
SOCIAL MOVEMENTS AND REVOLUTION:
 THE CASE OF NICARAGUA

José Luis Coraggio*

I. Theorizing about social movements and social struggle.

The decade of the 1960’s witnessed the emergence of new ideas about
social struggle. These ideas were inspired by the new organizational
practices and forms of development which social forces in Europe and the
United States were adopting. These forces or ‘social movements’ as they
are usually referred to, are organized around specific demands (housing,
urban services, the liberation of women, environmental conservation, the
anti-nuclear struggle, etc.).
In many cases, these movements are engaged in a struggle with State
institutions; sometimes however, their actions are directed at other types of
organizations.

The multi-class nature of these movements, their great mobilizing capacity
plus the fact that their demands were acquiring a radical character – and
could therefore not be met without a profound transformation of the existing
social system- all these things attracted the attention of political parties and
social theorists alike.

The political parties saw a challenge which consisted of trying to articulate,
to strengthen, and to regulate these forces in line with traditional forms of
political struggle. The theorists were faced with the need to understand the
consequences of these developments form political theory, in particular for
theories of a revolutionary character which claimed to be providing a
scientific basis for the practice of social transformation. In some cases,
pressing political circumstances have led researchers to reach theoretically
questionable conclusions, based perhaps more on ideological
predispositions than on scientific analysis.1

In both instances, the fact that social movements became fashionable led to
their proliferation at the conceptual level. Classification systems were
developed and various attributes of given populations (gender, age,
territorial situation, consumption of particular goods, ethnic identity,
nationality, fiscal status etc.) were measured and categorized in order to
nourish speculation on their ‘agitational or anti-system potential’.
Simultaneously , these ideas, along with their corresponding political
practices, spread to other continents, particularly to Latin America where in

1 See the pioneering work of Manuel Castells and J. Lojkine on urban social movements and their ‘explanation’ on the
basis of the concepts of reproduction of the labour force or of the general conditions of production.
* CRIES, Managua. The author wishes to thank the Guggenheim Foundation for supporting the research in Nicaragua,
and the Center for Latin American Research an Documentation (CEDLA) where, as a visiting researcher, he wrote the
first version of this paper.

some situations –by no means in all of them- they were in line with local
developments.1

This process can be characterized as an analytical moment when societies
are ‘pulverized’ –in conceptual as well as in organizational terms- into these
simple determinations situated in a variety of social contradictions. However
just as theoretical analyticism represents a failure of scientific practice if the
movement towards synthesis and reconstruction of the object is not
completed, so practical-organizational analyticism rapidly leads to a waste of
energy and loses its effectiveness, in the absence of a conjunctural
accumulation of social forces able to effectively challenge the existing
system.

From this perspective, it becomes theoretically necessary, on the one hand,
to reconstruct the concepts of ‘people’ as a synthesis (articulation) of a
multiplicity of determinations and, on the other hand, politically necessary to
critically reconsider the role of the revolutionary party as the articulator
(synthesizer) of the various social forces which demonstrate a potential for
action directed against the system.

To characterize the ‘people’ as a social class with a theoretically pre-
determined ‘historical destiny’, and to assign to a particular party, viewed as
the vehicle of this ‘objective conscience’, the role of subject of the social
revolution, can now be done in a way which brings new elements to the
discussion of the social revolution. Nevertheless, as long as the ‘problem of
the people’ continues to be seen as a mere question of conceptual
definition, separate from the real problem of self-perpetuation of the
vanguards, our progress would still remain limited. It should also be said that
the need for a vanguard cannot be put into question without falling into the
trap of spontaneism.

In our opinion, a real break takes place when the concept of ‘people’ is
redefined in terms of identity and organizational factors, and when this is
coupled with the idea of a complex subject which corresponds neither to a
class, a party or a movement, but rather to a hegemonic system. 2 Here, the
concept of ‘people’ does not rest on what is basically an economistic theory
of the inevitable tendencies of capitalism society which, in any case, would
be accelerated by the actions of the vanguards. On the contrary, the
concrete contradiction which run through the State an civil society, the
differential positions of the social agents in material, ideological or
organizational terms, will provide the ‘objective’ basis for an analysis which –
from the perspective of power relations- will make it possible to develop a
strategy of popular hegemony. This primacy of the political in relation to
revolutionary practice does not make it any less necessary –quite the

1 To the point where we have asked ourselves during this Workshop whether Sendero Luminoso in Peru is a ‘social
movement’
2 See: Ernesto Laclau, ‘Socialisme et transformation des logiques hégémoniques’, in C. Buci-Glucksmann (ed), La
gauche, le pouvoir, le socialisme, Paris, PUF, 1983; Chantal Mouffe, ‘Socialisme, démocratie et nouveaux mouvements
sociaux’, in the same work; Laclau and Mouffe, ‘Socialist Strategy –where next?’ in Marxism Today, January 1981; Bob
Jessop, ‘The Political Indeterminacy of Democracy’, in A. Hunt, Marxism and Democracy. In fact this problematic of the
social movements is closely related to the critique of ‘real socialism’ and of ‘real democracy’, as well as with the current
which sees the struggle for democracy in Latin America as a popular, not necessarily a bourgeois, struggle.

contrary- to take account of class oppositions and to move towards an
eventual theoretical reconstruction of economic laws and their historical
tendencies.

By observing practice as such, we see the impossibility of establishing one-
to-one correspondences between concrete agents and specific identities
(determination of gender, class, age, ethnic identity etc.). Given that the
diverse contradictions underlying these identities do not necessarily
converge, neither in a single individual-agent or organization nor at the level
of the people as a whole, it becomes impossible to reduce the identification
of the ‘popular’ to a single determination. At the same time, an effective
hegemonic practice does not presuppose a given complex subject but sets
out to reconstitute the people. This, in turn, requires the elaboration of an
articulated discourse, the popular project, which makes explicit in concrete
terms the content of the new society yet to be constructed. Far from being a
utopia, the popular project is a viable proposal for a struggle waged in
solidarity against an oppressive system, where effectiveness of action and
possible outcomes can be foreseen, and where conjunctural analysis and
prospective allow popular ideologies to advance. This must take place in a
climate of respect for existing autonomies and identities where there is a
simultaneous articulation and development of these same identities.

