[image: image58.jpg]Europa

Canada

América Latina

Japén

Otros paises desarrollados

Otros paises menos desarrollados
No especificados

1965

14,0
15,3
10,9
0,7
2,3
2,9

50,0

FLORENTINO DIAZ LOZA

GEOPOLITICA
PARA LA PATRIA
GRANDE
EDICIONES TEMATICA S.R.L.

BUENOS AIRES

Reconocimiento

La presente obra fue elaborada con el concurso de equipos interdis​ciplinarios. Especialmente colaboraron las siguientes personas:

Doctor Antonio Augusto Armanini Señor Wladimiro Debeljuhd Licenciado Rodolfo Richard Jorba Licenciada Carmen Agueda Palmero Licenciado Eduardo Miranda Gallino Doctor Héctor C. Sauret

Es una satisfacción expresar las cuantiosas deudas intelectuales contraídas. Declaro también la imposibilidad de amortizarlas.

Mi agradecimiento a la importante labor de la:

Profesora María Margarita Mon de Sabadini
Señora Elba Cavigliaso

Señorita Delia E. de Galvagni

Señorita María Martha Dana

Arquitecto Ignacio Ocampo

El Autor

© Ediciones Temática S.R.L., 1987

© by EDICIONES TEMATICA S.R.L., Paraná 467, Piso 3°
(1017) Buenos Aires, Argentina.

Todos los derechos reservados

I. S. B. N. 950 - 9235 - 22 - 9 (2da. edición)

Queda hecho el depósito que marca la Ley 11.723
IMPRESO EN ARGENTINA.

Prólogo
Nada tan honroso pero de tan difícil responsabilidad que introducir en la lectura de un libro como “GEOPOLITICA PARA LA PATRIA GRAN​DE”, Sin embargo, es una tarea que emprendo con total complacencia, no sólo por la índole y contenido de esta obra, sino también, por la amistad que me une a su autor, con quien he compartido muchas horas de inquietu​des en particular acerca de los problemas que nos afectan, la geopolítica y la necesidad, en esta materia, de plasmar una verdadera doctrina nacional que sirva de base para una política que quiebre la dependencia en que, todavía, vivimos.

El Autor

El Coronel (R) FLORENTINO DIAZ LOZA, es un hombre nacido y criado en la Mesopotamia argentina. Nace en Entre Ríos, pero pasa su niñez y adolescencia en Corrientes. Es aquí, en el seno de los suyos, entre los muchachos y gauchos correntinos donde empieza a sentir el país que ya vibraba en él, en sus esencias espirituales. Ingresado al Colegio Militar de la Nación, elige el arma de Caballería, graduándose en 1947 como subtenien​te. Cursa luego la Escuela Superior de Guerra, donde adquiere el título de Oficial de Estado Mayor. Profesor, miembro de Estados Mayores, Jefe de Unidad, alcanza sus distintas jerarquías con dignidad y alto concepto. Con su especial virtud para el manejo de los subordinados, con sus desasosiegos y preocupaciones, ante una hora difícil, octubre de 1971, se rebela militar​mente hablando contra el Gobierno, entonces presidido por el Teniente Ge​neral Alejandro Agustín Lanusse. La oportunidad, el desistimiento de muchos comprometidos, lo que nunca falta en hechos de esta naturaleza, hacen fracasar el intento, siendo condenado a casi dos años de prisión, los que cumple en el penal de las Fuerzas Armadas, en Magdalena, provincia de Buenos Aires. En todos estos largos y complejos años, ha acumulado estu​dios y experiencias, ha reflexionado sobre la realidad argentina, siempre desde una perspectiva profundamente nacional. Educador por excelencia, proyecta sus conclusiones, con clara responsabilidad, desde la cátedra, la tribuna, el artículo periodístico y el libro. Tres temas lo atraen: el profe​sional, hasta u retiro. Luego, la política y la geopolítica. Vale la pena men-

cionar los más importantes. Profesional (libros): "Táctica de blindados" (enero de 1963); "Reflexiones sobre la doctrina de unidades blindadas" (mayo de 1973). El Círculo Militar premia estas obras como primero y se​gundo premio respectivamente de la "Literatura Militar". Políticos, dos obras: "Las armas de la Revolución" (Peña Lillo, mayo de 1972) y "Doctrina Política del Ejército" (Peña Lillo, agosto de 1975). En Ge​opolítica, destacamos una serie de artículos publicados en ESTRATEGIA: “Argentina. Coyuntura histórica del siglo XX" (1972); "Geopolítica del Brasil" (1974); “Argentina. Análisis coyuntural” (1975); "Geopolítica de Chile" (1977); "Alto Uruguay. Culminación de la maniobra del Alto Para​ná" (1979); "Geopolítica de la Cuenca del Plata. El Paraná argentino" (1981); "Importancia geopolítica del Caribe" (1981).
Como puede verse, Florentino Díaz Loza, no es un advenedizo, que aprovecha las sombras para penetrar furtivamente en una disciplina tan vas​ta, compleja y polémica, como es la Geopolítica. Miembro del Instituto Ar​gentino de Estudios Estratégicos y de las Relaciones Internacionales y partí​cipe activo del Consejo de Redacción de ESTRATEGIA -órgano éste de aquél- compartió con otros, análisis y discusiones acerca de la materia ge​opolítica. Su objeto, su papel en el plano de la política y la elaboración de un modelo geopolítico para el país fueron cuestiones más que examinadas. Las conclusiones a las que arribó nuestro grupo de trabajo, no pueden ser c1udidas en este preámbulo, ya que las mismas constituyen coordenadas ba​ses para interpretar el contenido de "GEOPOLITICA PARA LA PATRIA GRANDE".
La Geopolítica

Entendemos que la Geopolítica "es la ciencia que estudia las relaciones (influencias recíprocas) entre los factores geográficos y las comunidades po​líticamente organizadas".

E interpretamos al respecto que, en el actual grado de la evolución his​tórica de la humanidad, el Estado nacional (incluidos los Estados polina​cionales) constituye la comunidad apuntada en la definición.
Desde esta perspectiva son elementos fundamentales de la geopolítica:

· El territorio (situación geográfica absoluta y relativa, configuración, re​lieve, clima, recursos naturales, etc.)

· La sociedad (entidad biocultural con menesteres propios de su naturaleza biológica y de necesidades, apetencias y posibilidades de su nivel cultural)

· El gobierno (por la política y estrategia nacionales que desarrolla, las cuales derivan de dos aspectos fundamentales: su ideología y su doctrina política).

A efectos de no extendemos y para servir sólo al objeto de este sintético proemio, agreguemos:

· Los factores geográficos no determinan, sólo condicionan. De ahí que en
geopolítica nos enrolemos, sin hesitar, en la escuela posibilista.

· La geopolítica no es política. Aquella constituye un factor de análisis dentro de los estudios, apreciaciones y decisiones de la política. De ningu​na manera la sustituye. La política, toma en cuenta los datos de la geopo​lítica, pero los conjuga a la luz de otros factores, tales como objetivos, poder propio, de sus oponentes así como de sus capacidades, etc.

· En resumen, dados estos conceptos, vale señalar dos principios, que adoptamos como básicos y esenciales de la geopolítica:

· Los espacios nacionales geoeconómicamente integrados, con alto nivel de industrialización, son polos naturales de atracción para los Estados más débiles, sobre los cuales, por otra parte, aquellos proyectan sus apeten​cias de recursos naturales y humanos.

· El factor geopolítico fundamental es el grupo humano, su capacidad cre​adora, su fuerza espiritual, su aptitud para transformar y aprovechar la naturaleza, su inventiva científico-técnica, su voluntad para dominar los factores adversos de la geografía, su resolución para aceptar y encontrar respuestas adecuadas a los desafíos. El Poder, en síntesis, que es capaz de crear y desarrollar para satisfacer sus intereses y concretar sus objetivos.

Un modelo geopolítico nacional

Teniendo en cuenta todos estos aspectos, así como la historia, realidad, circunstancia, perspectivas y posibilidades de la Argentina actual, un grupo de trabajo del Instituto, elaboró el modelo geopolítico que llama "ARGEN​TINA PENINSULAR", sobre la base de que nuestro país, con Chile apare​ado, constituye la península del sector sudamericano del continente. En ra​zón de ello, en lo geopolítico, la Argentina es:

· Continental. Esto es, que debe integrarse al continente, a través de su área inmediata: el Cono Sur.

· Bioceánica. Es decir, que se proyecta sobre dos mares: el Pacífico (sin menoscabo de la soberanía del país "apareado") y el Atlántico Sur (que incluye desde el punto de vista geopolítico al Océano Glacial Antártico).

· Patagónico-antártica, lo cual significa la continuidad geográfica entre la Argentina continental y la Argentina Antártica, que se logra con el de​sarrollo integral patagónico y el control marítimo y aéreo intermedios.

Más allá de estos aspectos situacionales, el modelo "Argentina Penin​sular", consiste en un territorio, transformado en unidad compacta, a través de polos nacionales de desarrollo, medios y sistemas de conexidad, sin áreas privilegiadas, como ha sido el caso de la "Pampa Húmeda" y una sustancia, del cual es marco el territorio: la cultura nacional, tanto en sus aspectos espirituales (ciencia, valores morales, estilo de vida, instituciones políticas y sociales, etc.) como materiales (técnica y económica). A este res​pecto, la cultura nacional debe alcanzar niveles óptimos ya que, su de​sarrollo integral, constituye el verdadero poder nacional, con el cual hemos
de afrontar los desafíos internos y externos que operan y operarán sobre la sociedad argentina.

Volvemos a la obra y al autor
En el marco de estas ideas y de otras conclusiones que laboriosamente ha elaborado, la obra de Díaz Loza es síntesis y proyecto. No viene al caso reproducir aquí conceptos y definiciones ya que ellas podrán ser mejor disfrutadas a medida que cada uno se adentre en su lectura. Pero me pare​cería una omisión imperdonable si al menos no enumero algunos aspectos que hacen a la conceptuación geopolítica del autor en torno a la Argentina, y que corren, como hilo conductor a través de toda la obra.

En resumen:

· La Argentina, integra la continentalidad, insertada en el Cono Sur. Está favorecida a su vez, por su posibilidad bioceánica.

· El desarrollo integral del país, en particular de las zonas marginales a la Pampa Húmeda, es piedra angular de la vertebración global (espacio​cultura nacional) de la nación.

· La Argentina ha carecido de una doctrina geopolítica nacional. Ello ha ocurrido por la ideología y doctrina de algunos sectores dirigentes, adoce​nades detrás de intereses foráneos que condenaron al país a un papel de proveedor de materias vimas y alimentos. Un modelo agroexportador que entró en crisis a partir de 1930 sin que, salvo determinados períodos, se intentara modificar.

· Es indispensable transformar con urgencia, el potencial disponible, en poder nacional. La unidad nacional es parte de esta meta prioritaria. La etapa siguiente, que puede compatibilizarse con la anterior, es la confor​mación de un poder regional.

· Este poder regional, se asienta en la comunidad de intereses de los países del Cono Sur primero y de los restantes de América Latina después. Ello e indispensable para afrontar los desafíos externos, en particular de un nuevo sujeto de la vida internacional: las grandes empresas multinaciona​les.

El libro que el lector ha de abordar, deparará además una sorpresa.

Ella generará sin duda discusión y polémica. Es que Díaz Loza, llevado de su vocación y actitud política no se queda en la geopolítica. El, un hombre nacional, de profunda fe religiosa, consustanciado con la Doctrina Social de la Iglesia y sólidamente adherido a las grandes expectativas populares, incursiona en solvencia, en los aspectos políticos de la problemática na​cional. Casi diría que la geopolítica le sirve para lo que realmente bulle dentro de sí mismo la política.

Estimo en definitiva que este libro no es de los que pasarán desapercibi​dos. Promoverá discusiones y controversias. Se debatirán sus conclusiones. De ahí también su importancia. Valdrá sin dudas lo que se acepte, pero más
aún servirán las inquietudes que despierte. Díaz Loza, franca y lealmente, loma posiciones, adopta tesituras claras y frontales. No se mimetiza. Está allí, presente y sin cortapisas. Que es, por otra parte, su modo, su estilo. Va​le la pena leerlo.

Colofón

En algunas de las páginas del libro, el autor incursiona sobre mi perso​na y mis ideas. Me describe según su perspectiva. Ha sido generoso conmigo. Creo que me deja más que bien parado. Todo es producto de su amistad y de una generosidad que compromete mi agradecimiento. Los lectores que me conocen sonreirán sin duda, unos compartiendo, otros disintiendo. Por mi parte, a los que nada saben de mí, les sugiero que los tornen con toleran​cia y benevolencia.

Buenos Aires, 7 de septiembre de 1982
General Div. D. Juan E. Guglialmelli

Prólogo a la segunda edición

La vida ha sido pródiga conmigo en satisfacciones intelectuales.

En esta nueva ocasión, mi acendrado sentimiento por la solución de los problemas que nos impone la circunstancia histórico-social en​cuentra en el éxito de la primera edición de "GEOPOLITICA DE LA PATRIA GRANDE", un nuevo motivo de alegría. Cuando publicamos aquellos originales preparados con el temple argentinista y la pasión patriótica de don Florentino Díaz Loza, sabíamos que entregábamos al lector un ensayo de calidad. Además nos constaba la trayectoria pedagógica del autor y los merecimientos que su respetada opinión obtenía en los diversos ámbitos de actuación. Porque la lúci​da idea unida a la relampagueante prosa tenían esa fluidez atrapado​ra que toda cosa importante posee. Veíamos ese espíritu nacional fla​meando sin concesiones ni oportunismos, y creímos en la tesis geopo​lítica porque nos devolvía aquellas concepciones estratégicas de Her​nandarias y de San Martín, epígonos leales de una intuición sabia del valor geográfico en función política.

Hoy, la notable demanda del agotado libro nos impone otra edi​ción, otro compromiso con el pueblo lector, con el estadista previsor, con el investigador profundo. Y como no podrá ser de otra manera, el pensador, "además de corregir errores tipográficos incluye la temá​tica malvinica. Esa que nos induce a prevenir que debemos malvini​zar el Continente porque creemos que el ingrediente aparente de fata​lidad en el acontecer trágico llevar inexorablemente ínsito una fatali​dad contraria, es decir, una fatalidad irreversible de triunfo, de alegría, de liberación definitiva de todo sojuzgamiento.

Si alguien pretende encontrar en estas páginas y mapas un ejerci​cio de especulador político se llevará un desengaño. Contienen un
mandato histórico cuya asunción contribuirá a la continentalización, es decir a la configuración, no declamatoria, de los Estados Unidos de Sudamérica. Si alguien supone intenciones hegemónicas en el sen​tido maquiavélico se decepcionará. Encontrará sí la ubicación autén​tica de un ideal unido sin esfuerzo a una realidad. Esa es la tarea cumbre de Díaz Loza; desentrañar la clave orientadora de una razón de ser antes que la de un determinismo. Porque éste sólo se da en la historia de las naciones cuando aquella razón de ser ha sido escrutada con visión y sin alardes; con genio exegético y sin subjetivismos inte​resados.

Estamos ante una obra que honra al pensamiento argentinista no sectario. El espíritu común de nuestro pueblo la necesitaba.

Dr. Francisco José Figuerola

Introducción

De acuerdo con la evolución de los procesos, los problemas políticos trascienden las regiones y países para incidir en el orden mundial.

La humanidad marcha hacia un destino crítico y su salvación está en la humanidad misma.

La complejidad del proceso se presenta, primero, partiendo de la duplicación poblacional en corto lapso, lo que impone un planeamiento y una programación ajustados para fundar una nueva organización mundial. Esta organización debe permitir enfrentar los problemas inherentes a la escasez de materia prima para la alimentación y a la complejidad que presenta el constante progreso de la super-industrialización.

Por otra parte, en razón de las implicancias que tendrán los factores anteriores, en los contextos sicosociales, económicos, sociales y políticos que van determinando un nuevo tipo de humanidad con caracteres estímu​los, ambiciones y frustraciones derivados de un estado de permanente con​fusión y conflicto.

La pérdida de Fe, corolario del largo proceso, puede hacer desembocar a la humanidad en un angustiante y destructor nihilismo.

Los caminos a seguir están delineados por la autodestrucción o la autosalvación.

La autodestrucción es la guerra, con o sin bomba nuclear.

La autosalvación es la toma de conciencia del peligro, lo que implica cambiar la mentalidad del hombre, restaurando su vieja espiritualidad, y subsidíariamente, emplear las ciencias y técnicas para el rescate a tiempo de la humanidad.

Los pueblos se debaten entre la dependencia y la creciente autodetermi​nación. Al poder hegemónico sustentado por los poderosos, se le opone una situación incierta y dolorosa de las naciones oprimidas, que adquiere un ca​rácter trágico a medida que se procesa una larga y sangrienta lucha.

La eterna lucha por dominar y dejar de ser dominados, adquiere hoy, a la luz de un mundo en acelerada transformación un carácter apocalíptico. La pugna establecida posee una naturaleza matizada de desigualdad, contradicción, incertidumbre y paradoja.

Hablar de Oriente y Occidente es cháchara política; abundar sobre el Capitalismo y el Marxismo es avalar el enfrentamiento de intereses y de

errores compartidos. Hoy se hace necesario considerar al mundo como una unidad y, como tal, se debe buscar la solución del mayúsculo problema que enfrenta la humanidad. Una Unidad creada y alumbrada por un nuevo signo, basada en la comunidad de ideas e intereses, en el diálogo comprensivo y en la fe de los pueblos.

Occidente sólo existe como concepto geográfico, carece de unidad ide​ológica y política. El alineamiento de naciones responde a una concepción capitalista al servicio de intereses de las grandes potencias, potencias y orga​nizaciones multinacionales, basado en un convencionalismo pensado y estructurado para mantener la dominación.

Esta falacia, no es una hipótesis intelectual, sino una realidad de los hechos, simétrica en los objetivos y formas a la hipocresía del mundo orien​tal marxista.

La crisis que vive el mundo de hoy afecta a nuestro País, pero no quiere decir que la crisis sea de la Argentina con el mundo. Nuestras creencias y va​lores no deben estar impuestas por el ambiente exterior.

Ante la preocupación de ciertos sectores de adoptar una gran política para insertar a la Argentina en un mundo agresivo, desordenado, ávido de dominio y lleno de antinomias, respondemos que la única respuesta correcta e la Gran Nación, conducida por un Estado Fuerte.
La Nación unida y consolidada por el pueblo y sus dirigentes, indepen​diente, soberana, se incluirá en el mundo, respetada y a salvo de intereses e ideologías extrañas.

La Nación invertebrada, dependiente, aculturada, no se insertará ja​más, sino que, orbitará en la satelización y la explotación, como un objeto intrascendente.

El País que mira hacia afuera, termina importando el sentimiento y el pensamiento.

No interesa la "imagen que se da al exterior", sino la autenticidad y la legitimidad en lo interior. La interioridad de una Nación, fundamenta la personalidad del Estado.

La actitud correcta es la de elaborar una filosofía propia asentada en la critica y en la conciencia, para ser guías de nuestro propio destino y no ad​mitir pasivamente que nuestra personalidad nacional sea adulterada o conformada desde el exterior. La defensa de los propios valores y principios, conforma los parámetros más firmes y genuinos que fundamentan la legiti​midad.

Es necesario entonces, que mediante una crítica de la concepción del mundo, logremos una solidificación de la personalidad nacional, fijando con realidad, el ser histórico. También es imprescindible consolidar la cultura, basamento para la perfectibilidad, sobre la base de difundir críticamente verdades descubiertas, proyectarlas y convertirlas en acciones nacionales vitales de lo moral e intelectual.

Propiciar que la sociedad argentina se capacite para poseer un pensamiento
coherente, unitario y efectivo, comprende en estos momentos, un hecho importante y original, imprescindible de intentarlo y asumirlo.

El hombre argentino vive hace tiempo una infelicidad, frustración y postración cívica, de descontento absoluto. Le aqueja una manifiesta inca​pacidad para asimilar experiencias y comparar hechos, situación que secta​riza la visión, omite el todo y en trampa a los protagonistas.

Sectores que se titulan revolucionarios, carecen de innovación, imaginación y de capacidad de crear nuevas posibilidades. Han olvidado que el estado revolucionario, es un estado mental, progresivo, basado en la reali​dad y en la conciencia.

El descontento, que es el estímulo primario para la acción, para ser valorado y verdadero, debe asumir una situación concreta. El descontento gene​ralizado y absoluto, lleva al conformismo y a la inactividad entregadora. Nada hay más peligroso para una nación, que el cansancio hacia el descon​tento; que provoca complacencia, indiferencia y abulia.

Hoy en día, la misión más trascendente recae en el esfuerzo de alimen​tar e iluminar la sociedad civil. En el pueblo se hallan las raíces de la nación el fundamento de la existencia como Estado y las fuentes insustituibles del poder.

Una teoría realista y nacional, se identificará con una praxis necesaria y también nacional.

La adhesión orgánica entre la teoría y la práctica, la justificación de es​ta última para ser más eficiente, y la multiplicación de los programas teóri​cos, que a su vez, también deben ser justificados en la realidad, exige una se​rie de condiciones Objetivas, para comprender la situación y situaciones, descubrir las necesidades, relacionar los factores y elementos ofrecer soluciones.

La función de la teoría no es sólo proporcionar una guía, sino funda​mentalmente educar el juicio, ponderar el razonamiento, procurando mo​delos y proyectos tendientes a evaluar las formas y modos que la acción asu​me en la realidad. Por esta razón, más allá de una coincidencia siempre difícil de lograr, habrá que' esperar una simbiosis de identidad ideológica entre una y otra. Toda praxis sin teoría, cae en la sustitución de valores en la improvisación y en el descontrol. Toda teoría sin práctica, no traspasa los umbrales del idealismo.

En este marco, y en la medida en que el hombre sepa servirse de ella la Geopolítica adquiere una fundamental importancia.

Por ello, el proyecto geopolítico que se pergeñe, ha de llevar implícito desde su origen el resultado del proceso.

En mérito a este planteo, deseamos aportar el compendio de los estu​dios realizados sobre la situación mundial, el proceso histórico y un planteo geopolítico Argentino-Sudamericano, para enfrentar la dinámica disyunti​va. En este sentido, se pretende presentar una concepción proyectiva en el tiempo y el espacio, que permita superar en oportunidad los factores negativos,
los estados críticos y los rumbos desacertados que se hayan emprendido.

La geopolítica es la disciplina que vivifica espacios y se introduce en la dinámica de las mutaciones políticas de los pueblos. La política, privilegian​do la geografía, instrumenta en su beneficio el factor, espacial. La historia de las naciones se ha desarrollado así, en el marco de una situación geopolítica con objetivos permanentes y trascendentes, en marcos coyunturales mutables y a veces contradictorios.

Pretendemos no sólo enmarcar la situación contemporánea, sino, principalmente, orientar sobre una teoría geopolítica al servicio del pueblo hispanoamericano, en particular del Argentino.

No existe la teoría perfecta; en cambio tiene vigencia la idea perfectible. A este concepto nos atenemos.

El presente trabajo no posee carácter técnico, sino que pretende proporcionar los cimientos doctrinarios y metodológicos sobre la problemática que plantea la geopolítica. Está basado en el dialogo interdisciplinario de un equipo de estudiosos, con el que se pretende:

· Entregar un aporte a la Nación para afirmar el desarrollo, de nuestra personalidad, identidad cultural y política, y nuestra soberanía económica, teniendo como fin primordial la vertebración nacional.

· Testificar sobre la imperiosa necesidad de robustecer nuestras fronteras, integrar nuestro territorio, sus recursos Y sus hombres.

· Propender además a la conformación de la añorada "Patria Grande", sobre la base de las integraciones nacionales en el continente Hispanoamericano.

· Especificar el rechazo categórico de toda ideología "internacionalista", sea el liberalismo capitalista o el marxismo-leninismo, o un "chauvinismo" malsano, atípico y antihistórico.

· Determinar una clara conciencia geopolítica, que advierta sobre los ene​migos históricos, las potencias hegemónicas, los Estados subimperiales que comparten con las primeras, el plan de expansión y dominio.

· Establecer en el mundo desarrollado, la actitud viable y lógica de los pueblos dependientes y colonizados, en mérito a la constante búsqueda de una creciente autodeterminación.

· Concretar como objetivo lógico y viable, la imprescindible unidad regional y continental.
El carácter fagocitador del proceso, deja siempre el menor margen de error posible. Muchas veces se confunde el límite de la lucha por el desarrollo y la supervivencia, del avance con el retroceso, de la integración con la disgregación.

El mayor peligro lo sufren los pueblos sin la suficiente identidad, carentes de conciencia nacional, faltos de grandeza para la lucha, Ignorantes de las realidades geopolíticas, inseminados por una perniciosa transculturación y penetrados por intereses económicos extraños.

El marco apocalíptico de la situación pone a prueba las virtudes de los pueblos y de sus dirigentes.

El día de América ha llegado para emerger como faro en las tinieblas o para apagarse sumergida por "los intereses extraños a su seno.

La hora de la Argentina es hoy, para ser vanguardia valerosa por la autodeterminación o subyacer intrascendente, prisionera de los vaivenes orbitales en un mundo en acelerado proceso de transformación, inevitable e irrefutable.

EL AUTOR

Primera Parte

LA GEOPOLlTICA Y EL PROCESO
POLITICO MUNDIAL

No hay proyección sin poder; no hay
poder sin concitación popular; no hay

concitación popular sin respuesta a las

exigencias históricas.

La política y la geopolítica

El Ordenamiento Jurídico

En el tema que tratamos, se hace necesario examinar el ordenamiento jurídico, como factor "condicionante relativo" de la comunidad interna​cional, sobre la base de la realidad política que la asiste. Este orden jurídico juega un rol importante, pero de ninguna manera absoluto en las relaciones de los Estados, por lo tanto, si bien no debe ser despreciado ni minimizado, tampoco debe considerárselo como el reaseguro de los derechos e integridades nacionales.

El mundo actual se nos presenta como un conglomerado de Estados de distinta magnitud y diverso grado de independencia, amparados en una pre​sunta situación de igualdad jurídica, pero inmersos en una realidad política. y económica que indica que los países fuertes dominan y pretenden servirse de los débiles.

En la lid que se entabla en el marco internacional casi nunca existen ga​nadores sino que normalmente se comparten situaciones donde cada con​tendiente pretende evitar el mayor porcentaje de derrota y de pérdida. Los problemas resultan así, administrados, dilatados, transformados, pero no resueltos.

Por otra parte, la seguridad de los Estados se encuentra ubicada siempre por encima de leyes y convenios, de obligaciones y principios. La le​galidad internacional no cuenta para la supervivencia de la: naciones. Por sobre los pueblos, no tiene vigencia ninguna ley que menoscabe su propia seguridad.

El concepto de Estado implica la organización jurídico-política de una población en un territorio. Dentro de los límites territoriales de cada Esta​do, en función de las condiciones espirituales, culturales y socio-económicas de su población, surgen pautas de poder político que determinan una cons​tante lucha.

Esta lucha resulta de las contradicciones naturales que se generan en las estructuras y sistemas vigentes, las que producen una constante mutación en el proceso de los pueblos. En cada Estado, existe el liderazgo de determina​do grupo dirigente, quien representa, orienta y conduce la política interior y las relaciones exteriores. Ante un cambio de la relación de fuerzas internas. se produce, invariablemente, una novedad en el enfoque de la política exterior, en función del relevo de los grupos dirigentes.

