

Journal de la Société des américanistes

87 | 2001
tome 87

Cambios culturales y sociopolíticos en las
comunidades Mayangnas y Miskitus del río Bocay y
del alto río Coco, Nicaragua (1979-2000)
Gilles Bataillon

Edición electrónica
URL: https://journals.openedition.org/jsa/1238
DOI: 10.4000/jsa.1238
ISSN: 1957-7842

Editor
Société des américanistes

Edición impresa
Fecha de publicación: 1 de enero de 2001
Paginación: 376-392
ISSN: 0037-9174

Referencia electrónica
Gilles Bataillon, «Cambios culturales y sociopolíticos en las comunidades Mayangnas y Miskitus del río
Bocay y del alto río Coco, Nicaragua (1979-2000)», Journal de la Société des américanistes [En línea],
87 | 2001, Publicado el 24 noviembre 2005, consultado el 22 julio 2025. URL: http://
journals.openedition.org/jsa/1238 ; DOI: https://doi.org/10.4000/jsa.1238

Salvo indicación contraria, el texto y otros elementos (ilustraciones, archivos adicionales importados)
son "Todos los derechos reservados".

https://journals.openedition.org
https://journals.openedition.org
https://journals.openedition.org/jsa/1238

376 JOU RNAL DE LA SOCIL'113 DES AMÉRICANISTES (87, 2001

2. - NICARAGUA

La Chroniq ue du Joumal de la Société des A111érica11istes, qui a traité amplement
des événements qui secouèrent la côte atlantique du Nicaragua dans les années
quatr e-vingt (voir Bataillon 1982, Bourgeois 1986 et 1988), revient sur la situation de
l'époque et l'évolution des communaut és indigènes depuis que la région est entrée
dans un processus de paix.

CAMBIOS CULTURALES Y SOCIOPOLÎTI COS

EN LAS COMUNIDADES MAYANGNAS Y MTSKITUS

DEL RIO BOCAY Y DEL ALTO RIO COCO (1979-2000)

Este estudio fue realizado a petici6n de la Organizaci6n de los Estados America­
nos (OEA) y pretende hacer un balance de las transfonnacion es sociopoliticas que
tuvieron lugar durante los ùltimos veinte ai'ios en las comunidade s mayangnas y
miskitus de la cuenca del rio Bocay y del alto rio Coco. En la década de los setenta
estas comunidade s colindaban con la frontera agricola y estaban integradas a la
reserva del Bosawas; actualmente fonnan part e de una de las zonas mas afectadas por
los procesos de colonizaci6n agricola y de deforestaci6n. A partir de 1979, los
mayangnas 1 y miskitus del departamento de Jinotega experimentaron un acelerado
proceso de cambio no solo por el avance de la frontera agricola y la creaci6n de la
reserva del Dosawas (1992), si no también por las consecuencias de la guerra entre
contras y sandini stas (1981-1989) y por las dificultades del desarme de los recontra s. A
csto hay que éll1adir en la actualidad los efectos de los desastrcs naturales provocados
por el huracan Mitch (octubre 1998).

En las siguientes paginas empezaremos describiendo la situaci6n que prevalecia en
estas comunidades en los afios setenta. A continuaci6n , examinaremos el efecto
destructivo de la guerra , asi como el de los mùltiples desplazamientos que los habi­
tantes de las comunidades tuvieron que sufrir durante la década de los ochenta .
Simultaneamente, trataremo s de mostrar la mancra en que la guerra hizo surgir un
scntimiento inédito de dignidad étnica en las comunidades mayangnas y miskitus ;
sentimiento que se fortaleci6 en los afios noventa. Posteriormente, analizaremos la
aparici6n de nuevos actores sociales en el seno de las comunidades, asi como el proceso
a través del cual fueron construyéndose nuevos vinculos entre la sociedad nacional y
los elementos externos que entraron en escena. Finalment e evocaremos la implanta­
ci6n de nuevos modo s de organizaci6n sociopolitica, estableciendo puntos de compa­
raci6n con los sistemas de regulaci6n vigentes entre 1960 y 1970.

CHRONI QUE DU GROUPE D ' INFORl\IATION SU R LES AMÉRINDIENS 377

BREVE CRONOLOGÎA

1960 Revisi6n de la frontcra entre N icaragua y Hondura s: el rio Coco sirvc clescle entonc es de
limite entre los clos paises.

1967 Funclaci6n , bajo la iniciativa de pastore s mornvo s y misioncros capuchino s, de la ACAR IC
(Asociaci6n de los Clubcs Agrico las del rio Coco).

1973 Autoctonizaci6 11 de la lglesia morava nica ragiicnsc; los mie111bros del sinoclo son todo s
criollos o miskitos.

1974 F1111daci611 de ALPROM ISU.
1979 10/07 : Rcvo luci6n sandinista ; creaci6 n de la Junt a de Gobierno de Reco nstrucci6n Naciona l

(JGRN) , con una 111ayoria de sandini stas.
En octubr e, asesinat o de varios lidcrcs indigcnas por el ejército sa ndini sta.
Diso luci6n de ALPROMISU (novembr e) y creac i6n de MISURASATA baj o el mando de los
rnie111bros del M EC (Movimicnto Estudiantil Costeiio).

1980 Creaci6 n del INNl CA (Jnstituto Nicaragiicn sc de la Cos ta Atlîtntic a) en febrero.
En abri!, Stcad man Fago th entra al Consejo de Estado co1110 rcpresenta nte de MISURA ­
SATA.
En agosto, acue rdos sobre la explotac i6n de la maclera y principios de la campaiia de
alfabet izaci6n cn las lcnguas miskitu , su111u, rama , asi como en criollo.

1981 Va rios enfrenta mientos entre el gobierno sand inista y las orga nizacioncs ind igenas (acusadas
de separa tismo):

19-20/02 : mas de 30 diri gentes de MISURA SATA (entre los cuales Brooklyn Rivera,
Hazel Lau , Steadman Fagoth ...) son detenido s; la sede de la orga 11izaci6 11 esta ocupada
por cl cjército.
21/02: incidente s en Prin zapolka entre los maestros miskitu s y las fuerzas armada s;
manifc stacio nes de protesta de los miskitus en Was pan y Bilwi.
25/02 : una Comisi6n de Paz reuniendo mie111bros del FSLN, de MISURASATA y de la
lglesia obtie nc la libcraci6n de Hazel Lau y Bro ok lyn Rivera. Por su lado, Steadrna n
Fago th , acusado de haber sido mie111bro de la policia de So111oza - Io qu e él nicga -,
sigue encarcclado por 111otivo de alla trai ci6n.
Final mente liberad o (en mayo), Stead man Fago th huye hacia Honduras con ot ros 3 000
miskitu s.
Por su parte , cl gob icrno denuncia las incursiones armada s de grup os an tisandini stas (i.e.
«co ntra s») en la zona del rio Coco y consolida su presencia militar.
6-7/1 2: ataq ue de Raiti por los primeros nùclcos de gucrrilleros miskitu s.
20-21/12: « Nav idad roja » : ocupaci6n de la aldea de San Ca rlos por la guerrilla .
Emboscacla a miembro s del ejército sandinista que deja va rios muertos .
22-26/1 2 : en represa lia, miembros del ejército mat an a 35 miskitu s en Leimus y alred edor.
Muc has comunid adcs de la zona hu yen hacia Hondura s.
26/12: Dluefields : 30 personas (criollas, ind igenas y mestizas) detenidas.

1982 Evac uaci6n masiva de las aldeas de la zona : se instal an 8 500 miskito s en las tierra s de Tasba
Pr i, 10 000 otro s hu ycn hacia H ondura s, de los cuales 8 000 se reubican en Mocoro n (bajo la
prot ecci6n de ACNUR) .

1983 11/0 1 : destru cci6n sistemàtica de las aldea s del rio Coco, as i como de todos sus bienes.
En ma rzo, proclama ci6n del Estad o de emergencia.

