que se han celebrado a lo largo de toda la historia de la dictadura somocista, siempre que los ha necesitado. Recientemente se integró una Corte Militar para investigar los acontecimientos del 27 de diciembre de 1974. En dicha Corte, saliéndose de los procedimientos jurídicos, aplican un sistema de código militar donde la defensa del reo es prácticamente nula. En varios casos los reos no han tenido asesoramiento de sus abogados defensores, por lo que varios de ellos tuvieron que defenderse solos. Los abogados defensores fueron expulsados en forma violenta de la Sala de Sesiones de la Corte Militar, y se dió el caso de que uno de esos defensores por autenticar las firmas de los reos que testimoniaban de los vejámenes y torturas sufridas en las cárceles gubernamentales fue enjuiciado arbitrariamente y obligado a asilarse. El gobierno mexicano, al darle asilo político, reconoció la arbitrariedad de ese juicio. En esa Corte Militar se llegó al

extremo de condenar a los reos con la sola declaración hecha por ellos mismos bajo torturas y amenazas, sin que mediaran testigos de cargo ni pruebas condenatorias.

Ante semejantes violaciones y por moción que presenté en su oportunidad, se creó la Comisión de Defensa de los Derechos Humanos de la Cámara de Diputados y, en el transcurso de un violento debate, se nos encomendó la investigación de las denuncias que, ante otro subcomité de esta misma Cámara, había hecho el Rvdo. Padre Fernando Cardenal, además de las denuncias que hicieron

los Rvdos. Padres Capuchinos y las de humildes campesinos y ciudadanos en general. Hasta el momento ha sido imposible que esta Comisión funcione porque, presidida por un miembro perteneciente al Partido Liberal, nunca ha sido convocada a sesiones y nos ha sido imposible trasladarnos al lugar de los hechos que han sido denunciados en el seno de la Cámara. Ante estas circunstancias presenté otra moción, cuya copia adjunto, en la que pedí que la emisora del Estado, que obligatoriamente se encadena con las demás emisoras del país, hiciera un llamamiento a todas las personas desaparecidas para que se presentaran ante la Comisión y mediante su protección consiguieran el reintegro de sus propiedades o un juicio si eran culpables de delitos contra la seguridad del Estado. Esta moción fue declarada improcedente, porque prácticamente hubiera quedado al descubierto y comprobada la violación de los derechos humanos, lo que indefectiblemente tendría que haber conducido al castigo de los autores de semejantes violaciones.

Todo lo anterior ha hecho que las juventudes, buscando nuevos horizontes e inspiradas en doctrinas extrañas a nuestra idiosincracia, escojan caminos errados como el uso de la violencia y la subversión del orden público, pretendiendo una patria mejor. Como consecuencia, a estas alturas se va pagando un alto tributo en sacrificios humanos: aldeas enteras han sido arrasadas, campesinos de todas las edades y sexo han abandonado sus parcelas, perdido sus cosechas y hasta han sido sacrificados en sus propias chozas cuando la Guardia Nacional las ha incendiado con sus moradores dentro. (Véanse numerosos testimonios en documentos adjuntos).

Con todo lo que se puede criticar al Partido Conservador de Nicaragua, puedo asegurar que ha mantenido la defensa de los derechos humanos. Prueba de ello es, entre otras, el reciente Manifiesto Político del 30 de marzo de 1977, donde se traza la conducta de nuestro Partido y se condena la flagrante violación de los derechos humanos. Asimismo habla a las claras de esta postura un comunicado en que se desmiente al Presidente del Congreso por haber usado las firmas de los Representantes Conservadores que en el Congreso Pleno forman parte de la Comisión de Derechos Humanos del Congreso Nacional. Tengo el honor de adjuntar las copias de estos documentos.

No reconozco autoridad moral a los que, en nombre de la empresa privada, testifican a favor del gobierno de Nicaragua, porque está comprobado que quienes así lo hacen son los que tienen la protección o están en consor-

cio con la familia gobernante. El sector de la empresa privada que en Nicaragua no está aliado en los negocios con el régimen somocista prácticamente está en condiciones económicas muy difíciles.

El testimonio más valioso sobre la violación de los derechos humanos, es el de la Iglesia Católica. En este testimonio se declara que aún los templos en las zonas rurales han servido de cuarteles a la Guardia pretoriana del régimen, que no respeta ni los sentimientos religiosos de la población. Con el Mensaje de Año Nuevo de los Obispos nicaragüenses del ocho de enero de mil novecientos setenta y siete y con la Carta de los Rvdos. Padres Capuchinos, ya en poder de Uds., pueden formarse criterio de las violaciones y las brutalidades con que actúa ese ejército que hoy diezma y siembra el terror en nuestros campos con balas y armas adquiridas en los Estados Unidos.

Honorables Representes, como dije al principio, Uds. tienen un amplio informe sobre estas violaciones. No obstante, adjunto nuevos testimonios para que llegando a la conciencia del noble pueblo norteamericano, res-trinja la ayuda que su gobierno ha dado por muchas

décadas a la dinastía somocista. Sería indigno de un nicaragüense pedir que nos solucionen nuestros problemas y deben tener la seguridad que estamos prontos a solucionarlos y encauzar el país por una senda de verdadera democracia. Sabemos, sin embargo, que esto lo lograremos únicamente si los Estados Unidos de América no siguen proporcionando esa asistencia militar y económica, que es una intervención indirecta, a un régimen que se aparta de los sistemas de gobierno democráticos, dignos de una nación americana. La ayuda deberá venir y será bien recibida, porque sí la necesitamos, cuando dispongamos de un gobierno que represente los intereses del pueblo nicaragüense.

Honorables Representes, miembros de la Subcomisión, mis respetos al Congreso de los Estados Unidos de América y el saludo de un miembro del Congreso de Nicaragua al gran pueblo norteamericano, esperando que el respeto mutuo que debe existir entre pueblos hermanos sea la base de nuestras relaciones futuras y que los deseos del presidente James Carter de hacer respetar los derechos humanos en todas las naciones del mundo, como base de la nueva política norteamericana, se conviertan en realidad y no en letra muerta. Gracias.

600

List of Documents presented:

EXHIBIT 1:

A partial list of people murdered by the Somoza regime from 1954 to the present.

EXHIBIT 2:

Motion presented by Congressman Julio Molina Mendoza asking that the Human Rights Commission which was created in mid-1976 investigate the charges made by the Capuchin Fathers and other charges made within the last year.

EXHIBIT 3:

Letter of Congressman Molina to the President of the House of Representatives of the Nicaraguan Congress insisting on the need to investigate the charges which are repeatedly made of human rights violations in Nicaragua.

EXHIBIT 4:

March 8, 1977, Letter of Congressman Molina to Representative Edward I. Koch praising the new United States policy on Human Rights and lamenting the cablegram which the President of the Nicaragua Congress, Cornelio Hueck, sent to Congressman Koch.

EXHIBIT 5:

Denunciation of Human Rights Violations made by campesinos Lino Centeno Rodriguez and Andres Avelino Rios from El Tabaco. December 1976.

EXHIBIT 6:

Testimony of Mrs. Esmeralda Noguera de Mairena Lanzas. A pathetic account on how the Somoza dynasty massacres entire families.

EXHIBIT 7:

Telegram of Mr. Molina to Col. Aranda asking for information of the whereabouts of persons, including an 85 year old man, who had been captured since early August 1975.

BISHOPS IN NICARAGUA SAY TROOPS KILL CIVILIANS IN FIGHTING LEFTISTS

(By Alan Riding)

MANAGUA, NICARAGUA, March 1.—Nicaragua's Roman Catholic bishops have accused Government forces of resorting to widespread torture, rape, and summary executions of civilians in their battle against leftist guerrillas in this impoverished Central American republic.

Documents prepared by the church list the names of hundreds of peasants who have been killed or have simply disappeared—and are presumed dead—in the last 2 years in the provinces of Matagalpa and Zelaya.

Church sources also said that Government troops had carried out two mass executions involving a total of 86 civilians, among them at least 29 children, in the mountains of Zelaya since December.

PRIESTS TELL OF KILLINGS

According to American Capuchin priests, who are among the few outsiders still able to visit the area of conflict, victims are usually shot in the head for suspected collaboration with the guerrillas. But they and other sources confirmed that, on occasion, remote hamlets have also been bombed by light aircraft of the Nicaraguan National Guard, the country's only armed force.

A spokesman for President Anastasio Somoza Debayle, the 51-year-old West Point graduate whose family has ruled this country since 1936, said that many of the church's charges were false and others were exaggerated. He said that most of those listed as missing had simply left the region to avoid involvement in the fighting.

The guerrilla group, known as the Sandinist National Liberation Front, has been active sporadically in Nicaragua since 1961, but the Government launched its vast offensive against it only after it kidnaped several prominent politicians and businessmen during a Christmas party in 1974.

The hostages were released unharmed in exchange for a dozen imprisoned rebels and a ransom of \$1 million, but the Government responded by imposing martial law, suspending all constitutional rights and dispatching an infantry battalion to the northern mountains where the guerrillas were most active.

GUERRILLA RANKS DECIMATED

Since then, the regime has decimated the ranks of Sandinists, who took their name from Gen. Augusto Cesar Sandino, a prominent fighter against American occupation forces here between 1927 and 1933, and who are now seeking the overthrow of the Somoza dictatorship and its replacement by a Marxist government.

Last November, the main Sandinist leader, Carlos Fonseca Amador, and his top aide, Eduardo Contreras Escobar, both of whom had secretly entered Nicaragua after a period in Cuba, were killed on successive days. Last week, 36 guerrillas were given prison sentences ranging from 18 months to 129 years, while 74 others were tried in absentia and some 20 more have sought exile in Mexico in recent months.

Since the offensive began 2 years ago, the priests of Matagalpa and Zelaya, most of whom are foreign, have been complaining that the National Guard has instituted a reign of terror in the region, routinely killing and torturing peasant men, raping women, burning homes, and stealing crops and property.

Since representations to General Somoza brought no easing of the repression, Nicaragua's Catholic bishops, many of whom are reputed to be conservatives, reportedly felt obliged to issue a pastoral letter on human rights.

LETTER READ FROM PULPITS

The message could not be published in the censored local press, but it was read from many pulpits throughout the country last month. Its main complaints were the following:

Suspects are subjected to "humiliating and inhuman treatment ranging from torture and rape to summary execution";

Many villages have been abandoned, with homes burned and inhabitants forced to flee;

Many serious crimes go unpunished;

The number of people being held without trial continues to grow;

Military authorities are interfering with religious freedom, sometimes prohibiting church services without special permission, at other times using the local chapel as their temporary barracks.

Another document prepared by American Capuchin priests listed the names of 181 persons who have disappeared or were executed in the province of Zelaya between February 1976 and January this year. Most of the violence in 1975 occurred in Matagalpa Province, but both the guerrillas and the National Guard moved east last year into remoter parts of Zelaya.

"This is only a partial list," one of the priests said, "because we can't reach all the communities and it is sometimes months before we hear of a mass killing. On other occasions, helicopters bring in bodies and bury them in mass graves, but we don't know who the victims are or where they came from."

LAND IS REPORTED SEIZED

The list, for example, does not include the 44 members of the Perez, Gonzalez, and Maldonado families who were reported executed late in January, at a hamlet known as Varillal, 53 miles northeast of the town of Matagalpa.