Moreover, insofar as power relations are not reduced to relations ‘between’
the State and Civil Society, but are seen to be present in various instances
and institutions of society as a whole, the liberation project of the people
cannot be reduced to the idea of ‘seizure’ of governmental power by a given
oppositional social entity; rather it presupposes a permanent revolution of
civil society and thus a continuous transformation of the subject, that is, the
people.

In this paper, we shall attempt to discuss the question of whether the
perspective described so far can have universal application, basing our
discussion on the experience of the Sandinista Popular Revolution, some of
whose specific features are described further on. Then, toward the end of
the article, we shall return to the theoretical problematic.

II The practice of social transformation in Nicaragua.

II.1. Armed struggle, contrahegemonic practice and insurrection.

Popular insurrection, involving a breakdown of the economic system, a
permanent state of siege directed at the enemy and the coming together of
all the identities of a population rising against an oppressive regime,
represents a moment in the history of a people. Specifically, it is a moment
when contradictions become fused together and social forces have but a
single objective: the overthrow of a regime.
In Nicaragua, this moment would not have arrived in 1979 had it not been for
the long standing presence of the Sandinista National Liberation Front
(FSLN) on the political scene. Its very survival as a guerrilla force, through

and bad times, served as a constant reminder of the possibility of
challenging the Somoza regime. But its organic ties with the masses only
became fully developed during the two years before its triumph. Until that
time, the FSLN conducted military actions as well as partial
contrahegemonic practices through becoming involved in organizing
students, women, workers, neighbourhoods, in what could be called a
passive accumulation of forces.3 ‘Accumulation of forces is only possible in
specific conjunctural situation, otherwise it cannot take place’.4 A strategy of
insurrection implies that organization no longer precedes action since the
challenge to all of the institutions which reproduce the system of repression
is simultaneous, involving unequal forces, growing as events unfold
establishing spontaneous solidarities against a common enemy, one which
is so obvious that it does not require any form of codification. To have shown
up the repressive and exploitative nature of the regime, dooming to failure
any attempt at camouflaging or reforming it, to have demonstrated its
political and military vulnerability, these are undoubted achievements of the
FSLN acting as vanguard. However, in the context of the insurrection, the
FSLN often follows and acts in support of the masses rather than the
opposite.5

Even were the FSLN to have had a more global vision of the secondary
contradictions and their possible articulation, at the moment of insurrection
the various identities of the people came together and the common objective
was seen to predominate: to destroy the regime and its various politico-
military agents. The popular organizations have served more as a network of
communication than as a channel form conducting specific struggles. It is
important to understand that even though organizations with specific
demands conducting the struggle in particular ways were present, this was
not a universal phenomenon and, in any event, tended to vary according to
the conjunctural situation. For example, the main demands underlying the
struggle of AMPRONAC (Association o Women concerned with the National
Problem) were related to the question of human rights, of the disappeared
and of support for the mothers of victims of the National Guard, rather than
typical feminist demands. Again, while students and workers did organize
within their places of study and work, as the struggle developed
unemployment increased dramatically and the schools were closed down.
Students and workers then moved back into their neighbourhoods and the
CDC (Civil Defense Committees) benefited from this new organizational
capacity coming to supplement the neighbourhoods´ existing organizational

3 See Humberto Ortega Saavedra, Sobre la insurrección, La Habana, Ed. de Ciencias Sociales, 1981. On the origins of
the mass organizations associated with the FSLN before the triumph, see CIERA, La Democracia participativa en
Nicaragua, Managua, May 1984. Certain organizations were under the FSLN’s direct control, such as, in the trade union
area, the Trade Union Movement of the Working People (MSPT), the Revolutionary Workers’ Committees (COR), and
the Committee for Workers’ Struggle (CLT), all these in urban areas; then the Committee of Rural Workers organized
initially in 1977 and which comprised workers, semiproletarians and small agricultural producers, later to become the
Association of Rural Workers (ATC); on the student front, the Revolutionary Student Front, the Revolutionary Christian
Movement, The Sandinista Revolutionary Youth, the Nicaraguan Revolutionary Youth, the School Students’ Movement,
the Association of Secondary School Students and the Managua Federation of Youth Movements; at the neighbourhood
level, the FSLN called for the setting up of the Civil Defense Committees (CDC) which were to play a crucial role during
the insurrection. Also in 1977 the Association of Women concerned with the National Problem (AMPRONAC), clearly
directed by the FSLN, was created.
4 Humberto Ortega Saavedra, op. cit.
5 Ibidem, Passim.

base. In fact, the various mass organizations did not so much affirm and
defend specific interests on the basis of their particular identities but rather
they used these identities as a means of mobilizing social forces for a frontal
struggle against the Somoza regime. Thus, the student organizations came
to play a fundamental role by providing cadres for the rural guerrilla
struggle.

We are thus faced with a momentary universalization, a massification of the
people, and a contradiction in the attempt to organize specific social
movements and to salvage their differentiate demands; one which was to
continue after the triumph, in some cases –as that of the Association of
Nicaraguan Women Luisa Amanda Espinoza (AMLAE)- leading to
differences in outlook between the Nicaraguan organizations and equivalent
organizations abroad.6
Moreover, when the FSLN reached the moment of triumph with the people, it
was at the center of a broad anti-Somocista front, something which would
apparently imply a fading out of the class content of the revolutionary
project. Nevertheless the concrete conditions of the triumph, involving the
total dismantling of the National Guard and the creation of the Popular
Revolutionary Army as well as unceasing efforts to consolidate the popular
organizations, were to ensure the defeat of an emergency project articulated
by the financial bourgeosie designed to convert it into a hegemonic or
‘dictatorial force without Somoza’. 7 At the same time, by ensuring the unity
of broad range of social forces struggling against somocismo and its
substitutes –supported until the last moment by the United States
Administration- the FSLN succeeded in neutralizing the imperialist project in
all of its variants, in such a way as to ensure that the class content of the
revolution could not be put into question, given the characteristics of its
social base.