Sin embargo, ésta no es una regla invariable. La historia demuestra que en algunos casos, a pesar de drásticas mudanzas en el campo interior, las pautas exteriores han permanecido inmutables, sin omitir -en algunas excepciones- la intensificación ofensiva en el logro de tradicionales objetivos.

Se hace necesario, entonces, definir correctamente los elementos funda​mentales que participan en la vida de los Estados, para poder partir de prepuestos coherentes en la interpretación del proceso mundial y nacional.

El primer elemento a considerar es la política, relacionada directamen​te con el poder y, por ende, la capacidad para imponer, utilizando variados métodos una voluntad sobre otras voluntades.

Política es todo aquello que se relaciona con el poder. También es política todo lo referido a conseguir, mantener, defender o acrecentar ese "poder" según ordenamientos jurídicos. Por lo tanto, política es el arte y la ciencia que emplean los grupos o clases dirigentes de un Estado, para conse​guir el dominio o la participación en el poder. La lucha por el poder tiene sus orígenes en causas culturales, socioeconómicas, raciales, etc., dentro de una determinada comunidad.

Este proceso que se desarrolla internamente en cada Estado, se produce simultáneamente e interdependientemente en el campo internacional. En es​te sentido los Estados fuertes pretenden la expansión de su poder, mientras los débiles luchan por impedir ser avasallados. Esto genera una compleja, difícil y oscilante lucha entre Estados de diferentes potencialidades y niveles. En este intricado tablero, los Estados adquieren la dimensión de las piezas de ajedrez. Por ello también, las causas de los enfrentamientos entre países de segundo o tercer orden, además de los problemas locales o regionales que los producen, debemos buscarlas en las posiciones antagónicas de los de primer orden.

Cada vez más, la política exterior de los Estados poderosos, influye en la política interna de los más débiles, condicionándola según los intereses I particulares de cada uno de ellos. La política debe ser considerada en forma global, totalizadora, dentro de un campo unificado de acción. De ahí, entonces, que el derecho internacional público sea también comprendido y afectado en su forma y fondo, por los objetivos políticos de los que tienen mayor poder relativo.

Sin embargo, las mismas leyes políticas se encargan de interrelacionar todos los factores, de suerte que los condicionamientos de los poderosos re​percuten en el tablero mundial, pero éste a su vez, a través de los países más débiles en su transformación constante, afecta los intereses y los valores de
los más poderosos.

De esta manera, la política, es la actividad permanente, que rige la vida de los pueblos y los conduce a la satisfacción de sus necesidades y proyectos, a los triunfos y derrotas, a la libertad o al sojuzgamiento.

El segundo elemento a considerar es la población, representada en distintas estructuras, modalidades y sistemas según cada Estado, creadora y receptora,
por lo demás teóricamente, del poder político interno.

La población, presupone un determinado número de personas, que son receptoras y ejecutoras de las normas jurídicas que emanan del poder esta​tal. Esta población está formada por grupos sociales, homogéneos o disími​les, que engendran un constante y dinámico juego de contradicciones, y que pueden recorrer el espectro que va desde la unidad a la desintegración so​cial. En esta lucha entran en juego los intereses particulares de los estratos sociales y se conjugan según el modelo que el grupo dirigente es capaz de ofrecer, de acuerdo a la potencialidad y vigencia de los distintos estadios. Como consecuencia de las contradicciones, se produce la sustitución de los grupos en el poder y, por consiguiente, el cambio o no de óptica en el campo exterior. De hecho, en la población de un Estado existen clases o sectores sociales distintos, con intereses diferentes, que traducen su potencialidad en una controversia variada en sus formas y resultados, por lograr el poder político e influir en consecuencia en el ordenamiento jurídico.

La población ocupa el territorio, concentrada en centros urbanos y di​seminada en zonas rurales, de acuerdo con las características que presenta el ambiente geográfico y la orientación política del poder existente.

El hombre, a través de sus obras, ha llegado a radicar población en va​rios espacios. La integración "espacio-hombre", "habitante-territorio", auxiliada por la ciencia y la tecnología, ha modificado el ambiente y ha logrado incorporar zonas estériles o improductivas al aparato productivo. Por ello, no puede considerarse una población divorciada de su "hábitat", o bien el estudio de un territorio sin tener en cuenta su población. La ecuación "hombre-territorio", es la concepción correcta en el enfoque político, cultu​ral, económico, social y militar. De ahí que la Nación sea hechura de un pueblo, una comunidad de intereses especiales (culturales, materiales, etc.), una realización común, un destino compartido.

De esta manera, la población asentada en un territorio y comprendida en un Estado, genera un continuo movimiento interno en procura del poder estatal. Este poder, buscado naturalmente por la población "para fortalecer una voluntad común", impone la normatividad jurídico-política en el cam​po interno y representa al Estado ante la comunidad internacional.

El tercer elemento a considerar es el territorio. Territorio es la exten​sión de tierra, agua y aire donde la población que lo habita, organizada en Estado, ejerce poder político y jurídico. Comparándolo con los otros elementos, sin duda éste es el menos dinámico, ya que su continuidad, expan​sión o desintegración dependen directamente de la orientación política y de la calidad de la población que lo posee. El hombre a través de su cultura, modifica la naturaleza.

No obstante, el dinamismo del territorio radica en su capacidad para condicionar la actividad del hombre y provocar en éste reacciones de índole diversa que establecen una serie de relaciones habitante-espacio. El territorio ofrece posibilidades según sus relieves, tipos climáticos, recursos naturales,
posición absoluta y relativa, y los pueblos, según sus calidades apro​vechan estas posibilidades y las pueden incrementar cuando, haciendo uso de la política, proceden, a organizar sus espacios.

El territorio estatal reviste una importancia fundamental para la pobla​ción que lo habita. La posesión de tierras fértiles dotadas de climas benig​nos, la cercanía de rutas marítimas, las riquezas mineras, el recurso hídrico, las potencialidades energéticas, una extensión acorde con el número de ha​bitantes, serán factores altamente beneficiosos.

La inserción de una población laboriosa y pujante, en un territorio rico y extenso, proporcionará un nivel de desarrollo económico-social creciente y un poder político consecuente. En cambio, una población asentada irra​cionalmente en un territorio extenso, dejando espacios vacíos y concentrada en forma desproporcionada; un número de pobladores excesivo con rela​ción al territorio; la carencia de medios de comunicación la ausencia de acceso al mar, son factores que pesarán negativamente en el desarrollo del Es​tado y consiguientemente en su poder político.

La ciencia y la tecnología al servicio de la comunidad nacional permiten la modificación de zonas o áreas de características negativas. El ingenio y el trabajo tesonero, pueden modificar la naturaleza y transformar la vida en beneficio de la población.

El proceso civilizador muestra cómo los hombres han ido incorporan​do tierras vírgenes, incrementando el patrimonio y extrayendo en forma cre​ciente sus frutos y productos. Simultáneamente, apoyándose en la técnica e imaginación, aprovecharon los accidentes naturales y las .facilidades de la naturaleza aumentando el proceso productivo. De esta manera las grandes extensiones fueron colonizadas, siendo transformados los bienes de la natu​raleza en beneficio de una mayor y mejor producción. Desde hace cinco siglos, aproximadamente, el hombre ha ido incorporando incesantemente la casi totalidad de las tierras susceptibles de explotación del planeta.

El mar; hasta el momento inhabitable en forma permanente, contiene una apreciable cantidad de riquezas alimenticias y minerales que comienzan a ser explotadas integralmente. Por otra parte, posibilita la comunicación y el transporte de bienes, dinamizando el comercio entre los distintos Estados.

El espacio aéreo, se ha transformado en un vital elemento, permitiendo la relación rápida y fluida entre los puntos más distantes del globo, y dentro de un mismo Estado.

La relación entre territorio y población es fundamental para obtener un Estado más armónico, equilibrado, proyectivo. En esta ecuación, el elemento dinámico y trascendente es la población, que usufructuará y dimensionará el espacio. Por su parte, el territorio condicionará en forma relativa a la pobla​ción. Pero es ésta, basada en su solidez social y cultural, su poder político logrado a través del Estado y auxiliada por la ciencia y la tecnología, la que determinará el grado de desarrollo de la comunidad. La población es el ele​mento vivo, operativo, en permanente acción transformadora; el territorio es
el factor logístico indispensable y condicionante de la actividad humana.

La ciencia geográfica describe y explica los espacios, considerados en forma general o regional. Posee diversas ramas que estudian los dominios físicos (geomorfología, hidrografía, climatología), los ambientes naturales (biogeografía) y los espacios humanizados o en vías de serlo (geografía agraria, rural, urbana, de la población, regional, etc.).

La, síntesis geográfica pone al descubierto el elemento existente en un espacio determinado, su conformidad física, la actividad humana que en él se desarrolla y las formas de organización que ha experimentado a través del tiempo hasta el presente. La Geografía presenta, a través de sus conclusiones, una situación estática, que debe ser dinamizada por la acción políti​ca, aprovechando la base científica que ofrece el estudio geográfico.

Ese dinamismo, que ejecute cambios e impulse determinadas líneas de fuerza hacia objetivos de organización espacial le corresponde a la geopolíti​ca. Esta joven disciplina, tiene por función primordial relacionar íntima y permanentemente la política con la geografía, otorgándole a la primera una necesaria base científica que le dé continuidad a su acción e impida improvi​saciones.

De lo expuesto, se ha establecido la relación entre poder político - de​recho - población - territorio. Si los espacios y la política se interrelacionan un Estado que no considere como elemento básico el conocimiento integral de su geografía, cumplirá incorrectamente su función, practicando políticas irreales y desfavorables para su comunidad.

La geopolítica aparece así como una disciplina analítica, que se ocupa de la valoración de los factores geográficos para extraer de ellos pautas de acción política. Es la dinámica interrelación entre lo geográfico y lo político, para la consecución del poder creciente.

Por ello la geopolítica, como una disciplina que relaciona dos ciencias la política y la geografía, adquiere las características y peculiaridades de la primera, valorizando a la segunda, porque en definitiva su actividad y su función son esencialmente políticas. La geopolítica se presenta así como un factor ponderable en la relación del Estado y los factores geográficos.

Para determinar la acción el político debe analizar las realidades política propiamente dicha, social, económica, cultural, que tienen un contexto histórico, todo ello englobado en un cuadro geográfico determinado.

La geopolítica auxilia en el análisis, accionar y proyección política, teniendo en cuenta las partes influyentes del medio geográfico al cual se apli​cara la acción política. En este. sentido el auxiliar (geopolítica), reviste las características de acción, dinamismo y fuerza para transformar la realidad y adquiere la voluntad que posee la política. Esto es así, porque la geopolítica es política.

De acuerdo con este enunciado, habrá geopolíticos en la medida en que haya políticos que analicen una realidad política, considerando de manera muy significativa los condicionantes geográficos. Geopolíticos serán pues,

entonces, los políticos que sepan interpretar la geografía y servirse de ella.

Los llamados "influjos geopolíticos" son los elementos geográficos considerados como "determinantes políticos", por algunos autores y que, en consecuencia, poseen significado prioritario y trascendente. Esto se da tanto para la consideración del campo interno, como para el estudio del problema exterior. En este sentido la geopolítica es tan necesaria en lo inte​rior como para el análisis de la política exterior.

La geopolítica debe comprender el análisis de la problemática nacional desde el punto de vista de su integridad y desarrollo, como el estudio del ac​cionar político en el campo internacional. Una política nacional que olvide o minimice los "influjos geopolíticos" interiores de su territorio, será in​completa, incorrecta y sumamente riesgosa para los intereses del Estado. Una política internacional que no se inserte en el campo geopolítico mun​dial estará viciada de insensatez.

La geopolítica se presenta así en el mundo moderno, como la disciplina necesaria y conveniente para la consideración profunda y trascendente de los problemas que influyen sobre los Estados y sus soluciones.

El espacio y el poder político

Hemos expresado que el territorio de un Estado es el espacio (tierra - mar - aire) sobre el cual ejercita el poder una comunidad políticamente or​ganizada.

Las influencias de ese espacio han ocasionado políticas concretas. Ge​ografía y población han producido la política orientadora y consecutora de objetivos determinados. Ante esta realidad no puede realizarse un análisis político correcto, sin tener en cuenta las influencias interrelacionadas del elemento humano y el espacial. Todo proceso mental, inductivo, deductivo y dialéctico, requiere la conjugación de los componentes citados.

Los "influjos geopolíticos" le permiten al político analizar los condi​cionamientos y realidades, para adoptar una determinada alternativa. El es​pacio juega así un importante papel en el destino político de los Estados.

Grandes espacios vacíos de antaño, han sido incorporados y habitados por el hombre, de tal suerte que la actualidad presenta un panorama de sa​turación de grandes regiones, quedando deshabitados sólo aquellos donde la actividad humana se hace sumamente difícil. Esto ha llevado al hombre a encontrar serias dificultades para incorporar más espacio en el aspecto cuantitativo, por lo que debe implementar cursos de acción, que modifi​quen cualitativamente a este componente, para adaptarlo a sus requerimien​tos.

A una población que se acrecienta en progresión crítica, le queda un es​pacio útil limitado.

Lo que ocurre con el espacio mundial, también sucede en forma relati​va en los Estados, en particular en aquellos en los cuales se ha producido un
crecimiento demográfico que torna difícil su relación con el territorio. La política debe encontrar soluciones al poblamiento, a la expansión demográ​fica y a las capacidades del territorio para servir a sus habitantes.

La necesidad de resolver este tipo de problemas, Que en ciertas regiones se presentan con características alarmantes, ha influido en la adopción de las políticas de los Estados a fin de lograr mantener o mejorar en lo posible la calidad de vida de una población creciente. Auxiliado por la ciencia y la tecnología, el hombre ha empleado variadas formas de explotación del es​pacio, tornándolo más apto a fin de abastecer sus necesidades y eventual​mente comerciar los excedentes.

Las nuevas formas de explotación y producción han llevado a los pueblos a establecer nuevas orientaciones para evitar el deterioro de su siste​ma productivo, y competir airosamente con otros Estados o permitir, en úl​timo caso, la subsistencia primaria dentro de sus límites.

La política de ciertos Estados indica una tendencia a integrarse. De esta manera, el espacio que fue siempre motivo de enfrentamientos, conquistas y causales de guerra, es utilizado para el logro de comunidad de intereses.

No obstante, las formas que adopta la integración, revisten modalida​des sutiles y peligrosas para la soberanía de los Estados. La tendencia de los Estados poderosos y de las empresas multinacionales, indica la intención de conformar corporaciones, asociaciones y entes supranacionales que atentan contra la soberanía de los pueblos. A esta acción se le contrapone la integra​ción comunitaria e igualitaria de los Estados más débiles, normalmente difícil de instrumentar por las contradicciones existentes, muchas veces pre​fabricadas por los intereses ajenos al área.

Un gran espacio vacío, sin las capacidades mínimas para atender las ne​cesidades de una población, es un espacio imperfecto, que no redundará en provecho del Estado que lo posea.

Un gran espacio, rico potencialmente, pero carente de la infraestructu​ra necesaria para su explotación, despoblado, significará un territorio codi​ciado y con destino político incierto.

En un Estado reducido, la expansión territorial sólo será posible en desmedro del espacio de otros Estados. En cambio, en un territorio limita​do, pero bien conducido por el Estado, el desarrollo cualitativo siempre abrirá nuevas posibilidades a las exigencias de la población, motivándola asimismo con la creación de expectativas favorables de desarrollo personal y comunitario.

Históricamente, los Estados. más poderosos han integrado su espacio en forma más completa que los débiles. De hecho, un gran espacio asistido por una política correcta, facilita la integración territorial y la unidad na​cional. En cambio, si ese gran espacio no cuenta con una política adecuada, la disociación de sus partes se produce tarde o temprano. Lo que no de​sarrolla el Estado en provecho propio y en ejercicio de su soberanía, lo hará otro Estado más poderoso, integrándolo a su sistema de poder.
De esta misma manera, los poderosos han repartido los espacios y asig​nado funciones a los Estados menores, estableciendo zonas de influencia que atiendan sus intereses en forma prioritaria.

Existen dos tipos de integración desde el punto de vista geopolítico: a) integración a la luz de los propios intereses, ó b) integración regida por inte​reses foráneos. En otras palabras, la integración realizada con las propias capacidades o la integración impuesta por intereses extranacionales.

Un caso claro es la integración según los intereses de la división interna​cional del trabajo accionada por las multinacionales o por superpotencias.

Ante esta situación, las respuestas válidas de los países en vías de de​sarrollo ante un mundo de creciente dominación por los intereses extrana​cionales les queda como alternativa válida la integración comunitaria, re​gional y continental.

La integración comunitaria es aquella realizada entre socios mayores y menores en defensa de intereses comunes, nacionales, regionales y continen​tales. Regida por una conducta política superior, donde el concepto colo​nialista está ausente y carece de interés real.

Dos propuestas de integración, ejemplifican sobre lo expuesto y nos eximen de mayores comentarios:

"Únicamente la conquista del hemisferio (América) por EE.UU. y la implacable destrucción de las economías regionales ahora existentes, podría realizar la integración necesaria". (Nicholas Spykman, "EE.UU. frente al mundo", 1942 - Paréntesis y subrayado nuestro).

"O la América es libre a costa de sus propios esfuerzos, o desciende en​corvada al cadalso que le preparan los tiranos" (7/11/1817 - General San Martín).

"La unión de los tres Estados (Argentina, Chile y Perú) independientes acabará de inspirar a España el sentimiento de su impotencia, y a los demás poderes el de la estimación y del respeto. Afianzados los primeros pasos de vuestras existencias políticas, un congreso central compuesto de los repre​sentantes de los tres Estados dará a su respectiva organización una nueva es​tabilidad; y la constitución de cada uno, así como su alianza y federación perpetua, se establecerá en medio de las luces, de la concordia y de la espe​ranza universal" (13/11/1818 General D. José de San Martín, citado por A. J. Pérez Amuchástegui en Ideología y Acción de San Martín, Bs. As., 1979)

Por otra parte, el espacio está íntimamente relacionado con el proble​ma de la defensa nacional. A un mayor espacio siempre las capacidades de defensa serán mayores que las que ofrecerá un espacio limitado. Esto es vá​lido para cualquier tipo de hipótesis de guerra. Para la defensa de un Esta​do, un gran espacio no solamente ofrece su potencialidad de recursos, sino que brinda las mejores oportunidades para el planeamiento y ejecución de maniobras estratégicas.

Los Estados con intenciones hegemónicas, acrecentaron sus espacios aún antes de lograr la integración del primigenio. Siempre la ampliación del
espacio fue hecha en detrimento del derecho de otros Estados.

Los Estados poseedores de un espacio reducido, encuentran su futuro en la integración con otros Estados que posean intereses comunes. Esta integración, como se ha explicado, puede ser impuesta o bien comunitaria. Si se encuentra en el primer caso, el Estado será sometido y cumplirá siempre un rol de servicio a la potencia hegemónica. En el segundo, podrá compartir roles complementarios y solidarios.

El espacio por sí mismo, significa potencialidad a disposición del hombre; el espacio integrado (desarrollado armónicamente) representa po​der concreto de una comunidad. La tendencia histórica señala la progresiva integración de los Estados (regionales-continentales), a fin de dar respuestas a sus comunidades y poder enfrentar airosamente el embate de los intereses imperialistas de las grandes potencias.

El proceso de los desarrollos espaciales e integraciones de las comuni​dades está regido por el cumplimiento de etapas históricas, fundamental​mente la integración de su territorio, el armónico desarrollo de sus regiones y el afianzamiento del poder nacional. Han existido pueblos cuyo proceso ha sido largo, y en casos aún no terminado. Otros han sufrido un proceso menor. Esto se debe a principios y condiciones a veces similares y coinciden​tes, pero con consecuencias y resultados diferenciados según la comunidad de que se trate.

La madurez política de la comunidad será el factor primordial que guiará y orientará la conciencia de la misma, hacia nuevas etapas de su vida histórica.

Poder
El hombre siempre fue atraído por el poder, sea éste político, económi​co, ideológico, etc. Pese a ello, no es frecuente que el hombre, interprete plenamente el significado superior y trascendente del poder, ni asuma correctamente un compromiso con el destino del hombre mismo. Lo que su​cede con el individuo, se agrava en los grupos, sectores, sean éstos políticos o económicos.

Es el orden de la creación, que da origen y legitimidad a las distintas formas del poder. Por esta razón, el poder es esencialmente una función de servicio hacia los semejantes.

La Iglesia ha conceptualizado y definido perfectamente al poder, previ​niendo y alertando sobre los abusos, descomposición y corrosión del mis​mo, en especial de sus formas más sectorizadas y absolutas.

"Se diviniza el poder político cuando en la práctica se lo tiene como ab​soluto. Por eso, el uso totalitario del poder es una forma de idolatría y co​mo tal la Iglesia lo rechaza enteramente (GS 75). Reconocemos con dolor la presencia de muchos regímenes autoritarios y hasta ofensivos en nuestro continente. Ellos constituyen uno de los más serios obstáculos para el pleno
desarrollo de los derechos de la persona, de los grupos y de las mismas naciones. (La Evangelización en el presente y en el futuro de América Latina – III Conferencia General del Episcopado Latinoamericano – Documento de Puebla - El Hombre y el Poder - 500).

Continúa el mismo Documento en 501 "Desafortunadamente, en muchos casos, esto llega hasta el punto que los mismos poderes políticos y económicos de nuestras naciones más allá de las normales relaciones recíprocas, están sometidos a centros más poderosos que operan a escala internacional. Agrava la situación el hecho de que estos centros de poder se encuentran estructurados en formas encubiertas, presentes por doquier y se sustraen fácilmente al control de los gobiernos y de los mismos organismos internacionales".

"Es urgente liberar a nuestros pueblos del ídolo del poder absolutizado para lograr una convivencia social en justicia y libertad, efecto, para que los pueblos latinoamericanos puedan cumplir con la misión que les asigna la historia como pueblos jóvenes, ricos en tradiciones y cultura, necesitan de un orden político respetuoso de la dignidad del hombre, que asegure la con​cordia y la paz del interior de la comunidad civil y en sus relaciones con las demás comunidades". (502)

De acuerdo a su alto significado moral e histórico, el poder debe cumplir primariamente los requisitos fundamentales que el citado Docu​mento de Puebla especifica.

"La igualdad de todos los ciudadanos con el derecho y el deber de par​ticipar en el destino de la sociedad, con las mismas oportunidades, contribu​yendo a las cargas equitativamente distribuidas y obedeciendo las leyes legítimamente establecidas". (503)

"El ejercicio de sus libertades, amparadas en instituciones fundamen​tales que aseguren el bien común, en el respeto a los derechos de las perso​nas y asociaciones"(504)

"La legítima autodeterminación de nuestros pueblos que les permita organizarse según su propio genio y la marcha de su historia (GS 74) y co​operar en un nuevo orden mundial" (505)

"La urgencia de restablecer la justicia no sólo teórica y formalmente reconocida, sino llevada eficazmente a la práctica por instituciones ade​cuadas y realmente vigentes"(506).

El enfoque eclesial, alumbra el sentido moral, vigoriza la legitimidad y otorga la medida y trascendencia al poder, en el contexto del proceso de la humanidad y en el marco de la historia de los pueblos.

El poder político es el fin supremo de la lucha de las comunidades. Este está logrado en forma relativa, en la medida en que se consiga el equilibrio en la suma de los factores que integran el poder político y su participación efectiva en el proceso (económico, social, cultural, educativo, militar).

El poder es una fuerza esencialmente social que busca dirigir comporta​mientos humanos, un elemento de la sociedad que a través de la política
busca obtener y ejercer.

Tanto poder como política constituyen la constante esencial de la sociedad.

El poder pretende siempre ser soberano aunque no siempre pueda serlo. Pero esta naturaleza cualifica a la soberanía en el Estado-Nación. Una Nación es soberana cuando no existe Otro poder sobre ella que la condicione a intereses extraños a su pueblo. Por esta razón la soberanía del po​der está radicada en el Estado-Nación y se expresa por el pueblo.

El Poder posee un valor instrumental en beneficio de otros valores. El poder por el poder mismo es antiético, corrompido y contranatura. Cuando el Poder pierde su fin social, carece de legitimidad y vulnera el objetivo del bien común. El Poder imperial podrá subsistir lapsos prolongados, pero in​defectiblemente está signado por una claudicación histórica.

El poder nunca es absoluto o irrestricto, sino que está condicionado por diferentes factores de distinta naturaleza. Sin embargo, toda tendencia a compartir el poder es síntoma de mediocridad.

El proceso dialéctico desgasta al poder, ya sea directa o indirectamente, llevándolo por diversas etapas que gozan de determinadas relatividades.

El poder poseerá un significado superior y trascendente en la medida que responda a la natural perfección y al proceso de desarrollo justo de los pueblos, a los cuales se debe. Esto significa que en su más alta acepción, el poder, para ser legítimo, justo, trascendente y moral, debe cumplir una gran función de servicio hacia el pueblo, sin desmedro de otras comunida​des internacionales.

El poder debe así, garantizar la transformación de las sociedades hacia etapas superiores. Toda vez que el poder sirva para neutralizar la mutación natural de la evolución humana, no solamente provocará desajustes y reac​ciones que pueden llegar a la violencia, sino que llevará implícito en sí mis​mo, el germen de la autodestrucción.

El espacio y el ejercicio del poder político. Un ejemplo esquemático

El hombre vive en el espacio y lo modela, es decir, lo organiza. Dicha organización, en tanto tiene por fin la satisfacción de alguna necesidad, constituye un hecho político.

A diferencia de lo que proponen algunos autores (escuela francesa de geografía), para captar la realidad en que nos toca movernos, en toda su complejidad, no podemos partir del análisis de lo local, seguir con lo re​gional e insertarlo luego en lo continental, etc. Por el contrario, pensamos que el análisis debe invertirse, aprehendiendo la realidad mundial inicial-mente a fin de analizar correcta y objetivamente las situaciones regionales y nacionales.

Una primera aproximación nos muestra al espacio mundial dividido en Estados nacionales, que aglutinan en su seno a comunidades organizadas en
diferentes sistemas político-económicos y con diferencias sustanciales entre ellos (filosóficas, religiosas, culturales, organización política, social, econó​mica, militar, etc.); cada una de las cuales deja su marca visible en el espacio geográfico donde actúa.

Para una segunda aproximación a la realidad mundial, la historia nos enseña que los Estados, como máximos exponentes de los grupos humanos que actúan sobre el espacio, se han relacionado entre sí de muy diversa ma​nera y con objetivos variables (conquista, destrucción, integración, des​membramientos, alianzas político-militares, relaciones comerciales o cultu​rales, penetración económica, dominio de recursos naturales, de infra​estructura, de servicios, etc.). De estas relaciones surgen tendencias históri​cas más o menos constantes que los Estados pueden convertir en objetivos políticos (ampliación de esferas de poder), político-geográficos (salida al mar, apropiación de cuencas hidrográficas) o económicos, que para ser cumplidos requieren de pueblos cuantitativa y cualitativamente aptos en el marco de adecuadas motivaciones.