According to church sources, a National Guard patrol with the code name Hilario, composed of 1 officer, 7 "police judges," or sheriffs and about a dozen soldiers, executed 4 men, 11 women, and 29 children, including some 1 and 2 years old. After the victims were buried in a mass grave, their land was divided up among the "police judges," the sources said.

At Kaskita, 77 miles northeast of Matagalpa, 42 persons were either executed on the spot or taken away by the National Guard late in December for supposed collaboration with the Sandinists, even though peasants of the area say the guerrillas have not been sighted there in many months.

Seven days after the killings an old woman brought 14 children, presumed orphans, out of the mountains to a nearby town.

The headquarters of the National Guard's northern zone is at Rio Blanco, on the border of Matagalpa and Zelaya provinces, but some of the prisoners are taken to a small barracks at Waslala, 45 miles northeast of Matagalpa, for questioning. There they are kept in a dark cave-like hole in the hillside between interrogation sessions at which torture is considered "normal."

MANY HAMLETS ARE EMPTY

Prisoners are frequently suspended by their fingers or thumb and beaten in the stomach or forced to swallow a button attached to a string that is then tugged violently. Those that are subsequently executed are buried in an improvised cemetery just east of Waslala.

Because of the repression, many cottages and hamlets in the area are now empty, their occupants having fled or been killed. "Only 35 of a previous 100 families remain in Boca Dudu," the Reverend David Zywiec wrote to fellow American priests last October. "One of the saddest parts of my trip was talking to widows of those who have disappeared. I know of no help that they receive from the Government."

Captured Sandinist guerrillas, many of whom are middle-class students, often fare better than the peasants of the area. Since the guerrillas are invariably brought to Managua for interrogation by military intelligence, relatives frequently hear privately that they are being held.

Subsequent execution is therefore very rare, according to reliable political sources, but most of those involved in the recent trial complained that they had been tortured in captivity.

The guerrilla leader, Tomas Jorge Martinez, who received a 129-year sentence on numerous charges, including homicide, was held incommunicado for 7 months and frequently beaten, according to his lawyer, Rafael Cordova Rivas.

[From the Washington Post, Aug. 18, 1975]

NICARAGUA RULER IS WORLD'S GREEDIEST

(By Jack Anderson and Les Whitten)

The world's greediest ruler is Anastasio Somoza, the pot-bellied potentate who runs Nicaragua as if it were his private estate.

This is no casual observation; we have spent months making the selection.

After a thorough study of the available evidence, we nominated Somoza as the most grasping of the world's great grabbers.

Through his family and his flunkies, he controls every profitable industry, institution, and service in Nicaragua. Directly or indirectly he owns farms, factories, banks, newspapers, radio-TV stations, ships, planes, and you name it.

He produces much of the food his people eat, the cigarettes they smoke, the coffee they drink, the sugar they put in their coffee and even the ice cubes they use to cool their drinks.

He literally bleeds his people and sells the plasma for profit. He even sells his troops the boots they march in.

When a Nicaraguan housewife drops a coin in a laundromat or a motorist buys time on a parking meter, Somoza gets his cut.

Almost everyone in Nicaragua with the wherewithal drives a Mercedes-Benz, because the Somoza family owns the Mercedes-Benz franchise. The police patrol the streets of Managua in Mercedes-Benz cars. The city even uses Mercedes-Benz trucks to collect garbage.

Not satisfied with the millions he squeezes out of his own countrymen, he also fleeces the U.S. taxpayers. Millions of dollars in U.S. aid are piped into Nicaragua every year. Somoza has developed a dozen ways to siphon a share into his own pocket.

All of this has made him one of the world's wealthiest men, with millions stashed in American banks, Swiss banks, and other financial institutions. In addition, our sources estimate his commercial investments outside Nicaragua run into the hundreds of millions.

Yet while Somoza has been accumulating most of the wealth in his country, his dirt poor subjects live in shacks and earn an average wage of about 30 cents an hour.

We have carefully documented Somoza's holdings, which are hidden in a financial maze. He controls many enterprises through front men, whom he manipulates like the pieces in a game.

His intricate, intertwined financial empire can be traced through Nicaraguan documents, which we have translated from the original Spanish. The U.S. Government also has compiled a secret economic profile of Somoza. We have been able to compare our information from Nicaragua with these findings.

Of course, Somoza doesn't deserve the full credit for amassing his vast fortune. He got an excellent start from his father who seized power in 1936 and began helping himself to the property of others.

The elder Somoza usually observed a certain legal formality. He acquired property through dispossessions and forced sales. He also filed claims for government land and expropriated the possessions of German nationals during World War II.

Through two main companies *Compania Agropecuaria* and *Sucesores del General Somaza*, the Somoza family now owns over 50 percent of the private property in Nicaragua, including 30 per cent of the prime farmland.

Their real estate portfolio includes coffee, cacao, tobacco, banana, sugar cane and pineapple plantations; corn, bean, rice, sorghum, sesame, fruit and vegetable farms; and vast grazing lands for cattle.

The Somoza family croplands are approximately equal in size to the entire neighboring republic of El Salvador. Indeed, there doesn't seem to be room in Nicaragua for all the Somoza farmland. The family also owns huge farms in Guatamala, Costa Rica and El Salvador.

Two enormous spreads on the Costa Rican border are used, according to our sources, to move cattle illegally between the two countries. And on his Costa Rican plantation, the Nicaraguan dictator actually has built military airports and barracks for his own troops.

In Managua, the family owns hundreds of properties. Somoza owns the building, for example, which houses the luxurious Managua Intercontinental Hotel. He has a quarter interest in the hotel itself, a small gratuity he received for providing the Intercontinental chain with choice land and tax concessions.

The hotel was built, incidentally, with \$1.9 million guaranteed by the U.S. Government's Overseas Private Investment Corp.

Footnote: We attempted to reach Nicaraguan embassy officials for any comments or rebuttals they might wish to offer. Ambassador Sevilla-Sacasa, who also happens to be Somoza's brother-in-law, was out of the country for several weeks. Not a single embassy official was available to talk to us, we were told.

NICARAGUA: "WE RESPECT HUMAN RIGHTS"

To the editor.

Your March 2 news report "Bishops in Nicaragua Say Troops Kill Civilians in Fighting Leftists" contains information which, apart from being inexact and distorted, grievously offends the reputation of my country and its principal figures.

It is widely known in international circles that, since the coming to power of Fidel Castro's Communist regime, Nicaragua has been the target of a series of direct aggressions in the form of invasions. Men have been armed and trained in Cuba for the purpose of trying to overthrow the constitutional government and seriously damage the nation's economy and progress. Acts of terrorism and disturbances of the public order have been carried out so as to provoke a reaction from the authorities, which would then prompt charges of human-rights violations.

Your correspondent has recognized that the so-called FSLN is a group of Marxists who have the support of Cuba and who hope to install a Communist regime in Nicaragua. These same terrorists, after failing to win the support of the peasantry, carried out over 61 summary executions of *jueces de mesta* (similar to police magistrates) and systematically stormed and pillaged villages in their attempt to retaliate against those villagers whom they suspect of reporting their whereabouts and activities to the authorities. As a member of the top council of the FSLN, Tomas Borge Martinez, convicted and self confessed murderer and terrorist, acknowledged these acts and deaths and accepted "collective" responsibility for them.

There is absolutely no truth to the allegation that the Nicaraguan Air Force has engaged in aerial bombardments of villages, and much less have there been air operations by any foreign country, as some calumnious reports have stated.

Nicaragua enjoys full religious freedom. We respect the law and human rights, and those terrorists who have been captured have been submitted to an impartial and public trial in conformity with these laws. The pastoral letter issued by the bishops, and referred to in your report, above all else condemns violence and calls for respect of law and order.

ROGER BERMUDEZ B.,

Presidential Press Secretary, Government of Nicaragua.

From the Editor :

The Times' information was fully attributed to Nicaraguan Roman Catholic bishops and to documents prepared by church authorities. The article prominently noted the denial of the allegations by a spokesman for President Somoza, who said that many of the church's charges were false and that others were exaggerated.

[From the New York Times, Mar. 23, 1977]

NICARAGUANS ACCUSED OF PROFITEERING ON HELP THE U.S. SENT AFTER QUAKE

(By Alan Riding)

MANAGUA, NICARAGUA.—The U.S. Agency for International Development has opened an investigation into charges that Nicaraguan Government officials have profited from American funds assigned for the reconstruction of the capital city of Managua.

Over the last 4 years, the AID has approved \$80 million in direct and low interest loans to rebuild Managua, which was devastated by an earthquake in December 1972 with the loss of 10,000 lives.

Last November, the Agency instructed a Nicaraguan law firm to look into persistent reports that the Nicaraguan Government was buying land for the reconstruction program from friends and associates of President Anastasio Somoza Debayle at grossly inflated prices.

ADJUSTMENT MAY BE SOUGHT

Because most reconstruction projects are being carried out jointly by the AID and the Nicaraguan Government, with each providing half the funds, these land deals have reportedly artificially swollen Nicaragua's counterpart contribution to the programs and thus obtained additional American funds under false pretenses.

"If there are cases where sales of land to the Government have been used as a means of siphoning funds to supporters, we will have to insist on an adjustment of the Nicaraguan counterpart contribution," explained Arthur Mudge, the local AID director, in an interview.

The report from the Nicaraguan law firm, Palazio, Reyes & Lacayo, sent to the American Embassy here on December 23, 1976, indicated that the Government had bought land for five district centers at above market prices and for amounts much greater than paid by the sellers.

The report was based on information available in the Managua Public Registry, where all land deals must be inscribed. "The report is not definitive proof," Mr. Mudge said, "because for tax purposes, citizens occasionally register a purchase price lower than actually paid. We're therefore making an independent judgment of the profit levels for counterpart contribution purposes."

One deal the report described involved Col. Rafael Adonis Porras Largaespada, military aide-de-camp to President Somoza. According to the documents in the Public Registry, on June 4, 1975, Colonel Porras paid \$71,428 for a piece of land that was acquired by the Government on September 24 that year for \$3,342,000.

The city's southeast district center, which will eventually provide health, educational, police and fire-prevention services to the suburb, is being built on this piece of land by the AID and the Nicaraguan Government.

Opponents of General Somoza, whose family has ruled Nicaragua since 1936, have frequently charged that the President and his friends and military supporters have profited enormously from the destruction and reconstruction of Managua. In the weeks after the earthquake, foreign relief organizations complained bitterly that much emergency aid had gone astray after having been delivered to Government officials and national guard officers.

ENORMOUS PROFITS REPORTED

Relief food, medicine, and clothes were later found on sale in local markets and shops, according to the foreign agencies.

Because of the dangers of rebuilding atop six serious geological faults that run under the old city's center, new Managua has risen to the west, south, and east, with American-style shopping centers and small factories appearing alongside highways leading out of the capital.

Opponents of the Government charge that friends of General Somoza, privy to confidential information about where new roads were to be built, made enormous profits through land speculation. They said companies owned by General Somoza were the exclusive suppliers of cement and blocks used to build hospitals, schools, roads, and drainage canals. These projects received funds from the AID.

"The Nicaraguan Government must submit proof of costs in order to receive payment," the local agency director said. "AID also approves the initial choice of equipment to be used. I think an argument can be made that, although more expensive, the special blocks are the best surface for the roads here."

Opponents of the régime charge that many deals involving General Somoza are veiled behind the names of friends and relatives. Land bought by the Government Housing Bank for construction of the AID-sponsored Las Americas refugee camp, for example, was bought from Cornelio Hueck, the President of Congress.

Thank you very much. The committee is adjourned.