1984 04/ 11 : elecciones presidcnc ialcs y legislativas ganada s por los sandini stas.
1987 07/08 : firma de los ac uerdos regiona lcs de paz en Esquipula s.

En sept iembrc , procla maci6n del Es tatuto de Aut onomia de la Costa at lântica.
1988 En cnero : fin del Estado de cmergencia .

23/03 : acucrdo s de Sapoa entre sandinistas y« contras» .
1989 25/02 : eleccioncs generales qu e quitan el pod er a los sandinistas ; victoria de la oposici6n , una

coa lici6n liberal dirig ida por Violeta Chamorro .
1996 20/10 : victoria electoral de Arn oldo Alcman (libera l conservador).
1998 En octu brc, el hurn cftn Mitch azota toda la rcgi611. Nica ragua se encuentrn entre los paiscs

mas afectado s.

378 JOURNAL DE LA SOCIÉTÉ DES AMÉRICANISTES (87, 2001

D e la aceleraci611 de los co11tactos co11 la eco110111fa 111111ulial a la i11tegmci611 de la
experie11cia sociopolftica 11icaragiie11se

A ca usa de su belicosidad , los mayangna s y los miskitus lograron sobrevivir tante
a la dominacion espaüola durante la época colonial , como a los controles ejercidos
por las redes de poder establecidas por conservadores y liberales durante el siglo x1x.
El gobierno del Geueral Zelaya (1893-1909) marco el fin de la autonomia de los
mayangnas y miskitus dentro de Nicaragua, asi como el inicio de su integracion a las
redes del comercio mundial. A partir de los ùltimos anos de l siglo x1x y los primeros
del xx, cl rio Bocay y el rio Coco come nzaro n a ser recorridos por nicaragüen ses
hispanohablante s, norteam cricanos y europeos en busca de oro, pieles de tigre y de
lagarto, hule y madera , y posteriormente platano. Este cambio produjo una intensi­
ficacion del contacto entre el mundo indigena y la economia mundial , y tambi én una
vision racista acerca del mundo indigena. Tanto para los nicaragüenses como para los
europeos y los norteamericauos , los indics no cran sus iguale s. Estaban persuadidos
que comerciaban con seres inferiores que debian ser civilizados de manera obligatoria,
o que debian ser eliminados en caso de convertirse en un obs taculo al progreso y al
mantenimiento del orden social. En este contexto , deseosos de procurarse objetos
metali cos, espejos, armas de caceria y luego ropa al estilo europeo, los indigena s del
Bocay y del Alto Coco entraron en una relaci6n de subordinaci6n creciente con los
comerciante s y las compaiiias extranj eras.

Si, al principio , estos intercambi os fueron relativamente limitados y desaparecic­
ron totalmente duraute las guerras de Sandino (1927-1 933), a finales de 1930 volvieron
a multiplicar se. La integracion subordinada de la economia de las comunidades al
mercado mundial dio lugar a un cambio radica l en el modo de vida de los mayangnas
y de los miskitus. Su integracion a la economia mundial implic6 que comenzaran a
utili zar instrumentos de metal - machetes, hacha s, trast es de cocina - y arma s de
fuego para la caceria ; que empezara n a consumir sal y jab6n; finalmente , que
abandonaran su indumentaria tradicional por ropa tipo occidental y zapa tos. En el
contexto de una forma de relaci6n econ6 mica desigua l con el mund o exterior, las
comunidades exper imentaron también los efectos de la discriminaci6n racial.

Los ano s que siguieron a la guerra de Sandino pucden ser cons iderado s un
momento de cambio debido a la intensificaci6 n de la presencia tanto de la Iglesia
morava como de la lgle sia cat61ica . A pesar del paternalismo que los caracterizaba , la
llegada de los pastores moravos y de los sacerdotes ca t61icos introdujo una ruptura en
la vision racista que hasta entonces habia marcado los interca mbio s entre los indige­
nas y el mundo exterio r. Los moravos integraron un clero native apoyandose en los
consejos de ancianos de la lglesia, Io que contribuyo a hacer surgir un sentinùento de
honor étnico entre los miskitus, y en menor medida en tre los mayangnas. A través de
la fonnacion de diaconos, los sacerdotes catolicos fomentaron tambi én un senti­
miento de iguald ad y de dignidad que aminoro los estigmas racistas de los nicaragü en­
ses hacia los indigena s. Ademas, las dos iglesias hicieron posible el reagrupanùento de
las comunidades integradas por uno s cuantos caserios en comunidades mas numero­
sas. Finalmente , las iglesias favorecieron la difusion de la medicina occidental al hacer
desaparecer poco a poco los sukias - chamanes que detentaban un poder politico

CHRONIQUE DU GROUPE D'INFORMATION SUR LES AMÉRINDIENS 379

innegable - , reemplazandolo s por curanderos que hicieron compatibles los conoci­
mientos medicinales del chamanismo y los dogmas cristianos.

En tanto que los afios cuarenta y cincuenta fueron un momento de relativa
bonanza econ6mica que se distingui6 por cl acceso creciente de los indigenas a
producto s manufacturado s, los afios sesenta estuvieron marcados por condiciones
meno s ventajosas para los habitantes de las comunidades. A partir del juicio de la
Corte internacional de La Haya, Jas comunidades situadas en la ribera norte del rio
Coco fueron reubicadas en la ribera sur debido a que las tierras situadas al norte del
rio fucron decretadas parte del territorio hondurefio . Varias de las comunidades del
rio Coco tuvieron que trasladar se al lado nicaragiicn se, perdiendo con ello derechos
sobre aproximadamente la mitad de su territorio. Estos afios coincidieron adcmâs con
la salida de las compafiias compradoras de chicle, de hule, y de plâtano. La desapa rici6n
de varias fuentes de ingrcso se vi6 agravada por la llegada de nuevos actores que se
disputaron los escasos recur sos de las comunidades. Considerando que una buena
parte de los territorios indigenas eran tierras baldias, el gobierno nicaragiien sc otorg6
concesiones a diversa s compar1ias madereras , abri6 la zona a la colonizaci6n agraria y
no se opuso a la llegada de los« guiceros » quecomcn zaron a lava rel orocon mcrcurio.

En suma, para los nativo s del Bocay y del Alto rio Coco los afios sesenta y setenta
se caracterizaron por el estancamicnto econ6mico y por el reforzamiento de la
presencia estat a l en la zona. Mâs que un promotor del desarrollo a favor de las
comunidad es indigena s, el Estado fue el principal agentc de un proce so de desamor­
tizaci6n provocado por la venta y la concesi6n indiscriminada de tierras que hasta
entonces habian sido consideradas propiedad de los grupos iudigenas. La interven­
ci6n del Estado se hizo patente también en la instalaci6n de pequc11os puestos de la
Guardia Nacional y en el cnvio de jueces de mesta que generalmente extorsionaban y
presionaban a los miembro s de las comunidades. Aunque en ocasiones el Estado
foment6 la construcci6n de escuelas y la contrataci6n de algunos maestro s, en
términos gencrales su interv enci6n se tradujo en un deterioro de las condiciones de
vida de los habitante s de las comunidades mayangna s y miskitu s.

Hasta la caida del ùltimo de los Somoza, los mayangna s y los miskitusjinoteganos
ocuparon un lugar subordinado en el con texto de la vida politica nacional , en relaci6n
con el resto de los actores politicos nicaragüense s. Asi , durante los afios 1927-1933 los
indigenas sufrieron muy directamente las consecuencias de los enfrentamientos que
oponian al ejército de Sandino con la Guardia Nacional y los Marines norteam erica­
nos. Seglin los recuerdos de los ancianos, ambos bandos los obligaron a ayudarles con
comida o con transporta ci6n en botes de canaletc y palanca . Relatan que mataron y
torturaron a centenare s de indigenas acusandolos de colaboraci6n con el bando
adverso , ademâs de haber raptado y violado a numerosas muje res. lncapace s de
enfrentarsc abiertamente con individuos armada s, diversas comunidades optaron por
huir hacia la zona del rio Patuca, de la cual regresa ron s61o aigu nos afios clespués del
asesinato de Augusto César Sandino y de sus partidarios en la zona del Alto Coco.
Asimismo, si bien los mayangna s y los miski tus participaron en diversas elecciones
durante los ar1os sesenta y seten ta, no Io hicieron en ca lidad de ciudadanos invitados
a cxpresar sus preferencias politicas. Se les convoc6 mâs bien para que votaran por los
candidatos del Partido libera l nacional , sin que se les ofrecieran otras altcrnativas.