Por último la historia nos permite establecer una constante predomi​nante en la evolución de la humanidad: la existencia de pueblos conquista​dores y pueblos conquistados; consecuentemente, como el hombre "crea la geografía casi al mismo tiempo que la historia" (Baudeville), las políticas aplicadas por los grupos humanos a través de los Estados quedan perfecta​mente reflejadas en el espacio, que se convierte así en factor político de pri​mera magnitud. Política y geografía han sido a lo largo de la historia —conciente o inconcientemente— los elementos básicos de la conducción de los Estados.

Brevemente veamos como se refleja la política de los Estados en la or​ganización del espacio mundial actual.

El mundo es susceptible de ser dividido en dos grandes grupos:
I) Los países industriales, desarrollados o centrales, situados en el hemisfe​rio Norte; y

II) Los países denominados subdesarrollados, "en vías de desarrollo" o pe​riféricos.

Luego I) es posible subdividirlo:

I.a - Bloque capitalista hegemonizado por EEUU
I.b - Bloque socialista hegemonizado por URSS.

Constituyen dos sistemas económicos prácticamente autónomos, aun​que con creciente interdependencia motivada por la necesidad de capitales y tecnología de I.b y por la necesidad de nuevos mercados de I.a.

El grupo de países periféricos, también llamado Tercer Mundo, es un conjunto de Estados sobre el que los países centrales enfrentan sus fuerzas tratando de ampliar sus esferas de poder. La característica más saliente del conjunto es la DEPENDENCIA (económica, política, militar, cultural) lo que acarrea situaciones de vasallaje en grados variables y un empobreci​miento progresivo para la mayoría.

El grupo de países periféricos, también llamado Tercer Mundo, es un conjunto de Estados sobre el que los países centrales enfrentan sus fuerzas tratando de ampliar sus esferas de poder. La característica más saliente del conjunto es la DEPENDENCIA (económica, política, militar, cultural) lo que acarrea situaciones de vasallaje en grados variables y un empobreci​miento progresivo para la mayoría.
De esta manera los Estados se mueven en el marco de dos contradic​ciones mundiales.

a. Norte-Sur (esencialmente socio-económica).

b. Este-Oeste (fundamentalmente ideológica, política y económica)
Además los distintos factores interdependientes producen contradicciones menores o subsidiarias (Entre bloques - interbloques - interestados - interregionales - etc.).

Caracteres de la organización espacial a escala nacional
I.a. y I.b. poseen sus espacios nacionales integrados regionalmente; es decir poseen territorios en los que las diferentes regiones desarrollan sus po​sibilidades de crecimiento económico-social en forma relativamente armó​nica, posibilitadas por adecuadas planificaciones (URSS, Francia, Gran Bretaña) y la creación de infraestructura social básica en las tareas menos favorecidas junto con descentralizaciones administrativas y de las redes de transporte y comunicaciones. En algunos macroestados (Canadá - URSS) están en proceso de poblamiento vastas regiones vacías.

II. se caracteriza en cambio por profundos desequilibrios demográfico-económicos que se manifiestan espacialmente en una reiteración del es​quema mundial, vale decir, regiones centrales con cierto grado de desarrollo relativo y regiones marginales desconectadas entre sí y absolutamente de​pendientes de las primeras.

Esta organización espacial ha respondido a una política con bases ge​ográficas y económicas, que los Estados centrales han aplicado en sus terri​torios nacionales y en los espacios de los Estados más débiles.

Los viejos imperios coloniales (España, Portugal, Francia, Gran Breta​ña) organizaron los espacios conquistados en función de las necesidades metropolitanas. La ocupación de espacios colonizados tenía por finalidad crear apéndices de la economía de la metrópoli, es decir, complementarla. Se trataba, en general, de instaurar economías destinadas a la producción de materias primas, fueran minerales, vegetales o alimentos para abastecer a las metrópolis y desarrollar su comercio exterior y, posteriormente, ali​mentar los bosques de chimeneas que crecían sin cesar en Europa luego de la revolución industrial, estableciendo en moldes que persisten hasta hoy a ni​vel espacial, lo que se ha denominado "división internacional del trabajo".

Este tipo de ocupación, determinó, en la inmensa mayoría de los casos, un poblamiento marginal, generalmente en las fachadas marítimas, zonas naturales de contacto entre las metrópolis y sus colonias. En el caso de explotaciones mineras, pese a radicarse en el interior, estaban directamente vinculadas a los puertos.

Es decir, que los países periféricos sufrieron distorsiones en el proceso de ocupación y explotación de lo que hoy constituyen sus espacios naciona​les en virtud de una geopolítica imperial. La división en países centrales y
periféricos, como vemos, es bastante antigua.

En la actualidad, han cambiado los actores pero el escenario se man​tiene. Siguen existiendo geopolíticas que conducen a un Estado o grupo de Estados a dominar a otros más débiles. Es el imperialismo económico o neocolonialismo que viene de los países centrales a dominar los Estados peri​féricos.

Estos últimos son ahora "independientes" y hasta tienen su sitial en las Naciones Unidas, donde suelen obtener "victorias diplomáticas", pero la realidad los sigue mostrando como productores de materias primas diver​sas, los menos, y casi monoproductores los más. Espacialmente aparecen regiones centrales con sectores de economía moderna (ligado al exterior) es​tablecido en alguna gran ciudad, la que actúa como "polo de subdesarrollo" pues ella succiona la riqueza generada del interior del país a la vez que hacia ella migra la población del interior empobrecido, aportan​do mano de obra barata y engrosando la población marginal, que se hacina en verdaderos cinturones de villas miserias, favelas o callampas.

La organización espacial no ha tenido variantes (salvo contadas excep​ciones) porque los sectores claves de las economías de la periferia son pro​piedad de las empresas monopólicas multinacionales, que manejan los re​cursos naturales del subsuelo o del suelo, las industrias dinámicas, la tecno​logía industrial, las finanzas, los transportes internacionales, los seguros, etc.

Hasta aquí una geopolítica de dominación que proféticamente antici​para Alexis de Tocqueville en 1835: "Hay en la actualidad en la tierra dos pueblos que partiendo de dos puntos diferentes parecen avanzar hacia el mismo objetivo: son los rusos y los angloamericanos".

Consideraciones sobre la Geopolítica

Condiciones de la Geopolítica

La geopolítica está condicionada por principios que surgen de la ge​ografía, población, vías de comunicación y la política de cada Estado res​pecto de éstas.

De esta manera, todo Estado que intenta lograr una modificación de su estructura política, ampliación de territorio o proyectar su esfera de acción para abarcar un mayor dominio, se vale de un principio que es: "operar el avance sobre la línea de menor resistencia".

Estas líneas de avance son estrategias aplicadas a cada caso particular, según el medio geográfico en que se desarrollan. Esta fase ejecutiva se vale de la estrategia, al servicio de la política superior del Estado.

El modo de acción se desarrolla interrelacionando constantes o tenden​cias políticas históricas, que se pueden resumir en lo siguiente:

1. Aspiraciones hacia el dominio de la totalidad de la cuenca hidrográ​fica.

2. Aspiración de salida hacia el mar.

3. Aspiraciones hacia las costas opuestas, cuando se posee un litoral marítimo.

4. Aspiraciones de los Estados a extender su esfera de dominio.

5. El cruce de los grandes espacios transcontinentales.

6. Aspiraciones de los pueblos a lograr la unidad nacional.

Estas tendencias constituyen objetivos que ningún Estado o imperialis​mo ha dejado de considerar o adherir, desde la antigüedad hasta nuestros días. Estas metas, normalmente resultan muy visibles, por lo que no es difí​cil interpretar la concepción geopolítica de determinados Estados.

El "leit motiv" de los movimientos de cada Estado resulta así detectable sin mayores dificultades, tanto más que de su situación geográfico-política, surgirá la variante geopolítica que se adecua a sus aspiraciones.

La geopolítica es un factor de análisis (uno entre otros) del marco situacional, estando presente en todos los exámenes (apreciaciones-resoluciones) de la conducción superior del Estado.

Elementos fundamentales de la geopolítica

Como toda disciplina, la geopolítica está asistida por principios eviden​ciados
a través de la historia, los que, conjugados armoniosamente, facili​tan la interpretación ajustada de esta materia.

La geopolítica tiene tres factores básicos a considerar: tres elementos fundamentales, insustituibles y de cuyo análisis conjugado devendrá una correcta aplicación disciplinaria.

El primero es el político, el segundo es el espacio y el tercero es la población. Política, espacio y hombre, son los componentes esenciales de la geopolítica. Política en función de poder, espacio con todas las condiciones potenciales necesarias, y población, propietaria de una cultura trascendente que le otorga conciencia nacional sobre cuya base construye y desarrolla su territorio, sus instituciones jurídicas y el poder nacional.

Un gran espacio sin la presencia de un conglomerado humano ideológi​camente homogéneo, o carente de una cultura trascendente, no singulariza​rá ningún proceso. (Por ideología entendemos los modos de conducta y conjunto de creencias de un pueblo que conforman un estilo de vida).

El espacio proporciona el hábitat insustituible para lograr el poder. La población, factor geohistórico imprescindible, aprovechará el espacio para desarrollar su potencial y proyectar su poder partiendo de la dimensión na​cional.

Una correcta apreciación de los parámetros, es requisito indispensable para elaborar una certera doctrina geopolítica nacional.

El error en la concepción trae siempre consecuencias implacables.

Una doctrina geopolítica equivocada, servida por una idea estratégica adecuada, podrá dar sólo frutos temporarios, que se desvanecerán a medida que el proceso transite por etapas críticas. Aunque la estrategia sea ade​cuada, si la idea geopolítica está desfasada de la realidad, todo decantará por fin, en etapas de cruda coyuntura y profundas crisis, que incidirán en el proceso histórico.

Una concepción geopolítica errónea, asentada en una conducción estratégica desacertada irá al fracaso en corto lapso.

Sólo una doctrina geopolítica realista, implementada por una estrate​gia correcta, podrá dar frutos positivos.

El error en la teoría geopolítica llevará al Estado a persistir y ahondar deficiencias, ocasionando consecuencias prácticamente irreversibles y agu​dizando cada vez más la incertidumbre de un proceso nacional, para el que no se vislumbra una trascendencia basada en claros objetivos.

La historia, así como los grandes pensadores, nos demuestran que: en geopolítica, espacio y población son componentes imprescindibles, de cuya ajustada y correcta conjugación en el marco de la situación mundial, resul​tará la doctrina más realista que deberá estar servida por una conveniente estrategia nacional.

De esta manera, en una zona o región geográfica determinada, se gene​ra una situación peculiar, producto de la interacción entre las políticas que confluyen desde el interior y el exterior, creando un espacio político comple-

jo, casi siempre conflictivo y a menudo de carácter crítico, que es de marca​da movilidad y en el cual la inexistencia de estrategias nacionales y su corre​lativa doctrina política pueden enclaustrar a un Estado dentro de sus lími​tes, anulando su actuación internacional o, incluso, convertirlo en vasallo de otros Estados poseedores de objetivos definidos y cuyo logro se imple-menta con el correcto manejo de ese complejo espacio-política. Para cono​cer su naturaleza, se hace necesario (ineludible) rastrear históricamente, a fin de descubrir las tendencias profundas, discernir lo principal de lo secun​dario, bisectar la problemática y desentrañar la proyectiva.

Geopolítica de la servidumbre y geopolítica de la liberación

Como todo conocimiento, la geopolítica está al servicio del hombre. Los conductores se han valido de ella para pergeñar los lineamientos políti​cos de sus pueblos. Es así que las grandes potencias la emplearon para con​cebir y pragmatizar sus imperios.

La geopolítica del opresor, está basada fundamentalmente en la con​cepción del dominio y la esclavitud.

En contraposición, la geopolítica del oprimido, se asienta en la necesi​dad de la independencia y la autodeterminación.

La primera es la geopolítica imperial al servicio de Estados colonialis​tas. La segunda es la geopolítica de la liberación, al servicio de pueblos so​juzgados. Aquella agrupa naciones con vocación de imperio, ésta, pueblos en lucha por la autodeterminación.

Este somero enunciado muestra que la disciplina en consideración de​pende, en su concepción y ejecución, de un sentido y de un sentimiento. Es​tos son los parámetros que enmarcan el tipo y el carácter de la idea ge​opolítica de una nación.

La concepción de vida y los intereses objetivos determinan el concepto geopolítico e identifican la miseria o grandeza de un pueblo, indicando la línea despótica imperial, o bien señalando la comunidad solidaria de la libe​ración.

Carácter de la geopolítica

La idea geopolítica no puede ser improvisada ni tratada superficial​mente. En primer lugar, su concepción debe asentarse en la historia y en la realidad. Todo proyecto deberá contener las ideas propias del pueblo, con​sustanciadas con el ambiente geográfico relativo y absoluto, del Estado de que se trate. En segundo lugar, se hace necesario que sea conocida, interpre​tada y asumida por la sociedad nacional, a fin de transformarla en doctrina permanente de la nación. Por último, esa doctrina requiere una sostenida aplicación en el tiempo.
Las metas a lograr serán determinadas en etapas, según la dimensión
del problema tratado, pero la teoría debe ser "sin tiempo".

Sólo la permanencia de la doctrina geopolítica a través de las genera​ciones, permite a un Estado lograr los objetivos propuestos.

Sirva de ejemplo la historia de las grandes potencias que, a despecho del régimen imperante, del tiempo transcurrido, de las crisis coyunturales sufridas, de los gobernantes de turno, de los procesos económico-sociales y de las guerras mantenidas, nunca dejaron de sostener la geopolítica correcta para sus intereses, en función de sus estilos de vida, sentimientos y realida​des.

Vicios, defectos y virtudes de la geopolítica

Decíamos que la doctrina geopolítica debe ser una concepción ajustada a la realidad del país, que requiere decisiones políticas, instrumentadas a través de maniobras estratégicas que abarcan los distintos campos y activi​dades. No existen decisiones o soluciones geopolíticas. Sólo hay resolu​ciones políticas, exclusivamente políticas.

La correcta interpretación, valoración, aplicación de la teoría ge​opolítica ha demostrado que resulta esencial en todo proyecto nacional e in​ternacional. Pero existe una proliferación de "geopolíticos" con teorías subjetivas e irreales, que entrañan riesgos que pueden derivar en situaciones graves, a veces irreversibles. La geopolítica se presta mucho, como la estra​tegia, para las ficciones de iniciados y pseudo analistas, que normalmente la utilizan como elemento de promoción personal. Nada más peligroso que los geopolíticos y estrategos "hechos a dedo", porque inseminan anticonceptos que llevan a equivocar gravemente los postulados políticos y las programa​ciones estratégicas de un Estado. La historia abunda en esta clase de ejemplos.

También hay que estar prevenidos con relación a los aficionados a esta disciplina, que utilizan publicaciones y posturas que neutralizan y destruyen la correcta posición de los movimientos nacionales. Tales improvisados suelen estar al servicio de los intereses hegemónicos de alguna potencia y representan la más acabada expresión del "idiota útil" que el "sistema" utiliza para mantener la dependencia. Estos agentes se presentan en cuanta oportunidad se ofrece, pregonando ideas o sosteniendo posturas que aten-tan contra la autodeterminación de los pueblos.

La geopolítica es una disciplina que trabajando con base científica, busca conjugar los factores que la componen, ajustándolos a la realidad del Estado y proyectando su síntesis.

Sólo en este caso cumple su función de auxiliar de la política. Si se pre​tende emplearla como entretenimiento intelectualoide, es útil para inflamar la verborragia de los "estrategas de café".

La contaminación y vicios de la geopolítica básicamente derivan de la superficialidad y la falta de creatividad, que caracterizan a quienes viven

alejados de la realidad.

La principal virtud de toda doctrina geopolítica, será la de responder a la forma de pensar y sentir del pueblo a quien sirve, para que éste la asuma plenamente. Caso contrario la rechazará. Y teoría geopolítica sin respuesta legítima, posee un sentido esclerótico sin proyecciones en el tiempo.

Frontera geopolítica

Así como existe una frontera política materializada geográficamente a caballo de un límite, tiene vigencia la frontera geopolítica enmarcada en un espacio que normalmente está alejada de la primera. La frontera geopolítica es una zona, área, región o país, allende la frontera física, situada normal​mente en espacios llamados de transición, donde se juega el desarrollo pro-yectivo de la política de un determinado Estado.

Normalmente, cuanto más poderoso es el Estado, más lejanas se hallan las fronteras geopolíticas del propio territorio. En ese espacio de transición, se desarrollan influencias recíprocas, en procura del dominio del área y de la prevalencia de los propios intereses.

La frontera geopolítica puede situarse así en Estados vecinos o bien en otros continentes. Estas fronteras pueden encontrarse en situaciones de retroceso, de avance o bien estacionarias. En este sentido, todo Estado debe comprender este fenómeno y conocer bien dónde y en qué estadio se en​cuentran sus fronteras geopolíticas.

El litigio que se dirime en las fronteras geopolíticas, puede tener tanta o más importancia que las tensiones que se ocasionan en la propia frontera política.

La frontera geopolítica se halla expuesta a una constante mutabilidad, que a veces se torna en rápida transitoriedad. Los Estados que se en​cuentran en ellas, o dicho en otras palabras, que constituyen fronteras ge​opolíticas de naciones más desarrolladas, sufren no sólo la dependencia de éstas, sino también directamente las consecuencias de las tensiones que ge​nera la situación mundial.

Ante un mundo en constante crecimiento demográfico, tecnológico, in​dustrial, comercial, militar, etc., los límites naturales y los convencionales han sido superados; en consecuencia la fuerza de los hechos ha dado aún mayor vigencia a las fronteras geopolíticas.

La historia enseña que así como la pérdida de zonas de fronteras políti​cas señala el proceso declinatorio de un Estado, de la misma manera la retracción o retroceso de las fronteras geopolíticas indican la declinación de las potencias hegemónicas.

El Estado que desprecia sus fronteras geopolíticas, o que no las atiende convenientemente, se sitúa en el grupo que oscila entre la declinación desintegradora y la dependencia permanente.

El mantenimiento de la frontera geopolítica, exige atender a objetivos
de seguridad y, consecuentemente, a medios para lograrlos; tales como un planeamiento para la defensa y una acción de desarrollo económico y so​cial. De ésta manera se proveerá al dominio y control del espacio, a la vez que se impedirá al oponente el incremento de su esfera de acción.

La frontera geopolítica constituye un espacio peculiar, cuyo dimen-sionamiento estará en función de los objetivos nacionales y de la situación que se viva. De acuerdo con esto podrá adquirir un significado vital o bien un carácter secundario.

Las naciones con proyectiva histórica asignan un gran valor a los espa​cios allende sus fronteras, porque ineludiblemente en ellos se dirime el por​venir hegemónico del poder relativo existente entre las. mismas, o su equilibrio.

La frontera geopolítica es algo vivo, dinámico y concreto; sufre las fluctuaciones de una lucha permanente y absorbe las tensiones de intereses encontrados. En ella se desarrollan enfrentamientos de orden cultural, eco​nómico y financiero, sin descartarse —según el valor que posean— la lucha armada, ya sea fomentando la división interna de los pueblos o bien con el signo de la invasión militar. Sea cual fuere la forma o el modo en que se de​sarrollan los acontecimientos, los mismos implican una evidente agresión a los derechos de los pueblos que habitan ese espacio geopolítico por parte de los intereses de las potencias hegemónicas, que en definitiva, les asegura el crecimiento de la calidad de vida a su población, en un marco de retaguar​dia estable y segura.

Las fronteras geopolíticas son, pues, grandes espacios de transición, convulsionados y agredidos por intereses extranacionales, en pugna por el control de los mismos.

De esta manera, en las fronteras geopolíticas se incuban constantemen​te tensiones y conflictos, resultantes de las políticas confrontadas de distin​tos Estados y sus intereses. Por consiguiente, las regiones que son fronteras geopolíticas de naciones más desarrolladas constituyen zonas amortiguado​ras, caracterizándose por la inestabilidad política, la dependencia económi​ca y la enajenación cultural. Estos pueblos están sujetos a los vaivenes y contradicciones que se generan a nivel mundial; son víctimas de la lucha por el equilibrio de intereses extranacionales y viven en el subdesarrollo, con pe​ligro siempre latente de partición territorial.

La frontera geopolítica puede coincidir con la frontera política. Este caso presentará circunstancias especiales, por cuanto el espacio en que se desarrollarán los conflictos, incidirá directamente en el interior de los Esta​dos vecinos, tornándose insegura su retaguardia, con una secuela de inesta​bilidad en el frente interno.

En todos los casos, las fronteras geopolíticas poseen un carácter estratégico, cuyo valor estará en relación con el poder y con los objetivos perseguidos.

En la frontera geopolítica se juega la seguridad, las ventajas estratégi​cas
y las capacidades de las naciones intervinientes. Porque el grado de do​minio en un espacio geopolítico, significará el avance o retroceso de la ac-ción política de un Estado.

Todo estudio sobre seguridad nacional, deberá incluir indefectiblemen​te, la consideración y la determinación de las propias fronteras geopolíticas. Las vanguardias del Estado se encuentran en las fronteras geopolíticas. La retaguardia en la situación geopolítica interna. (Integración territorial ar​mónica, desarrollo económico-social, unidad del frente interno).

La Geoestrategia

Muchos autores han tratado el tema de la geoestrategia, analizando y explicando su interrelación con la geopolítica y demás ciencias. No obstan​te, la vertiente científica más consultada y de reciente data, se halla concre​tada en los medulosos estudios de Pierre Célerier y el tratadista Le Notier, almirante francés, que introduce el factor psicológico en el análisis ge​opolítico.

En el orden nacional, es Justo P. Briano principalmente quien dedica una completa interpretación a la acepción de la geoestrategia, basándose por supuesto en la investigación y conclusiones de Célerier.

Es de rigor entonces, que para tratar el tema, debamos referirnos a Célerier, sus pensamientos y su metodología, aunque fuere solamente en los aspectos medulares que hacen al tema.

El contralmirante francés Pierre Célerier, de la escuela posibilista, ofrece un enfoque particular de la geopolítica y su relación con la estrategia.

La tesis sustentada en su obra "Geopolítica y Geoestrategia", sostiene la globalidad estratégica ante un mundo planetario.

Si bien la estrategia continúa vigente en el campo militar, en razón de la situación que presenta el mundo moderno, debe asumir medios de represen​tación y conceptualización geoestratégicas. De esta manera condiciona am​bas ciencias al campo, dimensión y trascendencia en que actúan, describien​do a la geoestrategia como la ciencia de relaciones entre la estrategia y la ge​ografía.

El pensador francés realiza una clasificación de los factores geográficos y sus relaciones con las distintas ciencias y disciplinas, advirtiendo que: "La geopolítica apela más o menos directamente a todos los factores de la ge​ografía general, pero hay varios que le conciernen más especialmente, ya que le confieren su carácter propio, determinan su extensión e inspiran sus conclusiones".

Estos elementos especiales son los que el autor califica como "factores estables" y "factores variables" de la geopolítica, especificando: "Pero hay que tener presente que su interdependencia es grande en la realidad y que su estabilidad no es nunca definitiva".

Trataremos de explicar la tesis de Célerier, para una mejor interpreta​ción,
a través del cuadro sinóptico que sigue:

Extensión

Espacio

Geopolítico

Factores Estables

Factores Variables

Configuración Posición

Medio Físico (Relieve-clima)

Población Recursos Estructura Social Estructura Política Estructura Económica

Resultante

de la Interacción entre los Factores

Historia

Desarrollo Conflictos Ideologías Cultura

Estrategia

Los factores geopolíticos condicionan el aspecto político del mundo, pero también permiten prever las orientaciones del proceso y hasta sus po​sibles consecuencias. Al afirmar esto, Célerier explica la íntima interrela-ción de estos factores, su accionar como causa y efecto y la permanente vi​gencia en la relación que juegan entre la Política y la geografía (geopolítica) y la resultante de este complejo accionar.

La geoestrategia, según el marino de marras, es la relación existente entre los problemas estratégicos y los factores geográficos. Aclara al respec​to que: "Estos factores no son como otrora los caracteres físicos de las re​giones, sino todos cuanto hemos visto desempeñar un papel en Geopolítica. Sus efectos son aquí y allá comparables. El militar y el político deben contar con ellos en sus respectivos planes; y éstos encuentran en ellos bases comu​nes que exigen una confrontación preliminar y una estrecha combinación tanto en tiempo de paz como en tiempo de guerra. Por eso la estrategia debe ser otra, en los más altos escalones, del gobierno asistido por los estrategos".

"La Geoestrategia, hermana menor de la Geopolítica, forma con ella un homogéneo díptico que de este modo ofrece al político y al militar igual método de aproximación a los problemas necesariamente conexos en el mundo actual. En consecuencia, adquiere poco a poco derecho de ciuda​danía, ya que estudian juntas relaciones esenciales en la vida moderna del país."

Célerier analiza en profundidad la estrategia y su relación con la con​ducción política del Estado, así como la estrategia y la conducción militar en el marco de un teatro de guerra donde se realizan operaciones interarmas (conjuntas y/o combinadas) para ofrecer esta conclusión: "Para terminar se imponen dos observaciones. Por una parte, lo que acabamos de decir es válido tanto en el plano nacional como en el cuadro de una coalición en la que cada escalón, los organismos se convierten en interaliados. Por la otra, sean cuales fueren las dimensiones de un conflicto, la estrategia debe proyectarse en un cuadro muy amplio, siempre más extenso que la parte del globo a la que concierne directamente; y en cuanto el conflicto cobre impor​tancia conviene colocarlo en una estrategia de escala planetaria que, más que cualquiera otra, debe sustentarse sobre vistas geopolíticas del mundo."

Más adelante expresa: "La estrategia debe por consiguiente, no sólo conducir la batalla propiamente dicha, sino también esforzarse en alcanzar esos objetivos geopolíticos en el adversario y proteger los propios. Por ello la geoestrategia ocupa un lugar cada vez mayor y debe adaptarse constante​mente a la circunstancia general".

Afirmando más la idea y demostrando la nueva situación del mundo, Célerier expone: "El conflicto generalizado se desarrolla en el marco mun​dial y debe pensarse así. Se trate de la puesta en juego, de los medios y de las armas, o de las dimensiones físicas, todos los elementos deben multiplicarse con respecto a las condiciones del pasado. Por lo tanto, ya no es posible considerar la alta estrategia sobre el mapa detallado de un país, sino sobre la carta del mundo, y pedimos a la geoestrategia que nos despeje las líneas de fuerza y las grandes masas de un cuadro de conjunto."

Esta vasta estrategia con dimensiones planetarias, debe estar asentada en dos bases u organizaciones ligadas a la geografía. La primera, una orga​nización del Comando estrechamente condicionada y enmarcada en la si​tuación geopolítica. La otra se refiere a una organización militar coherente, estructurada sobre "Bases" en los puntos claves que la situación geopolítica aconseja.

"La estrategia general es en adelante planetaria y un teatro de opera​ciones particular debe colocarse en este marco en razón de las múltiples in​terdependencias que caracterizan al mundo actual."

Célerier especifica que la geoestrategia es la ciencia de las relaciones entre la estrategia y la geografía, pero vinculada a través de ésta con la política que actúa a su vez sobre ambas. En otra palabra, para Célerier, la estrategia está asociada a la política a través de la geografía, lo que en el marco planetario da lugar a la geoestrategia.