II.2. Popular hegemony as revolutionary practice.

The experience of the Popular Unity government in Chile is often quoted to
support the thesis that it is impossible to ‘have power’ if control of
government structures is not coupled with control of the repressive
apparatus. According to this vision, the revolutionary forces in Nicaragua
have indeed ‘taken power’. The difficulty is that this vision is based on a
rather limited definition of power which is seen to reside in one part or
another of the State apparatus.

This vision, which makes a sharp distinction between political and civil
society and which views power relations as belonging to the sphere of the
former (and not that of relations between it and civil society), has been
criticized by those who point to the political content of relations which take
place inside various institutions of society (the factory, the school, the family,

6 See Maxine Molyneaux, ‘Mobilisation without Emancipation? Women’s Interests, State and Revolution in Nicaragua’, -
the following chapter.
7 See Nicaragua: la estrategia de la victoria, México, Ed. Nuestro Tiempo, 1980. See also Amalia Chamorro Z.,
Algunos rasgos hegemónicos del Somocismo y la Revolución Sandinista, Cuadernos de Pensamiento Propio, Serie
Ensayos, 5, INIES/CRIES, Managua, June 1983.

the Church, corporate organizations etc.). Again according to this view, far
from having achieved popular power, the triumphant revolution against the
somocista regime is only now beginning to build this power. The slow
destructuring of the inherited power relations had to be done simultaneously
with the construction of a new system of social power. As long as this is not
achieved, the old relations will tend to be reproduced and with them, the
corresponding ideology of domination, within the revolutionary process.
From this perspective, the process of building popular power implies that the
masses must deny their own existence through a process of organization, of
self-transformation, of developing its identities and creating new identities
while others disappear. Having been ‘massified’ by generations of
repression and ideological domination, the masses also carry identities
which must be overcome and transformed (racism, machismo,
authoritarianism and individualism are not exclusive qualities of the
dominant classes).

While the FSLN was again to play a fundamental role in this process, the
masses with their incipient organizations and their day to day struggles
would continue to have the same kind of variable, dialectical relation with the
vanguard that it had before the triumph; at times under the guidance of the
FSLN, at other times ahead of and autonomous from it, generally without a
neatly defined formula specifying the relationship between revolutionary
party and mass organization. And in this process, both terms of the
relationship between mass organizations and revolutionary party were to
undergo modifications in both form and content.

Just as it did during the insurrection, the role of the FSLN was to point
towards the strategic objective. In this case, to build a new society based on
a negation of the global logic of capital ensuring that the imperatives of
social accumulation remain subordinate to the satisfaction of the basic
needs of the populations, achieving an effective democracy, popular
sovereignty an national self-determination. At the same time, it was to
indicate the immediate priority task: the consolidation of revolutionary power
which is necessary to face up to external and internal enemies and leave
open the possibility of transforming society. However within this broad
orientation, the masses, increasingly organized, were to put forward their
own answers, thus enriching and giving concrete content to the revolutionary
project and translating the idea of popular power into reality. This, in turn,
was to produce changes in the very structure of the revolutionary party.

This task required certain material conditions as well as a politico-ideological
framework. Through oral and written discourse, but more fundamentally
through its actions, the FSLN showed the political nature of the revolution ;
this was not the path leading to the ‘dictatorship of the proletariat –
nationalization of the means of production, single party system- but another
road leading to ‘popular hegemony’. 8 But this was a hegemony still being
constructed along with the historical subject of the Revolution: the
Nicaraguan People. Rather than moving towards homogeneity of the

8 On this question see José Luis Coraggio, Revolución y Democracia en Nicaragua, Cuadernos de Pensamiento
Propio, Serie Ensayos, 7, INIES/CRIES, Managua, May 1984.

popular sectors, differences were acknowledged and indeed reflected within
the various mass organizations, indicating the principal liberating demands;
the peasantry, rural and urban salaried workers, women, youth, indigenous
communities and, at the same time, consolidation of a new identity which, in
embryonic form, will be found in revolutionary struggles, and the Sandinista
Defense Committees representing the possibility of self-government, of
direct social relations in community work, without mercantile mediations. 9

The accumulation of forces is only possible in particular conjunctural
situations. The revolution sets up tasks that are assumed by the masses,
though not without contradictions. Throughout this process, new identities
are created and others that lay dormant and oppressed are transformed and
liberated. For example, the literacy campaign gives great social influence to
the July 19th Sandinista Youth Movement as a political organization under
the direction of the FSLN, through a process which is transforming the
traditional relations between city and countryside, family relations and
relations inside the schools. The resistance which develops in the wake of
the National Literacy Campaign leads to an accumulation of this new social
force. Then new identities begin to emerge; the popular teachers –there are
19,000 voluntary organizations in Nicaragua- the fundamental subjects of
the post-literacy period, demonstrate the possibility of breaking with
professionalism and educational monopoly while at the same time showing
the people’s capacity for innovation and autonomous action in relation to the
State apparatus.10 When they had to take charge of local government, the
new Municipal Councils for Reconstruction provided another example of this
process of discovering the people’s capacity for selfgovernment; 136
municipalities previously under the control of local caudillos or
representatives of local economic interests were taken over, after the
revolution, by agricultural workers, peasants or urban workers, many of
whom did not even have a primary education.11 The task of defending the
Revolution has given rise to the Sandinista Popular Militias, probably the
best example of the same process, though one that cannot be appreciated
by those who continue to see power as residing by definition in certain parts
of the State apparatus. The transfer and subsequent consolidation of the
capacity for combat to the masses was not limited to weekly training courses
but also involved real struggle against the counter-revolutionaries constantly
being infiltrated from Honduras. In fact, during a first phase, the armed
struggle against the somocistas –supported by the Reagan Administration
and the Central American oligarchies –was conducted mainly by the militias
and not by the Sandinista Popular Army. An organized people learnt now to
defend itself, first by organizing extraterritorial battalions, then by setting up