380 JOURNAL DE LA SOCIÉTfl DES AMÉRICANISTES (87, 2001

Ta uto en el piano econo mico como en los pianos socia l y polit ico, el periodo de
casi cien a11os en el que se mu lliplicaron los intercambios entre los grupos indigenas , la
soc icdad nicaragüense y el mercado mundial , se caracterizo por una creciente depen­
dencia y subordinacion del mundo indigena a actores externos que Io menosprecia­
ban. Aunque en un principio los indigena s buscaro n activament e cl inter ca mbio con el
proposito de obtener determinadas mercaucia s, pronto se encontrarou inmersos en
una situacion eu la que eran incapace s de controlar los despla za micnto s y la instala­
cion de actores 110-indigenas en lugare s sob re los cuales habian detcntado soberania
plena. El ùnico cambio que fueron capaces de coutrolar fue el rcligioso. En otras
palabras, el contacto con nuevas ideas permitio a los miembro s de las comunidades
asimilar elemcntos que les hicieron posib le enfrentar un mundo que los discriminaba
y sobre el cua l tcni an poco o ningùn control. El coutexto marcado por la subordina­
cion y el racismo fue profundamente modificado por la revo lucion sandiui sta , luego
por el destierro que sigu io los enfrentamientos armados entre sa ndini stas y contras, y
finalrnente por Jas destrucciones que resullaron del huracan Mitch.

Desestmct 11raci611, reco11for111aci611 social y s11rgi111ie11to de 111te1•os habitus

Durante los prirnero s meses de la revolucion sandiuista, los indigenas del Bocay y
del Alto Coco experimeutaron un claro mejoramieuto de su situacion socio­
econom ica asi como un cambio radical de sus expectativas polîti cas. La caida de
Somoza produjo un bienestar generado por el saqueo del ganado de los comerciantes
que huyeron hacia Honduras o hacia las ciudadcs del departamento de Jinotcga. A Jas
pocas semanas de haber se establecido, el Estado revolucionario adquirio presencia
con la instalacion de puesto s de salud y de escuelas, y con el desarrollo de proyectos de
apoyo a la produccion agricola. En forma paralela, el nuevo aparato de Estado reclut o
jovenes para integrar las tropas que custodiaban la frontera, creo nuevas formas de
organizacion sociopolitica (los Comités de defensa sandinista [CDS], los coordinado­
res y la milicia) que reempla zaron las estructuras del antiguo régimen (los jueces de
mesta y los puesto s de la Guardia Nacional). Éste 110 fue solamente un cambio de
autoridades sino también un crecimiento del aparato admini strativo en término s
numérico s. En los lu gares eu los cuales antes habia existido solo un juez, aparecio muy
rapidamente un CDS integrado por varios miembros cuyo proposito era crear
conciencia y organizar a la comun idad. De la misma manera los jovenes se adhirieron
a la milicia o a otras organizaciones. Un nùmero considerable de ellos se mobilizo en
apoyo a las campaùas de alfabetizaciou en espaîio l y en lengua s indigena s. La
expansion de las redes politico-admini strativas en las zonas tradicionalment e aban­
donada s por el Estado se dio en un con texto de politizacion creciente que genero un
cambio radical en las costumbres y en las expec tativa s de los habitantes de las
comunidades. Hay que seila lar que la nueva presencia del Estado fu e posible gracias a
la llegada de funcionarios que eran también militantes del Frente sandinista (FSLN).
Estos funcionarios crearon nuevas institucione s y difuudi ero n una vision del mundo
que resulto muy atractiva para los miembro s de las comunidad es indigenas . En un
contexto en que no se valoraba de manera positiva a las culluras indigena s, cl
sa ndinismo afirmo de manera contundente que los indigena s pertenecian a una clase

CHRONIQUE DU GROUPE D'INFORMATION SUR LES AMÉRINDIENS 381

socia l marginada y explotada a la cual habia que dar una nueva dignidad, incorpo­
rando su gesta a la Jucha de Sandino y de los guerrillero s del Frente. Ademâs de
prometerles un fut uro glorioso bajo la direcci6n politica de su partido, los sandini stas
abrieron oportunid ades concr etas de parti cipar en este mundo nuevo a los indigenas.
Por ejemplo , organizaron a los miembros de las comunidades en el marco de los CDS ;
integraro n a una parte de Ios j6ven es a las tropa s Pablo Ubeda y mandaron a estudiar
a aigu nos otros. Asi, en un os cuantos meses, mayangna s y miskitu s experim ent aron un
cambio bastante radi ca l. Comenzaron a concebirse como los artesanos de un fut uro
en el que tendri an mejores condiciones de vida , considerand o que este cambio de
estatuto tenia lugar de acuerdo con la justicia y el sentido del progre so. Asimismo,
comenzaron a ver el pasado (el tiempo de los Somoza) no so lo como intolcra ble e
injusto, sino tambi én como una situaci6n de la cua l se beneficiaron los capitali stas
nacionalc s y extranjeros. Fina lmen te, ademâs de descubrir el sen timiento de « tener
dere cho a tener derechos » (H . Arendt), cmpezaron a elaborar la idea de que sus
anti guos explotadores les debian una reparaci6n por las inju sticias com etida s en el
pasado.

Si las experiencias de la guerra y de los desp laza miento s forta lecieron indudable­
mente esta nueva manera de int erpretar los evento s hist6ri cos y de pen sarse a si
mismos, en forma simultânea vemo s aparecer ent re los indigenas mayangna s y miski­
tus un sentimi ento de desconfianza hacia el fut uro y hacia las institucion es. En efecto,
los relatos de la huida de los miskitu s de Raiti hacia Hondura s y de su vida en los
campos de refu giado s, asi com o los relatos de la evacuaci6n de los habitant es de San
Andrés o de Hamak hacia Ayapal y de sus peregrina cione s hacia las hacienda s
cafetaleras de Jinoteg a o en la zo nas del llano en el Atlânti co Norte , refiejan en su
conjunto un mismo sentimi ento de recelo. Es tos relatos haccn un recuent o de las
promesa s no cumplida s y de los engaiios de los que fuero n objeto los indigenas por
part e de autoridades que habia n declarado protegerlos , gara ntizandol es un futuro
mcjo r. Los habit antes de Raiti, que en su gra n mayoria apoyaron los accione s del
grupo guerrillero Los Astro s y que huycron hacia Honduras después de los combates
de Navidad roja (diciembrc 1981), pensaban enton ces que la guerra contra los
sa ndini stas iba a concluir râpidamcnte a favor suyo. Los j6venes que se habian
sumado a la guerrill a sofiaban con un triunfo tan glorioso como el de los sandini stas
el 19 de julio 1979. Creyero n que dcspués vend ria el tiempo de la autonomfa y de la
abundan cia grac ias a las riqueza s naturale s de la Moskitia . De manera muy simila r los
maya ngnas y los miskitus que se tra slaclaron a las hacienda s ca fetaleras de Jinot ega, y
que después se integraro n al proyecto agricola de Sahsa, dccidieron dejar tcmporal­
mente sus comunidades para mcjora r su situ ac i6n. Pensaro n que el F rente les gara n­
tiza ria un mejor futuro .