APPENDIX 1

PROGRAM OF THE AGENCY FOR INTERNATIONAL DEVELOPMENT (AID) IN NICARAGUA

AID's development assistance program in Nicaragua focuses on the rural poor. Its goal is to change the quality of life of the poorest rural majority through a program which includes projects in agriculture, health, nutrition, family planning, education, and rural municipal development.

The principal target areas are the seven departments of region V and region II in which 56.5 percent of Nicaragua's population live. In region V, 240,000 people have a per capita income of \$96 or less; in region II, 160,000 people have per capita incomes of \$120 or less. In region V, 58 percent are illiterate, only 5 percent of the secondary school-age children are enrolled in formal training, and 47 percent of the children suffer from protein-caloric malnutrition. In region II the picture is equally bleak.

Since the initiation of the rural development program in 1975, AID development assistance has:

Supported the establishment of the Institute of Campesino Development (INVIERNO) which in its first year of operation has over 100 young trained agricultural agents working with 4,500 campesinos and families providing agricultural production credit and services;

Provided 6,000 loans averaging less than \$400 per loan to farmers with an average of two and one-half hectares;

Stimulated formulation of community action committees designed to give the rural communities a voice in projects affecting their communities in education and health, such as potable water systems, latrines, location of new school construction and curriculum. Fifteen community action committees have been established and twenty are in process;

Increased family planning information through 120 government clinics and the training of rural health workers and midwives;

Formed agricultural, credit, small business and electric cooperatives; and

Convened a national nutrition technical committee to develop a national food and nutrition plan and to undertake projects which bring nutrition education and food programs to the rural poor.

AID's proposed program levels for fiscal years 1977 and 1978 are \$20 million and \$15.1 million, respectively, of which approximately 85 percent will directly benefit the target rural population. For these years, AID development assistance is designed to produce the following changes:

Expansion of the Institute for Campesino Development (INVIERNO) throughout rural areas in region II and continuation in region V;

Upgrading of rural access roads to markets;

Further development of cooperatives (credit, marketing, purchasing);

Legal counseling services for the rural poor with regard to purchase or rental of land, credit;

Better health through mass media programs, training of paraprofessionals, more community health projects involving well drilling, latrine construction, immunization;

Improved nutrition through educational radio programs and food fortification;

Strengthen capacity of rural women to participate in socioeconomic development through leadership and project management training;

More and better family planning services using trained midwives supported by rural health centers;

More schools and an education system using radio-supported basic rural education and special skills training for children, adolescents, and adults;

Growing participation in community life through local health and school committees and credit unions; and

Improved and better administered municipal services for rural communities, such as markets, slaughterhouses and water supply systems.

These changes are being achieved through the following ongoing and new programs:

Summary of Active and Proposed AID Projects

FOOD AND NUTRITION

Ongoing

1. Agricultural planning and statistical services—Duration: fiscal year 1974–77; cost: \$427,000 (grant).

Technical services to the Central Bank, INVIERNO, Ministry of Agriculture in data gathering and computer systems.

2. Nutrition improvement—Duration: fiscal year 1976-79; cost: \$900,000 (grant).

Technical services to the multisectoral planning body created to develop and design nutrition improvement programs.

3. Rural development sector I—Duration: fiscal year 1975-78; cost \$14,000,000 (loan).

Support establishment of a semiautonomous Institute for Campesino Welfare (INVIERNO) to provide production credit and coordinate other essential services to the rural poor in regions II and V.

Proposed

4. Nutrition development—Duration: fiscal year 1977-79; cost: \$3,000,000 (loan).

Assist GON implement and coordinate a multisector nutrition strategy to improve the nutritional status of urban and rural poor where malnutrition is most severe. This strategy includes mass media education, food fortification and supplementation.

5. Renewable resource management—Duration: fiscal year 1978-79; cost: \$500,000 (grant).

Technical assistance to a new semiautonomous Institute of Renewable Resources (IRENA) in management of natural resources.

6. Campesino legal aid service—Duration: fiscal year 1978-79; cost: \$152,000 (grant).

Technical service to bring to campesinos legal assistance concerned with obtaining credit, purchase or rental of land, and so forth.

7. Small farm enterprise—Duration: fiscal year 1978-79; cost: \$400,000 (grant).

Assistance and training to small farmers in farm management, marketing practices, et cetera.

8. Rural development sector II—Duration: fiscal year 1978-81; cost: \$11,000,000 (loan).

Improve and expand services developed under RDS Loan I to campesinos in regions II and V and two additional regions, and initiate new road construction, land purchase guaranty and home improvement credit.

9. Rural municipal development—Duration: fiscal year 1977-79; cost: \$5,000,000 (loan).

Develop a Municipal Development Institute to provide supervised credit and technical assistance to rural municipalities in order to expand their services to the local communities.

POPULATION PLANNING

Ongoing

10. Family planning services—Duration: Transition quarter-79; cost: \$514,000 (grant).

Expand availability of family planning services throughout the country through community distribution of contraceptives and employment of midwives.

HEALTH

Ongoing

11. Rural community health services—Duration: Fiscal year 1976-78; cost: \$386,000 (grant).

Design and pilot test in one region a rural health delivery system based on community participation in the setting of priorities for health services.

12. Rural health institutional development—Duration: Fiscal year 1976-79; cost: \$732,000 (grant).

Technical services to improve training capacity of health sector institutions in administration of the delivery of services.

13. Rural health institutional development—Duration: Fiscal year 1976-78; cost: \$5,000,000 (loan).

Health delivery systems to the poor in regions II and V using community action in establishing health services.

EDUCATION AND HUMAN RESOURCES DEVELOPMENT

Ongoing

None.

Proposed

14. Rural education institutional development—Duration: Fiscal year 1977–87; cost: \$980,000 (grant), \$10 million (loan).

Technical assistance to strengthen the Ministry of Education in developing and testing a rural radio-based primary education curriculum and nonformal adult skills training as part of the rural development program in regions II and V.

15. Women in development—Duration: Fiscal year 1978–79; cost: \$320,000 (grant).

Technical assistance to Ministry of Labor's new Women's Office in providing leadership training to rural women with the aim of increasing the capability of women to take an active role in all sectors.

16. Management training for development—Duration: Fiscal year 1978–81; cost: \$1,500,000 (loan).

Provides training to middle management personnel within the public sector.

SELECTED DEVELOPMENT ACTIVITIES

Ongoing

17. Special development activities—Duration: Continuing; cost: \$50,000 per year.

Assists with funding of small self-help projects at the community level.

18. Center for Earthquake Hazard Reduction—Duration: Fiscal year 1974–77; Cost: \$257,000 (grant).

Technical assistance to the GON in establishing and equipping a seismic center and to train staff to conduct research concerned with earthquake preparedness.

Proposed

19. Rural electric cooperative management—Duration: Fiscal year 1977–78; cost: \$149,000 (grant).

Technical services to the two electric utility agencies (ENALUF and INEE) to develop rural electric cooperatives.

20. Mass media civil rights and laws—Duration: Fiscal year 1978–79; cost: \$101,000 (grant).

Technical assistance to providing free or low-cost legal services to the urban poor—oriented toward problems generally encountered in housing, employment, civil rights.

APPENDIX 2

(See page 4)

STATEMENT BY CHARLES W. BRAY III

Dear Mr. Chairman, members of the committee, I welcome the opportunity to appear before you to discuss the questions of human rights and U.S. assistance policy in Nicaragua. My statement will be brief.

First, I would like to address our assessment of the human rights situation in Nicaragua. Then I will address the question of our security and economic assistance policies.

As you are aware, Mr. Chairman, the State Department submitted a report on human rights in Nicaragua as part of our fiscal year 1978 security assistance presentation. That report, prepared in December, reflected our judgment that human rights problems exist and have existed for many years in Nicaragua.

Our most recent assessment of the situation is based on soundings taken 2 weeks ago by our Embassy. Acting on instructions from the Department, the Embassy sought up-to-date information from church and secular leaders in Nicaragua.

While it is impossible to substantiate the many individual charges made—and while some of the charges appear to have been exaggerated or distorted—it is our belief, based on available information and the opinions expressed by reasonable and unbiased sources, that the Nicaraguan National Guard has used brutal

and, at times, harshly repressive tactics in maintaining internal order. I do not mean to imply that this is universally the case in its operations; but the charges are sufficiently frequent to be seriously disquieting.

Tactics attributed to the National Guard have included psychological and physical abuse, and occasional summary executions. The abuses appear to be of two kinds: (1) the culturally-rooted problems of government actions—which can be at least insensitive and have on occasion been repressive—involving the rural poor and disadvantaged; and (2) those abuses which are specifically related to counterinsurgency efforts against the Sandinista National Liberation Front and its network of sympathizers; as you may recall, the FSLN staged a dramatic terrorist raid in Managua in 1974 and has maintained a low-level rural insurgency with, apparently, some support from Cuba. Counterinsurgency efforts have been concentrated over the past 18 months in the north-central and eastern areas of the country, most often in the provinces of Zelaya, Nueva Segovia, and Matagalpa.

In fairness, I should also note that it is not clear how many of the abuses connected with the counterinsurgency operations reflect government policy or inadequate command and control procedures. There are scattered indications, which we cannot definitively confirm, that President Somoza may be attempting to set higher standards of conduct in National Guard field operations. We hope this is the case, but will remain alert to the possibility that it is not.

In this connection, and with the important exception of the reported killings in the areas of Kaskita and Varillal in late December and early January, there has been a marked decline in reports of human rights abuses attributed to the National Guard since mid-1976.

This may be as a result of earlier successful counterinsurgency operations by the National Guard; it may represent a growing sensitivity on the part of the guard; or it may be a combination of these two factors.

Lest there be some confusion, it should be noted that while the pastoral letter was issued by the Nicaraguan bishops in early February, it refers to the human rights situation over the past 18 months or so. The greatest incidence of reported cases of violations occurred during the period from November of 1975 to May of 1976, the period which was also addressed in the Capuchin Fathers' letter of June 13, 1976, to Nicaraguan President Somoza.

That letter refers to reports of close to 100 deaths or disappearances. There have been even higher estimates, as you may be aware from the testimony given before Congressman Fraser's subcommittee in June 1976. We do not have adequate information to judge the accuracy of these figures in detail, but it is clear to us that there have been abuses attributable to the National Guard.

With specific regard to the atrocities said to have occurred at Kaskita and Varillal, which were the topics of recent articles in the New York Times and Time magazine, the facts are not altogether clear as yet. During the Embassy's discussions with Capuchin priests 2 weeks ago, the priests appeared inclined to revise downward their estimates of the number of deaths in these two cases. In any event, these reports are disturbing and we will continue to attempt to clarify what actually occurred.

Another focus of concern in the human rights area has been the treatment afforded individuals detained for engaging in, or supporting, Sandinista National Liberation Front activities. Some persons detained as suspected FSLN activists have stated that they were abused or mistreated. There are reports of torture in some cases, while others have said they were not tortured.

As you are aware, the Nicaraguan Extraordinary Council of War handed down guilty verdicts on 110 such prisoners on February 25, 1977, after more than 2 years of military court proceedings. Sentences ranged from the maximum legal term of 30 years of imprisonment to 18 months of imprisonment. In late March, the Military Board of Appeal reviewed most of these sentences and reduced 17 of them, making 10 persons eligible for release on the basis of time already served. Lawyers for other prisoners have announced that they will further appeal their sentences. Another group of some five or six is still under detention and dates for trial have not been announced. We are not aware of any other such detentions.