9 The Sandinista Defense Committees have performed such tasks as organizing the supply of rationed products or night
watch duties. Originating in the CDC, they now have approximately 600,000 members and are both multi-class and non-
partisan.
10 See Rosa Maria Torres, De alfabetizando a maestro popular: la post-alfabetización en Nicaragua, Cuadernos de
Pensamiento Propio, Serie Ensayos, 4, INIES-CRIES, 1983.
11 See Charles Downs and Fernando Kusnetzoff, ‘The changing role of local government in the Nicaraguan Revolution’,
mimeo, April 1982; also published in International Journal of Urban and Regional Research, vol. 6, N° 4, 1982, pp. 533-
548.

territorial militias, again breaking a professional monopoly which the
capitalist State guards jealously. 12

In other cases, the revolutionary context has made it possible for an identity
that had previously been subjected and alienated to become qualitatively
transformed and come to play a crucial role in the revolutionary process.
Under somocismo, Nicaragua peasants had not been allowed to organize in
defense of their interests. Until the end of 1980, a year after the triumph,
their interest were still ‘represented’ by agricultural corporations controlled
by the large producers. Then in December 1980, the small producers of the
Department of Matagalpa decided to break with the Central Cooperative of
Coffee Producers and to set up a provisional committee of small producers
in other departments. These meetings provided the impetus for the
formation of the National Union of Farmers and Cattlemen (UNAG). Not only
did UNAG immediately begin to put economic demands to the government,
but it also asked to be represented on the Council of State and on various
bodies dealing with problems of the agricultural sector. From then on, this
mass organization has gained increasing political space, maintaining a
critical attitude to what it considered to be deviations from the policy of
agrarian reform. During the first year of the revolution, there was a
discussion of the choice which would have to be made between the
cooperative model or a Statist management model based on socialization of
the productive forces. The development of a peasant identity made possible
by the revolutionary process has had an impact on the agrarian strategy until
the year 2000: both models would be implemented in equal measures. 13
However it has been the coming together of production and defense needs
as a result of increasing external aggression which has given UNAG an
enormous impulse and set it firmly at the center of the revolutionary process.
The agrarian reform in favour of the peasantry is being accelerated, and it
involves much more than simple technical criteria. Peasants are demanding
and being given both land and arms, and this is taking place within an
irreversible process of class consolidation in the context of an authentic
social and political revolution. 14
In July 1984, UNAG took another step which consolidated its position as a
significant social force within the revolutionary process. It decided to
incorporate agricultural producers regardless of the sine of their holdings,
with the only condition that they should productively support the process of
national liberation.15
In other situations, such a measure would have undoubtedly led to a
situation where a few large landowners came to dominate the mass of small
producers and to use the organization for their own benefit. In the context of
a social revolution however, it implies the reverse: popular hegemony the
integration of the minorities under the direction of the majorities.

12 The 1983 Law on Compulsory Military Service, had the result of socializing the task of national defense, breaking
down the mechanisms which used to ensure that the Sandinista Popular Army was made up principally of people
coming from the less well-off classes.
13 See Estrategia de desarrollo agropecuario y reforma agraria, MIDINRA, Managua, December 1982.
14 The most explicit forms which this phenomenon has taken are the almost 200 Cooperatives for Defense and
Production, with almost 7,000 members, in the border areas.
15 See he statements by Daniel Núñez in Barricada, official organ of the FSLN, on July 7th, 1984, and the
announcement made at the second assembly of UNAG and published in Barricada, July 9th, 1984.

The case of the Association of Nicaraguan Women Luisa Amanda Espinoza
I a different one. This organization has been especially active whenever
issues mainly concerning women were being discussed, such as the law on
the family or more recently the law on compulsory military service which
made service optional for women. In general, however, the association has
not enjoyed the kind of increasing political influence which European
feminist movements in particular had hoped for and expected. This can be
attributed to the difficulties involved in breaking the ideological and material
structures which perpetuate women’s subordination in comparison with
demands voiced by youth and workers’ organizations. However, as the
leaders of AMLAE have themselves stated, their priority task is to contribute
to the defense of the revolution by other means, and thus prepare the
grounds for the subsequent struggle for women’s liberation. 16

To be sure, the government –in this case the Revolutionary government- is
in a position to regulate, block or promote demands voiced by various
groups. Gong beyond that, however, our hypothesis is that the conjunctural
situation, through a dialectical relation between revolutionary party and mass
organizations determines which identities will be developed, at what speed
and in which direction. The advance of the peasant sector can be explained
in terms of the fact that their specific demands coincide with the material and
ideological needs of the revolution (planning alternatives to capitalist sectors
that are reluctant to produce, placing restraints on the State bureaucracy,
developing productions and consolidating defense against external
invasions. In the case of the specific demands put forward by women, on the
other hand, a new and complex area of struggle would have been opened
up, not only against opposition forces such as the Church hierarchy but also
within the popular front. The party sees this, and the organization itself is
prepared to voice only limited demands while waiting for more favourable
circumstances to develop when the ‘general interest’ will no longer clash
with its specific interest.
Thus, there is nothing structural about the revolutionary project which is
likely to prevent the full liberation of Nicaraguan women.

One mass organization which is not generally regarded as such is the
Catholic Church. It also corresponds to a deeply rooted identity of the
Nicaraguan people. What we shall have to say about the Church also
applies to other mass organizations. Pluralism and democracy are not just
features of the external linkages of various organizations, they also have
something to do with what happens inside these organizations. In the case
of the Church, we have an institution white existed before the revolution and
which in principle, is governed internally in accordance with strict rules of
hierarchy. In fact it would be difficult to imagine a more vertically oriented
organization than the Catholic Church. However in practice, there is a
certain degree of pluralism within the Church, and different currents
representing secondary contradictions within Christian thought co-exist. In
the context of a country struggling against imperialism, these come to

16 See Máxime Molyneux, op. cit.

assume great significance for the conjunctural situation of the Church. With
a Catholic population engaged in a process of liberation ready to fight to the
death against its oppressors, the internal equilibria of the Catholic hierarchy
cannot be dealt with out of context without alienating its own popular base.