En lugar de estas expec tativa s, ambos grupos expe riment aro n un destierro dura­
clero y cl fin de sus csperan zas hacia el fut uro. Es te des tier ro fue particularmente brutal
y claîiino dcbido a que los habit antes de las comunidad es se vieron obligados a
abandonar temp ora lmente sus pucblos con la expec tativa de regresa r en el corto plazo,
y que en realidad los sucesos que siguiero n a su salida les impo sibilit6 todo regrcso a
corto o a med iano plazo. De hccho, después de la salicla de los habitant es de los
pueblos, los militare s sa ndini stas incendiaron de manera sistemâtica las casas y las

382 JOURNAL DE LA SOCIÉTÉ DES AMÉRICANISTES [87, 2001

cosechas, mataron a los animales domésticos y destruyeron los arboles frutale s, con el
prop6sito de socavar las bases de la guerrilla. La imposibilidad de regresar a sus
pueblos fue vivida muy dramaticamente tanto par los exiliados coma par los despla­
zados que compararon su situaci6n a la de los judios durante el Exodo. A esta hay que
aifadir que los individuos evacuados par el Ejército sufrieron otro revés con la muerte
de mas de setenta nifios al derrumbarse un helic6ptero de la Fuerza Aérea Sandinista.

Por otra parte, el destierro gener6 una nueva manera de percibir la dependencia
frente a las autoridades politico-administrativas tanto nacionales coma internaciona­
les. En Honduras y en Nicaragua, mayangnas y miskitus quedaron ubicados dentro de
un media en el que les era dificil sobrevivir, el llano hondurefio o nicaragüense asi
como las tierras frias nicaragüenses. Ademas, por primera vez enfrentaron una
situaci6n en la que carecian de la libertad de actuar. Dependian de las autoridades
nacionales o internacionales para su sobrevivencia. A pesar de Io precario de sus
condiciones de vida, los habitantes de las comuuidades tenian anteriormente acceso a
diversos recursos de los cuales no podian ser desposeidos, ya fuera el derecho de caza
y de pesca, el derecho de cortar madera o bambù para construir una casa, o el de
sernbrar su parcela. Y a pesar de su dependencia para la venta del oro o los trabajo s
asalariados, siempre habian guardado un importante margen de autonomia. Con el
« Éxodo » perdieron el derecho a estas recursos. Comenzaron asi a utilizar menas de
sus conocimientos coma agricultores , cazadores o buscadores de oro, y a incrementar
su capacidad para negociar con las autoridades burocratico-administrativas , fueran
éstas nacionales - el partido-Estado sandinista, los militares hondurefios, la guer­
rilla de MISURA-, o internacionales-el ACNUR, las numerosas agrupaciones de
caridad europeas o nortcamericanas (ver lista de las abreviatura s, ù!fra).

En este coutexto aparecieron otros cambios. El primera de ellos fue la confronta­
ci6n con poblaciones hostiles a su llegada. Los trabajadores de las haciendas cafeta­
Ieras nicaragüenses no veian con mucho entusiasmo la llcgada de los desplazad os.
Mas bien los menospreciaban puesto que el lema de la alianza indigena/campesino asi
como el de la Nicaragua mestiza no rebas6 el nivel propagandistico. Asimismo , los
rcfugiados instalados en Honduras fueron considerados como invasores por los
miskitus hondurefios y percibidos con desconfianza racista , mientras que buena parte
del persona) contratado por ACNUR los rnenospreciaba por tildarlos de« contras ».
Ademas , tuvieron que hacer un nuevo aprendizaje tanto con Ios sandinistas a través
del Servicio Militar Patri6tico, como con la Contra a través del reclutamiento, no
pocas veces forzado, de MISURA en Ios campos de refugio. Finalmente, los despla­
zados se vieron obligados a trabajar corno peones en las fincas cafetaleras.

Esta nueva situaci6n conllev6 una indudable pérdida de la autonomia de la que
habian gozado los grupos indigenas al transformarse en beneficiarios de la asistencia
social del Estado nicaragüense y de los organismos internacionales. Independiente ­
mente de la pérdida de sus bienes y de la imposibilidad de acceder a sus recursos
tradicionales , miskitus y mayangnas comenzaron a utilizar las nuevas facilidadcs que
ofrecian el Estado y los organismos internacionales tanto en Nicaragua como en
Honduras. Durante su reubicaci6n en las haciendas cafetal eras, los desplazados
recibieron ayuda en comida y en ropa . Se beneficiaron del sistema de salud sandinista,
asi coma del acceso sin precedentes a la educaci6n. Después, cuando un buen nùmero
de ellos emigraron hacia Sahsa en la zona de los llanos entre Las Minas y Puerto

CHRONIQUE DU GROUPE D'INFORMATION SUR LES AMÉRINDIENS 383

Cabezas, volvieron a recibir apoyo del Estado bajo la forma de ropa, de comida ode
materiales para construir sus champas. Los hechos fueron aùn mas evidentes en
Honduras, en donde ACNUR ofreci6 servicios médicos de mucha mejor calidad a los
refugiados que los que podian obtener en las zonas del Bocay o del Alto Coco.

El hecho de recibir una asistencia social minima trajo aparejada una relaci6n muy
ambivalente con las « autoridades » y un sentimiento de pérdida de confianza en el
futuro. Varias experiencias fortalecieron las dudas en toma a las promesas de las
autoridades politicas y religiosas, consolidando esta desconfianza. La primera de
estas experiencias fue de confrontarse a la destrucci6n de sus pueblos y de todas sus
pertenencias. La guerrilla y el ejército que se habian comprometido a proteger los
bienes de sus partidarios fueron incapaces de cumplir con sus promesas ; peor a-Un,
engafiaron deliberadamente a los que supuestamente debian haber protegido. Otra
experiencia que agudiz6 el sentimiento de engafio par parte de las autoridades, fue el
fracaso de los indigenas que intentaron reubicarse en Sahsa a través de un proyecto de
desarrollo agricola que estuvo particularmente mal disefiado. Muchas de los despla­
zados instalados en las haciendas cafetaleras comparaban su situaci6n con la de los
trabajadores nicaragüenses de estas mismas empresas. Descubrieron que era muy
dificil beneficiarse de titulos de la reforma agraria, y también tuvieron miedo de que al
obtenerlos perderian el derecho a reinstalarse en sus tierras de origen. Los exiliados
sufrieron el mismo tipo de desilusiones. Pronto entendieron que las promesas de una
guerra râpida y victoriosa contra los sandinistas eran una quilnera. Comprendieron
también que el prop6sito del ejército hondurefio y de los consejeros norteamericanos
no era tanto apoyarlos sino utilizarlos. Al regresar al Bocay y al Alto Coco, en
diferentes ocasiones los desplazados internas y los refugiados percibieron el descuido
de las autoridades estatales, las malversaciones de fondas par parte de las autoridades
locales, civiles o religiosas y de las organizaciones no-gubernamentales/ONG que
opera ban en la zona. Las municipalidades « ladinas » desviaron recursos de los
proyectos de las comunidades ; el organismo caritativo de la Iglesia morava (JDSIM)
se« comi6 » el dinera destinado a la reconstrucci6n local ; en fin la fundaci6n Alistar
recaud6 muchas fondas a nombre de los indigenas pero, en vez de cumplir con
sus promesas, utiliz6 buena parte de este presupuesto en gastos de su oficina en
Managua.