The State of Siege imposed in December 1974 is still in effect and press censorship continues.

At the same time, legal remedies continue to be generally available in regular criminal and civil cases, where open court proceedings are the rule. Political exiles have been permitted to return to live normal lives. Freedom of association has been generally respected, with the important exception noted in the Pastoral Letter of reported interference with religious gatherings in rural areas.

Aside from the events in Kaskita and Varillal, we have not recently received reports of other major human rights abuses. As I indicated earlier, the military trials appear to be following set procedures and legal counsel is available to defendants. A few detainees, such as Liana Benavides of Costa Rica, completed their final sentences while under custody and have been released.

The picture that I have painted is mixed, but in some respects a stark one. The Nicaraguan Government's record in protecting human rights, particularly in those areas where the Nicaraguan Government has faced a guerrilla problem, has not been good. At the same time, U.S. representations on behalf of human rights in Nicaragua have been clear, forceful, and made—11 times in the past 15 months—at the very highest levels of the Nicaraguan Government.

Mr. Chairman, I would now like to address the implications of this situation for our economic and security assistance programs in Nicaragua. I will first address the question of our economic assistance.

The fiscal year 1977 AID program projects \$18 million in loans and \$2 million in grants. In fiscal year 1978 AID proposes a program of \$12.5 million in loans and \$2.6 million in grants. This development assistance is designed, in general, to improve the quality of life in two of the poorest zones in Nicaragua. Its emphasis is on projects in agriculture, health and family planning, nutrition, and education.

In addition, AID is implementing loans made in prior years to assist in the reconstruction of Managua. We are aware of allegations that some of this assistance, in particular, did not go for its intended purposes. Repeated AID audits, reviews by congressional staffs and a recent assessment by the GAO of reconstruction assistance, which will be published shortly, have all failed to surface evidence corroborating a misuse of AID funds. We will be glad to address any questions you may have in this regard.

Mr. Chairman, our current program meets the criteria set forth by the Congress: It is focused on selected development bottlenecks and is designed directly to benefit the poor. It seeks to encourage the Government to adopt policies and undertake programs which will benefit the disadvantaged and move Nicaraguan society toward greater economic and social equity. The administration hopes the Congress will fund the program for fiscal year 1978. Mr. Donor Lion, Acting Assistant Administrator of the Agency for International Development, is with me to answer your questions with respect to our economic assistance.

With regard to our security assistance programs, the Department's position is that in the light of our assessment of the current human rights situation we will hold off signing a fiscal year 1977 agreement until it becomes clearer that there has been improvement in the situation.

There have been very modest—but only tentative—preliminary indications that the situation may have improved somewhat in the past 2 months. We have had indications, for example, that instructions have been given recently to the National Guard to moderate its conduct. While we do not yet regard this as a definitive step forward, we hope that it will prove to be so. The international community and friends of Nicaragua should welcome and give positive encouragement to any actions which President Somoza would find it possible to take.

With respect to the fiscal year 1978 security assistance program, the practical issue is how we can best effect an improvement in the human rights situation.

One alternative is for the Congress to refuse to appropriate funds for the next fiscal year. This would be a clear and drastic immediate indication of your concern.

Another alternative assumes that our limited influence in the area of human rights is enhanced by maintaining the ability to offer assistance in fiscal year 1978—assuming the human rights situation improves. We are, after all, talking about a situation a year hence, which we cannot predict. On the assumption that the Congress appropriates fiscal year 1978 funds, I give you the formal assurance of this administration that we will not sign a fiscal year 1978 security assistance agreement unless there is an improvement; nor would we sign an agreement in fiscal year 1978 without further consultations with this committee designed to assure that you and we agree that there has been improvement in the human rights situation.

Reasonable men can disagree as to which of these alternatives is preferable. There is much to be said for the kind of dramatic statement of concern which your refusal to appropriate funds would represent. It may not, however, achieve what we seek—an improvement in the human rights situation. There is also much to be said for holding out a positive inducement for constructive change in

the Nicaraguan human rights situation; if there is an improvement, we should respond positively to it.

This administration prefers the second alternative, but on the clear understandings that (1) we will not commit fiscal year 1978 funds unless there is an improvement and that (2) we will consult with this committee to assure that you agree that there has been an improvement.

The important thing is that any action by the Congress and the administration should be taken with one consideration uppermost: how most effectively to improve the human rights of Nicaraguans.

APPENDIX 3

(See page 18)

STATEMENT BY RAYMOND MOLINA, VICE PRESIDENT OF LATIN AMERICAN AFFAIRS, PETERSEN ENTERPRISES, INC., ORLANDO, FLA.¹

I would like to express my appreciation to the honorable chairman and members of this distinguished Subcommittee on Foreign Operations of the House Appropriations Committee for the opportunity to submit this written statement relative to the hearing which took place on Nicaragua on April 5, 1977.

My name is Raymond Molina and I am vice president of Latin American Affairs of Petersen Enterprises, Inc. of Orlando, Fla.

I am deeply disturbed at the present approach being taken on this matter of human rights as it refers to countries in Latin America and in particular Nicaragua. It seems to me that neither the simple expediency of setting up human rights standards for other countries to follow nor the application of punitive measures against so-called transgressor nations, is likely to bring about any real or permanent improvement until such time as the root causes which create the conditions for human rights violations are understood and dealt with.

Examples of these root causes are acts of lawlessness which create natural confrontations between opposing forces; inadequate training and education; weak institutions and frustrations born of disease, poverty, and famine.

It is my conviction based on almost a lifetime in Latin America that the influence of the United States has in most cases, been positive and beneficial in helping in the overall development of Latin America. The flow of Latin American students to the United States on exchanges, scholarships and postgraduate courses, has permitted the Latin American nations to receive through these young people some of the better influences of the life and institutions of the United States.

As a civilian, I also think this has been the case with the military. It is my view that it would be a serious mistake to cut off military technical assistance to Latin America as this would simply deprive us of the ability to influence the foreign armed services to adopt those standards which we hold to be worthy.

Another aspect which concerns me is the apparent alacrity in accepting as fact a number of assumptions which have neither been investigated adequately nor substantiated. For example, to say that the efforts to date by the United States Government to improve the respect for human rights in other countries has failed because there appears to have been an increase in violations, oversimplifies a very complex problem. I submit that what in effect has happened is that the risk of human rights violations is today greater than ever before because of burgeoning restlessness stemming from rising expectations, especially among the younger generations. This in turn builds tensions and leads to confrontations.

As regards Nicaragua, I feel the hearing overlooked many aspects which are enormously important. As an American businessman with many years of residence in Nicaragua, I have traveled all over the country in the course of my business which is directly involved in helping with the development of the country's human resources through vocational training. I have personally visited those areas mentioned in this hearing where human rights violations are supposed to have taken place and I know the mood of the people. I am, therefore, a firsthand witness of conditions in the country and my personal experience and findings are not at all in accord with the testimonies I heard from those basing their allegations on second and third party testimonies.

Nicaragua enjoys every known freedom including the freedom of worship, travel, political suffrage, work, ownership of property, and all others. As a businessman, I know there is a valid free enterprise system in the country. The only

¹ This statement was submitted subsequent to the hearing date.

restraint of freedom is confined to those persons who through acts of lawlessness, transgress the freedoms and rights of others under the law.

There is at this present time, a state of siege situation which applies a light form of censorship. However, this situation which is temporary, is a direct consequence of a wanton attack by a group of terrorists on a private residence in which innocent people were killed and which is part of an ongoing campaign of subversion and lawlessness which has lasted 16 years. These terrorists, who have been trained and supported by Cuba, have been responsible for the murder of over 100 peasants and even of some of their own companions within the terrorist movement, because of an internecine struggle. These are facts and not allegations and the responsibility for these acts of murder were acknowledged and accepted by the same terrorists during the course of their open trial which ended February 25, 1977.

Therefore, when we start to talk of human rights in Nicaragua the obvious question that arises is whose rights are we speaking about? The rights of 200 or so terrorists operating outside the law or the rights of 2.3 million Nicaraguans who are living peacefully within the law?

I am not saying that there have not been any violations of human rights in Nicaragua. Even we, in the United States, do not have an unblemished record in this area either today or in the past. But it is entirely wrong to exaggerate conditions in Nicaragua. Some of the statements made by the Church and other sources which I heard at the hearing were grossly misquoted or misrepresented by other witnesses.

A case in point is the almost obsessive rashness to rely on press reports. In one glaring case, used frequently in the hearing, great reliance and believability was placed in a pastoral letter by Nicaraguan bishops which was said to have made reference to a purported massacre of 44 men, women, and children in the village of Varilla. This is entirely false. A simple reading of this pastoral letter will show the church made no reference to this purported incident, which has since been unequivocally denied by the Nicaraguan Government.

In all my years in Nicaragua, I have never found that the violation of human rights has been an issue with the people. It appears to have become an issue only because a few political activists in the country and sympathizers here, have chosen to make it one for their purposes.

In conclusion, I would like to restate my conviction that unless the root causes of human rights violations are understood and measures taken to correct them, any other action will be tantamount to pruning the leaves of the tree instead of getting at the roots.

The Nicaragua Government in my view is getting at the roots of the problem. Nearly 25 percent of its national budget is dedicated to education. Nearly 55 percent of the national budget for this year has been given over to education, health, and public works. The new INVIERNO program (Institute of Peasant Well-Being), designed to bring direct benefit to some of the most underprivileged rural communities, is not only the flagship program of the Government but has been described as one of the most imaginative and successful programs of its type in the world.

The program that the Nicaragua Government is about to embark upon in the Department of Zelaya where most of the alleged violations are supposed to have taken place, is specially related to the development of human resources (vocational training). This is a vivid example of the interest of the leaders of Nicaragua in upgrading the standard of living of the underprivileged citizens of the country in the remote areas. These areas do not contribute financially to the Government and yet the Government is investing in these areas, so that they can become self-supporting.

These are but some of the many positive steps being taken by the Nicaragua Government on behalf of the people of Nicaragua, particularly the less privileged, and which I believe is precisely the type of policy and approach to socioeconomic problems which deserve the fullest support and cooperation of our Government.

Again I repeat and question—how practical are we? How beneficial is it to the best interests of the United States to try and impose our standards on other historically friendly nations that have other origins, culture, economic resources, and standards?

I agree that human rights are principles worthy fighting for. I applaud the Congress and the administration for speaking out and supporting the issues, but I also warn the Congress and the administration on the methods of pressing for these issues.

A similar simplistic foreign policy solution toward the pre-Castro Government in Cuba only brought the enslavement of the Cuban people under communism, the aiming of Soviet missiles into our faces and the destabilization of our national security in the entire area, and now in other continents (Africa).

In Nicaragua we, in the United States, have a proven friendly government willing and trying to help its own people. These are facts. Why then isolate the United States from this country by cutting off aid? Why do we not work sincerely and closer together to alleviate the origins of the social problems that exist and which Nicaragua lacks the resources to solve by herself, instead of demagogically and for our own political gains trying to impose a simplistic remedy which has proven to be worse than the illness?

APPENDIX 4

RECOMMENDATIONS REGARDING SECURITY ASSISTANCE TO LATIN AMERICA,
GIVEN HUMAN RIGHTS CONSIDERATIONS

I. Listing of Latin American and Caribbean countries, violating human rights (Each grouping in alphabetical order so as not to judge countries on an individual basis):

(a) Consistent pattern of gross violations of human rights: Argentina, Chile, Guatemala, Haiti, Nicaragua, Uruguay.