In reality, while the highest authority of the Church states explicitly that it
disagrees with the development of the revolution, the Christian and the
revolutionary identities have entered into a special relationship, to the point
where several obviously Christian principles have been incorporated as
revolutionary ideology by the FSLN; at the same time many priests and
many of the faithful are prepared to challenge the counter-revolutionary
political orientations of their own hierarchy without abandoning their
apostolic mission or their Christian faith. The counter-revolution has tried by
ever possible means to break this unity and to use the Church as the
ideological platform which the weak bourgeois opposition is unable to
provide. 17 Paradoxically, it is the FSLN which is involved in maintaining the
unity of Christianity and the Revolution and which sees no contradictions
between the two identities.

The clearest evidence that the identities of the masses do not automatically
develop in a way which contributes to the consolidation of the revolution is
offered by the case of the indigenous communities (Miskitos, Sumos and
Ramas) and the criollos of the Atlantic coast. In 1981, the FSLN and the
government issued a statement of principles by which they pledged
themselves to support the maintenance of indigenous cultural traditions, to
guarantee participation in the affairs of the nation as a whole (the Misurasata
organization immediately took its place on the Council of State) and in those
of the Atlantic coast in particular, to provide legal guarantees of ownership of
their landholdings, either as communal lands or in the form of cooperatives,
and to ‘support the organizational forms coming from the communities
themselves in order to achieve the degree of representation which is
necessary in the social, political and economic institutions which direct the
affairs of the Atlantic zone’.18 Howeve these principles were not taken to
heart by a community whose relations with the State has always been
marginal, whose dealings with multinationals had led to exploitation and loss
of resources, and who were used to see the inhabitants of the rest of the
country as ‘the Spaniards’. Another negative inheritance from the past was
the fact that their participation in the struggle against Somoza had been
marginal. Moreover a revolutionary transformation of the indigenous identity
implied not only a change in the communities’ articulation with the outside
world but also a change in outlook on the part of the revolutionary forces,
something which is very difficult to achieve when judged by the long series
of unsuccessful attempts to deal with the ethnic question, not only in Latin
America but in other parts of the world as well. The fact that contra
infiltration takes place via the Atlantic zone while, at the same time, certain
religious leaders of the communities began to identify the revolution with ‘the
devil’, gave rise to situations in which the response of the FSLN or the

17 See Ana Maria Escurra, Agresión ideológica contra la Revolución Sandinista, México, Ediciones Nuevomar, 1983.
18 See ‘Declaraciones de Principios de la Revolución Popular Sandinista sobre las comunidades indígenas de la Costa
Atlántica ‘, which appears in CIERA, op. cit., p. 156.

government cannot always be seen as an ‘error’. In many cases, this
response was the inevitable result of the real contradiction between the
need to defend territorial integrity against external aggression and the desire
to allow self-determination and a gradual re-articulation of the indigenous
communities to the society-in-revolution.19

The case of the indigenous communities illustrates how the process of
liberation of identities requires a transformation of the relation (in this case
inter-ethnic) by both parts, and how its evolution is not exclusively
dependent upon the decisions of a government or a revolutionary party.

One case where the FSLN has played an important role in placing limits on
the ‘natural’ development of a popular identity is that of the salaried workers.
The economic difficulties inherited from the past as well as those which
emerged as a result of a deterioration in the terms of trade and the rise in
interest rates, the obvious weaknesses of a State which is being
constructed, the natural disasters plus the economic and financial boycott
imposed by the Reagan Administration, all these factors to which must be
added the political decision to maintain a broad internal front under popular
hegemony, required that certain forms of the class struggle had to be
slowed down. These forms included the old economic demands by the trade
unions that had been suppressed before the revolution and a generalized
demand for workers’ control of the means of production. These limits placed
upon the forms of struggle were also made to apply to land occupations by
the peasantry.20

The decision to opt for popular hegemony implied the maintenance of a
pluralist social system which, in turn, had to accommodate the demands of
private proprietors for property guarantees as well as for the chance to make
a profit without being stigmatized as exploiters. The revolutionary
government provided these guarantees on condition that private property
should fulfill its social function: to produce under acceptable conditions of
efficiency.21

Thus the class struggle was not arrested, it simply took other forms; workers’
control of the use of property 22, demands for improved working conditions,
demands for an indirect salary on the part of the State and, fundamentally,
something which workers’ organizations still had to delegate to parts of the
government apparatus: control of the economic surplus through economic

19 For an objective report on this problem, see Trabil Nani, History and Current Situation in Nicaragua’s Atlantic Coast,
CIDCA, April 1984. A summarized version is available in ENVIO, Year 3, N° 36, Instituto Histórico Centroamericano,
Managua, June 1984.
20 On November 21, 1979, the FSLN issued a communique ordering ‘The immediate and complete suspension of all
confiscations and interventions of residences, vehicles and rural and urban properties…’ (See Barricada of that day).
Through the Sandinista Workers’ Central (CST) and the Association of Rural Workers (ATC), the FSLN impressed upon
the population that it was necessary to maintain production, but in the face of the external aggression which was already
looming, the Revolutionary Government had to resort to the Law on Social and Economic State of Emergency (Degree
812) of September 9th, 1981, which penalized land invasions, the occupation of places of work and strikes. See Leyes
de la República de Nicaragua, Ministerio de Justicia, Volume V, July-December 1981.
21 See the Law of Agrarian Reform (Decree 782 of August 10th, 1981 which was characterized as ‘productivist’ by critics
of the extreme left. In Leyes de la República... op. cit.
22 The Law on Decapitalization (Decree 805 of August 28th, 1981 was going to allow workers to maintain a strict
vigilance over the management of private capital in this area.