El presente esquema pretende ejemplificar lo expresado:

[image: image2.jpg]Politica Geopolitica
Geog&al’ia —————— (Geoestralegia «— Estrategia
Interaccion

De este modo, la geoestrategia en su más intima naturaleza es esencial​mente interdisciplinaria, cuyos ámbitos son el sistema planetario y conti​nental.

Consiste en una metodología dinámica, multifacética e interrelaciona-da, semejante a la estrategia de quien hereda sus atributos principales. Esto significa que la geoestrategia, persigue al igual que la estrategia, la ade​cuación de medios, el planeamiento de las disponibilidades, para responder de la forma más adecuada a una amenaza potencial o a una ofensiva desata​da.

Célerier descubre el término de estrategia encuadrada en la concepción geopolítica, al referirse a los problemas de seguridad y defensa de los blo​ques mundiales.

Pensamos que a una situación geopolítica le corresponde un plane​amiento geoestratégico, en el marco dimensionado por Pierre Célerier. De este modo se simplificará la interpretación, se facilitará su comprensión y aplicación, mientras la natural evolución, nos llevará con nuevos aportes, a decantar el concepto.

A una geopolítica, le corresponde la servidumbre de una geoestrategia, ambas orientadas por la política, sirviendo a los objetivos que ésta se pro​ponga, y asentadas en un espacio geográfico, valiéndose de sus factores y elementos, para disponer, administrar y conducir los propios medios, en la búsqueda de las metas comprometidas.

Los factores (estables-variables) que enmarcan una situación geopolíti​ca, se conjugan para una propuesta geoestratégica.

El método del análisis geoestratégico, no difiere sustancialmente del método de la estrategia. La diferencia consiste en el macrodimensionamien-to de la primera y en la gradación y consistencia con que juegan los distintos factores en la conjugación para la apreciación, planeamiento, decisión y control de las operaciones.

En el encuadre descripto, la Geoestrategia asumiría la disputa por las fronteras geopolíticas. A su vez, simultáneamente, sería responsable de la proyección geopolítica del Estado.

Al tenor de esta interpretación, la Geoestrategia consistiría en el arte y ciencia en la disposición, de los factores y medios, en la concreción de ac​ciones y en el control de las mismas, dentro de un macro espacio y en un tiempo determinado.

La Geoestrategia tiene el campo específico en la Seguridad y Defensa Nacional, satisfaciendo el marco de la conducción superior del Estado y del Factor Militar. Se corresponde en niveles operaciones con el ámbito geográ​fico, así como en el táctico con el estudio del terreno.

La correlación entre geopolítica y geoestrategia es terminante.

A una concepción establecida de la primera, corresponde la prescrip​ción de una teoría adecuada de la segunda.

De esta manera, una geopolítica acertada, servida por una geoestrate​gia inadecuada decantará en gruesos errores, difícilmente corregibles. De la misma forma, una geoestrategia conveniente basada en una geopolítica desproporcionada, devendrá en agudas crisis y fracasos irreversibles.

Una concepción geopolítica positiva requiere ser realista, asentada en génesis históricas y adaptada a los procesos que imponen los tiempos.

Una geoestrategia coherente, debe basarse en la concepción geopolíti​ca, valorizando, adecuando y coordinando todos los recursos, medios y ele-

mentos disponibles en todos los campos, para el logro de metas según los lapsos establecidos.

La interdependencia y correlación, ajustadas en tiempo y espacio, entre una correcta idea geopolítica y una adecuada maniobra geoestratégica, mar​ca el signo de la victoria o del fracaso.

Corolario Geopolítico

El hombre siempre vivió absorto e inmerso en el misterio y esplendor de la naturaleza. En principio, el ser viviente ama y siente la naturaleza. El hombre primitivo convivió con ella e hizo de ella el "habitat" de su existen​cia. Siempre se sintió consustanciado con el medio geográfico y absorbió profundamente las virtudes telúricas de la tierra. El terruño, fue y sigue siendo la "madre tierra". La heredad natal no es una expresión folklórica, sino una manifestación de los sentidos y de los sentimientos. La "sangre y el suelo" son los fundamentos naturales de la nacionalidad. La nacionalidad, es la expresión correcta de la raza, la cultura y el espacio.

Cuando las organizaciones humanas, en el largo proceso de desarrollo de sus estructuras y sistemas, fueron corporizándose en concepciones políti​cas y adquiriendo una valorización trascendente, asumieron progresivamen​te el rol político natural de sus propias existencias. Así, de las tribus se pasó a las naciones y de éstas a los Estados. El nacimiento de las nacionalidades está ligado estrechamente a un ámbito geográfico natural propio. La sobe​ranía, que es un concepto muy amplio, comienza por la nacionalidad, que es cultura y territorio. Estos factores conjuntamente con el pueblo, son fun​damentos del Estado.

Las naciones tienen tres destinos, proyectarse, sobrevivir, desaparecer. En cualquiera de estas alternativas, se procesa la política con la dimensión y potencialidad acorde con el proceso final que le cabe a cada Estado.

Desde el momento mismo en que la política se realiza en una comuni​dad organizada dentro de un espacio, comienza a tener vigencia la geopolíti​ca. De esta manera a medida en que se procesaron las sociedades, la ge​opolítica fue adquiriendo un valor creciente, ponderable y trascendente. En todos los procesos históricos, cual fuere su signo —expansión, decrecimien​to, disolución— está presente la geopolítica, con una realidad tan percep​tible, como la suerte de los Estados a los cuales ha servido. El análisis retrospectivo, permite desentrañar con claridad, mucho antes de arribar al desenlace final, cuál ha sido la concepción geopolítica de las distintas diri​gencias que se turnaron en el gobierno, o que influyeron en la suerte de una nación.

El estudio de la geopolítica permite así desentrañar los índices, pará​metros y constantes que se dan ante una serie de fenómenos, y visualizar con gran margen de certeza, el signo del proceso de un Estado determinado.

El estudio histórico constata fehacientemente la presencia de la ge​opolítica, aunque se la desconociera como tal, en toda circunstancia y tiem​po. De esta manera la sustentación histórica se concreta en hechos geográfi​cos, demográficos, económicos y sociológicos que conforman los factores básicos de la geopolítica, que aparece inicialmente como un arte, transfor​mándose paulatinamente en una seria y profunda disciplina.

Dentro de la historia del pensamiento, el origen y evolución de la ge​opolítica se asemeja a la era de los grandes descubrimientos, en este caso, a la creciente vigencia de la presencia y rol que le compete al espacio en el con​texto de la vida humana. Esta percepción se ha dado con mayor nitidez en lo político, aunque también se advierte en lo sociológico, económico y antro​pológico.

La Geopolítica como ciencia, se impone en el devenir histórico con la fuerza objetiva de los hechos, dando lugar a un fenómeno de incubación y alumbramiento de gran fecundidad.

A la luz de determinadas condiciones geográficas, los procesos históri​cos producen particulares culturas políticas. De alguna manera está recono​cido que el medio geográfico produce una modelación del hombre y la so​ciedad. De ahí, entonces, la necesidad de ejercer el control y el dominio del espacio, para beneficio de los que lo habitan, que son sus propietarios natu​rales. Para el hombre, la heredad es el suelo donde nació, creció, maduró, luchó y fenecerá. Para el Estado, es el espacio, su habitat natural, su expre​sión de soberanía y sus posibilidades de trascendencia. La Nación nace, lucha y se desarrolla en un espacio concreto, que es su territorio, propiedad soberana de un pueblo. Todo lo que atenta contra esa heredad espacial, sig​nificará un proceso necrolófilo para la nacionalidad. La Nación es así una entidad cultural, con intereses y destino compartido.

Como ciencia auxiliar, a la geopolítica le compete el estudio y formula​ción de los parámetros teóricos y metodológicos así como la concepción de una doctrina nacional, que prescribe el mantenimiento y acrecentamiento de los factores de poder del Estado al cual sirve. (Geográfico-histórico-cultural-político-económico-social-militar).

De esta manera queda evidenciada la importancia de la geopolítica pa​ra el estadista, conductores (civiles o militares), políticos, pensadores, edu​cadores, sociólogos, economistas, etc., en el marco de los campos interdis​ciplinarios y en el enfoque global de los problemas. Adquiere así, esta dis​ciplina, una función orientadora y formativa, indispensable en el mundo de hoy, de las clases dirigentes en particular y del pueblo en general, a fin de dotarlo de las capacidades primarias de comprensión y asimilación de fenó​menos difíciles de absorber y explicar, cuando se carece de conocimientos básicos y liminares sobre esta disciplina.

Podemos decir que la Geopolítica es una ciencia nueva, en cuanto a su metodología e investigación, no así como ha quedado demostrado, en rela​ción a su praxis y desarrollo, que se asientan en profundas raíces históricas.
La polémica inicial y la desorientación producida en los primeros cin​cuenta años del Siglo XX sobre su sistematización, va dando producidos claros en el ámbito de su actualidad y utilización.

De la calificación de seudo-ciencia, discutida y hasta negada, ha pasa​do a ser considerada como una disciplina indispensable para los estadistas y conductores. La investigación y desarrollo de las teorías y metodologías se realizan hoy día, en los países líderes, en centros, fundaciones y Universida​des apoyadas por el Estado y/o corporaciones económicas poderosas. Solo países coloniales o neocoloniales aún no han asumido la realidad que impo​ne su vigencia, descuidando su investigación y los centros de formación ge​opolítica de extracción nacional.

Básicamente los propósitos de la Geopolítica son dos. El primero, crear conciencia, teoría y doctrina sobre geopolítica nacional. El segundo, pro​porcionar las bases necesarias para saber apreciar las tesis geopolíticas forá​neas que atentan, comprometen o inciden la suerte de la propia nación, a fin de adoptar las oportunas medidas que la situación demande.

El objeto de la geopolítica es la relación entre los factores geográficos y el Estado. Su campo de interés se refiere a:

· necesidades derivadas del carácter biológico del hombre (pobla​ción)

· apetencias y necesidades del carácter cultural de la sociedad na​cional (o multinacional)
· requerimientos de la seguridad y defensa del Estado.

Es muy rica y variada la gama de enunciados y conceptualizaciones sobre la materia. Por ello, sólo anotaremos algunos pensamientos que ayu​darán a comprender y clarificar su acepción, y cuyos enunciados son de conspicuos creadores y/o investigadores del tema que tratamos.

"La Geopolítica es la teoría del Estado como organismo geográfico o fenómeno en el espacio, es decir, el Estado como tierra (país) territorio, do-jninio o más distintamente como reino. Como ciencia política tiene siempre en vista la unidad del Estado y contribuirá a comprobar la naturaleza del Estado" (Rudolf-Kjellen)

"Geopolítica es la base científica del arte de la actuación política en la lucha a vida o muerte de los organismos estatales por el espacio vital". (Karl Haushoffer).

"Todo pueblo tiene que ser educado en una evolución de las concep​ciones espaciales menores a las mayores; este proceso ha de repetirse una y otra vez a fin de evitar que el pueblo recaiga en las viejas concepciones de es​pacios pequeños. La decadencia de cada Estado es el resultado de una con​cepción espacial declinante." (Federico Ratzel)

"Es la ciencia que, considerando a la geografía como ciencia del globo viviente, estudia los aspectos morales y materiales del mundo, con vistas a prever y orientar el desarrollo de las naciones, en que influyen profunda​mente los factores geográficos". (Karl Ritter).

"La Geopolítica es la ciencia que establece que las características y con​diciones geográficas y, muy especialmente, los grandes espacios, desempe​ñan un papel decisivo en la vida de los Estados y que el individuo y la so​ciedad humana dependen del suelo en que viven, estando su destino deter​minado por las leyes de la geografía. Proporciona al conductor político el sentido geográfico necesario para gobernar". (Federico Ratzel).

"La Geopolítica es la Geografía Política aplicada a la política de poder nacional y su estrategia de hecho en la paz y en la guerra". (Hans Weigert).

"La Geopolítica estudia las necesidades de un Estado en cuanto al es​pacio, mientras que la Geografía Política examina solamente las condi​ciones del espacio de un Estado". (Otto Maull).

"La Geopolítica es la ciencia de las relaciones de ámbito mundial de los procesos políticos. Se basa en los amplios cimientos de la geografía política, que es la ciencia de los organismos políticos en el espacio y de la estructura de los mismos. Además, la Geopolítica se propone proporcionar los útiles para la acción política y las directrices para la vida política como conjunto. De este modo, la geopolítica se convierte en un arte, es decir, el arte de guiar la política práctica. La Geopolítica es la conciencia geográfica del Estado" (Strausz Hupe).

"Aclararemos, desde un principio, que la Geopolítica y la Geografía Política no son la misma cosa aunque tengan muchos puntos de contacto. La Geografía Política trata de la forma y división política de los Estados en determinada época, es decir, de una situación estable; la Geopolítica, en cambio, indaga los movimientos en los sucesos estatales, los que acarrean cambios, alteraciones y transformaciones de situaciones existentes y estudia los resultados de que aquellas deriven. La Geografía Política traza cuadros semejantes a vistas fotográficas; la Geopolítica, en cambio, evidencia las fuerzas motrices a manera de un filme" (R. Henning).

"El espacio interesa a la Geopolítica en la medida en que el hombre lo habita y utiliza. Los caracteres físicos, económicos y técnicos, culturales y religiosos, raciales e históricos, jurídicos y estratégicos, interfieren para dar al mundo una extrema variedad. Esta diversidad está ella misma en perpe​tua evolución, porque el hombre interviene sobre los elementos, aún en los más estables, para transformar sus relaciones. El espacio es así a la vez, or​ganizado y diferenciado. En el plano internacional querer cambios no indis​pensables pero fructuosos para un solo Estado a costa de otros, es hacer una política de conquista y también de hegemonía, pero no querer cambios que la vida del mundo impone, es hacer una política de aislamiento negativo y utópico. La sabiduría está entre los dos. Es lo mismo en el plano regional" (Pierre Célerier)

"Geopolítica es la ciencia que trata de la dependencia de los hechos políticos con relación al suelo. Se basa sobre los amplios conocimientos de la Geografía en especial, de la Geografía Política y doctrina de la estructura espacial de los organismos políticos. La Geopolítica aspira a proporcionar las armas de la acción política y los principios que sirven de guía en la vida política. La Geopolítica debe convertirse en la conciencia geográfica del Es​tado" (Instituto de Geopolítica de Munich)

"La Geopolítica es una apreciación geográfica dinámica y trascenden​te, con proyecciones políticas y visionarias, al servicio del bien y del progre​so" (Ramón Cañas Montalva)

"Geopolítica es la ciencia que estudia la influencia de los factores ge​ográficos en la vida y evolución de los Estados, a fin de extraer conclusiones de carácter político. Guía al Estadista en la conducción de la política interna y externa del Estado y orienta al militar en la preparación de la Defensa Na​cional y en la conducción estratégica; al facilitar la previsión del futuro me​diante la consideración de la relativa permanencia de la realidad geográfica les permite deducir la forma concordante con esta realidad en que se pueden alcanzar los objetivos y, en consecuencia, las medidas de conducción políti​ca o estratégica convenientes" (Jorge E. Atencio).

"No podemos considerar a la Geopolítica como una rama de la ge​ografía, si bien es cierto que el componente geográfico tiene fuerte gravita​ción sobre los factores humano, social, económico, histórico, estratégico, la Geopolítica es la resultante de la conjugación de ellos, para el mejor servicio del interés nacional y que el arte de gobernar debe tenerlas presente como fuente de inspiración para la determinación de los objetivos nacionales de Desarrollo y Seguridad, y la formulación de las políticas y estrategias para alcanzarlos y mantenerlos" (Edgardo Mercado Jarrin).

"Geopolítica es la doctrina del espacio vital. Resume los resultados de la Geografía Histórica y de la Geografía Política en una síntesis explicativa que intenta aplicar a la consideración de los sucesos políticos y diplomáticos contemporáneos. No pertenece propiamente a la esencia geográfica" (J. Vi-cens Vives).

"La Geopolítica es siempre vida y movimiento, cambio y transforma​ción, la actualidad geopolítica sólo interesa en función de las fuerzas que ac​tuaron ayer o como plataforma de los sucesos que acontecerán mañana. He aquí expresada en dos palabras la esencia íntima de la Geopolítica: Síntesis y vida" (J. Vicens Vives).

"La Geopolítica es una rama de las ciencias políticas que, basada en los conocimientos geográficos, históricos, sociológicos, económicos, estratégi​cos y políticos, pasados y presentes, estudia en conjunto la vida y desarrollo de una masa humana organizada en un espacio terrestre, analizando sus múltiples y recíprocas influencias (sangre-suelo) para deducir sus objetivos y estudiar sus proyecciones, con el fin de lograr en el futuro un mayor bienestar y felicidad para el pueblo" (Augusto Pinochet Ugarte).

"....política hecha en armonía con las condiciones geográficas" (Backheusen). La Geopolítica sirve de fundamentación y propone directri​ces de acción política. Se subordina a la política y aplica al servicio de ésta los conocimientos de la ciencia geográfica como el Estado-Nación es el or​ganismo político soberano en el actual cuadro de la evolución del mundo, la 44 geopolítica nacional se constituye en el núcleo doctrinario fundamental" (Golbery Do Couto e Silva).

"La Geopolítica es la política aplicada a los espacios geográficos" (Carlos De Meira Mattos).

"Geopolítica es la ciencia que estudia la influencia de los factores ge​ográficos en la vida y evolución de los Estados a fin de extraer conclusiones de tipo político, de las cuales deducir formas de acción políticas proyectadas al futuro, que concordantes con esa realidad, permiten desarrollar estrate​gias para alcanzar los objetivos nacionales" (Víctor Miró Quesada Ureta).

"La Geopolítica es la ciencia social a la cual le corresponde la mayor responsabilidad en la empresa de formular un cuerpo teórico y metodológi​co general de estudio de los fenómenos de Poder" (Jorge Chavez Alvarez).

"La Geopolítica establece la conveniencia, para el estadista, de la in​formación geográfica y de la capacitación para interpretar las relaciones existentes entre los factores geográficos y la vida y desarrollo de las institu​ciones políticas. Es decir, requiere que el estadista posea conocimientos ge-opolíticos, ya que los conocimientos que proporciona la geografía, por completos y actualizados que sean, por sí sólos no son suficientes en la pre​paración intelectual del estadista; es indispensable que esos conocimientos se amplíen, mostrando la indiscutible relación que existe entre el medio y las actividades políticas, económicas y sociales, mediante el dominio de la Ge​opolítica" (Hernán Otauza Herrera).

"La Geopolítica tiene un objeto propio como auxiliar inapreciable de la conducción política de una nación, estableciendo las relaciones que exis​ten entre las condiciones geográficas y la evolución que la misma realiza en lo social, económico y político. Por consiguiente, el método para sus traba​jos e investigaciones, y los procedimientos correspondientes, será el propio de tales disciplinas intelectuales" (Justo P. Briano).

"En cuanto a mi conceptuación, entiendo a la geopolítica como la cien​cia que estudia las relaciones existentes entre los factores geográficos y las comunidades políticamente organizadas"(Juan E. Guglialmelli).

Cualidad esencial del Geopolítico

Enumerar las cualidades que deben componer al geopolítico sería caer, tal vez, en lugares comunes. Sin embargo, existen ciertas cualidades que ningún geopolítico puede pasar por alto.

Es innegable que por la propia naturaleza de la disciplina que tratamos, el investigador debe poseer una aptitud y conocimiento particular sobre las ciencias políticas y sociales. Las ciencias geográficas, la política, la historia y la economía, son los pilares fundamentales del conocimiento de la ge​opolítica. El entendido en filosofía, sociología, antropología, etc., será también una necesidad integradora que permitirá una mejor especialización y comprensión de ciertos problemas.

Lo expresado no significa que el geopolítico deba ser un geógrafo, un político o un historiador, etc. Tampoco significa que no pueda tener algu​nos de esos títulos.

Lo que interesa, es que el geopolítico tenga una gran aptitud para reali​zar las ecuaciones interpretativas que cada ciencia aporta al cuadro de si​tuación, componerlas, relacionarlas, sintetizarlas y plasmarlas en una teoría correcta. Todo ello requiere a su vez, una rica imaginación y capacidad cre​adora, conjugada con un sentido de la realidad y el equilibrio muchas veces difícil de satisfacer.

El geopolítico no es por sí mismo, un estadista, aunque lo ideal es que el estadista sea un geopolítico. El geopolítico no necesariamente debe ser un conductor, aunque es siempre conveniente que el conductor sea un ge​opolítico.

El geopolítico no posee título, ni debe existir tal epíteto, como no tiene diploma el estratego.

A semejanza con éste último, el geopolítico puede adquirir grandes co​nocimientos en las aulas, en los congresos, incluso en las cátedras, pero su consagración está referida a hechos, a actos, a una labor y dedicación per​manentes, a una consagración histórica.

Muchos hombres, civiles y militares, estadistas, conductores, pensado​res, historiadores, economistas, geógrafos, políticos, caudillos, etc., sin ha​ber hablado o haberse referido taxativamente a la geopolítica, han sido grandes geopolíticos, sus ideas y sus actos constituyen los testimonios más fehacientes tanto al aporte documental del pensamiento geopolítico, como a la formación o consolidación de sus naciones.

No obstante lo anterior, bueno es referirse a la condición esencial que debe adornar al geopolítico. Condición que puede ser excluyente de las de​más, tan importante y vital se presenta.

La geopolítica se funda en un conocimiento científico, universal y tota​lizador. Pero la geopolítica nacional requiere un basamento teórico-doctrinario que responda ampliamente, a la doctrina nacional.

Para un teórico, el conocimiento universalista será primordial, pero para cumplir el servicio a la Nación, será fundamental que primero sea un hombre nacional.

A una solidez científica, deberá corresponder indefectiblemente, el más profundo pensamiento nacional. Sólo de esta manera el geopolítico dejará un testimonio de servicio a su propia Nación.

Los geopolíticos de renombre, han pensado y escrito para sus respecti​vos países, han creado teorías y han aportado doctrinas nacionales. Ello lo han realizado sobre las bases que proporcionan las leyes generales sobre la materia.

Subsisten también en el proceso de las naciones, grupos apátridas que sostienen en cátedras, conferencias y publicaciones, opiniones universalis​tas, ultramontanas, irreales y en el fondo antinacionales. Estos grupos a 46 través de voceros elegidos, hablan y pregonan (pero nunca hacen) la "ge​opolítica y estrategia para la humanidad". Estructurados casi siempre persi​guiendo fines económicos y "status" intelectual, sirven a sabiendas o no, intereses extraños al ser nacional y cuestionan la viabilidad del Estado Na​cional. Se olvidan de que en la realidad mundial, la humanidad comienza en el propio pueblo.

Para conseguir sus fines, utilizan los sentimientos de sus semejantes, echan mano a cualquier sofisma, tergiversan las opiniones de especialistas, desvirtúan dogmas de instituciones nacionales y religiosas.

Estos nucleamientos y manifestaciones indican el extremo opuesto del ideal, por cuanto sus representantes o disertantes, poco o nada saben de ge​opolítica, o bien salvan su conocimiento, plagiando y repitiendo las teorías de algún geopolítico extranjero, que por supuesto, ha teorizado para su país. Esta última circunstancia es la más grave, por cuanto piensan de pres​tado y no aportan nada positivo para la propia Nación. Esto es así, porque no creen en su Nación, piensan siempre en importado y abjuran de las pro​pias capacidades.

A estos seudos dirigentes, es preferible siempre la opinión y el senti​miento del pueblo, que posiblemente de geopolítica no sepa nada, pero piensa y obra correctamente iluminado por su profundo pensamiento na​cional.

Otros casos se presentan con intelectuales que esgrimen teorías y pensa​mientos geopolíticos que sirven a intereses antinacionales, y que por aliena​ción cultural, o por ingenuos, se prestan como aliados de extraños.

Cualquier geopolítico, por versado que fuere, que no sirva al interés de su propia nación, podrá ser un geopolítico genial, pero nunca un geopolíti​co nacional.

Por esta razón reiteramos con profunda convicción de no equivocar​nos, es preferible primero una profunda conciencia de la propia Nación y después recién poseer versación geopolítica.

Esta premisa puede ser extendida a toda actividad o labor, porque la Nación es lo primero en todos los órdenes y campos de la actividad ciudada​na.

La cualidad esencial y el mejor galardón que puede recibir un estudioso de la geopolítica, es ser reconocido por sus compatriotas, como un ge​opolítico nacional.

Sinopsis sobre las Teorías Geopolíticas

1. Según el grado de influencia del Factor Geográfico

[image: image3.png]Factores
Geogrificos

Determinismo

Posibilismo.

Ratzell
Enfasis delos Kiellen

factores cstables Haushofer
‘Huntingion

Vidal de a Blache
Enfasis delos Celerier

factores variables Lepoter
et

[image: image1.jpg](@) 4

. PATRIA GRANDE

2. Según el énfasis del Medio Geográfico

[image: image4.jpg]Medio
Geografico

Geogracia

Talasocracia

Espacio Aéreo

Poder de las
Potencias
Continentales

Importancia del
dominio del mar

Prevalencia
del espacio
aéreo

Ratzell
Kjellen
Haushofer
Mackinder

Mahan
Sjykman

Douhet
Mitchell
Harris
Slessor

De Seversky

La Geopolítica en la Historia

"La historia tiene todo, contiene todo, sólo es necesario desentrañarla, interpretarla difundirla."
La Geopolítica en la Historia

A menudo ha sucedido que muchas disciplinas, se han practicado desde siempre, aún cuando sólo recientemente han sido bautizadas, sistematiza​das y difundidas.

Los principios de la conducción, entre otros, fueron aplicados y estu​diados por los grandes conductores de todos los tiempos, siendo condensa-dos a medida que el devenir histórico permitió la sedimentación y exigió ac​titudes científicas en el conductor.

El proceso fue sumamente lento en su evolución inicial, demandó siglos de experimentación y meditación. A medida que la ciencia y la técnica fueron imprimiendo su sello en la edad moderna, ésta se distinguió por el nacimiento de las teorías, doctrinas y normas que rigieron los modelos de lo contemporáneo. La aceleración que se vive actualmente en todos los cam​pos y en todos los órdenes, impulsa y promueve la creatividad. Todo ésto hace que las distintas disciplinas que el nombre siempre ha utilizado, se nor​malicen y se perfeccionen con técnicas adecuadas a las exigencias que los tiempos imponen.

La geopolítica —disciplina que interrelaciona la política y la geogra​fía— ha sido aplicada desde hace milenios, aunque consagrada como tal muy recientemente.

En la protohistoria, el mundo se reducía al imperio de los faraones que ocupaban el Alto Nilo y a los pueblos de Oriente Medio, los que disputaron la supremacía durante largos siglos.

Desde el valle del Nilo, cuna de la antigua civilización egipcia, se ex​pandió un imperio que dominó el N.E. de África y la costa mediterránea del Medio Oriente.

Desde el año 2.700 A.C. hasta el año 1.085 A.C. las distintas dinastías faraónicas llevaron a cabo la expansión imperial más larga de la historia, sólo contenida en parte, por el rudo ejército del imperio hitita, y destruida más tarde por el imperio romano.