(b) Tending toward consistent pattern of gross violations of human rights: Bolivia, Brazil, El Salvador, Paraguay.

(c) Sporadic violations of human rights, but no clear pattern: Dominican Republic, Ecuador, Honduras, Panama, Peru.

II. Recommended cuts in fiscal year 1978 request for security assistance to Latin America and Caribbean (excluding training—IMETP), given human rights violations:

Recipient country	Fiscal year 1978 security assistance request (millions)	Recommended cut (millions)	Remarks
(a) Argentina (refused all FMS financing).....	\$15	0	Cut entirely.
(b) Bolivia.....	\$.25	0	Do.
(b) Brazil (refused all FMS financing.....	\$14	\$5	Reduced by approximately ⅓.
Colombia.....	\$50	15	Do.
(c) Dominican Republic.....	\$29	20	Reduced by approximately ⅓.
(c) Ecuador.....	\$1	.5	Reduced by ⅓.
(b) El Salvador (refused FMS financing and MAP).....	\$.015	0	Cut entirely.
(a) Guatemala (refused FMS financing and MAP).....	\$10.5	5	Reduced by approximately ⅓.
(a) Haiti.....	\$2.5	1	Reduced by 35.
(c) Honduras.....	\$.025	0	Cut entirely.
(a) Nicaragua.....	\$1.5	.5	Reduced by ⅓.
(c) Panama.....	\$.010	0	Cut entirely.
(a) Paraguay.....	\$1.5	0	Cut entirely.
(c) Peru.....	\$2.5	1	Reduced by ⅓.
(a) Uruguay.....	\$.020	0	Cut entirely.
Venezuela.....	(²)		
Country total.....	\$140.5	\$53.55	
	\$.350	\$ 0	

1 FMS financing.
2 Military assistance programs.
3 No request.

Appendix 8


SUPERIOR REGULAR
 APARTADO 8
 BLUEFIELDS, NICARAGUA, C. A.

April 20, 1977

Rev. James Zelinski O.F.M. Cap.
 1820 Mt. Elliott Ave.
 Detroit, Michigan 48207. U.S.A.

Dear Father James,

I direct this letter to you in reference to two notable inaccuracies in the Statement given by Mr. Charles W. Bray III, Deputy Assistant Secretary of State for Inter-American Affairs before the Subcommittee on Foreign Operations House Appropriations Committee, on April 5, 1977, in reference to the human rights situation in Nicaragua, C.A.

On Friday morning, April 15, 1977, Brother Patrick Forton, the Capuchin Superior of the house of the Northamerican Capuchins in Managua, Nicaragua, visited the United States Embassy in Managua, and had a private audience with Mr. Jack Martin, head of the political section of the U.S. Embassy in Managua. The following morning, Saturday April 16, 1977, Mr. Jack Martin came to our house in Managua to speak with me personally. Both Brother Pat, in his private talk with Mr. Martin at the Embassy, and I, in my talk with Mr. Martin, pointed out the two principal inaccuracies in the Statement of Mr. Bray, since Mr. Bray received his information from the American Embassy in Managua through Mr. Martin himself. We pointed out to Mr. Martin the following two items in the Statement of Mr. Bray, which I wish to comment on here.

In the last paragraph on page 2, Mr. Bray makes the following statement: "With specific regard to the atrocities said to have occurred at Kaskita and Varillal, which were the topics of recent articles in the New York Times and Time Magazine, the facts are not altogether clear as yet. During the Embassy's discussions with Capuchin priests two weeks ago, the priests appeared inclined to revise downward their estimates of the number of death/s in these two cases. In any event, these reports are disturbing and we will continue to attempt to clarify what actually occurred."

I wish to make the following observations on the just quoted statement. When Mr. Bray refers to the Embassy's discussion with Capuchin priests, he is specifically referring to a visit made by Mr. Jack Martin himself to our Capuchin House in Managua, on Thursday February 24th, 1977, in which discussion Mr. Martin spoke for two and a half hours with seven of our Capuchin missionaries, including Brother Patrick and myself. It is true that on this occasion, Mr. Martin was not given much detail by us in regard to the atrocities committed in Kaskita and Varillal. Since this was our first encounter with Mr. Martin, we spoke more to him in general terms rather than in specific details, partly due to the fact that we did not feel all that comfortable or confident with Mr. Martin on this first visit. But, by no means did we intend or attempt to minimize or "revise downward" as Mr. Bray says, our estimated of deaths in these two cases. Since the February 24th date, Brother Pat has had many more contacts with Mr. Martin, during which time the feeling of

confidence between ourselves and the American Embassy grew, and more details in regard to the Kaskita and Varillal cases were given to Mr. Martin. In Mr. Martin's private talk with Brother Pat at the Embassy on Friday April 15th, and again in his visit and private talk with me at our house in Managua the following day, Saturday April 16th, Mr. Martin said he had sent word to the State Department in Washington to correct the statement made by Mr. Bray that "the priests appeared inclined to reverse downward their estimates of the number of deaths in these two cases." In the Variálal case, we know of 44 people who are missing. In the Kaskita case, an accurate number was more difficult to obtain, but we do know it is close to the same number as in the Varillal case.

The second statement of Mr. Bray's report I wish to comment on, appears on page 3 of the report, and reads as follows: "At the same time legal remedies continue to be generally available in regular criminal and civil cases, where open court proceedings are the rule. Political exiles have been permitted to return to live normal lives. Freedom of association has been generally respected, with the important exception noted in the pastoral letter of reported interference with religious gatherings in rural areas."

The number of political exiles who have been allowed to return, according to our knowledge, is indeed very small. We are not aware of any more than about 10 cases.

Mr. Bray speaks about legal remedies being generally available in regular criminal and civil cases. We are not aware of any such remedies being available. The people who are picked up are not tried under any type of criminal system. They are simply held without hearing by Security. They are not given their rights to "legal remedies";

Finally, Mr. Bray also states: "Aside from the events in Kaskita and Varillal, we have not recently received reports of other major human rights abuses." It may be true that the Embassy has not received any other recent reports of violations, but we Capuchins have.

Whether Mr. Martin has sent a corrected statement to Washington on these latter points, we do not know. However, he did comment on these points in his visit to our house in Managua on Saturday April 16th, 1977, and admitted the inaccuracies of the statements.

Hopefully this information will be of value to you, Jim, for your needs. If there are any other matters we can help provide information on, it would be a joy and a privilege to do so. Thank you for your interest, your help and cooperation with us, and your efforts to come to the defense of the human rights of the poor of Nicaragua!

Sincerely,


Father Daniel Kabat O.F.M. Cap.,
Superior Regular of the Northamerican
Capuchins in Nicaragua.


Brother Patrick Forton O.F.M. Cap.
Superior of the Capuchin House in
Managua, Nicaragua.

Testimonio del Dr. Pedro Joaquín Chamorro, enviado a la Sub-Comisión de Operaciones Extranjeras del Congreso de los Estados Unidos:

El presente testimonio contiene:

a) Nuevas evidencias de violaciones a los derechos humanos como son, un testimonio remitido a los padres capuchinos sobre asesinatos ocurridos en enero de 1977 en la zona norte donde se ha exterminado a muchas familias por parte de autoridades rurales asesinando hasta "niños de pecho y ancianos".

b) Un testimonio recogido por dos sacerdotes en que se da cuenta del campo de concentración de Waslala en el cual los hombres trabajan de día amarrados y luego son metidos en un hoyo durante la noche. Exterminio de familias. Asesinatos atroces en cantidades grandes, destrucción de más de doscientas viviendas, degradación con bienes de campesinos humildes.

c) Otros testimonios de desaparecidos, y una muestra de cómo se conduce el actual Consejo de Guerra. El detenido mencionado en éste fue puesto en libertad hoy 18 de abril de 1977.

d) La declaración de una muchacha capturada por una patrulla G.N., que fue violada en una sección de policía de Managua durante el mes de febrero y su testimonio de haber sabido, en la cárcel que a otras mujeres presas y a un jovencito de 16 años, compañero suyo, les ocurrió lo mismo. Como resultado de la violación la muchacha quedó embarazada. Se adjunta prueba médica de lo mismo.

e) Una relación de hechos históricos que prueba la SISTEMATICIDAD de la violación a los Derechos Humanos en Nicaragua.

f) Explicación detallada del ámbito de las violaciones. Es decir, que no sólo se reducen al individuo mismo, sino a la vida social en los aspectos político, económico, sindical y en el de la justicia, porque la violación a esos derechos constituye la esencia y razón de ser del sistema somocista.

g) Referencia al empobrecimiento de las mayorías nicaragüenses y al usufructo que los círculos gobernantes han hecho de toda fuente de progreso económico.

h) La circunstancia de que en Nicaragua por la ley y también de hecho, la Guardia Nacional hace funciones de Policía, de manera que no se puede distinguir entre Ejército y Policía.

i) Demostración acerca de la responsabilidad en las violaciones a los Derechos Humanos que recae directa y claramente sobre el General Somoza Debayle en su carácter de Jefe del Ejército, dueño de todos los poderes públicos y Jefe de la dinastía que se mantiene en el poder, debido precisamente a

la sistemática violación a los derechos humanos incluyendo los políticos y civiles.

j) Varios Anexos.

I PREAMBULO

La razón de este testimonio, está en la obligación moral y ciudadana que tenemos todos los hombres de hacer un esfuerzo en pro del respeto a los derechos humanos.

Esa obligación es universal y mi testimonio aunque hecho en vistas a una audiencia del Congreso de Estados Unidos, va dirigido también a todos los foros en donde se discute la materia de los Derechos Humanos.

Lo que voy a expresar a ustedes lo he sostenido ya numerosas veces en Nicaragua, pidiendo de palabra y por escrito que cesen el asesinato legalizado, la tortura, las persecuciones, las prisiones injustas, el tráfico con la necesidad social, y el aplastamiento de los derechos sociales, civiles y políticos en mi país. Lo he hecho, como digo, porque considero que la defensa de los derechos humanos constituye una obligación moral y ciudadana universal y lo hago aquí en una audiencia de un Comité del Congreso de los Estados Unidos porque creo que esto significa un esfuerzo para lograr la vigencia de los derechos humanos en Nicaragua.

II VIOLACION SISTEMATICA DE LOS DERECHOS HUMANOS

En Nicaragua se violan los derechos humanos en forma sistemática. Se han violado desde el año de 1936 en que un golpe de Estado entregó el poder al General Anastasio Somoza García quien para mantenerse en él y heredarlo a sus hijos, instituyó la represión como método de gobierno. Esto se agravó en los últimos 20 años debido a que para lograr un fenómeno anti-histórico y anti-democrático como es el de la sucesión dinástica en el poder político de una república, había lógicamente que aumentar la presión represiva.

En la actualidad la vigencia del estado de sitio con el pretexto de la lucha anti-guerrillera ha venido a ser el tutelaje legal de una represión institucionalizada. Es explicable pero no justificable que la familia Somoza para reproducirse constantemente en el poder, haya estructurado un sistema carente de toda legitimidad y razón moral, desvirtuando las instituciones básicas de la democracia,

desviando al ejército de sus fines profesionales para convertirlo en un guardián de la dinastía y ocupando todo canal del sector público como instrumento de coerción y chantaje, viniendo a ser la corrupción costumbre generalizada en todos los niveles de gobierno.