policy as well as through the State monopoly of both the financial system
and the commercialization of major products. This new expression of
workers’ identity required an understanding of the conjunctural situation and
a clarity of vision with respect to the revolutionary project which not all
workers possessed.
The situation was made worse by the general crisis of the industrial sector in
Central America which also hit Nicaragua and slowed down the planned
expansion of urban employment. It is not surprising, therefore, that the
government had to resort to legal measures in order to suppress certain
strikes, given the emergency conditions which affected the country, even
though the principle of trade unions pluralism had allowed the survival of
certain trade unions who tended to voice demands of a classical kind, as
well as that of certain opposition unions who were now waving banners
which they had never raised during the Somoza dictatorship.23

In the absence of seasonal migratory movements from outside the country
and thanks to unprecedented levels of coffee production and a recovery of
cotton production, rural workers were in a position to achieve some of their
traditional demands (improved working conditions, a social wage, fair
payment for the work done etc.) and even to place limits on the progress of
mechanization of the cotton harvest whenever there was availability of
labour. The identity of the rural worker as proletarian was maintained and
the possibility of organizing a movement back to the land (reconstitution of
the peasantry) was never raised. One thing which did affect the availability
of wage labour over the short term was the external aggression, not only
because it gave rise to a strong migratory movement toward the cities, but
also since it resulted in the movement of soldiers and members of the
militias for the purpose of defending the country. These labour shortages
were constantly being filled through voluntary work.24
Given the importance of the Area of Public Ownership (AOO) for permanent
rural employment, one of the increasingly widespread demands was in
favour of effective worker participation, which gave rise to a contradiction
with the bureaucratic tendencies of certain government officials.25

The construction of popular hegemony presupposes not only the
development but also the articulation of the identities of the people as
subject of the revolution. Moreover, and in contradiction to this, it also
involves the reproduction-transformation-rearticulation of identities which,
historically, had been considered antagonistic to the popular project. In the
particular case of the first phase of the Sandinista revolution, the figure of
the rentier was hit hard by the new revolutionary law because of the impact
of what they were doing to both agricultural and urban property.26 The

23 In fact the trade unions multiplied after the revolutionary triumph. From 133 trade unions with 27,000 members,
numbers rose (by December 1983) to 1,103 trade unions with 207,391 members, of which approximately 80 percent
accept the leadership of the FSLN. See CIERA, op. cit., p. 45.
24 The 1983-84 harvest witnessed the mobilization of approximately 40,000 voluntary workers who joined in the coffee
and cotton harvests, which constitutes a new identity of the Nicaraguan people. See CIERA, op. cit., pp. 64-65.
25 On the question of worker participation in management, see CIERA, op.cit., pp. 100-123.
26 The Governing Junta for National Reconstruction fixed the maximum rent at a level several times lower than what
was normal for the best land (300 cordobas per manzana for production of export crops and 100 cordobas for precuts
designed for the internal market). See decrees 230 and 263 of January 1980. Leyes… op.cit.. Moreover urban rents

popular project would find no place for that identity except in a form under
which it had lost most of its economic significance. In 1984, it is the
shopkeeper given to speculation who is most affected by the new
mechanisms and regulations designed to ensure the supply of food and
other goods to the population.

On the other hand, from the very beginning the revolutionary discourse has
referred to the idea of a ‘patriotic bourgeoisie’ as a fundamental element of
the hegemonic system and of economic, political and ideological pluralism.
Independently of the fact that members of the government may be of
bourgeois origin and that they may even continue to enjoy the ownership
and use of mean of production, the question is whether it will be possible to
maintain the identity of the bourgeoisie as a class, or whether the changes
which it will have to undergo before becoming integrated into the hegemonic
system will in effect lead to the dissolution of its class identity. The
Sandinista project involves setting up a system of relations (identities) within
which the private ownership of the means of production may be regulated by
the profit motive in terms of particular decisions, while at the same time,
when taken globally, remains subordinate to the satisfaction of the material
and spiritual needs of the people and to the maintenance of popular
sovereignty. In this context the process of accumulation is regarded as a
means rather than an end. This is by no means impossible, particularly in
view of the history of the Nicaraguan bourgeoisie. It could therefore
reproduce itself as an economic class, putting forward its own particular
demands on questions of public policy regarding the economy or industrial
relations etc. However in actuality, the popular hegemonic project, that is the
new system of social and political relations, would prevent the bourgeoisie
from achieving its class project of imposing its own particular interests over
those of the majority. It would thus be an ‘alienated’ political class.27 This
would not prevent the bourgeoisie from participating in various government
bodies, either as individuals or as representatives of a class which is
organized corporatively, or else through the political parties. The pluralist
project which is part and parcel of popular hegemony makes it legally
possible for the bourgeoisie to seek governmental power. However the
development and consolidation of popular power are such that this objective
cannot be achieved as a result of a correlation of forces which ensures that
the interests of the majority remain dominant.

Theory tells us that capital, as it develops, invades every sphere of society,
transforming all relations into mercantile ones and using the liberal State and
parliamentary democracy as instruments of ideological and political
domination over the masses, thus ensuring the atomization of the masses
into individuals-citizens.
The challenge to which Nicaragua is responding is that of arresting these
global tendencies while at the same time ensuring the continued existence

were reduced by a figure of up to 50 percent by Decree N° 216 of December 29th, 1979. While these levels have not
been maintained as a result of the operation of market factors, the initial political-ideological effect has not been lost.
27 On the ‘bourgeois question’ in Nicaragua, see J. L. Coraggio, op. cit. One of the increasingly significant features of
the relationship between the Revolutionary government and the bourgeoisie is that the government maintains a
continuous dialogue with and responds to demands from specific fractions, but it does not regard the associations which
claim to speak on behalf of the class as a whole as valid spokesmen.

of private capital, albeit in a ‘deformed’ state as a result of its subordinate
situation within the hegemonic system.

Another issue which must be raised and which applies to the so-called non-
capitalist middle sectors is the question of conspicuous consumption. In a
certain sense the ‘achievement’ of much of the bourgeoisie has been
associated with the maintenance of privileged levels of consumption rather
than whit accumulation as such. This aspect of the identity of the
bourgeoisie should perhaps be controlled, in view of the need to further the
general interest; however a certain degree of inequality may be allowed
(though not related to a project of domination).28

II.3. The open character of the hegemonic system.