Hacia el año 3.300 A.C., Menes unificó a los pueblos del Alto Nilo, surgiendo así el antiguo imperio Menfita. El país era rico, productor de ma-

[image: image12.jpg]l.__ A/4 _MENOR <
G

. £il]
o ez 4
- ol {
Y o ¢ q’/‘f
Phon "8

Gaorsn

rrorreRRINED oo ;'

esi00

(]

Arngeieo.

7T G0 srememro 2700 2200
00 rememso 2100 1800
MO e Rl B0 cON s roarirmn
axrenion o e

o”

2rea »

»

arcardaars g

MUTPRIA UNIVERLIL DI LY &vERC 7S

iy

GRAFICON® 1

terias primas en abundancia, desarrollando una artesanía que proporcionó luego una buena industria de armas.

La clase alta, refinada y cruel, buscó constantemente un dominio cada vez mayor. Inicialmente la política de defensa se basó en fortalezas a lo lar​go del istmo de Sinaí. Pero pronto, desde Tebas, comenzó a forjarse una ra​za de rudos guerreros al servicio de la dinastía.

Senusret III (Sesostris - Siglo XVI A.C), primer faraón guerrero, con​quistó el sur y unió a través del Nilo, cual columna vertebral egipcia, a los pueblos nubio y sudaneses. A partir de entonces las dinastías subsiguientes iniciaron la expansión hacia el Este y el dominio de las costas mediterráne​as. Ramsés II llegó a Kadesh y pese a no lograr una victoria contra los Hiti-tas, mediante una hábil diplomacia, donde no faltó el matrimonio con la hi​ja del rey Hitita, expandió su imperio, a despecho de asirios, medos y babi​lonios.

Si nos detenemos a contemplar el mundo en el segundo milenio antes de Cristo y fijamos el estudio en la expansión faraónica en particular, podremos comprender muchos de los factores geopolíticos que se conjuga​ron para hacer del Egipto antiguo una potencia. (Gráfico 1)

En principio, el espacio habitado, reducido y de fácil comunicación (valle del Nilo), dotado de fertilidad, permitió el desarrollo de un pueblo homogéneo, creativo y culturalmente fuerte. Este espacio fue muy bien or​ganizado, de suerte que, políticamente, el imperio presentaba un control ad​ministrativo centralizado, así como un ejército estructurado con idoneidad y dotado de un buen arsenal de guerra.

El territorio original proporcionó una producción fructífera, una parti​cularidad física y moral a la población y una facilidad longitudinal en las comunicaciones.

Cuando la dinastía faraónica estuvo afianzada en el África, el istmo y el mar le facilitaron las expediciones hacia las costas orientales.

La superproducción, la densidad de población afincada en el Nilo, la avanzada cultura y la estructura de un ejército poderoso, le proporcionaron a los antiguos egipcios un destino histórico.

La política militar que desarrollaron los faraones y sus generales, al servicio de una política de expansión imperial, se sirvió de todos y de cada uno de los elementos tradicionales de la estrategia y de la geografía.

Aunque los medios eran primitivos, las distancias no eran excesivas y la estrategia se sirvió tanto del territorio como del mar. Es aquí que conviene señalar, muy particularmente, el empleo ajustado que hicieron los faraones de sus ejércitos y de sus escuadras. Tanto para la primera expansión hacia el sur, como para la conquista de las costas mediterráneas, emplearon ambas fuerzas. Pero, para éste último objetivo, desarrollaron principalmente una maniobra marítima que les permitió el control del mar por muchos siglos, hasta que, otro imperio —el de Roma—, del cual se habla normalmente de sus legiones, pero se olvida que sólo pudo conquistar y dominar gracias al

[image: image13.jpg]

poder naval que ostentaba, lo derrotó primero en el mar, para después inva​dirlo y destruir sus ejércitos en el continente africano.

Que ésto surja con claridad del estudio de tan milenaria historia, es al​tamente significativo, porque a lo largo de todos los anales, hemos de pre​senciar la constante más nítida de la estrategia militar: tal es, la interdepen​dencia del poder terrestre y del poder naval.

Por ello, expresamos que ningún imperio o potencia ha podido realizar conquistas y mantenerlas, sin haber logrado el dominio del mar.

Un pueblo o una nación distante se conquista con un ejército, previa destrucción o rendición de su propio ejército. Pero, para ello es indispen​sable dominar las líneas de comunicaciones marítimas, a fin de transportar a través del espacio, hombres y logística.

A esta conducción milenaria, se le agregará en nuestro tiempo el otro factor esencial: el espacio aéreo.

Lo expresado no significa que no haya habido concepciones políticas y militares instrumentadas por estrategias principalmente terrestres, o bien que se desarrollaron en su mayor magnitud en el medio terrestre. De hecho, esto va de suyo, puesto que el hombre vive y se desarrolla sobre la tierra, por lo tanto las decisiones finales a menudo han sido sobre territorios. Pero la antesala normalmente se encontraba en el mar y esto es válido tanto para el éxito de la conquista, como para la derrota. Tanto para el vencedor como para el vencido.

Alejandro, hijo de Filipo, realizó en el siglo IV A.C. la célebre conquis​ta de Persia, llegando hasta el templo de Amón y hasta el río Indo (Gráfico 2).

Durante esta conquista, Alejandro, uno de los grandes capitanes de la historia, forjó un ejército poderoso librando clásicas batallas, modelos en estudio de la historia militar. La conquista proyectó la civilización helénica al Medio Oriente. Aunque las grandes decisiones fueron batallas terrestres, Alejandro dominó los Dardanelos y el Mediterráneo, por el cual abasteció a lo largo de las costas a su ejército en avance y le facilitó el sitio de Tiro. El concepto esencial que animó el orden político alejandrino, fue la hege​monía, basada en una inteligente combinación del absolutismo oriental con las propias tradiciones.

Pero es Roma con sus ejércitos y flotas la que logrará realizar plena​mente lo que Alejandro sólo pudo hacer efímeramente.

Roma conquistó un mundo imperial y dejó marcados a los pueblos do​minados con el sello inconfundible de su civilización.

Sin embargo, es notable comparar las fulminantes campañas de los ma-cedonios con la lentitud de las conquistas romanas.

En 36 años, Filipo y Alejandro dominaron Grecia y el Medio Oriente.

Roma tardó más de dos siglos en lograr la unidad de la península itálica y no menos de tres siglos para establecer su imperio. Pero es evidente que es​ta lentitud se debió a una formación sólida, contundente, superior, una le​vadura lenta pero segura, que permitió consolidar el imperio por varios siglos y, lo que es tal vez más trascendente, expandió su cultura hasta los confines del mundo antiguo. Esto es significativo, por cuanto nuevamente encontramos que la expansión, producto de una conducción política, se ba​só en una unidad territorial y cultural muy superior en su fuerza anímica, económica y militar a la del mundo circundante. Un sólo pueblo nunca fue sometido, avasallado, ni derrotado por los romanos: los partos.

La vocación imperial de Roma nace de una situación de temor ante la vecindad de pueblos peligrosos, que poseían una estructura político-social diferente. El proceso es largo, por ello marca muy bien la paulatina confor​mación de la idea imperial en la clase dirigente, a medida que obtiene mayo​res beneficios y se rodea de una esplendor áulico.

Roma dio especial relieve a la educación y sobre la idea central del ser humano fue construyendo el marco político. De Grecia incorporó lo cultu​ral y político, condensando conceptos de libertad, autonomía, autoridad. La sabiduría y la prudencia son comunes denominadores del accionar impe​rialista. El mar produjo una movilidad centrifugadora, dando origen a las expediciones bélicas.

De la ciudad pasó a la república y de ésta al Imperio. El orden jurídico alimentó y dió sustento al campo político. En este sentido el esquema jurídi​co fue altamente cualitativo, el orden político fuerte y la estructura admi​nistrativa rígida.

El imperio romano penetró con el espíritu: la romanización no destru​yó estructuras locales, sino que trató de adaptarlas a un orden común. Cuando Roma se apagó, quedó Bizancio, y como permanente luz civiliza​dora, el Cristianismo, que modificó y moldeó la nueva cosmovisión que lle​ga a nuestros días.

El imperio romano asentó su poderío en elementos esenciales. El pri​mero fue un ejército organizado y armado según una doctrina clara, fuerte y a medida de la vocación imperial. El segundo fue la legislación, los códi​gos y normas jurídicas que supo crear e imponer. El tercero, la aplicación de una adecuada valoración de los factores geográficos con la política diseñada así como de los Teatros de Guerra con la estrategia militar.

La certera elección de zonas pivotes, áreas de influencia, intereses vita​les, líneas de comunicaciones, selección de objetivos, prioridades de acción, estructura de defensa, despliegue estratégico, etc., muestran con claridad el empleo inteligente de los medios y la medulosa concepción política y mili​tar.

Desde el año 264 A.C. hasta 100 años A.C., Roma libró una larga con​tienda con los cartagineses, las denominadas Guerras Púnicas. Estas cam​pañas y batallas son extraordinariamente fértiles en enseñanza y experien​cias sobre conducción. Además, permiten conocer a dos grandes capitanes de la historia: Aníbal y Escipión.

Las guerras púnicas se desarrollaron entre dos grandes imperios y

[image: image14.png]€ oN 00IdvHD

.Pmﬂ i

77 5 i 7

representan para Roma uno de los más grandes riesgos que sufrió en su his​toria. Romanos y cartagineses chocaron en Sicilia, produciéndose la prime​ra guerra púnica, que se desarrolló entre los años 264 y 241 A.C.

De inmediato, Roma se percató de la necesidad del dominio del Medi​terráneo construyendo una flota de 130 barcos, con los que destruyó a la ar​mada cartaginesa en Milae, en el año 260 A.C. Sin pérdida de tiempo, inten​tó un desembarco en el norte de África, pero sus tropas fueron derrotadas en tierra. No obstante, logró otra victoria contundente en el mar, en Egates, por lo cual los cartagineses, con la pérdida del dominio de este espacio, de​bieron abandonar Sicilia y pagar fuertes indemnizaciones.

Sobreviene un interregno donde ambos imperios luchan en otros pun-tos. Pero entre 219 y 201 A.C, se desarrolló la segunda guerra púnica don​de hace su aparición el gran Aníbal.

Aníbal es un ejemplo de conductor, no sólo por sus condiciones y apti​tudes castrences, sino por sus cualidades humanas.

La campaña que desarrolló demuestra el meditado planeamiento y el profundo conocimiento de una concepción superior de la conducción mili​tar. (Gráfico 3)

Débil aún en poder naval, Aníbal trató de eludir una decisión, buscan​do alejar a la flota romana de sus bases. Por otra parte, concibió una gran maniobra envolvente que le facilitara la conquista y dominio de los pueblos europeos adyacentes a Roma. Aspiró a comprimir el imperio por el Norte, negándole a Roma su capacidad de potencia marítima.

Después de la toma de Sagunto pasó el Ebro, los Pirineos y escaló los Alpes. Derrotó a los romanos en Trebia, Tasimeno y en la famosa batalla de Cannae (216 A.C). No obstante no atacó Roma pues se consideró sin la capacidad necesaria para ello. Actuó como un buen político y se alió a Fili-po V, de Macedonia, esperando a su hermano Asdrúbal, que marchaba a su encuentro con refuerzos.

Pero Roma actuó rápidamente, venció a Asdrúbal antes de que lograra la reunión con Aníbal, y éste, llamado a Cartago abandonó la península. De inmediato Roma, aprovechando su dominio marítimo eligió la línea más di​recta y desembarcó un ejército en Utica, a las órdenes de Escipión. En la fa​mosa batalla de Zamma, se enfrentaron los dos grandes capitanes, siendo derrotado Aníbal. Roma dominó el Mediterráneo occidental, sus islas y las costas africanas.

La tercera guerra púnica (149 a 146 A.C.) es prácticamente el sitio, la rendición y el saqueo de Cartago. Con un poderoso ejército y con el impres​cindible dominio del mar, Roma proyectó su imperio a las costas africanas. De aquí en más, el imperio romano hará un empleo ajustado de sus elemen​tos terrestres y navales. Utilizará sucesivos trampolines geoestratégicos terrestres, válidos en función de su dominio del Mediterráneo y de su si​tuación geográfica relativamente geocéntrica.

Mario creó un ejército evolucionado y equilibrado, César lo empleó

[image: image15.jpg]VYorvnsar>

it Ll
O N '
-
Y
7

Poasd
i - 2
. 2
\ Wnonve
‘ \ /30N Y.
’
’

esgpurs w.'
!

‘
‘rt\\g
\, \
-~ AN - =,) res
o

&o -

% o
6 #;
oava (C
Qurreny 8189 LR YN e ol e “§
rongins Gl . e
Currepy »o ‘)\\\\\‘l‘ ol

L7z .
wrres so pwrewvs =—— -7 STAL
| VINOY 3d "3a0d 13a ZO_O<Q_._OwZO§

4

v

f:'

Y oNOJDI4dVHD

con gran acierto y Augusto, lo convirtió en un formidable elemento del expresión imperial.

Julio César consolidó primeramente el poder en la Europa occidental (Gráfico 4), sabiéndola el seguro contra las incursiones bárbaras. De inme-diato lanzó sus legiones hacia el oriente. En Farsalia, aseguró la península helénica que le serviría de catapulta para el Asia y el África oriental. Con el dominio del mar, se aseguró la conquista de las costas del Mediterráneo. Octavio Augusto consolidó el imperio e hizo emprender acciones ofensivas en la Germania, para neutralizar el peligro de los pueblos bárbaros. Pero no emprendió conquista alguna que le permitiera dominar lo que más adelante Mackinder denominará el "heartland mundial".

Por supuesto, la realidad geopolítica del mundo romano no era la que luego vería Mackinder. No tenía sentido que Roma conquistara un "cora​zón del mundo" que comenzaría a latir muchos siglos después.

Roma valorizó ciertos espacios geográficos por su posición, por sus re​cursos naturales y por el grado de civilización de los pueblos que los habita​ban. No aceptó compartir la hegemonía y conquistó sin prisa pero sin pausa esos espacios, procurando expandirse hasta encontrar fronteras naturales, que facilitaran una adecuada defensa del Imperio. (El mundo Romano -Gráfico 5).

El proceso es coherente y no estuvo librado al capricho del azar, aún cuando no podamos hablar de la existencia de un planeamiento estratégico documentado.

Lograda la unidad del centro y sur de Italia antes de la primera guerra púnica, Roma conquistó hasta el 200 A.C. Sicilia, Córcega, Cerdeña y la Hispania Citerior. Con ello cubrió el flanco italiano del Tirreno y sus es​cuadras disputaron el dominio del Mediterráneo occidental a Cartago. Un siglo después, destruido el oponente cartaginés, esa porción de mar es ente​ramente romana y en los estrechos está la puerta hacia el Oriente. Quedan incorporadas la Hispania y la Hispania Ulterior, la Galia Narbonensi y la Cisalpina, el litoral de Dalmacia, Macedonia, Grecia y Asia. Domina así el Adriático y el estrecho de los Dardanelos.

La posterior expansión territorial (Julio César y los emperadores) bus​ca las fronteras naturales como factor de seguridad. Con Britania y Galia Céltica dominaron el canal. El Rhin y el Danubio constituían en el norte, vallas insalvables recostadas sobre terrenos montañosos, que impedían el acceso de las hordas bárbaras.

Al Oriente y al Sur, Roma se apoyó en espacios montañosos, semiári-dos o desérticos, quedando en posición ventajosa aún con los Partos, pues conservó la cuenca superior del Tigris y el Eufrates.

Es casualmente desde allí de donde se iniciará la invasión de los bárba​ros (Gráficos 6 y 7).

Pero esto por sí solo no ocasionó la caida imperial. Sería un craso error pensar que la falta de dominio del gran espacio euroasiático, haya sido la 58 causa principal del derrumbe romano. Fue un factor más, y no despre​ciable, entre varios, donde es evidente que el eje del decaimiento, se debió a la degradación de la civilización que le dio origen.

La enseñanza que nos deja la historia de Roma, sobre la construcción del poder nacional y su proyección hegemónica, es fundamental para in​terpretar acabadamente las constantes históricas de las grandes potencias de todos los tiempos. Así, también, poseen un gran valor pedagógico, las cir​cunstancias de su largo pero pronunciado decaimiento imperial, hasta su desintegración total.

Ateniéndonos a sus orígenes, Roma debe su grandeza a la circunstancia de haber desarrollado más pronto y eficazmente que las demás ciudades de la península itálica, su sentimiento de unidad y el gran sentido de centraliza​ción, así como una profunda disposición ética y política.

La unidad es el resultado de la necesidad de supervivencia, ante duras luchas y peligros principalmente contra los celtas. A partir de allí, imprime su sello, su carácter arrollador y su organización superior.

Las formas de gobierno que adopta, para responder a las necesidades de su proceso histórico, demuestran palpablemente que las formas del esta​do no son permanentes, están al servicio del pueblo y responden a la necesi​dad de mantener y acrecentar el sentido de nacionalidad. Es así que transita por la antigua monarquía etrusca, la república, oligarquía senatorial, prin​cipado, diarquía, poder tribunicio, imperio, dictadura militar. En este pro​ceso, sobresale como común denominador la fuerza de las instituciones, la importancia del pueblo como instrumento para mantener el poder, y el res​peto por las instituciones del estado.

Theodor Mommsen, refiriéndose en su "Historia de Roma", a las cir​cunstancias de ductilidad y sabiduría política de las clases dirigentes roma​nas y a su receptividad de las inquietudes ciudadanas, explica, en ajustada frase, el misterio del procesamiento gubernamental: "Cuando un gobierno es incapaz de gobernar, deja de ser legítimo; cualquiera que tenga fuerza necesaria para derribarlo heredará la legitimidad". Por otra parte expresa: "La historia es la lucha de la necesidad y de la libertad. En este sentido constituye un problema ético y no mecánico"

Los cambios que Roma supo articular oportunamente en sus formas de gobierno, sirvieron para preservar las cuestiones de fondo, y persistir en la aplicación de su doctrina geopolítica.

No es el único caso en la historia que presenta signos de este tipo.

Roma estructura un imperio a través de los llamados "estados clientes" situados en África, Asia y Grecia. Cuida el equilibrio de las partes, concede ciertas libertades, pero todos se deben a las leyes que dicta el impe​rio. Los reyes y pueblos vasallos pueden gobernarse solos, pero con la pre​sencia de cónsules romanos. Lo que no pueden hacer es negarse o descono​cer que Roma rige la economía del mundo. Para mantener la supremacía, se consuman las más grandes atrocidades y se destruyen los más poderosos es-

[image: image16.png]IMPERIO ROMANO

GRAFICON® 5

[image: image17.png]..... m

90N 0213V

ToGveoe 107 30 KO0 V7

tados.

El mundo de Roma y sus "estados clientes", se asemeja en su esencia, aunque no en su estilo, al mundo de las superpotencias y de los países sub-desarrollados.

Tal vez, la flexible aptitud para cambiar formas de gobierno en oportu​nidad, así como el virtuosismo de que estos respondieran a la necesidad que los tiempos exigían, sean los secretos de un imperio de tan extenso dominio, tanto en espacio como en tiempo, y de su proyección civilizadora a través de los siglos.

Así como es la unidad, la civilización superior, el sentido imperial asen​tado en una situación geopolítica privilegiada —auxiliada por concepciones estratégicas adecuadas a las cuales servían elementos preparados para tal fin—, lo que permitieron la hegemónica expansión; es también el res-quebrajamiemo social, la decadencia moral, el hedonismo, la lujuria, la de​sunión nacional, es decir, el debilitamiento del "frente interno", lo que pre​senta la parte más vulnerable del imperio. Es la retaguardia en descomposi​ción, la que se hunde ante la presión en los flancos débiles. Y el imperio cae, pero ha cumplido con su misión histórica. Ha fusionado la idea de la justi​cia y libertad del cristianismo con la estructura jurídica y política de Roma, proyectando una civilización que llega a nuestros días.
La destrucción del Imperio de Occidente

Roma soportó especialmente en los siglos IV y V una penetración cons​tante de pueblos bárbaros provenientes del norte. Grandes migraciones, particularmente germánicas, ingresan a través de las fronteras con ejércitos y familias, a veces por la fuerza, otras autorizadas por el emperador.

Estos pueblos, guerreros sin gran desarrollo cultural, carecían de una organización política nacional. Su estilo de vida seminómade, pastoril y con elementos agrícolas rudimentarios se correlaciona con una estructura tribal manejada por cierta realeza o por pequeños grupos aristocráticos. Gran contraste con el centralismo romano y con su edificio jurídico-político.

Los pueblos germánicos eran atraídos por las riquezas imperiales, la fertilidad de las tierras, la necesidad de espacio. Cuando rompieron definiti​vamente las barreras de contención fueron instalándose en zonas periféri​cas, (Rhin - Danubio) de baja densidad poblacional, lo que facilitó el proce​so de "germanización" en esas áreas. En penetraciones más profundas (Ga-lia - Hispania) se producía la romanización de los bárbaros, muchos de los cuales fueron altos funcionarios o jefes de los ejércitos imperiales.

Otro pueblo, de origen mogol, los hunos, se lanzaron también sobre viejo imperio. Pero sus objetivos eran diferentes de los germanos. Las hor​das de Atila no pretendían la conquista. Sólo los animaba el afán de robo y pillaje. También su estrategia fue diferente.

Las invasiones de los hunos fueron grandes expediciones terrestres que

[image: image18.jpg]L oN OJ14vHD

Y £, Hu\b\ .'
R A‘m - X
= . ’ vody g ‘S

g ”"
sopebrsip

ggoybis

[ervoseia

A o079// 7v & o7e// 770
IVoVaere SINOIVAN/ V7

a: A\

partieron de Asia Central. El poder naval fue ignorado, por lo cual el viejo estado imperial resultó herido, pero sus provincias conservaron una relativa libertad de acción gracias al mar. Los mongoles fueron rechazados porque su estrategia, únicamente terrestre, sólo les otorgó el dominio circunstancial de ciertas zonas y los circunscribió a determinados ejes de invasión, que fa-cilitaron la acción defensiva y les crearon flancos débiles y retaguardias in​seguras. Carentes de una idea geopolítica que sólo se genera en civiliza​ciones superiores, el asentamiento de los mongoles fue simple, rudimentario y de consecuencias coyunturales.

Nunca consiguieron los accesos marítimos, no supieron dominar los grandes centros de poder de Europa ni del Medio Oriente, no intentaron el aprovechamiento de importantes zonas pivote de la Europa Central, debili​taron sus largas líneas de comunicaciones y no poseyeron la fuerza cultural necesaria para imponer la superioridad, más allá del marco militar.

Las invasiones germánicas tuvieron otros objetivos. En general busca​ron la instalación de sus pueblos y la creación de reinos bárbaros, lo que de hecho significó la desintegración del imperio occidental. El temor, el saqueo y el robo fueron instrumentos para la consecución de fines más elevados.

La estrategia germana (vándalos) no omitió el empleo del poder naval. Ocuparon el norte africano, la antigua Cartago, y desde allí repitieron a la inversa la acción romana: ocuparon Sicilia, Córcega y Cerdeña e invadieron la península y ocuparon Roma saqueándola."Las ciudades de Capua Ná​poles, de Nola, sufrieron la misma suerte. Amontonados en la flota vánda​la, los despojos de Italia partieron para Cartago (455)" (León Homo, 1965).

Pese a su civilización inferior, los vándalos captaron la importancia de anular Roma, comenzando por el mar y empleando la saliente cartaginesa como pivote. Los intentos romanos para reconquistar África, fueron vanos.

Napoleón y la geopolítica

Cuando Napoleón Bonaparte, superado el período caliente de la Revo​lución Francesa, se alejó de las masas y se apoyó en la burguesía para crear la nueva clase imperial, hacía tiempo que las potencias europeas se disputa​ban las colonias de ultramar.

"La política de los estados reside en su geografía", decía el corso en sus apuntes. Consecuente con su pensamiento, el emperador advirtió al po​co tiempo de asumir el gobierno de Francia, que la dicisión imperial no esta​ba allende los mares, sino en la misma Europa. Es allí donde se hallaban las metrópolis colonialistas adversarias; Inglaterra, España, Holanda, Bélgica, la Prusia que hegemonizaba los fuertes pueblos germanos, Austria imperial, y la presión cada vez más pronunciada del Zar de Rusia.

Napoleón concibió una geopolítica de predominio sobre bases diplo​máticas de negociaciones y alianzas, pero con el claro designio del someti​miento por las armas, a la nación que no accediera al acuerdo instrumenta​do por la corona francesa. Para Napoleón, la decisión está en Europa, no en las colonias.

La gloria imperial de Francia es real pero efímera. El axioma "domi​nando Europa se domina el mundo" es el principio geopolítico sustentado y aplicado por el emperador francés.

No cabe en este análisis dimensionar a Napoleón desde el punto de vis​ta militar, tema abundantemente tratado.

Napoleón estadista, se asienta en una geopolítica directa y simple; Na​poleón militar se basa en la estrategia práctica, inmediata, positiva. Europa es un inmenso damero donde él mueve las piezas magistrales de sus cuerpos de ejército a través de las naciones, para conquistar objetivos distantes, pro​fundos, trascedentes. Cuando la diplomacia fracasa, se pone en funciona​miento la estrategia militar al servicio de un fin político esclarecido, donde las naciones son objetivos y los ejércitos, los instrumentos más idóneos.

En esta simbiosis político-militar asienta principalmente Clausewitz su máxima: "La guerra es la continuación de la política por otros medios". Allí donde la diplomacia de Metternich no consigue alinear pueblos, los es​tandartes imperiales imponen la alianza por las armas.

Napoleón revoluciona el arte de la guerra y con ello determina una nueva evaluación del componente geográfico, al servicio de la estrategia.

Maestro de la maniobra profunda, de la utilización de rápidez en el empleo de la masa, Napoleón sintetiza las concepciones de eminentes teóri​cos, doctrinarios, guerreros, dando un gran impulso al movimiento de refle​xión militar. Eminentes hombres dieron sustento al talento de Bonaparte, entre los más cercanos Federico de Prusia, Mauricio de Sajonia, Pierre de Bourcet, Guibert, Du Teil.

La seguridad del imperio, estaba concebida en el dominio de la Europa central, la península itálica y la ibérica.

Cuando Inglaterra amenazó su flanco sur a través de España, ocupó a esta última; cuando el Zar puso en peligro la seguridad en el flanco oriental, llegó a Moscú. Fue el principio del fin.

Gran Bretaña, con sagacidad y empeño, logró conformar primero el gran cerco estratégico, para consumar luego la victoria militar. Napoleón nunca pudo lograr la superioridad naval sobre Inglaterra; en consecuencia, fué débil en el mar, otorgó un amplio margen de libertad de acción a su ad​versario consuetudinario en la expansión colonial.

Con el dominio marítimo, Gran Bretaña estranguló la economía del imperio y maniobró sin mayores apremios los ejércitos y sus logísticas.

Una vez más, el mar jugó un rol fundamental en la suerte de las na​ciones.

En Trafalgar, Nelson dejó abierta la retaguardia marítima de Francia; en la persecución a Napoleón en la retirada de Moscú, Kutusov dejó expedito el flanco terrestre. Waterloo, es la consecuencia del cerco estratégico logrado mucho antes.