Las nuevas expectativas que la revoluci6n hizo surgir, aunadas al recuerdo del
destierro, al de la pérdida de sus bienes y al estancamiento de varias de los proyectos
sociopoliticos, favorecieron la aparici6n de nuevos habitus de vida dentro de las
comunidades mayangnas y miskitus del departamento de Jinotega. Lo primera que
hay que sefialar es que todos estas cambios fueron interpretados dentro del discurso
que la revoluci6n hizo aparecer. Es Ios acontecimientos hist6ricos adquirieron
un significado politico y fueron interpretados dentro de un discurso general sobre los
derechos de los pueblos indigenas y sobre su marginaci6n hist6rica. Par ello, las
diversas ayudas de las que se beneficiaron los indigenas nunca fueron consideradas
coma apoyos especificos para superar circunstancias excepcionales y, por consi­
guiente, destinadas a desaparecer. Par el contrario, muy pronto estas ayudas comen­
zaron a aparecer coma un « derecho hist6rico », o co1no una forma de reparar Ja
marginaci6n y las injusticias de las que los indigenas habian sida objeto durante varias
siglos. Estas percepciones y estas interpretaciones de la realidad se fortalecieron con

384 JOURNAL DE LA SOCIÉTÉ DES A1IÉRICANTSTES [87, 2001

los debates sobre los derechos de los indigenas que aparecieron a partir de los
enfrentamientos de Navidad raja (diciembre 1981), asi coma del exilio de miles de
miskitus en 1982. Esta sucedio no solo entre la poblacion de refugiados sino también
entre los desplazados que, alrededor de 1985, estaban muy al tanto de las discusiones
en torno a la autonomia. Inicialmente este nuevo discurso sobre Io indigena fue
patrimonio de los cabecillas, para convertirse poco a poco en una interpretacion de la
realidad que fue compartida par todos los pobladores. Esta interpretacion puede ser
identificada tanto en los relatas historicos (publicados en los folletos y en los patentes
sitios web de The Nature Conservancy [TNC] y Alistar) coma en el discurso coloquial.
Marco también el tono de las intervenciones de los agentes del gobierno y de las
instituciones nacionales o internacionales presentes en la zona.

Conviene también seiialar que en determinadas circunstancias este discurso
contribuyo a hacer surgir un asistencialismo de muy corto alcance. Asi, después del
Mitch ciertos lideres indigenas y sus seguidores se dedicaron a hacer negociaciones no
muy transparentes con las instituciones deseosas de aportar ayuda para la reconstruc­
cion. Ademas de acercarse a los organismos con mas fondas, Io que parece muy
razonable, desarrollaron estrategias para mejorar a muy corto plazo su situacion en
nombre de sus derechos a una reparacion historica. Se pidio ayuda con la idea de
revender los bienes obtenidos a comerciantes hondurei\os, bajo la forma de comida,
lâminas, ropa e indumentaria. Fue también corn Un recla1nar siste1nâticarnente auxilio
alimenticio para proyectos de desarrollo comunitario.

El surgitniento de autoridades nuevas

La primera consecuencia de la revoluci6n fue la desaparici6n de las autoridades
que habian establecido un vinculo entre las comunidades indigenas y la sociedad
nicaragüense. A la caida de Somoza, los jueces de mesta - los huistas - nombrados
par los oficiales de la Guardia Nacional y las demas autoridades del antiguo régimen
perdieron todo poder. Individuos comprometidos con la Guardia asi coma algunos
comerciantes no tuvieron mâs remedio que huir a Honduras. Muchas otros que nunca
se habian aprovechado de su cargo para presionar a los comunitarios, debido a que
habian fungido coma media dores a favor de est os ultimos en calidad de jueces locales,
se encontraron en una situacion delicada. A pesar de conservar el prestigio del cual
gozaban en sus comunidades, perdieron la posibilidad de imponer sus decisiones. Hay
que subrayar que sus mediaciones no siempre habian sida el producto de acuerdos
voluntarios entre las partes en confiicto, ni que emanaban de la practica de un derecho
consuetudinario. Mas bien habian sida impuestas y aceptadas par el temor que tenia
la gente de que el casa fuera presentado ante la Guardia. Asi que, al desaparecer la
Guardia, las comunidades se encontraron en una situacion de vacio de pode1; que
provoco el saqueo de las tiendas de los comerciantes y de parte de su ganado.

Después de experimentar muy brevemente este vacio de poder, las comunidades se
vieron involucradas en un triple proceso de reordenamiento politico : una politizaci6n
vinculada a la experiencia de la division entre los partidos y aquella del vota mayori­
tario ; una multiplicacion del numero de autoridades que regian un espacio politico
de1nocrâtico ; finalmente las crecientes interacciones de estas autoridades con institu­
ciones nacionales o internacionales.

CHRONIQUE DU GROUPE D'INFORMATION SUR LES AhIÉRINDIENS 385

Vimos c6mo el sandinismo fomenta expectativas nuevas y favoreci6 el surgimiento
de reinvindicaciones sociopoliticas. Lo anterior se articul6 con otro fen6meno inédito
hasta entonces en las comunidades indigenas : la aparici6n de antagonismos durade­
ros. Antes, el ideal politico de las comunidades, tanto miskitus como mayangnas, era
la toma de decisiones colectivas por unanimidad. Las comunidades sabian lo que
significaba deliberar e intercambiar opiniones, pero eso no impedia que prevaleciera
un ideal unanimista. Si en los consejos de las comunidades mayangnas (los 111111111

muihim) como en el seno de las comunidades miskitas, se debatia y se enfrentaban
opiniones divergentes, estas diferencias tenian que ser superadas a la hora de tomar
una decisi6n colectiva. El ideal miskitu era tomar decisiones en comun (as/a bapanka),
a partir de una idea aglutinadora (as/a /ukanka) que pennitiera lograr la harmonia
comunitaria (kupia k11111i). Hay que ai'iadir que el ideal unanimista no impidi6 que
mayangnas y miskitus fueran objeto de imposiciones por parte de los representantes
de las redes de poderes somozistas y de sus cabecillas indigenas, en particular durante
las elecciones o en el momento de otorgar concesiones a companias madereras o
mineras.

Durante los primeros momentos de la revoluci6n y mas aun durante la guerra,
sandinistas y contras legitimaron el conflicto de opiniones en el seno de las comuni­
dades. De hecho, una de las primeras medidas de los sandinistas, al llegar a las
comunidades, fue investigar los actas de los ex-jueces asi co1no sus conexiones con el
antiguo régimen. Lo mismo hicieron con los maestros. Con ello, los sandinistas
identificaron los antagonismos existentes entre los miembros de la misma comunidad.
Asimismo pusieron en evidencia que estos antagonismos no podian ni debian ser
superados ya que en su origen era posible identificar el binomio amigo/enemigo. Lo
que al principio pareci6 ser solo una nueva expresi6n politica tom6 un sentido mas
profundo con la margina ci on de los antiguos jueces y maestros. Esta percepci6n de la
divisi6n interna se intensific6 con el surgimiento de las primeras tensiones entre
MISURASATA y el FSLN durante la campai'ia de alfabetizaci6n en miskitu y en
mayangna. Los primeros ataques de los guerrilleros de MISURASATA, encabezados
por Nicodemo Serapio en la zona de los raudales, asi como la ofensiva del Ejército en
su contra, acabaron de legitimar el conflicto, dando al binomio amigo/enemigo un
lugar central en la vida politica. Todos estos sucesos generaron un nuevo tipo de
relaciones en el seno de las comunidades. Estas ùltimas no solamente estuvieron
involucradas en enfrentamientos armados y obligadas a huir de su territorio, como
habla sucedido durante las guerras entre la Guardia (apoyada por los Marines) y los
sandinistas, sinoque, por primera vez, sus miembros tuvieron que apoyar a determi­
nado grupo armado. Los miskitus de Raiti apoyaron a los contras de MISURA,
mientras que otros apoyaron a los sandinistas. De la 1nisma marrera, algunas comu­
nidades mayangnas manifestaron afinidades con el FSLN y otras apoyaron al FDN o
a MISURASATA. Hay que subrayar que estas divisiones politicas fueron tambien
utilizadas como elementos para hacer del adversario una encarnaci6n de la barbarie.
Si la f6rmula amigo/enemigo fue transformada por los acuerdos de paz, el desarme de
la Contra y la multiplicaci6n de las elecciones, no desapareci6, sin embargo, total­
mente : ciento es que la meta de la politica dej6 de ser el aniquilamiento del adversario,
pero sigui6 vigente la idea de que existian conflictos insuperables en las comunidades.
Al imponerse el principio del voto mayoritario para designar representantes a la

386 JOURNAL DE LA SOCJÉTÉ DES AliIÉRICANISTES [87, 2001

Câmara de diputados o para integrar los consejos municipales y nombrar a las
autoridades locales, se impuso definitivamente la idea de que la division de las
comunidades en bandos y opiniones opuestas era algo inevitable. En esta medida el
ideal unanimista dejo de tener vigencia.