A few decades ago, we were told in Latin America that economic theories
based on the notion of a closed economy were not applicable to our
societies, showing as they do an exaggerated degree of openness and
dependence upon shifts in external markets and in the distribution of
transnational power, as well as in the economic policies of the center (as
opposed to the periphery) States. However openness and dependency also
affect political systems. To think of hegemonic relations ‘as if’ the national
society were a closed system in which one can calculate correlations of
forces on the basis of their social importance, their degree of organization
and the ideological relations among social sectors, is to deny the reality of
our societies.

The case of Nicaragua is an obvious one. Faced with the popular project
expressed by the FSLN and the mass organizations, the domestic
bourgeoisie had no opportunity of competing for a hegemonic role. With
limited control of the means of mass communication, with no possibility of
obtaining support from the armed forces, lacking any strategy for economic
development and for pulling the country out of the crisis other than continued
dependence on the United States, the bourgeoisie was unable to put
forward a real political alternative. The two possibilities open to it were either
to leave the country or to become actively incorporated –with all the
contradictions implied by such a move- into the ‘patriotic bourgeoisie’ within
the popular hegemonic system.

However the Somocista system of domination had not been a ‘national’
system but a sub-system operating within a network of imperialist relations
of domination; here, Central America was regarded as the ‘back-yard’ of
‘Uncle Sam’ and Somoza was made to play a policing role in the region on
behalf of the United States. Moreover a defeat for imperialism. Once the
battle was lost, the U.S. Administration immediately began to lay siege,
economically and politically, around the revolutionary government, with the

28 With this aspect as with many others, it is impossible to crystallize a revolution in accordance with a projected ‘model’.
One of the results of the economic and military aggression of the Reagan Administration, coupled with the crisis of world
markets, has been to lead the government to introduce a program of macroeconomic adjustments which tends to
drastically reduce conspicuous and non-basic consumption, while the consumption of mass goods and salaries has
been affected relatively less.

intention of influencing the way in which power was distributed in the
country. Economic aid from the United States flowed towards sectors of the
bourgeoisie and their allies in order to promote their activities and their
organizations. The aid ceased when the revolutionary government decided
to put a stop to these direct relations. The obvious consolidation of the
popular forces in Nicaragua soon persuaded the Americans that the only
way to stop the revolution in its tracks was to reactivate the Somocista
National Guard, which had already been expelled from the country.
Washington set out to do this with the support of the regional oligarchies.
Finally the aggression took the form of a relentless process of U.S.
intervention in the internal affairs of Nicaragua. In is difficult to say what the
popular hegemonic project might have yielded under other conditions, but
the fact is that imperialist initiatives helped to determine the subsequent
development of events and to define with greater clarity the anti-imperialist
ideology of the Nicaraguan people.29

II.4. Parties and movements: the problem of articulation.

The social project which is emerging in Nicaragua is being developed on the
basis of popular hegemony. The central elements of this project are the
mass organizations and their dialectical relations with the FSLN and with the
revolutionary government. These relations have been mediated by laws and
institutions –often of a provisional nature- that have facilitated the regulation
of conflict, the establishment of instruments of participation and the
anticipation of the consequences of specific types of behavior.

Nicaragua is now on the verge of taking an important step toward
institutionalization 30 by organizing elections to a National Assembly which
will be made up of 90 representatives elected on the basis of territorial
constituencies.*

A Law on Political Parties has already been approved. The electoral system
will be based on universal suffrage, electoral competition among political
parties and pluralism through a system of proportional representation. The
question which arises is this: how will the social movements be represented
in these political structures? Or rather, which other structures must be
created in order to ensure that some of these social forces will be able to
participate in the political process at the level of government? At the present
time, political parties and social movements are both represented on the
Council of State. By establishing suffrage as the instrument of
representation, it no longer seems possible to treat parties and movements
within a common dimension, competing for social representation. This
becomes obvious, not only because of the multiple identity of the social

29 On the question of this identity which was forged during Sandino’s struggle, see Sergio Ramírez, El Pensamiento
Vivo de Sandino, San José, EDUCA, 1974, and Carlos Fonseca, Obras, Editorial Nueva Nicaragua, 1982
30 See the Law on Political Parties and the Electoral Law which were promulgated recently.

* This was written before the Nicaraguan general elections which were held on November 4th, 1984. The results of the
elections to the National Assembly were as follows: FSLN 61 seats; Democratic Conservatives 14; Independent Liberals
9; Social Christians 6; Communists 2; Socialists 2; Marxist Leninists 2. The FSLN obtained just under 67 percent of the
vote in both the Assembly and the Presidential elections.

agents but also because of the need to maintain the specificity of
movements and parties. The former are more oriented towards the
expression of partial demands while the latter have the function of
synthesizing demands and integrating them into a national project which, in
turn, involves many dimensions which do not take the form of identities and
of social movements. 31

One possibility is that the political parties should include on their lists
representatives of various mass organizations which, in a system of
proportional representation, involves a process of negotiating the order of
names on the lists and the incorporation of the movements’ demands into
the party programmes. However if the social movements and their
leadership are transformed into vote catchers for the political parties, there
could be a tendency towards something which can be observed in its
extreme form in the United States. A party ca become overloaded with
contradictions and particular interests that are translated into a salad of
partial promises which, taken together, not only fail to make up a proper
national project but are also incompatible with each other and not viable as a
package, with the result that they tend to slow down social change rather
than inject into the social situation the dynamism which it requires.

On the other hand, while organizational autonomy of the social movements
as the expression of certain social forces seems to be desirable in a popular
democracy, at the same time, given the open-ended nature of the process of
construction/transformation of popular identities, it become difficult for these
to crystallize in clearly defined qualitative and quantitative situations.

Another institutional alternative that might be considered is that of a second
Chamber of a consultative-deliberative character, where issues of national
significance would be debated and where the principal social forces of the
country could express their points of view. In any case, direct participation
by the mass organizations in various decision-making bodies would not be
incompatible with these new forms of government.