La geopolítica inglesa

Inglaterra plasmó en el siglo pasado el imperio más vasto de la edad moderna.

Al espíritu fenicio le agregó la voluntad imperial de sojuzgar, esclavi​zar, balcanizar y exprimir en nombre de la corona, a naciones y continentes.

Gran Bretaña, con su posición geográfica relativa, conformó una fuer​te conciencia marítima que la llevó a ser, por lo menos en un siglo, la reina de los mares. El poder naval le facilitó el dominio de los océanos, con ello se aseguró las líneas de comunicación para transportar y abastecer sus ejérci​tos y flotas, a todos los confines del globo.

La geopolítica inglesa se asentó en la colonización de zonas claves en cada continente, con una ubicación estratégica especial, que le permitía la proyección político-militar natural, el dominio económico de vastas re​giones, a la vez que el control de las vías marítimas mundiales.

Con estas conquistas, Inglaterra fue árbitro indiscutido de todas las si​tuaciones europeas, manteniendo su ingerencia directa o indirecta, en todos los intereses que se jugaban en el orbe.

Cada colonia inglesa era un subcontinente, que a su vez generaba una serie de colonias satélites. Este es el caso —entre otros— del rol que juega la India en Asia, Egipto en el norte y Sud África en el sur, EE.UU. en América del Norte y Australia en el Pacífico sur.

La aventura de dominio territorial en América del Sur. si bien fracasó, logró objetivos significativos. En primer lugar por medio de la diplomacia y la complicidad de oligarquías vernáculas, "balcanizó" el continente y seg​mentó pueblos jugando el papel de árbitro político permanente. A ello le agregó la dominación económica y la alineación cultural. La decadencia bri​tánica le hizo perder el liderazgo mundial, EE.UU. heredó el predominio inglés y lo transformó en un medio idóneo para afianzar la supremacia al Sur del Río Grande, sin producir crisis agudas ni mayores conflictos de con​ciencia en las nuevas clases dirigentes latinoamericanas.

Desde Inglaterra, a través de la revolución industrial, se perfeccionó y se impuso la "división internacional del trabajo", clasificando a las na​ciones en productoras de materias primas. Las primeras son las colonias, los pueblos sojuzgados y subdesarrollados, las segundas son las metrópolis o naciones desarrolladas. Entre estas últimas están comprendidas todas las naciones europeas y una sola extracontinental: los EE.UU. Esta concep​ción, es la pieza geoeconómica maestra del imperialismo inglés, elemento fundamental de la idea geopolítica.
A partir de ella, los organismos, convenios y transacciones interna-cionales se rigieron en forma intemperante, a fin de crear un sistema econó​mico liberal subrogante de exclusivismo e injusticias (proteccionismos).
Toda la concepción inglesa se asienta en un listado de principios geopolíticos, cumplidos estrictamente a lo largo de la historia del reino y del imperio.

El primero de estos se refiere al "Dominio de los mares"; segundo al "arbitraje permanente para mantener el equilibrio en Europa y, por exten​sión y consecuencia, en todos los continentes; el tercero, al control de esta​dos o de regiones con una ubicación geoestratégica óptima; por último, mantener la división geoeconómica del mundo.

El almirante norteamericano Alfred Thayer Mahan, pergeñó su doctri​na geopolítica y geoestratégica para la nación norteamericana, sobre la base del análisis e interpretación de la concepción inglesa. Existe, pues, no sólo un trasvasamiento de liderazgo, sino que éste se realiza a la luz de una idéntica teoría, incluso con procedimientos similares. El profesor Nicholas Spykman adecúa la concepción de Mahan a la dinámica mundial, actuali​zando su aspecto pragmático, Mahan es el teórico de principios de siglo, Spykman el orientador de la contemporaneidad.

El imperialismo ruso

Si bien Rusia es una potencia eminentemente continental, su gran obje​tivo político-geográfico siempre fue el logro de salidas seguras a los mares cálidos. Catalina la Grande, inició la tarea de armar y organizar una gran flota, que le permitiera el dominio del Báltico. Los zares posteriores conti​nuaron la misma política, fijando así principios geopolíticos claros a la Ru​sia imperial, los que rigen por igual a la Rusia comunista.

La salida a mares cálidos por el oeste, estaba vedada por las potencias europeas, individualmente o coaligadas; Rusia buscó entonces su expansión hacia el este. En esta dirección chocó con los intereses del Japón y de las na​ciones imperialistas europeas con intereses en el lejano oriente, razón por la cual se desató la guerra de Manchuria, donde la flota rusa sufrió dos serias derrotas ante las escuadras coaligadas de Japón e Inglaterra. La primera en la batalla de Tsushima, donde el almirante Togo derrotó al ruso Rojestversky; la segunda, con el hundimiento total de la escuadra del Zar, en Port Arthur. Con esto se desvanecieron los intentos zaristas. Luego de la primera guerra mundial, Rusia se transformó de "monarquía imperial" en "comu​nismo imperial" y continuó invariablemente con el cumplimiento de su te​na política de expansión territorial, en busca de puertos cálidos. En Teherán (noviembre 1943) y Yalta (febrero 1945), el presidente nor-teamericano Franklin D. Roosevelt, le entregó toda Europa oriental. Con ello Rusia, accedió a puertos largamente codiciados, tanto en el Báltico co​mo en el mar Negro.

La U.R.S.S. sabe que debe lograr un acrecentamiento ponderable de sus flotas, para poder aspirar a mantener e incrementar su proyección ge-opolítica. Esta premisa, unida a una estrategia de aproximación indirecta, basada en países con una posición geográfica relativa favorable u óptima para el logro de sus objetivos, le provee el dominio de la iniciativa y dinámi-cas oportunidades, sin sufrir directamente las consecuencias de los procesos. Por ello actúa también dilatando el conflicto latente, buscando el des​gaste de sus adversarios, pero eludiendo un encuentro general o directo, por lo menos, hasta no haber conseguido una superioridad manifiesta. En una palabra, busca extender el poder sin provocar una acción de represalia, que lleve a riesgos no calculados.

Sin embargo, públicamente y a la luz de la propaganda idelógica, Rusia ha oficializado el rechazo a la geopolítica, porque la sindica como un instru​mento del capitalismo.

El marxismo-leninismo, preconiza que la teoría alejada de la práctica es negativa y que la práctica sin basamento teórico lleva al fracaso. Por ello Rusia acciona permanentemente con una teoría geopolítica acertada, servi​da por una ideología ofensiva y una estrategia política contundente, aunque pretenda negar con discursos, lo que evidencian los hechos.

Alemania y Haushofer

Federico, el Grande, proyecta y consolida el reino de Prusia; Bismarck ejecuta la unión de los pueblos germanos y sienta las bases del imperio colo​nial; Karl Haushofer interpreta y condensa la teoría geopolítica alemana; Adolfo Hitler intentó concretar una concepción particular, pero falló por muchas razones, entre otras, porque se apartó de la doctrina de Haushofer. Sin embargo en el campo militar, los generales alemanes lograron hacer evolucionar considerablemente la estrategia y la táctica, merced al empleo —con características propias— de las fuerzas blindadas y aéreas. La guerra relámpago se asienta en concepciones históricas y se sirve del tradicional ele​mento de maniobra, la caballería, transformada en blindada y de la fuerza aérea táctica, empleadas con sincronizada coordinación en procura de un objetivo común.

Alemania sufre desde su nacimiento, por herencia misma del reino de Prusia, su continentalidad. Amenazada permanentemente por flancos y re-taguardia, producto de su difícil situación geográfica relativa, crece y se di-mensiona con una idea crítica: la necesidad de "espacio vital (Lebensraun). Este precepto obsesivo, es el resultado de su génesis, forma​ción y situación particular, vivida a lo largo del proceso de nacionalización del pueblo germano.

Alemania siempre fué un imperio insatisfecho y la prédica de los gober-nantes prendió profundamente en las masas teutonas.

La situación geográfica relativa llevó permanentemente a los estados mayores del ejército alemán, a concebir planes de operaciones en dos fren tes simultáneos, adoptando la maniobra estatégica por líneas interiores. En

las guerras que le tocó desarrollar, Alemania buscó siempre ganar territo-

rios y crear escudos protectores. La diplomacia de la cancillería, siempre se afanó por crear coaliciones y alianzas que le permitieran una libertad de ac-ción operativa, capaz de resolver en tiempo los problemas militares que se le presentaban en varias direcciones a la vez. Una concepción geoestratégica difícil, a veces angustiante, que llevó al final de la segunda guerra mundial, a una partición dolorosa de la nación alemana, en dos estados. Casi todos los conductores, así como gran parte de los militares alema​nes han sido ricos cultores de la disciplina geopolítica y su rama la geo-estratégia. La segunda guerra mundial, sin perjuicio de otras enseñanzas, nos deja claro —en el campo que tratamos— que uno de los errores funda​mentales de Alemania consistió en pretender ganar una guerra mundial, con una estrategia continental, aplicable tal vez para otros tiempos, pero inváli​da para la actualidad y aún más para el porvenir.

Enseñanza de la geopolítica

La historia indica que existe en una estrecha relación entre conciencia geopolítica, enseñanza y proyección geopolítica.

Todos los grandes estados que utilizaron esta disciplina para proyectar su influencia en el mundo, comenzaron por crear una conciencia geopolítica en sus clases dirigentes primero y en el seno de la población en segundo término. Para ello se valieron de la educación, como medio fundamental a disposición del estado y como factor principal en la creación de una con​ciencia geopolítica al servicio de la nación.

Todo inglés, desde almirante a marinero, desde general a soldado o desde lord a funcionario, sabía qué luchaba y ponía toda su flema e inteli​gencia para servir los objetivos políticos de la rubia Albión. Cualquier ale​mán de la década del treinta, sabía lo que significaba el "espacio vital". La dirigencia rusa como la norteamericana, estudia e investiga en centros del partido o bien universitarios, todo lo concerniente a estrategia política, ge​opolítica, geoeconomía y demás disciplinas concomitantes. La llamada "Sourbonne" brasileña, ha creado grandes geopolíticos al servicio de su país, marca rumbos, crea conceptos en los altos mandos del ejército y deli​nea teorías complementarias a la gran política del estado.

En la República Argentina —excepto en la Escuela superior de Guerra y algún esfuerzo individual o de ciertos grupos, que operan sin el apoyo del estado, no se ha creado aún un centro de estudios geopolíticos al servico de

la Nación. Recientemente la Universidad de Cuyo realizó el Primer Simposio Nacional de Geopolítica (1975), que, como inicio serio y trascedente, merece no sólo ser citado, sino el crear el compromiso del Gobierno Nacional de promulgar y apoyar todo tipo de medidas para orientar esta disciplina, insdispensable para lograr una científica conducción superior.
A tal fin, el Ministerio de Educación de la Nación, con la participación del Ministerio de Defensa Nacional y de los más destacados geopolíticos del país, debería comenzar a estudiar seriamente la necesidad de crear una con​ciencia geopolítica, que abarque el más amplio espectro de la sociedad ar​gentina.
En este sentido, se recomienda diferenciar claramente los distintos ni​veles de la enseñanza, para adecuar la didáctica de la disciplina a cada uno de los ciclos de que se trate. Adquieren así una gran importancia la historia, la geografía y la economía en sus distintas etapas, en los ciclos primario y secundario. La inclusión de problemas geopolíticos en la enseñanza de la ge​ografía, tanto americana como Argentina, posibilitaría una creciente for​mación al servicio de la autodeterminación.

En cuanto al nivel universitario, el desarrollo de la materia se hace imprescindible, sea en las conciencias humanísticas como en las técnicas, a efectos de que nuestros profesionales posean una profunda conciencia ge​opolítica, que los habilite para desempeñar los altos cargos que la dirigencia política o privada les depara. Ciertas facultades, deberán funcionar como institutos de investigación y desarrollo geopolítico, al servicio de la política superior del estado.
Pero aún se hace necesaria la organización de un centro superior de ge​opolítica, dependiente de la Presidencia de la Nación que actúe como gabi​nete elaborador de teoría y doctrina, así como un estado mayor en la materia.

Para una nación en acelerado proceso de liberación, la formación de una conciencia geopolítica correcta se hace vital, para llegar a alcanzar con el adecuado poder, las distintas etapas del proceso.

No hacerlo implicaría un grave riesgo; no preocuparse indicaría negli​gencia y desacierto.

La geopolítica es una disciplina al servicio del conductor; desechar su conocimiento y empleo, desconocer su vigencia, nos llevará a la improvisa​ción a la dubitación y de esta manera, se continuará con los impulsos frusta-dores, a la larga enajenadores de la Soberanía Nacional.

Ningún país que desarrolle su actividad en el concierto de los grandes o que pretenda emerger de una condición subyacente, que desee proyectar su acción o defender sus intereses, puede dejar de tener una teoría geopolítica implementada por una estrategia trascedente. La carencia de la doctrina ge​opolítica y la consiguente ausencia de la estrategia basada en la primera, puede llevarlo en estas graves circunstancias mundiales, a una paulatina y deshonrosa disolución.

La creación de una conciencia geopolítica nacional se torna impostergable, la formación de una dirigencia lúcida en materia geopolítica se hace impres​cindible, para que la nación Argentina pueda conformar el Poder Nacional que le posibilite participar como sujeto activo en el concierto internacional signado por la desigual lucha entablada con los poderes imperiales

La formulación de la correcta doctrina geopolítica, implementada por

una estrategia coherente en tiempo y espacio, es vital para la soberanía nacional.

Entre Proyecto Nacional, concepción geopolítica y enseñanza, existe una relación concertada, fluida e interdependiente, similar a la consecuen​cia necesaria entre política y estrategia.

Por ello, la nación necesita crear una escuela de pensamiento en mate​ria geopolítica.
Las Teorías Geopolíticas y sus Pensadores

Los Pensadores de la Geopolítica y la Política de las Potencias
Consideraciones generales

Desarrollar teorías geopolíticas; descubrir con acierto la totalidad de los elementos que la componen; hacer una perfecta valoración de aquellos influjos geopolíticos más importantes e incluso dar pautas políticas basadas en la geografía; hechas en la tranquilidad del escritorio de quien las realice; serán, indudablemente, trabajos de suma importancia desde el punto de vis​ta científico, didáctico o de mera información.

Todo ello ya sería un aporte muy positivo para la ciencia política, pero, indudablemente, no sería otra cosa que un conjunto de elementos de biblioteca, si no existiera una voluntad que se propusiera llevar esa teoría a una práctica política efectiva.

La política requiere para su óptimo empleo, el uso del análisis científi​co, de los componentes de la realidad y de una síntesis que la captará en to​da su complejidad y sobre esa base, extraerá pautas para un accionar políti​co concreto, mediato e inmediato. Es decir, que la política es teoría y es ac​ción, enmarcadas en una dialéctica que constantemente modificará la espe​culación al ser puesta ésta, en ejecución, en un marco real.

De manera que toda teoría política desprovista de una práctica ade​cuada, es decir de una acción, nunca podrá modificar ninguna realidad política, por más que sus enunciados sean correctos y valiosos, para un de​terminado momento histórico. Si esto ocurre con la política, por supuesto también ocurrirá con la geopolítica, como auxiliar de aquélla. Sin una ac​ción que lleve a cabo la teoría, ésta correrá la suerte de las innumerables elu​cubraciones científicas que pueblan los anaqueles de las bibliotecas, sin que se haya producido ningún cambio en la realidad política vigente en determi​nada época.

Hoy, en el momento en que el vocablo se ha puesto de moda, en que los libros sobre el tema abundan y en que innumerables autores, con óptimas intenciones de servir, han engendrado sus respectivas teorías, lo que hemos afirmado precedentemente toma gran valor.

Son innumerables las obras que se han lanzado al consumo de lectores interesados en el tema. Entre ellas podemos descubrir las teorías más en​contradas, sofisticadas, algunas eminentemente científicas, otras con un al-
to grado de subjetividades, combativas, «de escritorio», etc.

Por otra parte, a través del camino de la historia, se encuentran aquellos autores que han producido escritos, que fueron motivando a un ac​cionar político y a una actividad histórica por parte de uno o varios Esta​dos Sus obras no corrieron la suerte de aquellas teorizaciones, sino que sir-vieron como objetivos o estrategias concretas, que modificaron una determinada realidad.

Muchas de las obras que impulsaron la acción política concreta, ni si​quiera nombraron a la geopolítica, ni la definieron, ni la ubicaron en el in​ventario de las ciencias. Sino que al analizar la realidad, al efectuar un buen análisis de la misma, tuvieron que considerar el aspecto geográfico. Y como éste condiciona a la política, sin definirla, sin conocer el vocablo quizás, hi​cieron geopolítica, formulando concepciones correctas para sus épocas.

Por esta razón, hemos querido presentar en este libro a aquellos pensa​dores de la geopolítica que dieron con sus obras, pautas de acción política positiva, por parte de uno o varios Estados. Por esta causa también, hace​mos solamente mención de aquellos pensadores geopolíticos que han tenido una marcada influencia en el destino de Estados poderosos, o que influyen en el actual panorama político mundial.

Sería inaudito pensar que ellos son los únicos válidos. Hay muchísimos que han aportado ideas preclaras en esta rama del pensamiento humano, en todas las épocas.

Nos parece oportuno resaltar las diferencias entre la política de los Es​tados con ansias de imperio, con la política que intentan aplicar los Estados menos poderosos.

Por sobre todas las cosas y actividades, es importante consignar en pri​mer término, que todos los Estados, tanto en lo interno como en lo externo, hacen geopolítica; en segundo lugar, que la geopolítica del dominante será diametralmente opuesta a la del dominado, ya que opuestos son sus objeti​vos en juego.

Hay Estados que por condicionantes elementos geopolíticos, socio​económicos, políticos, geográficos e históricos, se erigieron en Estados rec​tores en el campo internacional. Para mantener o acrecentar su poderío, han actuado jugando un papel universal, donde los restantes asumían roles e peones, alfiles o torres en ese inmenso ajedrez mundial, según la cuota de Poder que lograron adquirir.

Para el logro de sus objetivos políticos no repararon en avasallar y conquistar a otros Estados menos fuertes, soslayando los sentimientos de sus Pueblos, su cultura y sus sistemas productivos.

Como habíamos apuntado antes, el Estado no es una abstracción, sino algo concreto, donde un poder político determinado se encuentra ubicado en un sector social del mismo. Por ello es que la política exterior que practi-que, será una consecuencia de la conformación política interna en un período determinado. La aspiración de mantener o acrecentar la cuota de

poder político internacional, será una consecuencia de motivaciones socio, económicas, culturales y políticas.

Estos Estados utilizarán todas las armas que posean para el logro de sus objetivos; ora empleando la acción diplomática como medio idóneo pa-ra llevar a cabo sus propósitos, ora utilizando la acción militar directa, El medio coercitivo militar es empleado en situaciones críticas, cuando el ac​cionar diplomático ha perdido vigencia para alcanzar los objetivos propues​tos. Ante estos Estados, con claros designios de poder mundial, se enfren​tan otros que tratan de defenderse de la avidez conquistadora de aquéllos. No asumirán posturas geopolíticas basadas en acrecentar poder, sino otras cuyos objetivos serán crear las bases para oponerse con aptitud al ansia con quistadora imperialista.

Estos Estados deberán delinear, también, una geopolítica acorde con sus objetivos de subsistencia, como entes jurídico-políticos, culturales y económicos, con capacidad de autogobernarse. Deberán emplear la defensi​va u ofensiva según los casos, y según las necesidades que les imponga un determinado momento histórico,

El carecer de una clara idea geopolítica nacional frente a las apetencias
hegemónicas, dejarían a estos Estados en un grado de indefensión tal, que
resultaría un fácil camino para el accionar de los poderosos.

A pesar de la creencia universalizada, que sólo es geopolítica aquella que se emplea con afán expansionista, también lo es la que se emplea para liberarse de un poder extraño; como aquélla que se realiza hacia adentro de un Estado con el objeto de dotar a su espacio y a su población de los ele​mentos materiales y espirituales necesarios para el desarrollo personal y co​munitario.

Existe, entonces, una geopolítica interior, estrechamente conectada con la concepción geopolítica internacional. Esta última, a su vez carecerá de la fuerza conveniente si no se encuentra apuntalada por una acción cohe​rente y unitaria en el orden interno.

Los pensadores

Consignaremos el pensamiento de aquellos hombres, que a nuestro juicio han influido en la política interna e internacional de Estados que tu​vieron relevancia mundial en el siglo XX.

Después de efectuar una breve síntesis de su pensamiento, pasaremos a analizar la interrelación entre éste y el proceso político mencionado.

De esa manera efectuaremos un somero análisis de la teoría y su concreción en la práctica política, con todas las alternativas que presenta una aplicación teórica, a una realidad.

Trataremos las ideas del inglés Mackinder, del alemán Haushofer, del norteamericano Spykman y del brasileño Golbery, este último no tanto co​mo traductor de la política de una nación que juega un papel decisivo en el

marco mundial, sino como representante nativo de una política extra na​cional de claros designios imperiales, en particular con los Estados vecinos de América del Sur.

Una cita muy especial está referida en una apretada síntesis a la labor de pensadores latinoamericanos y en particular argentinos, que han ilustra​do y aportado sobre la materia.

Se hallará una síntesis del pensamiento geopolítico de autores extranje​ros en el Gráfico N° 19, al final de este capítulo.
Halford J. Mackinder (1861-1946)

Profesor de geografía, miembro del parlamento británico, político, es​tudioso de la realidad mundial, escritor, conferencista.

Indudablemente, la geopolítica sirvió al político cuando la tomó desde un punto de vista ecuménico, universal. Cualquier análisis geopolítico que hagamos, sin tener en cuenta la totalidad de las líneas de fuerzas políticas que se juegan en un determinado proceso histórico, pecará de ineficaz, por ser parcial.

Creemos que Mackinder es uno de los geopolíticos que mejor compren​dieron la necesidad de ese análisis universalista. Es uno de los pensadores que ayudó a la formulación de un planteo concreto, lúcido y correcto, que no solamente explicó determinados acontecimientos histórico-políticos pa​sados, sino que se proyectó en el futuro, de forma tal, que aún hoy su teoría —ajustando ciertos detalles— es totalmente aplicable y sirve para explicar varios fenómenos políticos de inmediata actualidad.

Una conferencia dictada en Londres en el año 1904, a la que el autor ti​tuló "El pivote geográfico de la historia", y su trabajo posterior (Democra-tic idealsand Reality - 1919), bastaron para descubrir con sintético y brillante poder de convencimiento, una actuación política pasada, una reali​dad presente y una peligrosa proyección futura para los intereses del impe​rio británico.

Para el ilustre autor, el mundo era una unidad en los comienzos de nuestro siglo, de manera que cualquier proceso político, cual reflejo, se ex​pande a los confines del globo, máxime cuando es originado en un país líder. Existen en el planeta dos zonas delimitadas geográfica y políticamen​te, que en una controversia a través de los siglos, fueron escribiendo las pá-ginas más importantes de la historia. Dos zonas que, en la actualidad de Mackinder, continuaban presentando a los pueblos que las habitaban, pe​culiaridades geográficas que motivaban procesos políticos de enfrenta-miento y disputa. Dos zonas que, de acuerdo como se actúe en el presente, determinarán en años venideros, procesos que, sin duda, marcarán mundos totalmente distintos, aún teniendo en cuenta la actualidad (1980).

Mackinder describe una zona terrestre formada por Europa, Asia y norte de África. Los océanos, los hielos, el desierto del Sahara son sus lími-

[image: image19.png]"N O2IdVHD

tes. A esa inmensa zona del planeta, el inglés la denomina la "Isla del Mun​do". Esa isla posee un corazón, el corazón de la tierra, el "heartland"; comprende lo que hoy es —aproximadamente— el territorio de Alemania occidental, Alemania oriental, Polonia y Rusia hasta los Urales (Gráfico 8).
Observando la "Isla del Mundo" en un mapa, se ve la zona adyacente a la misma, es decir la tierra bañada por los grandes océanos o mares, Atlántico, Indico y Pacífico, según rodee las costas de Europa, India o Chi​na.

Delimitadas estas dos partes, la mediterránea y la periférica, Mackin​der afirma que la historia ha sido una serie ininterrumpida de conflictos entre los pueblos moradores del "heartland", con los que habitan la zona periférica. Su primer concepto, está basado en el antagonismo amojonado con diversos hechos históricos a través de los siglos. Este análisis del pasado pretende explicar la serie de procesos políticos, sucedidos por la controver​sia de estos dos mundos.

La controversia referida, a través del tiempo, alcanzó distintas gra​duaciones que produjeron cambios consecuentes en el panorama político mundial. De esa manera habría que asignar en la etapa del descubrimiento del Nuevo Mundo y los años posteriores, la superioridad de los Estados a los que componían la zona marítima en su conjunto, respecto de aquéllos que formaban parte del heartland.

La causa de la superioridad estaba dada por la facilidad de los Estados marítimos para moverse por las rutas de los océanos, en pos de la conquista y la colonización. El dinamismo que caracteriza a esta etapa, está dado por los Estados que se repartieron las tierras conquistadas, engrandeciendo sus espacios allende los océanos.

La superioridad del poder naval sobre el terrestre, claramente incluyó a Inglaterra, cuya flota fue la más poderosa del orbe y prácticamente dominó todas las rutas marítimas hacia las nuevas tierras recientemente conquista​das.

El proceso histórico posterior, se encargó de revertir la situación de su​perioridad planteada. En efecto, una vez terminada la conquista de nuevas tierras, la situación se cristaliza y hacia los albores del siglo XX, ese proceso pierde la casi totalidad de su vigencia, debido a los acontecimientos que se suceden en el Nuevo Mundo; sin perder no obstante su importancia, el do​minio de las rutas marítimas ya no ofrece la superioridad de antaño a los Es​tados de la zona periférica. Se suma a ello un proceso de desarrollo tecnoló​gico y económico acelerado. La incorporación de ese proceso tecnológico, permite al poder terrestre disponer de medios de comunicación y movilidad que dinamizan y facilitan el control y el accionar político, a la vez que per​miten la incorporación de nuevas técnicas productivas.

El heartland, hasta entonces rodeado por las zonas periféricas y por el anillo de bases exteriores e insulares dependientes de esa zona periférica, es​taba en marcada inferioridad para acceder a las nuevas colonias, situación
que el nuevo panorama revierte.

De acuerdo con esta situación el poder marítimo reducía su campo acción, puesto que no era necesario acceder a nuevas tierras y el poder terrestre se revivificaba con los progresos tecnoeconómicos que le permi​tirían integrar vastas zonas de su territorio, incalculablemente rico y favorable para la actividad humana.

El natural progreso del «corazón de la tierra», permitiría acceder a través de Eurasia al poder marítimo. De ocurrir ello, el equilibrio político mundial se inclinaría decisivamente a favor de heartland.

De este enunciado extrae Mackinder otra de sus célebres conclusiones: "el dominio del corazón de la isla del mundo, trae implícito el dominio de la isla y éste el dominio del mundo". Es por ello que, con trágico acento, aler​taba sobre el peligro que constituye un único poder político en el heartland, que, según él, se conseguiría con la unión de Rusia y Alemania.

En consecuencia, la política a seguir por Gran Bretaña, debería tender a impedir por todos los medios la unión de esos dos imperios.