Los aîios de la guerra y los aîios de la experiencia democriltica coincidieron con el
snrgimiento y la multiplicacion de nuevas autoridades. Los sandinistas no solo
destituyeron a los jueces, sino que nombraron en su lugar a diversas autoridades. A
pesar del verticalismo de las nuevas estructuras de pode1; que en cierta forma prolon­
garon las experiencias politicas del antiguo régimen, <lichas estructuras abrieron la
posibilidad de que los comunitarios participaraneneljuego politico. Al convocar a las
asambleas, los sandinistas invitaban a los comunitarios a participar en el juego
politico y creaban nuevos espacios como los CDS, las cooperativas, el movimiento de
mujeres (ANMLAE), o la Milicia. Se fortalecio también la idea de que todos tenian el
derecho a opinar y a participar en el manejo de los asuntos politicos. A pesar de sus
pretensiones hegem6nicas poco acordes a los ideales democrilticos, los sandinistas
instauraron la idea de que la poHtica era un asunto de todos y no de unos cuantos. El
trabajo organizativo realizado por MISURASATA a través de las campafias de
alfabetizacion en mayangna y en miskitu fortaleci6 la convicci6n de que era necesario
ampliar la participacion politica.

En este âmbito surgieron nuevas autoridades. Algunas de las instituciones que
existieron en los primeros dias de la revolucion como los CDS fueron muy e!Imeras y
desaparecieron con la reubicaciôn de los comunitarios. Otras, coma la instituci6n de
los coordinadores, siguen vigentes hasta el dia de hoy. El Consejo de Ancianos, creado
(en el exilio) por Steadman Fagoth, con el proposito de dar un contenido indigena a la
causa de MISURA, se transformo ya desde afuera en una organizacion independiente
de la guerrilla. Después del retorno de los exiliados, el Consejo se convirtio en un fora
para las comunidades indigenas de las regiones atlanticas y del departamento de
Jinotega, cuya representatividad era reconocida tanto por los ex-contras como por los
sandinistas que mandaban representantes de sus comunidades a sus sesiones. Parale­
lamente, los intelectuales sandinistas crearon con indudable éxito organizaciones
indigenas como KUNASPAWA y ADEPCIMISUJIN, que llegaron a aglutinar tanto
a las comunidades de las zonas de los raudales como a las del Alto Coco y del Bocay.
Independientemente de las tensiones y de las pugnas internas que dividian a estas
asociaciones, y de las renciUas en contra de algunos dirigentes, KUNASPAWA y
ADEPCIMISUJIN gozaron de inegable legitimidad en las comunidades. En fin, las
comisiones de paz (COPAZ) formadas a peticion de la OEA para solucionar los
conflictos entre recontras mestizos provenientes de los rangos de la Resistencia
nicaragüense y los comunitarios indigenas afines al Frente, al igual que los jueces,
siguen fungiendo como mediadores en los conflictos. Mas alla de la enumeracion de
nnevas autoridades, hay que sefialar que el nûmero de autoridades en el seno de una
comunidad aument6 en proporci6n de uno a diez. Mientras que en el pasado existia
unjuez nombrado por el oficial o el sub-oficial responsable de la Guardia Nacional en
la zona, y en ocasiones policias auxiliares, en la actualidad cada comunidad cuenta
con un coordinador, un juez, un consejo de ancianos compuesto de varios delegados
representantes de la comunidad en las juntas directivas de las asociaciones indigenas
y, en ocasiones, comisiones de paz.

CHRONIQUE DU GROUPE D'INFORMATION SUR LES AMÉRINDIENS 387

La aparicion de un espacio democratico y la ampliacion de la participacion
polltica fue la culminacion de un fenomeno anterior consistente en la reestructuracion
y la modernizacion de las comunidades indigenas que se inicio con la llegada de la
lglesia morava y de la Iglesia catolica. En los afios sesenta la presencia de un pastor
coma el reverendo Tillith Mollins encargado de la congregaci6n de Raiti empuj6 a los
miembros de ella a tomar diversas iniciativas para mejorar su situacion y dio un nuevo
pape! al consejo de ancianos de la lglesia. Al frente de la congregacion favorecio el
surgimiento de un espiritu de iniciativa y de participacion en los feligreses. La
formacion de diaconos y de delegados de la palabra, que se inicio durante la misma
época bajo la direcci6n del obispo de Jinotega tuvo efectos similares en las comuni­
dades indfgenas mayangnas mas afines al catolicismo que a la religion morava. Es
decir que buena parte de los cambios pollticos que describimos se originaron en
cambios religiosos que favorecieran y pusieran de moda el tema de la participacion.
En cierta forma, los cambios polfticos que se iniciaron bajo la tutela del partido­
Estado sandinista se inscribieran en la misma matriz jerarquica que los cambios
impulsados en las décadas anteriores por los pastores y los curas. Ambos favorecieron
una participacion en la aplicacion de medidas disefiadas por una pequefia élite, antes
clerical y después laica y revolucionaria. Lo paradojico es que este cambio iniciado de
manera verticalista fue retomado por los miembras de las comunidades que no solo
tomaran en serio el tema de la ampliacion de la participacion sinoque se liberaran de
sus tutores.

Este fenomeno es obvio si se considera el Consejo de Ancianos, las asociaciones
indigenas, y las Comisiones de Paz. El primera fue inicialmente una organizacion
subordinada a la guerrilla de MISURASATA, aunque sus primeras miembras no
fueran electos por los comunitarios sino nombrados por Steadman Fagoth. Ya en el
exilio, los refugiados apoyados por algunos guerrilleras exigieran elecciones y llegaran
a imponer su punto de vista al grupillo que se encontraba al frente de la guerrilla. De
regreso a Nicaragua, casi todas las comunidades, afines a la Contra o a los sandinistas,
mandaran delegados elegidos democrâticamente a la asamblea general del Consejo de
Ancianos que se reunio en febrera de 1998. Algunas comunidades que nunca habian
tenido consejo de ancianos, coma la de Jinotega, crearon consejos locales de ancianos
que se convirtieran en autoridades legftimas. De la misma manera, KUNASPAWA y
ADEPCIMISUJIN nacieran a la iniciativa de militantes sandinistas a cargo de la
zona desde el inicio de la revolucion, asf como de diputados del Frente y de orga­
nismos internacionales (The Nature Consen•a11cy) o nacionales (fundacion Alistar)
interesados en la conservaci6n del medio ambiente. Habiéndose formado después de
la derrata electoral del FSLN frente a la UNO, estas organizaciones tuvieran tanto el
praposito de pramover los derechos de las comunidades indigenas, coma de mostrar
que YATAMA, el movimiento guerrillero que suplanto a MISURASATA y a
MISURA, no tenia el monopolio de la representatividad de los sectores indigenas del
Atlantico. De hecho, fueran disefiadas por sus padrinos sandinistas como organiza­
ciones satélites del Frente. De esta manera pudieran ser utilizadas tanto en el juego
politico nacional como en las pugnas internas de la familia sandinista. Aunque las dos
asociaciones indigenas no se hubieran liberado totalmente de esta tutela, ganaran
paulatinamente un margen considerable de iniciativa frente a sus tutores de Alistar.
Empezaran por ejemplo a negociar directamente con la Presidencia de la Republica la

388 JOURNAL DE LA SOCIÉTÉ DES A.hlÉRICANJSTES [87, 2001

cuesti6n de sus titulos de tierra. 0 acudieron a la OEA para lanzar algunos proyectos
de desarrollo que Alistar no queria apoyar. También a nive! interna comenzaron a
funcionar coma espacios democn\ticos dentro de los cuales los dirigentes tenfan que
ganar el vota de los comunitarios y estaban obligados a rendir cuentas sobre las
decisiones que tomaban en nombre de la comunidad. Las Comisiones de Paz ofrecie­
ron un ejemplo semejante de espacio de participaci6n democratica. Se convirtieron en
espacios dentro de los cuales se aprendfa a discutir, a tomar decisiones colectivas, y en
los cuales participaban un numero cada vez mayor de personas.