This problematic has also other consequences. The dialectical relation
between the revolutionary party and the mass organizations, in the context
of a pluralist system, can take two forms: either the party is maintained as a
cadre party, made up of selected cadres who, in many cases, emerge from
the practice of the mass organizations, or else it becomes transformed into a
mass party.
This has important implications for the question of the articulation of the
People. The cadre party does not only set tactical and strategic objectives
but it is also physically present in the leadership of the mass organizations
through the process of incorporating the outstanding leaders who wish to
become militants of the party. The mass party is present among, and in
symbiosis with, the masses, seeing and absorbing their contradictions and

31 This is not always clear. In other countries, social movements organized around issues such as peace, human rights
or natural resources transcend the level of specific demands and take on the role of critics of the course which humanity
has taken.

achievements, where the figure of the “representative of the people” is
doubly articulated with the party and with its specific bases.
We must then ask ourselves whether –given a prolongation of imperialist
pressure on Nicaraguan society- the first model, which could be represented
in the form of a tree with the FSLN at the top and the mass organizations
lower down, might not be more vulnerable than the second, which would
allow direct horizontal contacts among the various social movements. 32

As a final observation, it is possible that the Church, as a current and also as
an organization rather than as a social movement standing “next to” all the
others, should be seen as an articulator of social movements, to be found at
the base of the movements as well as among various levels of the
leadership. In this sense, the FSLN and Christianity could converge (or
compete) in the task of consolidating and giving form to the subject of the
new Nicaraguan society.

III. Epilogue: some theoretical questions arising out of revolutionary practice
in Nicaragua.

We have tried, in the introduction, to present a theoretical discussion of
social movements based on developments in Europe. Then in the second
part of the paper, we discussed the experience of the Nicaraguan revolution
from this perspective and in doing so, we pointed to a number of limitations
of the original conceptual framework, sometimes explicitly and sometimes
only implicitly. In what follows, we shall consider some of the theoretical
issues raised be the Nicaraguan revolution which theories of social
movements must take into account.

In the first place, the identities referred to in the conceptual framework
cannot be viewed as ‘attributes’ which permit us to classify (or organize)
individuals into groups (social movements). It is much more productive to
think of them as interpersonal or social relations. In addition, they must not
be seen as oppressed or alienated ‘essences’ that must be liberated but
rather as situations that are constantly transformed be the revolutionary
process. Moreover, these identities are not given, either in an embryonic or
in a fully developed form, indeed new identities can spring up and others
disappear as a result of the process.

Just as a correct theoretical outlook must move towards a synthesis and
reconstruction of the object, which in this case means that the concept to be
determined is that of people, this movement is incomplete unless it is
coupled with the perception of a complex subject, incorporating
contradictions and brought together by an internal hegemonic system. The
fact that the working classes make up a majority determines the class

32 In fact, recent developments seem to indicate that the need to strengthen the internal front and the very dynamics of
the electoral process will have to move closer and closer to the mass party model, even though the term vanguard may
remain.
In a certain way, this implies a partial ‘internalization’ of the confrontation of identities and particular interests within the
revolutionary party. We should not confuse the cadre/mass opposition with the vanguard character of the party. A mass
party ca perfectly well play a vanguard role in relation to the social forces within a conscious process of building a new
society.

content of this system, and the people emerge as revolutionary subject
through a complex network of organizations and institutions.
At the level of political practice, where the objective is not to wipe out all
forms of power but rather to ensure that social power is exercised by the
people, the movement towards synthesis referred to earlier correlates with
the process of articulation of social movements in which the political parties
have historically played a central role. In particular, in reflecting on the
process of achieving a correlation of power which would lead to a break with
the structures which subjugate the people, we must reintroduce the role of
the revolutionary party. Not only because it articulates specific movements
into a front of social forces but also because in many cases, it is a product of
these movements and of the way in which they operate. And this is no less
true of situations that are as different from that of Nicaragua as the
European societies, where political parties have not been divorced, either in
the past or in the present, from the process of creating and giving content to
social movements.

In that sense, the people sees itself as a historically determined category,
changing circumstances, which is not to be reduced to a pre-determined
class nor to a collections of universally determined identities. And its internal
structure as a hegemonic system includes articulation between part(y)ies
and social movements and leaves no room for ‘choosing’ between one or
another form of collective action. The historicity and the conjunctural
character of the movements (and identities) leave open the possibility that
they might disappear, lose their effectiveness, become rearticulated as a
result of these same processes of transformation. Should this be the case, it
becomes difficult to come to terms with the tendency that can be observed in
certain authors to predict (or indeed wish) that the political party system will
be replaced by the social movements.
Neither can we sustain the idea that the former might provide a favourable
and exclusive access to democracy or might have a greater capacity for
developing the people as a subject. It is far more useful to think in terms of a
hypothesis which would posit that the presence of social movements on the
political scene is indicative of a genuine critique of the parties’ ability to
provide a channel for the expression of contradictory social developments,
and that their actions will, of necessity, result in a transformation of this
political system. In the context of an authentic social revolution, in a society
where the civil sphere has another kind of density, these dialectical relations
can take other forms, also historically determined. We begin to see this
when we raise the issue of moving from a cadre party to a mass party, as
we move from a phase of organization and accumulation of forces against
the dominant regime to a phase of building popular power in the presence of
a revolutionary government.

Finally as we have accepted that political parties must be incorporated into
the analysis, we must examine in particular the form of articulation between
parties and movements. Here, we find a ‘verticalist’ option which places the
mass organizations in a subordinate position vis-à-vis the parties, even
when they feed it ideas and information, and we have the option of a party

which articulates the various identities and their corresponding popular
organizations ‘horizontally’.

The preceding discussion does not represent an attempt to innovate in the area
of theories of social movements. However we have tried particularly to touch on
certain aspects of the question that have not received the attention they
deserve in recent forums. We also believe that Nicaragua is a unique laboratory
that might allow us to test whether certain propositions –sometimes
extrapolated from other societies to Latin America rather precipitously- have
universal application, while still keeping in mind that this comparative analysis
can also put into question the validity of certain academic views with regard to
Europe itself.