Si analizamos la propuesta de Mackinder y la trayectoria de la política exterior británica, veremos entre ellas trascendentes relaciones.

El dominio absoluto del mar, le permitiría el acceso directo a las colo​nias del Nuevo Mundo, para mantener con ellas un fluido intercambio y una férrea preponderancia de su esquema político. La "Reina de los Mares", título que hasta no hace mucho tiempo ostentaba el imperio inglés, obtuvo un desenvolvimiento político-económico allende su territorio, que la dotó de un poder político de marcada influencia en el marco internacional.

La política de equilibrio de poderes en Europa, la creación de los «Es​tados tapones», sustentada y perseguida por Gran Bretaña, tenía como principal objetivo oponerse a que un Estado europeo continental fuerte y unificado, poseyera la totalidad del heartland, con los consiguientes per​juicios para el poder periférico ya mencionados. Mackinder interpretó correctamente el proceso histórico-político de Eurasia y previó la evolución posterior que tendría.

La visión del problema político geográfico, lo llevó a enunciar concep​tos relativamente aún hoy vigentes, sustentados como objetivos políticos por la potencia dominante de turno.

En efecto, herederos del poder político a nivel mundial, los EE.UU. irrumpen en la escena siguiendo los postulados marítimos de su madre patria. Es el almirante Alfred T. Mahan, el encargado de enunciar la impor​tancia fundamental que encierra para los EE.UU. el poder marítimo y el consecuente dominio. Precursor de la apertura del Canal de Panamá, es | Mahan quien ve la necesidad de que los EE.UU. adopten una política de po​derío naval similar a la inglesa. Sus designios estaban marcados por la posi​ción geográfica estadounidense y por su posición relativa a los otros centros de poder político mundial. La teoría pretende trasladar la isla euroasiática de Mackinder, al centro geopolítico constituido por el territorio norteameri-
[image: image20.png]e eirrrano)

01 oN 0DI3VHD

[image: image21.jpg]TR

-

= 3" {
\ CawIn SUEIIhA FT OINVD

/ o $P PPVO 7P PLNIMP /AP IIOPD £ WIIWOLFN “QrviIND rod
C@OL P ONODI CTON TP O RUINY Il wAVIFFSONN oo v7

S

LLoN ODIdVHD

cano. (Gráfico 10).

Spykman, más tarde, se encargará de ratificar la teoría y adaptarla a las nuevas realidades mundiales.

por otra parte, ratificando la teoría de Mackinder y consciente de su ubicación geográfica, Rusia —desde el Zarismo al comunismo— se empeñó en ampliar su territorio a costa de Europa, con el objetivo de conseguir ha​cer realidad el postulado de erigir un solo poder político en tan rica y estratégica zona.

Con posterioridad a la Segunda Guerra Mundial, Stalin —hombre que condujo a Rusia a nivel de potencia— consciente del significado del planteo de Mackinder, consiguió a través de las negociaciones de post-guerra, en​sanchar su zona de influencia a toda Europa oriental, inclusive Alemania. Los rusos son conscientes de la importancia que posee para ellos el conti​nente europeo y es por eso que sus objetivos, tenazmente perseguidos, se orientan prioritariamente a conseguir, mantener o acrecentar el poder político directo o indirecto sobre esa zona.

Las palabras de Mackinder suenan trágicas para el imperio inglés. "Quien domine el heartland domina la Isla del mundo y quien domina ésta, domina el mundo". Su exhortación pretendía alertar a un imperio para el que entreveía su ocaso y tal vez concitar una alianza encabezada por Gran Bretaña que le permitiera rejuvenecerse. Su preocupación es recogida por los EE.UU. A la vez, su enunciado había captado el objetivo prioritario, coherente e inmutable en el tiempo, de la política del imperio zarista y del soviético: conseguir el dominio de la Isla Mundial. Los sucesos de Afganis​tán (1979/80) reafirman la vigencia de esos objetivos.

Su visión geográfico-política, permitió al lúcido inglés una teoría hasta hoy vigente, utilizada por los países que luchan por el poder político mun​dial.

Karl Haushofer (1869 - 1940)

General del ejército alemán, profesor de geografía, fundador del Insti​tuto de Geopolítica de Munich, escritor, tenaz propulsor del cientificismo de la geopolítica.

Este general alemán se caracteriza, al igual que el ilustre geógrafo inglés, por la universalidad de su análisis geopolítico, es decir, por el enfo​que de las condiciones geográficas y de las fuerzas políticas en situación de interdependencia.

Su obra influyó vastamente en la juventud alemana, en particular en la oficialidad del ejército, que se preparaba para la Segunda Guerra Mundial.

Una de las premisas fundamentales, el «espacio vital», fue uno de los estandartes de guerra levantados por el nazismo para iniciar una aventura que años más tarde dejaría a la Alemania poderosa, un presente de derrota, destrucción, despojó, división territorial y sometimiento.
Haushofer recoge las premisas de Mackinder, acerca de la importancia del heartland y la necesidad del dominio político unificado de esa vasta v estratégica zona. Como el inglés lo vio en los albores de nuestro siglo Haushofer también comprende que las nuevas circunstancias históricas económicas y tecnológicas, vuelven a dar una oportunidad al poder terrestre sobre el poder marítimo y en esas circunstancias ve la posibilidad de que una buena concepción en la política exterior alemana, permita la construcción del imperio euroasiático, con posibilidades de disputar grandes porciones de poder a las potencias marítimas, sacando a Alemania de la condición de so​metimiento en que se encontraba con posterioridad a la Primera Guerra Mundial.

Para unificar el poder político del heartland, este militar enmarcó su obra en procura de esclarecer a los gobernantes de la Alemania nazi, para la obtención de dos primordiales objetivos: conseguir el espacio vital para el desarrollo alemán y efectuar una alianza con Rusia en primer término, pos​teriormente con China y Japón. Tres décadas después, Haushofer ponía de nuevo sobre el tapete, la teoría que lúcidamente había desarrollado Mackin​der.

Es posible opinar que Haushofer obtuvo éxito en su primer intento, no así en el segundo. Esto es así puesto que Alemania adoptó la tesis del "espa​cio vital", mientras que la conducción política desechó la alianza ruso-germana por incompatibilidad ideológica. Se actuó sin pragmatismo políti​co.

Alemania, encerrada en sus modestos límites, luego de su derrota en la Primera Guerra Mundial, había desarrollado un inmenso potencial in​dustrial que requería con prisa y sin pausa, la búsqueda de nuevos horizon​tes para mantenerlo y proyectarlo en un mundo dominado por otras poten​cias.

Nación sin mar libre, tuvo muy poca oportunidad en la repartición de nuevas tierras, a las que accedieron sólo las potencias marítimas.

Vivía, entonces, en una situación de desarrollo acelerado sin la facili​dad espacial que le permitiera colocar los excedentes de su creciente in​dustria, como lo habían hecho los restantes países europeos.

Esta situación despertó en el político y militar, la obsesión por engran​decer el espacio del Estado alemán, pues, según sus ideas, siguiendo a Kjellen, la posesión de un espacio apto para el desarrollo integral de un Es​tado era una premisa incuestionable para no sucumbir en las ansias de gran​deza.

Sin duda, para Haushofer, espacio era sinónimo de poder.

Consideramos que la preponderancia que Alemania le asigna al «espa​cio vital», se originó en la limitada situación espacial respecto al formidable desarrollo industrial. Su encierro relativo, producto del cerco geoestratégico de las potencias marítimas, le impidió compartir el reparto colonial del mundo.

[image: image22.jpg]e S § i

N = ; =
F sorio vernt

wIweTeE w1 e RFRA s Sew W wIGEOS om Ir Frim
rwe 28 3nd somdk y "TOPire Sempedse 3oy Swrmriow
SrOmEEE 3@ OIE PWHW WI/i%00 CPW) OWINFIL VINVG WP 29

FPG0s va OPIWONt I LIl @) 200 RimBIUD 3

(IVIGNOH OLJ3INCD) -

NVWNALS VIN03L e
N R A e
A Q\\ké.

.
i q.i
”Q vV.AW ._ \“A\.a
& i ; q\ e s ...

%

El Estado alemán, marchó a la guerra enarbolando la causa del «espa-cio vital». Fue un objetivo tenazmente perseguido por su política exterior en momentos de triunfo y de grandeza. La idea de Haushofer se aplicaba como objetivo prioritario, por parte de la política exterior.

Entre el pensamiento de Haushofer y la estrategia política practicada por Hitler no ha existido correlación ni consecuencia. El conductor alemán siguió sus dictados personales, desconociendo la correcta teoría del pensa​dor. Los resultados son bien conocidos.

Se hace necesario dimensionar claramente la teoría haushoferiana, a la luz del enfoque ecuménico que hemos sostenido. En este sentido, el vir​tuosismo del pensamiento no radica tanto en el concepto de «espacio vital» referido particularmente a la realidad alemana, cuanto a la ratificación ge​opolítica del enunciado de Mackinder, al cual le confiere una fuerza especial y lo amplía espacialmente hacia el Extremo Oriente. (Gráfico 11).

Las consecuencias que hubiera tenido la concreción de esta teoría, sólo pueden ser imaginadas con una proyectiva fantasiosa. Lo cierto es que entre los principales factores que conspiraron contra su posibilidad, deben com​putarse los dictados de la personalidad esquizofrénica del dictador alemán y el factor ideológico. Tal vez cabe preguntarse qué hubiera sucedido si Ale​mania y Rusia hubieran articulado una teoría de coexistencia, tal cual lo han realizado la URSS y los EE.UU. de Norteamérica, a partir de la finali​zación de la Segunda Guerra Mundial.

Para Hitler, Gran Bretaña debía mantener el dominio europeo a nivel mundial y Alemania, encabezar la lucha contra el comunismo soviético. Hitler no quería romper con Inglaterra, nación con una sangre similar a la germana.

Esta idea del dictador era para Haushofer descabellada y suicida, pues enfrentaba a Alemania con quien debía ser su aliado, a la vez que preconiza​ba una alianza hacia aquella que era su natural enemigo. Pero Hitler domi​naba en Alemania y fue su idea la que se impuso.

Desde el punto de vista geopolítico, el planteo haushoferiano, versión alemana del «pivote» geográfico de Mackinder, hubiese traído consecuen​cias internacionales que posiblemente habrían hecho variar totalmente la composición del poder político a escala mundial. Lo enunciado por un inglés, lo perseguido con desesperación por un alemán, está hoy vigente. La idea madre ha permanecido desde los albores del siglo XX con una precisa e incuestionable vigencia. Constituye uno de los principales objetivos ge-opolíticos de la Rusia soviética.

En la gestación de la teoría geopolítica de Haushofer así como en distintas expresiones y actos de su autor, se encontraban presentes ideas racistas antinaturales, que desdibujaron y desvirtuaron el sentido científico de la disciplina. Ello llevó a distintos pensadores a un descrédito sobre la materia, a la vez que asignaron a la geopolítica tendencias esencialmente imperialistas.

Nicholas Spykman

No vamos a hacer aquí una total descripción de la tesis de Spykman, expuesta en un libro que fue editado por primera vez en 1942, bajo el título de "EE.UU. frente al Mundo". Sólo nos limitaremos a exponer cómo la te​oría geopolítica de este profesor norteamericano, que en la actualidad —y con algunas modificaciones— es seguida como objetivo de la política exte​rior de su país; ha influido e influye en la política internacional mundial, y en particular, en América Latina.

Spykman parte de la aseveración de que la política mundial, se ha transformado en un único campo de fuerzas, donde es preciso participar pa​ra evitar quedar aislados del mismo.

Ese campo de acción, obviamente, está regido primordialmente por los países poderosos, quienes juegan un rol fundamental; mientras los débiles cumplen un mero papel de piezas menores, en el gran tablero de ajedrez, ju​gando de acuerdo con los intereses de los primeros. Por esta razón, EE.UU. debe atender esa premisa, para su accionar futuro, como una de las piezas claves de ese constante juego de poderes, donde la lucha no acabará jamás y donde un aislacionismo voluntario dentro de sus fronteras, condenará al país poderoso a un inevitable desplazamiento por parte de otra potencia.

Spykman no cree en el poder del Derecho Internacional para la regula​ción de los conflictos suscitados entre los diversos Estados, sosteniendo que la ley de la fuerza es la única aplicable, ante controversias, en las que están en juego los intereses fundamentales de un Estado, máxime cuando se trata de un Estado poderoso.

Es decir, que un Estado que quiere participar significativamente en la arena internacional, en una constante lucha por el poder, debe tener en cuenta la forma de guerra continuada, a veces abierta, a veces disfrazada, que asume la disputa por ese poder político mundial. Para ello, un Estado debe estar preparado para asumir una guerra total, permanente, basada en la planificación combinada de sus estrategias y tácticas políticas, ideológi​cas, económicas y militares.

Esa guerra total y permanente, debe ser asumida mediante una concep​ción política basada en la posición geográfica del Estado, para pesar decidi​damente en el campo de fuerza que compone el ámbito mundial.

Basado en los parámetros referidos, Spykman se lanza de lleno a deli​near cuál debería ser el accionar norteamericano futuro, para tener un papel ventajoso en la lucha por el poder político mundial.

Recordemos que una de las premisas fundamentales de la doctrina de Mackinder, era precisamente el mantenimiento de un equilibrio de poderes en la Europa continental, como modo de impedir la formación de un único centro de poder político de gran envergadura que dominara lo que él llama​ba la «isla mundial». Concepción correcta, si nos atenemos al juego de po​deres vigentes en el momento en que el inglés explayaba sus puntos de vista.

[image: image23.png]GRAFICO N° 13

Spykman, por el contrario, estima que los bordes terrestres de Eurasia (RIMLAND) poseen mayor poder que el Heartland de Mackinder. Estos bordes comprenden a Europa (excepto Rusia), Asia Menor, África del Nor​te la península arábiga, el subcontinente indio, Irán, Afganistán, las penínsulas indochina y coreana, China y Siberia Oriental. Gran Bretraña y Japón son centros de poder político y militar fuera del borde terrestre.

Su tesis dice: "Quien controla el borde terrestre (RIMLAND), domina a Eurasia; quien domina a Eurasia, controla los destinos del mundo". (Grá​fico 12).

Spykman recoge las enseñanzas de la política exterior británica, para aplicarla a la nueva situación imperante, en las postrimerías de la segunda gran conflagración mundial.

Como heredero de la política externa inglesa, Spykman señala como prioridad para EE.UU., el mantenimiento del equilibrio de poderes, pero no ya circunscripto a Europa continental, sino extendido al resto del mun​do, donde actúan otros importantes centros de poder. Afirma que "Se codi​cia aquella forma de equilibrio que, neutralizando a los demás Estados, deje al nuestro en libertad para ser la fuerza, la voz que decidan".

Para acrecentar el poder político a escala mundial, divide los objetivos norteamericanos de acuerdo a la zona donde tenga que operar.

En primer término, sustenta la necesidad de mantener el equilibrio de poderes en Europa, con el objetivo de evitar la formación de una potencia de dimensión continental que pueda llegar a disputar la supremacía alcanza​da. Una alianza con Inglaterra y un continuo juego para impedir la unifica​ción de Estados europeos que pueda generar uno muy fuerte.

Spykman señala el peligro que podría representar una Rusia con un constante acrecentamiento de poder a nivel continental. Asimismo, alerta sobre el gran peligro que es la Alemania nazi, en caso de que llegase a tener éxito en la contienda mundial.

Los avances soviéticos buscan dominar el RIMLAND y romper el cer​co geoestratégico de posguerra. Europa Central está satelizada; Laos, Camboya, Vietnam también; Siberia Oriental es soviética y Corea del Norte es aliada fiel; Afganistán está ocupado militarmente. Salvo los miembros de la OTAN y Japón, Estados Unidos no posee aliados seguros en el RIMLAND. Por eso juega actualmente a potenciar China, para frenar el poder soviéti​co.

Respecto del Lejano Oriente, Spykman advierte con meridiana clari​dad, el papel de gran potencia que desempeñará en un futuro inmediato la gran República China. Para conseguir equilibrar el poder en esa parte del mundo, habría que contrapesar la futura gran influencia de ese coloso asiático, colocando en el otro platillo de la balanza, a un Japón fuerte y aliado.

Es decir que, aún cuando se desarrollaba la disputa bélica con el Japón, Spykman intuyó la necesidad de adoptar una política totalmente distinta

hacia dicho Estado, a fin de contrapesar lo que considera irreversible en un futuro cercano: la ascensión de China al lugar de gran potencia mundial. El razonamiento del profesor norteamericano, ha sido totalmente ratificado por los hechos posteriores. La Comisión Trilateral (1973) es una moderna expresión del pensamiento de Spykman: triángulo EE.UU. —Europa Occi​dental— Japón para establecer un nuevo ordenamiento económico mun​dial.

Spykman persigue los objetivos de equilibrar los poderes en Europa y en el Lejano Oriente, para mantener el predominio mundial de los EE.UU.

En el plano americano, EE.UU. goza de una posición geográfica privi​legiada. Bañadas sus costas por los dos océanos más importantes, comparte la totalidad del continente americano con otros Estados débiles, divididos y subdesarrollados, que no son factores fundamentales del poder mundial mientras permanezca vigente tal situación.

El juego de equilibrio de poderes que otrora orientó Gran Bretaña en América Latina, como instrumento para evitar la formación de una poten​cia que pudiera contrariar y oponerse a sus designios económicos y políti​cos, favorece evidentemente a EE.UU, heredero del poder británico.

En efecto, el logro del objetivo que se ha fijado respecto de América Latina, se presenta con posibilidades ciertas de concreción, en razón de hallarse el continente dividido en múltiples Estados, débiles e incapaces de oponerse con éxito al poder de la gran potencia.

El objetivo fundamental de EE.UU., respecto de América, es afianzar el dominio en todo su territorio; sin el cual no podría mantener por mucho tiempo su papel de potencia hegemónica a escala mundial. (Gráfico 13).

Ahora bien, para Spykman, EEUU no debe plantearse un manteni​miento hegemónico a nivel continental, en los términos en que lo había hecho anteriormente.

Por el contrario, el afianzamiento de la hegemonía norteamericana de​bería consolidarse sobre bases mucho más dependientes, atando y reforzan​do en forma completa los lazos de esos países, con la potencia del norte.

La concepción planteada por Spykman, está referida a la dependencia total en un planeamiento rígido desde el punto de vista político, militar, económico y cultural, sirviendo a las necesidades de la política exterior nor​teamericana. En otros términos, significa la integración total de las eco​nomías regionales y el control del continente, aún a costa de la destrucción de aquellos países que pretendieran oponerse a sus designios.

No se trata de una hegemonía abstracta, que deje un margen conside​rable de determinación a los restantes países americanos. En el futuro, la hegemonía debería basarse en una completa integración, de acuerdo con el papel que imponga EEUU, aún a costa de regimentar los lineamientos políticos, la cultura, la independencia económica y el sistema militar corres​pondiente.
En resumen, el tercer punto de la tesis, se basa en la idea de la unidad

[image: image24.jpg]- JEcoRIA GOLBERY

I ETAPA

&L arcuiriEcsco v, LA
ACC/oN UHRITIVA PARA A
IWTECRACION TERRITORIAL

GRAFICON® 14

total en un solo territorio, de acuerdo con la planificación que se efectúe
desde los centros de poder norteamericanos, y sin tener en cuenta el derecho
a la autodeterminación de los pueblos americanos.

Es el único vecino poderoso frente a varios débiles. Esta situación de​muestra la falacia del Derecho Internacional ante el poder real de los Esta​dos. Para EE.UU., cuenta únicamente la necesidad de acrecentar su poder político mundial, basado en la premisa impuesta: el afianzamiento de los la​zos de dependencia de los Estados americanos.

A pesar de haber transcurrido más de tres décadas desde que el profe​sor norteamericano expresara su teoría, la política exterior de EE.UU. ha mantenido una considerable similitud con los lineamientos del plan expues​to en "Los EE.UU. frente al mundo".

Lógicamente, la cambiante realidad internacional ha llevado a que va​rios objetivos hayan sido modificados o disfrazados conforme a las nuevas necesidades, sin que por ello los lineamientos generales de la doctrina Spyk​man fueran vulnerados en su esencia. Por esta razón, se hace necesario reto​mar la doctrina, referida a la actualidad —finales de la década del 70— para estudiar cuáles fueron las rectificaciones del planteo original y cuáles los ob​jetivos que mantienen su total vigencia. Para ello será necesario repasar los postulados de Spykman, a la luz de la política exterior norteamericana ac​tual, la cual —según afirmamos— se centra en sus puntos fundamentales, en lo que escribió en 1942.

En este sentido, respecto de Europa, la política de equilibrio de poderes fue modificada, atendiendo a las nuevas relaciones de poder político que se presentaron. Toda Europa occidental pasó a constituir el grupo de Estados hegemonizado por EE.UU., frente a la presión rusa y de los países que pa​saron a tener regímenes socialistas, aliados unos férreamente, otros menos, a los dictados de Moscú. Finalizada la Segunda Guerra Mundial, Europa oriental quedó bajo la hegemonía soviética, adoptando sistemas más o me​nos similares al implantado en su vasto territorio; (Excepto Albania, que no se solidarizó con Rusia siendo el único aliado que tuvo el régimen chino en el continente europeo).

La Europa occidental.ha transcurrido hasta el presente por tres etapas:

· Reconstrucción de Europa, bajo el liderazgo y protección de USA.

· Desarrollo de los países europeos y alianzas continentales, en el período de guerra fría.

· Potencialización continental (bloque occidental) que produce el poli-centrismo político en la alianza occidental.

Esta última situación trae como consecuencia la necesidad de USA en la consulta a sus principales aliados sobre los problemas de seguridad y eco​nómicos, y el rol cada vez mayor de éstos en la política mundial.

Los casos de Yugoeslavia y Rumania, pese a que también discrepan con Moscú, nos señalan que esas dos naciones han adoptado el socialismo como sistema, pero hacen prevalecer sus intereses nacionales y su independencia, especialmente la primera. Mientras Rumania integra el Pacto de Varsovia.

Yugoeslavia encabeza el movimiento de Países No Alineados.

Ante este estado de cosas, alentar un equilibrio de poderes en los términos vigentes en 1942, es totalmente absurdo. Es por eso que los EE.UU. han variado su estrategia política, con el fin de oponer un frente único aliado, en contra de la presión de la superpotencia soviética y sus satélites menores.

A la Europa semidestruida por la guerra, se le tuvo que insuflar una cantidad considerable de vigorizantes dólares, para levantar su infraestruc-tura. que quedaron inermes ante la influencia del creciente poder marxista que, sin lugar a dudas, hubiese aprovechado esa circunstancia para movili​zar las masas y tomar el poder.

Si bien la teoría de Spykman se veía modificada en su aspecto inicial, su concepción general no ha variado respecto del continente europeo. Era in​conveniente alentar un equilibrio de poderes entre varios Estados, para evi​tar la erección de uno grande y poderoso, sino que se hacía imprescindible acudir en ayuda de antiguos rivales para conformar Estados poderosos, que no sucumban ante la influencia de Rusia y sus aliados. De un equilibrio de poderes múltiples, se pasó a un balanceo regional pero con hegemonía nor​teamericana. La OTAN, el MCE, etc., fueron los instrumentos creados pa​ra fortalecer alianzas políticas y económicas. El COMECON, el Pacto de Varsovia, fueron la respuesta comunista. El otrora eficaz equilibrio de po​deres, dejaba paso a la conformación de un bloque europeo occidental po​deroso, capaz de asumir los intereses vitales de EE.UU. como propios, en oposición a la envergadura socialista y a la existencia de una Rusia en avan​ce constante hacia el poder político mundial. Pero Europa se hace cada vez más poderosa, y esta cualidad trae la consecuencia de una mayor indepen​dencia en el juego de la política internacional.

Como herederos de la decadente Gran Bretaña, son los EE.UU. quienes deben asumir la responsabilidad que Mackinder le asignó a la "Reina de los Mares" de antaño, ante el peligro del Estado dominante de la "isla mundial".

Su estrategia en el lejano Oriente, también obligó a EE.UU. a adoptar una postura de ayuda y refuerzo a su enemigo derrotado en la Segunda Guerra Mundial.

Por otra parte, según anticipó Spykman, China se ha transformado en una gran potencia, abrazando también la causa del marxismo-leninismo, y transformándose así en un abierto enemigo ideológico del poder dominante en EE.UU.

Aunque actualmente el enfrentamiento chino-ruso ha permitido el acercamiento entre Pekín y Washington, no por ello el Estado más poblado del mundo ha dejado de ser una potencia que dispute a EE.UU. el poder mundial. Por ello, en la balanza del lejano Oriente, se hacía necesario colo-car un peso significativo en el platillo opuesto al que ocupa China comunis-Instrumentado el Plan Marshall en Europa, en Asia, EE.UU. comenzó a
reconstruir lo que había destruido en un pasado inmediato.

Su punto de apoyo fue Japón y luego Formosa. El primero sin poder militar, el segundo con poder militar. La intervención en Indochina, fue un desgraciado intento de frenar la expansión marxista leninista hacia las cos​tas meridionales del Asia.

Podemos afirmar, entonces, que adaptadas a las nuevas circunstancias internacionales, las pautas propuestas por Spykman respecto al lejano Oriente no han variado, manteniendo su plena vigencia.

Con respecto a América Latina, el objetivo propuesto por el profesor norteamericano era sencillamente aumentar la hegemonía en forma paulati​na hasta el límite de una integración dependiente, de acuerdo con los intere​ses de EE.UU. y haciendo caso omiso a las posibles reacciones de los Esta​dos que integran el continente americano.

Es aquí donde la teoría de Spykman mantiene su plena vigencia. Es en el continente americano donde el proceder de los EE.UU. resulta trágica​mente coherente con la linea sustentada por el autor. Es en América Latina, donde EE.UU. no se ha apartado un ápice de lo que se ha propuesto, en su afán de mantener su poder político mundial y acrecentarlo.

Si se lee la obra de Spykman, no es difícil llegar a la conclusión de que dicho autor basa el futuro poder político mundial norteamericano, en un to​tal dominio del nuevo continente. Necesidad de control que debe recurrir a las formas más variadas para acrisolarse, aún avasallando los derechos de autodeterminación de los Estados continentales.

En un mundo donde la disputa política es constante y creciente, donde se ha producido la irrupción de Rusia y China al plano de superpotencias, se hace más necesario para los intereses de los EE.UU., el dominio de su área de reserva. Como condición insoslayable para mantener el éxito en otros continentes, sin correr peligrosos riesgos; EE.UU. requiere mantener libre de ingerencias y perfectamente alineados a los pueblos americanos.

La disputa en los continentes euroasiático, africano, etc., según los postulados de Spykman, sólo es viable si se parte de la premisa del absoluto dominio de EE.UU. sobre América. De existir un Estado no integrado al área político-económica del país del norte, los esfuerzos norteamericanos correrían el riesgo de dispersarse perdiendo fuerza.

Yalta, posteriormente Helsinski, muestran que el interés yanqui en América es algo incuestionable y que reviste una importancia superlativa.

El hecho de que el Departamento de Estado no se haya preocupado de los asuntos americanos, no quiere decir que el continente no tenga una im​portancia superior a Medio Oriente, a Europa o al Sudeste asiático. Lo que ocurre es que en América, no existen problemas importantes que resolver, en lo que a disputa de poder se refiere.