Hago la anterior referencia porque existe una íntima relación entre la violación sistemática a los derechos humanos y la naturaleza del actual gobierno de Nicaragua, enfatizando en que si bien es cierto que las violaciones a los derechos humanos ligadas a la integridad física de las personas y a la libertad individual son las más dramáticas y las que atraen principalmente la atención pública, es indudable y bien sabido de todos ustedes que los derechos humanos contemplan además, un sistema de garantías sociales, económicas y políticas como base institucional y cultural de una sociedad libre; y es precisamente esa base la que ha sido sistemáticamente socavada por la dinastía Somoza, hasta lograr su casi completa destrucción.

III

AMBITO DE LAS VIOLACIONES

Derecho a la vida, libertad, seguridad e integridad de las personas

Violaciones a esos derechos podrían documentarse en muchas páginas pero sólo voy a hacer una secuencia histórica para demostrar la sistematicidad de esas violaciones durante los últimos 40 años.

1934

Es un hecho que en ese año luego de producirse el asesinato del General Augusto César Sandino fue arrasado el campamento de Wiwilí en la zona norte del país, con centenares de hombres, mujeres y niños muertos.

1948

Es un hecho que durante los llamados sucesos de la Mina La India con motivo de una rebelión contra el régimen instalado desde 1936, fueron capturados y ejecutados decenas de personas, sin proceso judicial alguno.

1954

Es un hecho que varias decenas de personas fueron asesinadas en los cafetales del departamento de Carazo después de haber sido hechos prisioneros. (Puedo dar testimonio personal de vista).

1956

Es un hecho que varios miles de personas fueron llevadas a prisión, muchos de ellos torturados y algunos asesinados en los días que siguieron al atentado que costó la vida al General Anastasio Somoza García. Entre los asesinados figuraban prisioneros políticos cuya condición de tales hacía físicamente imposible que hubieran participado en el atentado. Durante esa época en el propio jardín de la Casa Presidencial hubo prisioneros que com-

partieron jaulas vecinas a otras en que estaban alojados leones y otros animales del jardín zoológico de Casa Presidencial. (Puedo dar testimonio personal de lo aquí expuesto).

1959

Es un hecho que fuerzas represivas del régimen consumaron la llamada masacre estudiantil del 23 de julio en la ciudad de León.

1967

Es un hecho el ametrallamiento de una manifestación política el día 22 de enero en la principal calle de la Ciudad de Managua en la cual murieron más de un centenar de personas. (Puedo dar testimonio presencial de esos hechos).

A todos estos episodios se suma la llamada Ley Fuga que consiste en el asesinato de reos con el pretexto de que intentan fugarse. En 1956 Jorge Rivas Montes y Armando Morales Palacios. En 1960 Ausberto Narváez Parajón, Edwin Castro, Cornelio Silva y Ajax Delgado. En 1967 Casimiro Sotelo, para mencionar sólo los casos más notorios.

Es un hecho que durante los últimos dos años principalmente en las zonas rurales, ha habido torturas, violaciones y asesinatos, todo lo cual ha sido ampliamente documentado ante la opinión pública internacional y ante otras audiencias de este Congreso en base a testimonios de indudable legitimidad como el de los 34 padres capuchinos y la pastoral de la Conferencia Episcopal de Nicaragua, firmada por todos los obispos católicos, fecha 8 de enero de 1977. El Informe del señor Charles Bray, Asistente del Sub-Secretario de Estado, rendido ante este mismo Sub-Comité el día 5 de abril de 1977 confirmó estas violaciones.

Es un hecho que violaciones tan tremendas como las denunciadas anteriormente han continuado ocurriendo durante los últimos meses. Voy a demostrarlo con la presentación de testimonios anexos al mío al final de éste.

Debe advertirse además que si como ustedes ven por lo anterior, son numerosos los casos de violaciones a los derechos humanos que pueden ser documentados, la lógica obliga a pensar que tantos o más numerosos son los que por temor a posteriores represalias, han quedado en el secreto que produce el terror.

Yo personalmente puedo atestiguar haber presenciado o sufrido torturas en los años de 1954, 1956, 1967, 1976.

IV.

IGUALDAD ANTE LA LEY Y PROCESOS JUSTOS

Con el mismo propósito de tutelar con una legalidad aparente su permanencia en el poder, el sistema somocista recurre con frecuencia al juzgamiento de ciudadanos civiles por tribunales militares ad-hoc con el expediente de implantar la ley marcial.

No sólo actualmente acaba de concluirse un Consejo de Guerra Extraordinario para juzgar a civiles imponiéndoles penas de hasta 110 años sino que eso mismo ocurrió ya en 1948, 1954, 1956 y 1960.

De tres de esos Consejos de Guerra puedo dar testimonio personal porque he sido llevado a ellos. Se caracterizan todos incluyendo el actual, por el hecho de que durante la parte informativa los reos carecen absolutamente de defensor. Se les incomunica por meses enteros, sometidos al régimen carcelario más duro. Se los tortura en toda forma, inmersión para producir asfixia, electricidad aplicada a todas partes del cuerpo, golpes, ausencia de sueño, tortura psicológica, etc., hasta arrancarles una confesión que se ocupa de prueba en su contra, hecha la cual como es lógico carece de toda eficacia la defensa legal que posteriormente se admite.

La autoridad superior última de esos Consejos de Guerra es siempre el Jefe del Ejército o quien éste designe y la jefatura de la Guardia Nacional en Nicaragua desde el año de 1933 no ha salido de las manos de un Somoza. Ahora mismo Somoza ya ascendió a Mayor a su hijo, fuera de todo escalafón, preparándolo así para continuar esa costumbre.

En lo que respecta a los procesos de la justicia común, el pobre o desvalido tiene muy pocas probabilidades respecto de la persona con recursos y cuando existe un interés político en los procesos, la persona sobre quien recae la acción gubernamental está irremisiblemente perdida.

Los jueces son de extracción del partido de gobierno o nombrados por compromisos políticos o personales con los gobernantes y cuando se rebelan a las consignas enviadas por éstos, pierden su cargo como ocurrió el año de 1974 cuando un juez del Crimen tuvo que renunciar por haber absuelto del cargo de injurias y calumnias hecho a una campesina que había denunciado ser violada por un miembro del Ejército y al periodista que expuso su caso. (Puedo dar testimonio personal).

En la actualidad uno de los abogados defensores que participó en el penúltimo Consejo de Guerra, Dr. Mario Mejía Alvarez, Marzo 1977, está siendo acusado por el Fiscal General del Estado por hechos relativos a su defensa como es autenticar un testimonio que los reos sometidos a proceso rindieron sobre vejámenes a que fueron sometidos en prisión y se encuentra asilado en la Embajada de México.

Soy testigo o mejor dicho víctima de un proceso desigual incoado ante un tribunal que es dependiente de mi acusador. En este caso no hay condiciones de igualdad entre las partes porque el acusador es inmune y yo no lo soy. Porque el acusador me sustrajo de mi domicilio llevándome a un tribunal de la circunscripción gubernamental que él domina; porque el acusador es secretario del partido que propone las candidaturas para magistrados; porque el acusador es presidente de la Cámara de Diputados, la cual aprueba el nombramiento de los magistrados. Presento Memorándum anexo del caso.

V LIBERTAD DE EXPRESION

En la actualidad no existe en absoluto libertad de expresión en Nicaragua. El periódico que dirijo diariamente tiene que enviar una copia de cada una de sus páginas previo a su publicación a un censor instalado en la secretaria de Información de la Presidencia, Radios, televisores y otros medios están sometidos al mismo procedimiento.

Esto ocurre desde finales del año de 1974 y aunque durante los 40 años de dinastía somocista han existido épocas de plena libertad de expresión, lo cual se explicaba como un esfuerzo del sistema para presentar en el exterior una imagen de democracia, también en esos 40 años ha habido otras épocas de censura, clausura de periódicos, asalto a radiodifusoras, arresto a periodistas, exilio de los mismos, etc.

En la actualidad, repito, la censura es completa. Decomisan libros en las aduanas, persiguen a los librereros, censuran charlas radiales de sacerdotes y obispos, para impedir el conocimiento de los abusos administrativos, aunque se pretexto que lo hacen para contrarrestar actividades guerrilleras. (ANEXO X).

VI LIBERTAD DE REUNION, ASOCIACION Y DERECHOS POLITICOS

En el contexto de los derechos humanos, los derechos políticos adquieren una importancia relevante porque ellos posibilitan los cambios de personas y métodos en el gobierno de los pueblos lo cual constituye una garantía para asegurar el imperio de los otros derechos también fundamentales.

En Nicaragua no existen los derechos políticos. Los ciudadanos no tienen el derecho de elegir libremente a sus gobernantes ni legisladores, situación que acusa características crónicas bajo el régimen somocista.

Puedo testimoniar que a los 52 años de edad todavía no he podido votar en una sola elección, sea por haber estado en la cárcel, en el exilio, por encontrar mis derechos civiles suspendidos o porque la situación de estrechez y falsedad de que se rodean tales eventos ha hecho imposible mi participación.

En el aspecto mencionado la negativa de los derechos políticos se agudiza a partir del 28 de marzo de 1971 al suscribirse una llamada Convención Política entre los grupos que detentan el poder público, uno de ellos haciendo el papel de oposición legalizada ad-hoc y a través de la cual una Junta de Gobierno dio paso a la re-elección del General Somoza Debayle en la presidencia. Para llegar a este status jurídico institucional se recurrió a un virtual golpe de estado sui generis (el cuarto de la era somocista) abrogándose la Constitución de 1950 que a su vez había servido para facilitar una nueva reelección del padre del actual Somoza y produciéndose una nueva Constitución vigente

desde 1974 en la que se institucionaliza el reparto del gobierno entre las minorías reinantes.

En la última ficción de elecciones el 5 de septiembre de 1974, cualquier ciudadano de mi país sabía de antemano quiénes iban a ser los ganadores y cuántos diputados, senadores y magistrados correspondían a cada partido. Virtualmente solo los llamados Partido Liberal Nacionalista (Somocista) y Conservador de Nicaragua, ambos en estrecha colaboración, pueden participar en las elecciones. En resumen, el orden político existente en Nicaragua constituye un valladar a toda solución cívica del problema político porque está estructurado para tutelar la dictadura.

En lo que respecta a la libertad de asociación en general la asociación política es obstaculizada al extremo de hacerla casi imposible a no ser dentro de los rasgos descritos anteriormente y la sindical aunque está establecida en la ley laboral, no existe.

Es un hecho que ninguna de las dos principales centrales obreras de Nicaragua han podido obtener personería jurídica. Es un hecho que durante 32 años de vigencia del Código del Trabajo sólo una huelga, la efectuada en contra de una casa comercial el año de 1964 ha sido aceptada por las autoridades como legal. La mayoría de los reclamos laborales y huelgas son reprimidas violentamente por las autoridades militares.

Es un hecho que las Juntas de Desarrollo Comunitario organizadas en distintos sectores del país no han podido tampoco obtener personería jurídica salvo aquellas que son abiertamente manipuladas por el régimen.

VII DERECHOS ECONOMICOS Y SOCIALES

Los derechos económicos y sociales que están destinados a promover una mayor equidad económica y social son violados a través de políticas y prácticas gubernamentales que han acentuado la miseria de una creciente mayoría de nicaragüenses mientras los beneficios del crecimiento económico del país, han sido captados por unos pocos.

Para Somoza y sus funcionarios más allegados el Gobierno es una fuente de desproporcionado enriquecimiento. El tráfico con la necesidad social como es duplicar o triplicar el precio de venta de tierras al gobierno cuando este hace adquisiciones para viviendas u hospitales, el apropiamiento de los recursos naturales para beneficio particular, el negociado de los asuntos públicos a base de comisiones, influencias, etc., es en Nicaragua muchísimo más elevado y grave que en cualquier otro país de los que yo conozco en América Latina y ello se debe fundamentalmente a que la dilatada permanencia en el poder de los Somoza les ha llevado a hacer sentir que el país es de ellos.