La apertura de estas espacios polfticos democraticos fue indudablemente favore­
cida par los diversos apoyos exteriores a las comunidades indfgenas. Si el Consejo de
Ancianos cont6 con escasos recursos durante sus primeras momentos en el exilio, su
asamblea de febrero de 1998 (que reuni6 a mas de 1,000 delegados entre los cuales se
encontraban los delegados de las comunidades jinoteganas) recibi6 un apoyo que tuvo
un pape! decisivo en el éxito del evento. Sin la comida y los fondas facilitados par
algunos comerciantes fuertes de Puerto Cabezas, y la aynda de algunas instituciones
estatales y ONG, no se habria podido traer y mantener a tantos delegados provenien­
tes de lugares a veces mny alejados. De la misma manera, los participantes en varias
eventos organizados par ADEPCIMISUJIN y KUNASPAWA, coma talleres de
capacitaci6n o reuniones en Managua, tuvieron viâticos de parte de Alistar. Mâs a-Un,
algunos dirigentes de estas asociaciones se vieron envueltos en un proceso de negocia­
ci6n con Alistar u otras ONG para aumentar el apoyo que se les daba en viaticos, en
obras de construcci6n o en material para oficina. Los miembros de las Comisiones de
Paz contaron también con ayuda de la OEA y sus directores ejecutivos recibieron
salarias par el tiempo que dedicaron a la COPAZ.

Al considerar estas hechos surgen dos preguntas relacionadas con la aparici6n de
este nuevo persona! politico. lNo se constituy6 una nueva clase de intermediarios
entre las comunidades y las agencias estatales o internacionales y las ONG? Habria
que analizar en qué medida este nuevo grupo de profesionales de la polftica respondfo
a necesidades de las comunidades. Y pregnntarse también si, con el apoyo de recursos
externos y adaptandose a la forma de operar de las agendas de desarrollo y a su
estructura burocrâtica, los nuevos funcionarios no persiguieron ante todo 1netas
propias en detrimento de las comunidades.

No cabe duda de que estas nuevos intermediarios polfticos surgieron debido a la
llegada de recursos externos. También es obvia que la generosidad y el activismo de
varias donantes obedecieron a objetivos burocraticos. Es decir crecer coma organiza­
ci6n, recoger fondas para su propio beneficio, poder extender su numero de emplea­
dos. De hecho, es imposible ocultar que algunos proyectos de desarrollo ode capaci­
taci6n de lideres fueron ante todo proyectos punctuales, que rara vez promovieron
proyectos de desarrollo durarederos o autosustentables. Muchas proyectos fueron
ineficaces y algunos otros mas bien contraproducentes. Algunos de los intermediarios
integraron una clase ociosa y parasita ria, subordinando el interés general a su interés
persona!, y al de sus allegados.

Sin embargo, parece imposible explicar de manera simplista el surgimiento de este
nuevo personal politico, asi co1no el eco que sus demandas suscitaron en las comuni­
dades debido al apoyo monetario que recibieron de agencias de desarrollo, de ONG y

CHRONIQUE DU GROUPE D'INFORMATION SUR LES AMÉRINDIENS 389

de grupos de activistas politicos de diversa indole. Por el contrario es importante
subrayar que si la ayuda externa pudo ser aprovechada y contribuy6 a generar algunos
cambios duraderos fue porque en la mayoria de los casos respondi6 a demandas
concretas de los comunitarios.

El éxito de organizaciones como ADEPCIMISUJIN y KUNASPAWA, creadas
bajo la tutela de unos cuantos activistas sandinistas, se explica por esta razones.
Miskitus y mayangnas del Alto rio Coco y del Bocay enfrentaron invasiones de
colonos, muchas veces toleradas por las autoridades de los municipios de los cuales
dependian sus territorios : las commüdades uo teniau represeutantes en el poder
municipal. Los promotores de estas organizaciones pusieron en marcha una estruc­
tura adecuada para resolver estos problemas, definieron la manera de defender el
territorio, dibujando ma pas y estableciendo mojones. Por fin se encargaron de diversos
trâmites burocrâticos para que estas asociaciones obtuvieran personerfa juridica. Es
también necesario subrayar que estas organizaciones tuvieron la capacidad de refor­
mular reinvindicaciones que estuvieron al origen de las mobilizaciones étnicas durante
los ultimos veinte ai\os. De cierta manera ADEPCIMISUJIN y KUNASPAWA no
hicieron mas que actualizar ideas formuladas por ALPROMISU y por MISURA­
SATA durante los ai\ os se tenta y ochenta. La idea de levantar ma pas de los territorios
indigenas no fue solo uno de los lemas de MISURASATA, sino que su realizaci6n,
con ayuda de fondos de una asociaci6n de defensa de la mi norias étnicas - Cultural
Survfral -, fue una de las principales causas del enfrentamiento entre los activistas
miskitus y el gobierno sandinista.

El auge del Consejo de Ancianos obedeci6 a motivas semejantes. Sus miembros,
como el grupo dej6venes que los asesoraban, supieron hacer de esta asamblea un foro
para varias comunidades indigenas. Fue ta! vez el unico lugar en el que los diferentes
grupos y las distintas fuerzas politicas que integraban la sociedad costei\a y el
conjunto indigena de Jinotega tenian la oportunidad de debatir e intercambiar
opiniones. Por primera vez apareci6 en el mundo indigena un espacio publico tal, es
decir, un lugar en el cual se podia dialogar e intercambiar sin que alguno fuera
prisionero de su pertenencia territorial, partidista o étnica.

El desarrollo de las Comisiones de Paz, y su multiplicaci6n en el rio Bocay y en el
Alto Coco, respondio también a la ausencia cr6nica de las instituciones estatales. A
través de la creaci6n de tales comisiones, la OEA supo apoyarse en mecanismos
informales de regulaci6n y de negociaci6n que surgieron al final de la guerra y en los
afios de la recentra. No puede decirse stricto sensu que for1naron instituciones nuevas,
sinoque sentaron las bases 1nateriales y dieron reconocimiento oficial a interacciones
que, de hecho, ya habian permitido encontrar soluciones a conllictos internas de las
con1unidades, asi co1no a enfrenta1nientos de grupos divididos por motivas econômi­
cos o politicos.

Se puede concluir que efectivamente los recursos exteriores fueron muchas veces
condiciones sine qua 11011 para el desarrollo de nuevas instituciones. Pero no se puede
deducir en sentido inverse que el ftujo de estos recursos ha permitido el surgimiento ex
n;hilo de instituciones ode reinvindicaciones que no estuvieran previa1nente elabora­
das por los comunitarios o poruna parte de ellos. Por otra parte es obvio es que el flujo
de dichos recursos tuvo a veces efectos perverses como el despilfarro o el enriqueci­
miento de algunos intermediarios politicos.

390 JOURNAL DE LA SOCIÉTÉ DES AMÉRICANISTES 187, 2001

Conclusi6n

Los sucesos aqu[descritos y analizados ponen de manifiesto una indudable
aceleraci6n del cambio sociopolitico en el seno de las comunidades indigenas, asi
como un proceso de integraci6n creciente de éstas en la sociedad. A pesar de Io
novedoso de aigu nos de est os cambios, no cabe duda de que muches de ellos no fueron
mas que ampliaciones de cambios que habian sido promovidos por los mismos
comunitarios con el apoyo de Jas iglesias morava y cat6lica en los aîios cincuenta y
sesenta. Lo inédite de estos cambios es su amplitud. Por ùltimo, cabe seîialar una
paradoja a la cual se vieron confrontadas las comunidades indigenas a través del
proceso descrito. Por una parte, e1las comenzaron a tener un sentimiento tan claro de
« tener derecho a tener derechos » que multiplicaron sus demandas frente a las
agencias nacionales einternacionales, frente a Jas ONG y a los partidos politicos. Pero,
a la inversa, los desencantos que sufrieron a consecuencia de la guerra civil
contras/sandinistas y después del huracim Mitch les hizo dudar de sn capacidad para
solucionar muches de sus problemas materiales con sus recursos propios.