(Adjunto en el Anexo 2, cifras que revelan la injusticia social y económica que padece el pueblo nicaragüense).

VIII LA AYUDA ECONOMICA Y MILITAR DE LOS ESTADOS UNIDOS

En las condiciones políticas institucionales de Nicaragua, producto de la dictadura de Somoza, la ayuda económica y militar de los Estados Unidos ha constituido hasta hoy un apoyo a Somoza sin reportar mayores beneficios para el país.

El crecimiento económico experimentado en Nicaragua no ha sido equitativo; antes bien ha favorecido a los grupos más poderosos y ha dejado por fuera a la mayoría de la población.

Los anexos que acompaño señalan el grado desigual de la distribución de los beneficios de ese crecimiento económico; a la vez se señala el fenómeno de que un mayor número de familias están quedando sin tierras tal como lo refiere el documento del Banco Mundial que acompaño.

La ayuda militar si bien ha contribuido a mejorar la capacidad operativa de la Guardia Nacional no ha contribuido a su desarrollo institucional pues ella ha sido convertida en defensora específica de los intereses de la familia Somoza.

La Guardia Nacional de hecho y de derecho ejerce indistintamente funciones de policía y ejército. El artículo 271 de la Constitución dice que es "la única fuerza armada de la república" y en la práctica nadie puede distinguir en Nicaragua entre operativos policiales y operativos militares ya que son efectuados por el mismo cuerpo armado.

Es un hecho que todos los boletines de la Guardia Nacional dando cuenta de operaciones de contra-insurgencia en las zonas rurales o urbanas dicen que ellas son llevadas a cabo por "patrullas de policía". Es un hecho que los miembros de la Guardia Nacional pasan de la noche a la mañana indistintamente a ejercer funciones militares o de policía. Para citar un solo caso, un general que hasta comienzos del año de 1976 fungía como jefe de operaciones en la región de Río Blanco, dirigiendo la contra-insurgencia, es en la actualidad jefe de la policía de tránsito.

He hecho una descripción en términos generales de la violación sistemática a los derechos humanos en Nicaragua y del por qué de esa sistematicidad. Debo además advertir que si es cierto que la mayor parte de las violaciones a los derechos humanos en el aspecto individual se atribuyen a miembros de la Guardia Nacional, no es ésta última la responsable de ese doloroso fenómeno sino el General Anastasio Somoza Debayle.

Con esto se quiere significar que la Guardia Nacional, bajo un comando capaz y moralmente calificado con miras de servicio nacional y no como instrumento de poder particular, actuaría en forma diferente porque sus componentes son parte del pueblo nicaragüense, muchos de ellos con cualidades inherentes a toda persona de buen sentir.

Somoza no es un moderador de la Guardia Nacional, como pretende aparecer, sino que él y su familia, ejerciendo ininterrumpidamente la jefatura de ese cuerpo desde su fundación y negando tal derecho a otros oficiales calificados, han sido los corruptores usufructuarios de ella, ocupándola para dominar al país en su provecho personal y enfrentándola al pueblo.

Es un hecho que cuando el jefe de alguna institución castrense participa personalmente en violaciones a los derechos humanos, como puede comprobarse en testimonios de los años 54 y 56, que lo hizo el propio Somoza, muchos de sus subalternos moldeados dentro del sistema tienden a imitar sus métodos.

Nadie puede por otra parte afirmar que las violaciones imputadas a los miembros de un ejército y particularmente en el caso de Nicaragua, estén fuera del conocimiento de un jefe que como Somoza se ha caracterizado por el centralismo y ha sido autor de hechos como algunos de los que ahora se están enjuiciando.

IX

PERSISTEN LAS VIOLACIONES HASTA EL DIA DE HOY

Para completar pruebas de la sistematización en las violaciones a los derechos humanos hablaré ahora de lo ocurrido durante estos últimos días presentando a ustedes casos concretos demostrativos de que esas violaciones no han disminuido.

1) Adjunto encontrarán ustedes un documento fechado el quince de febrero de 1977, con la constancia del padre Daniel Kabat, superior de los padres capuchinos y en el cual se relata asesinatos de familias completas ocurridos el 17 de enero en Jusulís entre ellos la familia González, otra de apellido Pérez y otra de apellido Hernández, las cuales fueron exterminadas matando incluso “niños de pecho y hasta benditos ancianos y quemaron la casa que dejaron vacía y repartieron los terrenos a todos los jueces y se repartieron ganados y cerdos y gallinas y granos”.

Los campesinos Heliodoro Jiménez y Cristino Hernández firman como testigos de esas depredaciones, agregando en su nota que las acciones anotadas y otros asesinatos más se hacen con el pretexto de que están “limpiando la república de guerrilla” y declaran que ellos son simples campesinos cristianos que no tienen nada que ver con esos hechos.

2) Un informe sobre abusos y atropellos de las patrullas del ejército, llamadas también “de policía”, cometidos en las montañas de Matagalpa, Zelaya y San Ramón, recogidos entre el 2 y el 22 de marzo de 1977 por los padres Santiago Pezzoni y Pedro Lisimaco Vilchez, y que fundamentalmente consta de lo siguiente:

a) Juan Ochoa Dornaz, desaparecido en el mes de diciembre del año pasado ha sido visto en Waslala donde “lo tienen trabajando amarrado y después del trabajo lo echan con los otros presos a un hoyo

que está en el cuartel”. Esta es una referencia al llamado campo de prisioneros de Waslala y una demostración de su existencia.

b) Hace mes y medio en el Barrial una patrulla recogió 90 personas entre adultos y niños y desaparecieron todos. Entre ellos están: Juan Maldonado Granados de 31 años de edad, su señora Eligia Zamora Rocha de 31 años, en estado de buena esperanza, con sus 7 hijos, Pastorcita, Mauricio, Esmeralda, Juan y otros más. (Hay informes no confirmados de que fueron muertos).

c) Armando y Alejandro Huertas en Las Villas. A Santos Hernández mientras estaba en Matagalpa le mataron a toda su familia y quemaron su casa.

d) A Simón Blandón de 50 años, y sus tres hijos, Socorro, Isidoro y Germán, se los llevaron hace 5 meses de El Chile el juez Onofre Castillo Pau por mandato de la Guardia y no volvió a saberse de ellos.

e) En la comarca de Kuskaguás han destruido de 250 a 280 casas quedando sólo 2, una de las cuales es propiedad de Sabas Rodríguez que es Presidente de Acción Católica, y ha sido ocupada como cuartel en el cual torturan a los presos.

f) Se mencionan los sitios en donde las capillas católicas son ocupadas por las patrullas de la Guardia, algunos de cuyos jefes se burlan de los cultos religiosos diciendo que cobran más barato por bautizar y casar que los sacerdotes. La Castilla, El Pájaro, Yaosca Guadalupe, El Achiote, Yaosca-El Socorro, Kuskaguás, Caño Negro, Guapotal, Kikilito. Se anexa el Informe.

3) El día 14 de abril el abogado defensor, doctor Alberto Saborío, fue citado a una Corte Militar de Investigación, para conocer las declaraciones ya rendidas por su defendido Lázaro Centeno. ** En el expediente el doctor Saborío se encontró con que el fiscal militar había hecho a Centeno en ausencia de toda defensa, la siguiente pregunta registrada con el No. 24: “Sabe usted que todos los que colaboran con el Frente Sandinista o son miembros de esa banda, deben tener reservado su lugar en el cementerio?”

La respuesta del detenido fue:

“Ahora sí sé, pero antes yo no lo sabía”.

4) El 16 de marzo de 1977, el mismo abogado que además es diputado al congreso por la fracción minoritaria conservadora, presentó a la Cámara de Diputados una moción para que la llamada Comisión de Derechos Humanos de ese cuerpo legislativo investigara la desaparición de Manuel Valle Lazo, Juan Tobías Mendoza, Juan Toruño, Cesario Morán, el matrimonio Santos Blandón Moreno, Lucila Castro de Blandón, sus hijas Basilisa de 16 años, Yelba de 14 años, detenidas el 10 de diciembre de 1976 por una patrulla militar acantonada en la comarca del Cacao y de los cuales todavía no se tiene noticia.

No ha habido respuesta al respecto.

5) Pero el caso más dramático y que a mi juicio demuestra palmariamente la realidad diaria de la vida nicaragüense es el de una joven estudiante

cuyo nombre, testimonio autenticado por notario, y demás datos, entrego al Honorable Comité.

Esta muchacha fue detenida junto con un compañero de su misma edad en la ciudad de Managua, el 20 de febrero pasado por una patrulla policial, recluida en la 2da. Sección de Policía, interrogada, amenazada, supo de otras detenidas allí mismo que habían sido violadas, y por último fueron violados también ella y él, y con la horrible consecuencia de haber ella resultado embarazada en esa forma bestial, como lo prueba un testimonio médico que también adjuntó.

Es un hecho que a esta muchacha nicaragüense se le negó así el derecho de ver respetada su humanidad, su pudor, su condición de mujer, y obligándola a ser madre en un acto de odio y brutalidad.

Es un hecho como lo dice ella misma al referirse a otras prisioneras por delitos comunes que sufrieron el mismo infortunio que no se trata de un caso aislado, sino de una práctica denunciada ya en la Carta Pastoral de los Obispos.

Señores del Comité:

Creo que con lo dicho basta y sobra.

Creo que la declaración de esta valiente muchacha nicaragüense, que pasa la vergüenza de una denuncia tan terrible por amor a su pueblo, para contribuir a que no continúe sucediendo eso mismo a otras mujeres, para procurar que cese esta situación de barbarie, justifica mi larga exposición ante ustedes, justifica el esfuerzo de este viaje hasta aquí, justifica los riesgos por todo lo que el dictador y sus adláteres puedan planear en adelante contra mi persona y contra los amigos que han colaborado conmigo en recoger estos datos, y merece desde luego la atención de toda persona civilizada de cualquier parte de la tierra, interesada en la plena vigencia de los derechos humanos.

Managua, D.N., abril de 1977.

PEDRO J. CHAMORRO

** Lázaro Centeno fue puesto en libertad por la Corte Militar el día lunes 18 de abril.

SENTENCIA DE LA CORTE SUPREMA DE JUSTICIA

CORTE SUPREMA DE JUSTICIA. Managua, D.N., dieciseis de febrero de mil novecientos setenta y siete. Las ocho y treinta minutos de la mañana.

VISTO el escrito presentado por el Dr. Rafael Córdoba Rivas el dieciocho de enero de mil novecientos setenta y siete y según se dice suscrito por los Sres. Dr. Edmundo Jarquín, Abogado, Sebastián Castro, Sindicalista y Edgard Macías, Licenciado en Trabajo Social (asi se dice en el escrito), los tres mayores de edad, casados y de este domicilio, en el cual se presume que denuncian ante esta Corte Suprema de Justicia: a)— que durante el año de 1976 numerosos campesinos de los departamentos de Zelaya, Matagalpa y Estelí, principalmente, pero también de otros que se detallan, han desaparecido de sus viviendas y pequeñas parcelas, sin que autoridad alguna haya dado cuenta de su paradero, que recabando datos sobre esos han elaborado una lista completa con nombres, relación familiar, cargos que ocupaban en sus comunidades, etc.; b)— que en los departamentos del caso ha operado y opera la Guardia Nacional en muchas de las denuncias se dice que los campesinos han sido capturados por ella. Que como los desaparecidos no han sido encausados ante tribunal alguno (ordinario o de excepción) ni ha regresado a sus hogares (aquí habian puesto “enviamos copia de”, pero testaron lo entre comillas y siguieron diciendo) esta denuncia al citado tribunal para las responsabilidades judiciales, morales, e históricas que le correspondan, y para que ordene la investigación de los hechos relatados. Y

CONSIDERANDO

I,

No está claro que en ese escrito se ponga denuncia alguna ante esta Corte Suprema, pues más bien dicen “nos dirigimos a Ud. para exponerle lo siguiente”. Y al testar las palabras “enviamos copia de”, no las sustituyeron con ninguna otra palabra, por lo que no dijeron que presentaban la denuncia o algo por el estilo. Sin embargo, suponiendo que lo que se quiso fue poner una denuncia de los hechos relatados, y examinando el escrito desde este punto de vista es del caso hacer el siguiente pronunciamiento.

II

En relación con lo expuesto en el punto a)— es evidente que por muy acucioso y estricto que quisieran ser el Tribunal en el cumplimiento de su misión de impartir justicia no podría dedicarse a buscar a personas desaparecidas, ya que son muchos los motivos que pudiera tener una persona para moverse de un lado a otro en el trajín de sus ocupaciones ordinarias o simplemente en el deseo de cambiar de lugar, de vivienda o de sistema de vida. Imposible sería para el Tribunal asumir las funciones que se le quieren atribuir al margen de la ley, ya que sus atribuciones le están señaladas en la

Constitución Política y demás leyes ordinarias y en ninguna de ellas se encuentra la de que tenga que dedicarse a buscar a personas perdidas o desaparecidas, atribución que en muchos casos le está asignada a las autoridades de Policía o a otras Instituciones bien conocidas, amén de que en otros Estados existen departamentos de autoridades constituidas y dedicadas específicamente a esos menesteres, pero que no han sido contempladas en nuestra legislación.

III,

En lo tocante al punto b)— es de observar que lo que sería denuncia viene amparado en un “se dice” que la Guardia Nacional ha efectuado algunas capturas de esos campesinos. Es decir no hay una afirmación categórica de que tal ha ocurrido sino que hay el cuento, rumor, etc, de que así ha sucedido y semejante repetición de ese murmullo se cobija bajo la forma impersonal e irresponsable del “se dice”, que no es manera ni siquiera sería de asumir responsabilidades por una denuncia de hechos que pudieran ser criminosos ante un Tribunal de Justicia, lo que se agrava por tratarse del más alto de la República. Por otra parte, la forma inconcreta o abstracta de decir que algunas capturas “se dice” que las ha efectuado la Guardia Nacional no da pie para investigación de ninguna naturaleza aún cuando se tratara de un Tribunal competente para ello, desde luego que la Guardia Nacional como entidad nacional no puede ser responsable de los hechos aislados ejecutados por parte de algunos de sus miembros que actúen como cuerpo o individualmente, y por lo mismo no hay persona determinada contra quien dirigir la investigación, ya que las personas como empleados o funcionarios responden personalmente por sus actos, según la Constitución Política y las leyes ordinarias, artos. 57 y 267 Cn. Y esa responsabilidad es la que se puede exigir cuando se endereza una investigación para averiguar hechos delictivos. Si se concretara quiénes son los punibles personalmente o pasibles de delito, quizás otros tribunales serian competentes para conocer de lo que parece ser una denuncia, pues aún en el sumo caso de que no funcione el recurso de *habeas corpus* tal situación no crea la impunidad de los que fueran captores delincuentes de ciudadanos a quienes se detuviera injustamente. No ve, pues, el Supremo Tribunal de Justicia cómo podría incoar una investigación en forma legal, puesto que el menos avisado en derecho no ignora que este Supremo Tribunal de Justicia tiene en las leyes de la República delimitada claramente su órbita de atribuciones y entre ellas no se encuentra la de seguir informaciones por detenciones que pudieran considerarse ilegales ni aún suponiendo que se hubiera cometido en ellos otros delitos, desde luego que para ello están señalados otros tribunales en la nación. Y si bien este Supremo Tribunal está en la

obligación de ejercer la supervigilancia directiva y correccional de los Tribunales y vigilar por el correcto y debido procedimiento en el seguimiento de las causas, arto. 293 inco. 2o., Cn., lo cierto es que no es ese el caso que se le ha presentado, sino que se quiere que orillando la Corte Suprema de Justicia sus facultades legales salte, sobre ellas y se arrogue las de otros Tribunales; para que el Supremo Tribunal estuviera en situación de ejercer su mandato constitucional de supervigilancia, en el orden penal, habría sido preciso que se le señalara el vicio que cometieran algunos Tribunales en el ejercicio de su cometido; pero pretender que con base en cuentos, rumores, comentarios o como se les llame, se ordene investigación porque "algunos" se dice que han sido capturados por la Guardia Nacional", es querer que viole la Constitución por asumir más facultades que las que expresamente le da la ley, arto. 13 Cn. En consecuencia, no señalándose las personas concretas que se dicen detenidos por la Guardia Nacional, ni los elementos de ésta q' en forma ilegal hubieran llevado a cabo las detenciones, no hay modo legal de saber qué Tribunales serían los competentes para seguir investigación al respecto y por lo mismo el Supremo Tribunal no puede ordenar que se siga alguna información por falta de sujetos activos y pasivos de supuestos delitos.

POR TANTO:

Apoyados en las disposiciones citadas los infrascritos Magistrados dijeron: No ha lugar a seguir ni ordenar investigación con motivo de la aparente queja de que se ha hecho mérito. **Disienten los Honorables Magistrados Doctores: Rodolfo Sandino Argüello, Uriel Mendieta Gutiérrez, Enrique Peña Hernández y Juan Munguía Novoa, quienes opinan:** 1o. No está claro que en ese escrito se ponga denuncia alguna ante esta Corte Suprema, pues más bien dicen "nos dirigimos a Ud. para exponerle lo siguiente". Y al testar las palabras "enviamos copia de", no las sustituyeron con ninguna otra palabra, por lo que no dijeron que presentaban la denuncia o algo por el estilo. Sin embargo, suponiendo que lo que se quiso fue poner una denuncia de los hechos relatados, y examinando el escrito desde este punto de vista, es del caso hacer el siguiente pronunciamiento. 2o. La Corte Suprema de Justicia, considera que los hechos que se relacionan en el escrito de que se ha hecho mención, referentes a desapariciones de campesinos de sus viviendas, en las diferentes comarcas, valles y caseríos ubicados en los Departamentos de Zelaya, Matagalpa y Estelí, en número mayor de ciento cincuenta personas, entre los cuales se incluyen mujeres, niños de ocho años, ancianas, maestros rurales y hasta jueces de mesta, constituirían, de ser ciertos, un verdadero genocidio, que de haberse perpetrado perjudicaría el prestigio del Gobierno de la República, tanto nacional, como internacionalmente, pues la indiferencia de los órganos del Gobierno, ante la gravedad de los hechos denun-

ciados podría inducir a pensar que éstos son directamente responsables de los mismos y no los que en realidad e indudablemente actuando motu proprio pudieron haberlos ejecutado. Considera la Corte Suprema que en los momentos actuales en que se mueven en el mundo, las ideas y principios referentes al respeto a los Derechos Humanos, para que sea efectiva en la vida de los pueblos democráticos, una indiferencia de parte de las autoridades competentes, lesionaría la dignidad y prestigio de los órganos del Gobierno, encargados de cumplir y hacer cumplir la Constitución y las leyes de la República, en la cual se garantiza la inviolabilidad de la vida humana; la libertad individual; y que nadie puede ser detenido sino mediante mandamiento escrito de funcionario competente; (artos. 38, 39 y 40 Cn.) sin q' sea óbice para iniciar la investigación, el hecho de q' estén suspendidas las garantías constitucionales, porque esa suspensión de garantías o Estado de Sitio, en ningún caso puede afectar la inviolabilidad de la vida humana; la prohibición de juzgamiento por jueces que no sean los designados por la Ley; la prohibición de todo acto de crueldad o torturas y penas infamantes (según el Arto. 197 Cn) y es tan notoria, la intención de los legisladores que integraron la Asamblea Nacional Constituyente de limitar hasta donde sea posible las facultades extraordinarias de ese estado de excepción que dispone textualmente la Carta Fundamental que el Presidente de la República y los Ministros de Estado, serán responsables cuando declaren suspenso o restringido el orden constitucional sin haber ocurrido alguno de los casos que la justifiquen; y lo serán, así como los demás funcionarios por cualquier abuso que hubieren cometido durante el periodo de suspensión o restricción. Es indudable que los hechos relatados en el escrito de haberse perpetrado constituirían delitos, conforme nuestra legislación penal, perseguibles aún de oficio por la justicia represiva, lo cual podría hacerse de inmediato, aún cuando está en vigor el estado de suspensión de garantías, porque no ha dejado de funcionar en ningún momento, el Poder Judicial, en toda la República y por lo mismo es a los Tribunales comunes a los q' corresponde juzgar y ejecutar lo juzgado (artos. 280 y 281 Cn.) si no fuera que conforme el escrito de queja, se implica en la comisión de esos hechos a fuerzas militares o de policía, que están fuera de la jurisdicción de este Supremo Tribunal; por lo que corresponde al Poder Ejecutivo el conocimiento de esa queja de conformidad con los Artos. 193, 271 y 276 Cn. y artos 31 y 32 del Reglamento del Poder Ejecutivo, sin perjuicio de la intervención que pueda oportunamente corresponder al Poder Judicial, como resultado de tales investigaciones (arto. 293 Cn.) y de acuerdo a ello votan: No ha lugar por ahora a tramitar la queja presentada. Que los peticionarios hagan uso de sus derechos ante la autoridad competente. Cópiese, notifíquese y publíquese. Esta sentencia está escrita en tres hojas de papel bond membrete de la Corte Suprema de Justicia y rubricadas por el Secretario de este

Supremo Tribunal.

A continuación varias firmas.

Copiado en el Libro de Interlocutorias No. 34 folios 115-119 Managua D.N., diez de marzo de mil novecientos setenta y siete.

Una firma.

En la ciudad de Managua, Distrito Nacional, a las diez y veinte minutos de la mañana del día diez de marzo de mil novecientos setenta y siete, en Secretaría notifiqué la Sentencia que antecede, al Doctor Rafael Córdova Rivas, leyéndosela íntegramente, quien en...

Agradecimiento

Azúcar San Antonio

First National City Bank

Embotelladora Milca

Compañía Nacional de Seguros

Shell Nicaragua, S.A.

Finansa

Incosa

Supermercado La Colonia

Nicalit, S.A.

La Prensa

Jabon Prego,

FIGURILLA DE CABEZA
ABIERTA
Estilo Olmecoide
Periodo Bicrome, 200-300 D.C.
Nicaragua


En esta meditadora figurilla precolombina no se advierte en verdad la titánica concentración del "El Pensador" de Rodin... Los trazos más bien evocan la somnolente laxitud de los Budas. Sin embargo, no asoma a los ojos mongoloides la interior mansedumbre de Götana; en su frustrado entorno, pugnan la resignación y el ánimo insatisfecho. El oído atento pareciera recoger, fragmentados, los ruidos de un "divino y eterno rumor mediterráneo".