Gilles BATAILLON

Centre d'études des mouvements sociaux, EHESS·CNRS, Paris
Départen1ent de sociologie, Université de Caen (France)

NOTA

1. Este clnônimo es el por el cual se autodefinen los sunrns.

ACNUR
ADEPCIMISUJIN

ALPROMISU

AMNLAE
CDS
CO PAZ
FDN
FSLN
ID SIM

LISTA DE LAS ABREVIATURAS

Alto Co1nisionado de las Naciones Unidas para los Refugiados
Asociaci6n para el Desarrollo y Progreso de las Comunidades Miskitu y
Su1no del Departamento de Jinotega (representa a todas las co1nunida­
des - una treintena-, cubriendo mâs de 1,700 km2 que tienen una
pob1aci6n de 6,000 habitantes - 60 o/o n1iskitus, 40 % Sumos. Fue fun­
dada en 1992 y recibi6 asistencia del Centro Hnmlioldt y de la fundaci6n
Alistar)
Alianza para el Progreso de Miskitns y Sumus (fundada en 1974 por
Wycliffe Diego, constituy6 uno de los primeros grupos de resistencia
indigena, luego reorganizado dentro de MISURASATA)
Asociaci6n de Mujeres Nicaragüenses Luisa Amanda Espinoza
Comités de Defensa Sandinista
Comisîoues de Paz
Frente Democrâtico Nicaragüense
Frente Sandinista de Liberaci6n Nacional
Instituto para el Desarrollo de la Sociedad de la Iglesia Morava

CHRONIQUE DU GROUPE D'INFORMATION SUR LES AMÉRINDIENS 391

KUNASPAWA
MISURA

MISURASATA

OEA
UNO
YATAMA

Asociaci6n para el Desarrollo del Sector Raudales (KUNASPAWA)
Miskitus, Sumus, Ramas (organizaci6n fundada en 1983 por Steadn1an
Fagoth en rupt11ra con los Sandinistas y MISURASATA, y que hizo
alianza con el FDN)
Miskit11s, Sumus, Ramas, Sandinistas y Asta Takanka [« Todos Jun­
tos »] (fundada en 1979 con la ayuda del gobierno sandinista, esta
organizaciôn sucedi6 a ALPROMISU)
Organizaci6n de los Estados An1ericanos
Uni6n Nacional Opositora
Naciones Unidas de Yaptî Tasba [« Tîerra Madre Sagrada »] (formada
en 1987, esta organizaci6n indigena reagrup6, entre otras, a MIS UR A y
MISURASATA)

BIBLIOGRAFIA EN RELACIÔN CON EL TEMA

BATAILLON, Gilles, 1982. - «Nicaragua : chronique des événe1nents courants», Journal de la
Société des An1éricanistes, ton1e LXVIII, pp. 235-242.

-, 1983. - «Le Nicaragua et les indiens de la côte atlantique», Esprit, 1, pp. 146-161.

-, 1993. - << Contras et recontras nicaraguayens (1982-1993) : réflexions sur l'action armée el
la constitution d'acteurs politico-nlllitaires », Cultures et Conflits, 11° 12.

BOURGEOIS, Philippe, 1982. - «The Problematic of Nicaragua's Indigenous Minorities »,in:
Walker TÎlomas (ed.), Nicaragua in Revoluaon, New York.

-, 1985. - « Nicaragua's Ethnie Minorities in the Revolntion », Monthly Review, vol. 36,
n° 8.

-, 1986. - « Guerre, négociations et autonomie : la question de la Moskitia », Journal de la
Société des A111érica11istes, to1ne LXXIII, pp. 242-249.

-, 1988. - «The Miskitu conflict : CIA incompetence 1natched by sandinista reforms and
h1dian prag1natism »,Journal de la Société des A1néricanistes, tome LXXIV, pp. 209-222.

BRD,VN, Timothy C., 2000. - TVhen the AK-47s Fall Silent. Revolutionaries, Guerillas, and the
Dangers of Peace, Hoover Press, Standford.

-, 2000. - The Real Contra JVar: Highlander Pensant Resistance in Nicaragua, University of
Oklahoma Press, Norman.

CIDH-OEA, 1984. - « Infor111e sobre la situaci6n de los derechos hu1nanos de un sector de la
poblaci6n nicaragüense de origen miskito », Secretaria general de la OEA, Washington.

Diffusion Inti, 1982. - «Nicaragua : colonialistne et révolution, les sandinistes et la libération
des Indiens miskitos, s11mus et ramas », Paris.

DILLON, Satu, 1992. - Con1andos, the CIA and Nicaragua's Contra Rebets, Henry Holt and
Cotnpany, New York.

D1sKIN, Martin, Thon1as BoSSERT, Salomon NAHMAD S. & Stefano VARESE, 1986. - « Peace
and Autonomy on the Atlantic Coast of Nicaragua : A Report of the LASA Task Force on
Hun1an Rights and Academic Freedom »,Pittsburgh.

DISKIN, Martin et al., 1987, Nicaragua: Costa Atlântica, CADAL-CIESAS, México.

392 JOURNAL DE LA SOCIÉTÉ DES Af\fÉRICANISTES [87, 2001

-, 1991. - « Ethnie Discourse and the Challenge to Anthropology : the Nicaraguan Case »,
in : G. Urban &J. Sherzer (eds.), Nation-States and Indians in Latin An1erica, University of
Texas Press, Austin.

Ethnies, 1986. - «Amérique centrale, les Indiens, Ja guerre et la paix», n° 4-5, Survîval
International, Paris.

HALE, C., 1994. - Resistance and Contradiction : Miskitu Indians and the Nicaraguan State,
1894-1987, Stanford University Press, Standford.

HA\VLEY, Susan, 1997. - « Protestantis1n and lndigenous Mobilisation: The Moravian
Church among the Miskitu Indians of Nicaragua », Journal of Latin Anzerican Studies,
n° 29, pp. 111-129.

HELMS, Mary W, 1976. - Asang: adaptaciones al contacto cultural en una sociedad n1isquito,
Instituto Indigenista Interamericano, México.

LE BOT, Yvon, 1988. - « La " Question Miskito " : un révélateur de J'in1aginaire politique
sandiniste», in: Pierre Vayssière (dir.), Nicaragua, les contradictions du sa11dinis111e, Presses
du CNRS, Paris.

-, 1989. - «Réflexions sur l'histoire d'un peuple sans histoire», Les Tenzps Modernes, n° 511,
pp. 105-149.

-, 1994. - Violence de la 111odernité en A1nérique latine. Indianité, société et pouroir, Karthala,
Paris.

NIETSCHMANN, Bernard, 1984. - « Jndian Warin Nicaragna », Policy review, n° 29.

-, 1991. - «The miskito nation and the geopolitics of self-deter1nination »,Journal of Poli­
tica/ Science, vol. XIX.

PFEIFER, Andreas, 1988. - «Revendications des Indiens du Nicaragua», in : Pierre Vayssière
(dir.), Nicaragua, les contradictions du sandinistne, Presses du CNRS, Paris.

VAN EEUVEN, Daniel, 1982. - «Nicaragua, l'an II de la révolution», Problèrnes d'An1érique
Latine, n° 63.

-, 1991. - «Nicaragua», in: Alain Rouquié (éd.), Les forces politiques en An1érique centrale,
Karthala, Paris.

VAYSSIÈRE, Pierre, 1984. - «Intégration et résistances des Indiens miskitos au Nicaragua»,
An1érique latine, n° 17.

WHEELOCK, Roman Jaitne, 1981. -La Mosquitiaen la ReroluciOn, CIERA-MIDINRA, Mana­
gua.