No existe en América un poder político tal, que dispute la supremacía a EE.UU., como ocurre en otras regiones. Y si algo así ocurriera, no debe du​darse que EE.UU. empleará todo su esfuerzo para solucionar la posible
cuestión planteada, sin pérdida de tiempo.

Dice Spykman: "Los EE.UU. mantendrán su hegemonía sobre la vasta posición del Nuevo Mundo. Sería, sin duda, ventajoso que algunos Estados de América del Sur se federasen en grandes entidades. La alianza de los Es​tados ABC (Argentina, Brasil y Chile), poco probable en sí misma, no podría contrabalancear el poderío del coloso del Norte. Solamente median​te influencias extra-regionales podríase neutralizar la situación de hege​monía norteamericana en el Nuevo Mundo. Por ello, los buenos vecinos del sur seguirán tentando compensar nuestro poder valiéndose de la amistad con europeos o asiáticos"; y agrega: "la situación de poder de los EE.UU. es de indiscutible hegemonía sobre la mayor parte del Nuevo Mundo, pues domina completamente el Mediterráneo Americano y puede ejercer efectiva posición sobre la parte septentrional de América del Sur. Las distancias de los centros económicos y políticos de los países del ABC les concede cierto grado de independencia y, por lo tanto, ésta es la única región del hemisfe​rio donde los EE.UU. no pueden ejercer fácilmente su fuerza". Agre​guemos que cuando Spykman escribía esto, no existía en EE.UU. una de las armas más eficaces que ha empleado en la posguerra: la CIA. Tampoco se había producido el espectacular fenómeno de la internacionalización de la economía mundial a través de las poderosas transnacionales norteamerica​nas, que muchas veces llegan a conformar un poder superior al de los Esta​dos donde operan. Si bien a EE.UU. le ha resultado difícil, según Spykman, aplicar su fuerza sobre el ABC, los factores que hemos señalado cumplieron su papel interrumpiendo la experiencia marxista en Chile (ITT - CIA).

En la clara repartición de hegemonía entre Washington y Moscú, nin​guna duda ha quedado que así como el dominio yanqui sobre América no se discute, tampoco se discute el ruso en Europa oriental. Ambas zonas referi​das, no están comprendidas dentro de las zonas grises en disputa, como su​cede con otras partes del mundo.

Según lo sostenido por Spykman podemos concluir:

1. EE.UU. debe acrecentar en el futuro su poder político, militar y económico sobre América, aún a costa de intervenciones directas.

2. No debe permitir que en América se procese un poder basado en la necesidad de la autodeterminación nacional.

3. Cualquier movimiento nacionalista americano, chocará con los in​tereses de EE.UU., quien no dudará en emplear cualquier medio a su alcance para acallarlo.

4. Todo intento americano de unión interestatal, basada en la libre autodeterminación como Estados independientes, supondrá la opo​sición y el intento de obstrucción por parte de Washington.

5. Para el cumplimiento de sus objetivos, EE.UU. cuenta con el apoyo de sectores caracterizados en los Estados americanos que, compro​metidos con los intereses yanquis, ayudan directa o indirectamente a mantener y acrecentar el dominio de la gran potencia.

Estas ideas, trágicas y pesimistas respecto del futuro americano com conglomerado de naciones independientes, no son por supuesto el resultado de un determinismo fatalista, sino la aplicación de un dinámico objetivo puesto en marcha por una potencia mundial, que presupone la total vigencia de EE.UU. en América, para su futura y cada vez más intensa lucha por el poder político mundial.

Si revisamos la historia americana inmediata, podemos señalar algunas pautas que nos confirman que la aplicación de lo expuesto por Spykman es​tá totalmente vigente:

El caso Cuba: EE.UU. ayuda a Fidel Castro a desembarazarse de Ba​tista. La posterior resistencia de éste a ser un nuevo títere, lo coloca en una delicadísima situación de estabilidad como poder político cubano, que el barbado dirigente neutraliza, colocándose en los brazos de los rusos con los "derechos y obligaciones" que ello representa.

Rusia, a su vez, no podía, bajo ningún concepto, desaprovechar la oportunidad que le representaba tener un aliado en el propio riñon de su principal enemigo. Difícilmente aquel país volverá a cometer un error como en el caso cubano; es más, sería utópico creer que en las actuales circunstan​cias, Washington permitiría la erección de otra Cuba en América.

El caso Chile: La experiencia socialista por vía de elecciones democráticas en el país trasandino, terminó, como es público y notorio, con un golpe que instauró un nuevo gobierno diametralmente opuesto al anterior. De ninguna manera Washington podía permitir que un gobierno del tipo del chileno se mantuviera vigente. Es por ello, que su actitud hacia él fue, desde el primer momento, de lucha encubierta e indirecta para hacerlo caer. Esta postura y las infantiles condiciones que aspiraron a hacer prevalecer algunos de los miembros de la alianza socialista gobernante, dieron por tierra estruendosamente las esperanzas de la "primera experiencia democrática de
socialismo" en nuestro continente.

La Rusia comunista, pese a grandilocuentes demostraciones de apoyo, mientras gobernaba Allende —y porteriormente con toda clase de ataques verbales contra la Junta presidida por Pinochet —, no fue una base de apo​yo al Chile socialista. Era evidente que, antes y después del gobierno de la "Unidad Popular", Rusia respetó y respeta el pacto que tiene con EE.UU., de no intromisión en las zonas de interés de ambas potencias que no estén en disputa.

La diferencia del proceder norteamericano en Cuba y en Chile, debe-mos buscarla en que por su posición geográfica, la primera puede ser elimi​nada de la escena mundial ante una situación crítica que amenace la segun​dad norteamericana. Chile, por su distancia de EE.UU.. goza de mayor ca​pacidad de autonomía. Además, su cercanía del continente antartico y sus reclamos de soberanía en el mismo, lo convierten en pieza clave para la seguridad y los intereses económicos de EE.UU., por su condición de conso-cio de Argentina en el control de los estrechos (Drake. Beagle, Magallanes),
vía obligada para el tráfico en caso de ataque al canal de Panamá. Por lo demás, un Chile que, ejerciendo soberanía sobre los recursos naturales no re​novables de la Antártida, prive a EE.UU. de materias primas para propor​cionárselas a la URSS, amén de ofrecerle facilidades de puertos y vías marítimas, era a todas luces inaceptable.

Otros casos: El tercer postulado de Spykman fue aplicado sistemática-mente en América del Sur. En los últimos años surgieron gobiernos pronor​teamericanos en Estados que intentaban cierta autonomía a través de mode​los populistas. Brasil (1964) y Bolivia (1971) adhirieron al Departamento de Estado, aceptando su política hemisférica. Otros regímenes adictos, como Paraguay y Uruguay se mantienen aún.

La experiencia nacionalista peruana (1968) fue bloqueada y el gobierno de la Fuerza Armada ha dado un sustancial giro a los objetivos que se fijó inicialmente.

Los gobiernos se ven obligados a imponer esquemas económicos fija​dos por el Fondo Monetario Internacional para acceder a los créditos de la banca internacional. La resistencia interna a estos esquemas es generaliza​da, adquiriendo diferentes grados de rechazo, muchas veces explotados por el marxismo.

Actualmente, se percibe un cambio en la estrategia norteamericana pa​ra adaptarse a las cambiantes situaciones que se generan en el orden interna​cional. Este cambio, posterior a Vietnam, no implica variación en los obje​tivos, sino en los medios para lograrlos. EE.UU. no puede ejercer mayores posiciones económicos porque corre el riesgo de empujar a los Estados ha​cia la órbita soviética. Su maniobra actual se ejecuta con la penetración de las transnacionales y el accionar de la Comisión Trilateral.

En el caso del Pacto Andino, ha procurado debilitarlo. El acuerdo de los países signatarios es un intento de los grupos nacionales para desarrollar un poder económico que asegure las esperanzas de autodeterminación Política. El Pacto trata de potenciar la región y a cada país en particular frente a los poderes imperiales (USA - URSS) o potencialmente imperiales (Mercado Común Europeo).

También los países firmantes han adquirido significación política fren-te a los grandes Estados de América del Sur (Brasil - Argentina) y en los or​ganismos internacionales (ONU - OEA), particularmente destacada en el caso Nicaragua (1979).

El primer ataque serio sufrido por el Pacto, fue el retiro de Chile por​que el esquema económico impuesto por Pinochet a favor de las transnacionales, es incompatible con los postulados de desarrollo regional del Acuerdo de Cartagena.

La Comisión Trilateral (que perfecciona a Spykman) trata de aislar al acto Andino, potenciando a Brasil como emporio industrial y soste-niéndolo a ultranza a pesar de los problemas de su modelo económico-social y su enorme deuda externa. Brasil, receptor de la masa de inversiones de las
transnacionales que integran la Trilateral (EE.UU. - Europa - Japón) tiene apoyo irrestricto porque su condición de país llave es el contrapeso de cualquier intento de unión entre los Hispanoamericanos. La maniobra de la Comisión Trilateral consiste en aislar al Pacto Andino, impidiendo un posible acercamiento de Argentina, que en virtud de la teoría de la "especialización en los rubros que ofrezcan ventajas comparativas por sus menores costos" está siendo integrada a Brasil rápidamente como proveedora de materias primas (carnes, frutas, gas) y receptora de manufacturas.

El siguiente paso, alejado Chile del Pacto, será integrar ese país con Argentina. El ABC de Spykman, que podía gozar de cierta autonomía y que podía haber actuado en conjunción con el Pacto Andino en procura de lograr un desarrollo regional independiente, será utilizado para cercar geo-estratégicamente, a esa importante entidad económica y política.

Otra maniobra que está en sus comienzos, es el Pacto Amazónico, a través del cual Brasil intenta la integración con Bolivia, Perú, Colombia, Venezuela y las Guayanas. El papel que en definitiva juegue Venezuela, será capital para el futuro del Pacto.

Spykman y Golbery siguen marcando el rumbo geopolítico del conti​nente.

El caso de América Central muestra también un cambio en la estrategia norteamericana. No se ha aplicado el "garrote" correctivo en Nicaragua ni el preventivo en El Salvador o Guatemala. La cercanía geográfica facilitará una intervención militar en el Caribe si las circunstancias lo aconsejan (in​tento de implantar desembozadamente el castrismo o amenaza para los inte​reses económicos de EE.UU.), tornando indefendibles las posiciones que pueda obtener el marxismo en la región. Por el momento, EE.UU. parece dispuesto a fomentar cambios sociales que descompriman la caldera centro​americana y a admitir ciertos nacionalismos más o menos autónomos, con la condición de que no aparezcan nuevas Cubas. De cualquier modo, el Ca​ribe sigue siendo el "Mediterráneo Americano" de Spykman.

Por otra parte la estrategia aplicada últimamente, indican la intención del empleo de naciones satélites para el mantenimiento de los objetivos en particular en América Latina (caso Malvinas).

Golbery Do Couto e Silva

No es extraño para el cultor de la geopolítica, el hecho de que hayamos incluido a este general brasileño entre los expositores de teorías y tratemos de desmenuzarlo a la luz de los acontecimientos mundiales.

Así como la teoría de Spykman mantiene su total vigencia hacia Améri​ca Latina, la del militar brasileño marca un hito continental al dar las pautas orientadoras para justificar un afán de imperio por parte de Brasil, a caballo de la teoría "spykmaniana" acerca de América toda.
Golbery hace suyos los postulados de Spykman, en relación al nuevo

[image: image25.jpg]Ui soa corsre ows aeam caor
CONTMENTAL PLATIVD - FaTAGOmcA, P
PROLONGA EL AREX GEOPOLI7ICH DEk A
S/ mewioowai, 4 TRsvEr Dee O
Y D& Teemiromso Aeciwriwo wNAS

dubee cwiiewdsS, QuE Tawsisa) I
Caw 4 2578 smea -3
Soacny sa Co

S

rumbo que han tomado las relaciones internacionales, luego de finalizada I Segunda Guerra Mundial.

En efecto, parte de la base que el mundo entero se ha transformado en un solo tablero de ajedrez, donde se juega una sola partida, grande y encar-nizada, por el predominio político mundial y por el papel secundario, total mente supletorio de la vigencia de las normas instauradas por el Derecho in-ternacional Público.

Asimismo, coincide con Spykman al afirmar que la disputa mundial ha entrado en la exclusiva esfera de las superpotencias, donde los Estados débiles sólo juegan un papel de socios menores en los conflictos de los poderosos

Así, ante la controversia de EE.UU. y Rusia, a los demás Estados no les queda otro camino que acomodarse en uno de los dos bandos en pugna liderados por los poderosos, asumiendo como propia la suerte que estos corran.

Siguiendo al profesor norteamericano, adopta la tesis de la superiori​dad de Washington en América y el papel integrador que éste se ve obligado a jugar para mantener una óptima posición a nivel de la lucha por el poder político mundial. Además basándose siempre en la idea de Spykman, desta​ca la significativa prioridad estratégica que tiene el Brasil en el esquema de la defensa continental, en particular, su especie de proa en el Atlántico sur a la que llaman la comba brasileña.

Enumera y potencializa las riquezas del Brasil, extenso y de grandes re​cursos humanos y materiales, así como las posibilidades de crecimiento, en particular en relación con los demás pueblos de América Latina.

Se explaya en la peculiar situación política y la natural inclinación de los pueblos americanos (en particular Sud América), por el llamado "Tercer Mundo", que los coloca en una posición de equidistancia entre las dos su​perpotencias referidas. Ante tal situación, refleja la postura brasileña de amistad inquebrantable con su hermana mayor del norte y los pingües bene​ficios que esto le puede deparar a su nación.

Golbery sintetiza el pensamiento de tres antecesores de la década de 30, Backheuser, Travassos y Lisias Rodrigues.

Sobre estos presupuestos y trabajando en la Escuela Superior de Guerra junto a Castello Branco, monta su idea que ha sido adoptada ofi​cialmente por los militares que gobiernan Brasil, elenco del que forma par​te, como asesor directo de todos los presidentes que se sucedieron en el go-bierno (Gráficos 14-15-16).
Caracteriza al Brasil, como un archipiélago formado por tierra rodeada de mares "incivilizados", de zonas que, aunque reconocidas interna-cionalmente como brasileñas, aún no an sido integradas en el real sentido de la palabra. Ante tal situación lanza el "objetivo desafio" de la conver-sión del archipiélago en tierra firme, para lograr los propósitos del Brasil potencia que aspira para el futuro. Es aquí donde hace geopolítica hacia "adentro", hacia el interior del territorio, con el objeto de modificar la estructura vigente.
Sostiene que la integración del noroeste del nord-sudoeste brasileño, es una tarea prioritaria y fundamental de acometer para hacer el "Gran Brasil".

Paralelamente analiza la situación mundial y regional, y llega a la conclusión de la necesidad que tienen los países débiles de adherirse a uno poderoso.

Por esta razón, Brasil debe buscar una alianza real y efectiva con EE.UU., que mantiene y mantendrá el liderazgo americano. Sin embargo, sostiene que en América del Sur esta situación será consolidada gracias a la natural posición del Brasil y a la potencialidad que encierra en bienes y hombres, así como su condición de Estado fronterizo con todos los Estados sudamericanos menos dos. En su tesis expone que EE.UU. encontrará en Brasil el potencial necesario para un crecimiento constante, industrial y eco​nómico, un poderoso aliado para la defensa del área más expuesta y débil del continente; un gendarme eficaz y celoso en el cuidado de sus intereses en América, que le permita mantener las manos libres para el movimiento de las piezas de ajedrez en otros continentes; un abanderado del objetivo in-tegrador a escala continental que lo anima.

Como saldo a favor, Brasil recibirá apoyo de orden financiero y de me​dios, para la construcción de una potencia desarrollada; un trato preferen-cial con respecto a sus hermanos americanos; un poderío significativo, y el reconocimiento de una lógica envergadura de subimperio en la América del Sur.

Estos son, suscintamente, los derechos y obligaciones de esta conven​ción que Golbery cree desarrollar para cumplir el "destino manifiesto" que tiene reservado su patria. Acuerdo basado en el reconocimiento tácito del li​derazgo norteamericano, que a la vez le proveerá el subliderazgo en el sur del continente. El general brasileño, destaca que esta alianza es la vía ópti​ma para conseguir en el futuro la erección de Brasil como potencia mundial, de acuerdo a sus peculiaridades y a las condiciones de la política. Su papel socio privilegiado, lo coloca en la situación de un Estado que puede espe-rar de su poderoso protector, los beneficios de un desarrollo industrial bási​co acelerado, concordante con el objetivo integrador de EE.UU., relegando resto de los países a la condición de meros productores primarios, concre​to así el sistema de integración económica continental, Basándose en esta premisa, aconseja al Brasil que siga una línea de to-tal identificación con los postulados de su hermano mayor, estructurando una dinámica y agresiva acción internacional que impida a cualquier otro Estado americano disputarle su liderazgo subcontinental. Es obvio que luego de esta afirmación debemos referirnos a las relaciones argentino-brasileñas.

Advirtiendo el peligro que significaría una alianza a nivel continental por la autodeterminación, Spykman ya postulaba aprovechar la eterna riva-

[image: image26.jpg]Feararoema

TEORIA GOLBERY

II ETAPA

€t Gesw Heseriawd |cewrese smachthod
P08 SU Simme v Deswvps exmmasion Espac
7 4 mosiciow Sumecionl pe gue piseevra &
¢ cowsuwro como calureo warves: o
Tevcrues, rese mwacdhero ew & spap ow
DESTIu0 mreoiaL MY EreS TO
Geweeac|Goiacer ».

aono € Snva

GRAFICO N° 16

[image: image27.jpg]|
GRAFICO N° 17 s

AN . °

I
/Amw-“‘

l/marA

o D&
Cw‘ﬂ‘w,, w7

“Si Awszovas &s & ceaw coiecros
bei aveirearad pue asaece D&
Cacscas 4 la Pa”

Mawo TRavASSOS

lidad entre los dos países más destacados de Sudamérica.

Cuando los presidentes Quadros y Frondizi (20 al 22/4/61) convenían actuar con una idéntica postura política en los problemas internacionales incidían directamente en el plan estadounidense. Así también, sobre la basé de lo postulado por Golbery, la existencia de una Argentina que pudiese dis​putar el liderazgo en el sur del continente, era una posibilidad que no de​bería concretarse en los hechos. Provocado el cambio político, alentado y apoyado por los EE.UU., Brasil se lanzó a lograr la hegemonía sobre Para​guay, Uruguay, Chile y Bolivia.

Simultáneamente, buscó interferir en el planeamiento argentino, neutralizando el desarrollo nacional y pretendiendo vulnerar las condi​ciones naturales de la Cuenca del Plata.

Mientras desarrollaba su cuenca paranaense, obstaculizó sistemática​mente los proyectos hidroeléctricos argentinos en el noreste.

Con reservas ferríferas incalculables, impidió que la Argentina pudiera coparticipar en la explotación de los yacimientos de El Mutún, en Bolivia. Aportando ingentes sumas de dinero, fue cobrando paulatinamente rele​vancia en el Cono Sur, montando de esta manera un "cerco" alrededor de nuestro país.

Desconociendo la posesión jurídica, Golbery sostiene la proyección de las zonas fronterizas previamente solidificadas, sobre los territorios veci​nos, persiguiendo así una verdadera penetración cultural, económica y luego ocupación física. De esta manera, los límites impuestos se tornan irre​ales y arbitrarios, de forma que deben sufrir una permanente traslación ha​cia el oeste. Se trata de la concreción material de la teoría de Travassos, ex​puesta en su obra: "Proyección continental de Brasil". Es el "modus ope-randi" de la política de fronteras practicada por Brasil (Gráfico 17).

Este es el significado de la teoría que fuera denominada de las "fronte​ras vivas". En ella la acción política explota la natural diferencia entre el territorio virgen y el efectivamente ocupado para producir un nuevo acomo​damiento, donde la zona integrada absorbe indefectiblemente a la otra, soslayando el límite artificial que separa dos Estados. Da como ejemplo de ello, la frontera seca que en la provincia de Misiones separa nuestro país del Brasil. Obviamente, los que conocen la región, así como el desarrollo en la zona fronteriza, pueden darse cuenta fácilmente, cuál es el objetivo que proclama Da Couto e Silva.

La preocupación por mantener y acrecentar el liderazgo brasileño en e sur del continente americano, lleva a Golbery a analizar la situación de fuerzas existentes y concluir que: ni aún unidos, los restantes Estados de Su​damérica podrían conseguir disputarle ese liderazgo a su país.

En apretada síntesis, es ésta la teoría postulada por el geopolítico brasi​leño, hecha suya por el gobierno militar que rige los destinos del Brasil. Los hechos nos demuestran cómo, sin pausa y con prisa, tales objetivos se están cumpliendo, según los postulados de Spykman, del cual Golbery es un lúci-

[image: image28.jpg]-

INTEGRACION DEL TERRITORIO
NORTEAMERICANO GRAFICO N° 20

B \
.0\\ _-)’

24

29 LY) b i
”
1) Temitorko Naciond en 1776 m) Cedido por Inglaserra en 1819 7) Gk por Inglatera on 1846
- 2) Adgpirido en 1783 m 5) Cadido por Espaia en 1819 [E] 8) Ocupaciin por coloros
i

1) Lovising ackpuirido a Francia en 1803 6 o becha por M 14648 BT 9) oo hach por Mk en 185

R. Richard, El Expansionisino Norteamericano, 1974.

do y fino discípulo, que ha sabido complementar ambas teorías, en forma concreta y redituable para su país.

Hace unos años Nixon, el entonces presidente de los EE.UU., expresó: "Para donde se incline el Brasil, se inclinará el resto de América", ratifican​do así la idea de ese país como rector político de sus vecinos sudamericanos

En 1976, el Secretario de Estado Kissinger y el Canciller brasileño Aze-vedo da Silveyra, firmaron un tratado bilateral, en donde ambos Estados se obligaron a hacerse mutuas consultas e intercambio de opiniones respecto de política y economía regional y mundial. Es así como se van plasmando a través de tratados, los objetivos postulados por Spykman y Golbery sobre el papel que debe jugar Brasil con EE.UU., en función de mutuos intereses.

La irreversible distancia que ha puesto Brasil con la Argentina, favore​cida por el desgobierno y la carencia de una teoría geopolítica nacional en las décadas del 60 y 70, nos hace pensar que Itamaraty está plasmando en la realidad, los objetivos planteados por Golbery. Anticipar una predicción es​capa al objetivo de esta obra. Por ello será preciso esperar el proceso histó​rico, aguardar la toma de conciencia de los pueblos, observar el desarrollo de la acción y la reacción de los Estados americanos al padrinazgo impues​to, luchar para que la Argentina recobre el lugar que le corresponde en la re​gión, esperar en fin, una evolución positiva de las sociedades brasileña y norteamericana que eche por tierra los sueños imperiales.

Se cumple en los hechos, la opinión del General Golbery Da Couto e Silva de que "el destino nos llama a la puerta", síntesis del pensamiento que hemos expuesto.

El enfoque geopolítica de algunos pensadores sudamericanos

Sin olvidar que son numerosos los exponentes de importantes estudios y doctrinas geopolíticas, hemos seleccionado algunos autores que conside​ramos altamente representativos. La sintética transcripción de sus ideas, por la claridad que poseen, nos exime de mayores comentarios sobre las po​siciones sustentadas por cada uno.

Carlos de Mein Mattos (Brasileño - Militar)

Militar de fina percepción y jerarquizada sutileza, continuador de la lí​nea de Travassos y Golbery da Couto e Silva, posee un estilo y claridad que deviene del ancestro de hombres de la talla del Barón de Río Branco.

Especialista en geopolítica y estrategia, escritor, conferencista, Meira Mattos se destaca por puntualizar que el objetivo más destacable de la revo​lución brasileña está dado por el desarrollo e integración nacional. Sostiene que: "En el contexto geopolítico ambos se complementan".
En la revista "Estrategia" N° 21, explícita que: "Por integración del territorio debe entenderse su vitalización y vertebración a través de sistemas de vías físicas y de vías de telecomunicaciones".

Este pensador brasileño, obvio es, desarrolla su tesis como un aporte ara su País, complementando, ampliando y hasta se puede concluir, prag-matizando una doctrina histórica del Brasil.

La "interiorización" es el tema primordial para el acrecentamiento del poder nacional, objetivo político que se viene dando en forma sostenida, acompañado con una teoría, que sin ser novedosa aporta su oportunidad y actualidad, en el campo internacional. A la teoría de las "fronteras vivas", Meira Mattos la revitaliza con una estrategia integracionista en los campos económico y comercial puntualizando la conveniencia de crear y sostener asociaciones o grupos internacionales que operen a través de la frontera en condiciones de semiautarquía, por lo menos inicialmente, para luego en función del grupo de intereses más poderosos, ir ampliando los márgenes de control hasta el dominio total. Tales asociaciones operarían a caballo de las zonas de fronteras con grupos locales y/o regionales. La marcada sutileza operativa es un modo eficaz en la medida que los intereses fronterizos quedan desguarnecidos de una política nacional. Al respecto, existen claros ejemplos en otros continentes, incluso en nuestro País, que hasta el presente por suerte, no han pasado de ser serios intentos.

Meira Mattos, autor de variadas publicaciones, entre otras el libro "La Geopolítica y las Proyecciones del Poder", propugna un desarrollo acelera​do para la gran región amazónica, tanto para lograr su integración na​cional, como para crear una enorme región pivote hacia el Norte, Oeste y Sur. De esta manera se lograría el gran cerco sobre la Argentina, pasando Brasil a participar también del Pacto Andino. Al respectó entre otras cosas, el geopolítico y estratega brasileño expresa en el artículo "Una Política para la Panamazonia", publicado en la revista "Estrategia" N° 54:

"La posición brasileña en esa enorme reguera fluvial ecológicamente uniforme es privilegiada. Poseemos el 69 % del área, somos receptores de todas sus aguas y las llevamos al respiradero de un amplio delta en el Océ​ano Atlántico, tenemos límites fronterizos con todos los copropietarios me​nos Ecuador".

"Las provincias amazónicas necesitan, de parte de los seis países suda​fricanos, una política de comunidad que les dé un verdadero empuje en el sentido económico y social. No van a ser ni Europa ni Estados Unidos los que tendrán que venir a resolver este problema; somos nosotros los dueños del problema".

“El realismo político que debe ser la fuerza motriz del desarrollo moderno, aconseja que se instaure una nueva estrategia para el desarrollo ama​zónico, una estrategia de panamazonia como ya dijo el profesor Arthur
Reis, una estrategia que considere el área como una unidad geográfica, busque interpretar sus necesidades geográficas, planifique un esquema de de-sarrollo regional. Este sería un plan de desarrollo socio-económico regiónal y multinacional. Beneficiaría a todos los países copropietarios de la cuenca pues ampliaría las fronteras económicas de todos ellos".

Luego de considerar los aspectos geográficos, de comunicaciones, históricos, etc., Meira Mattos define tres áreas-polos internacionales:

"Las tres áreas-polos internacionales arriba destacadas deberían ser objeto particular de acuerdos internacionales especiales entre los países que de ellos participan a fin de que se integren en una comunidad económica perfecta que les permitiera servir de centro irradiador de progreso regional. Deberían recibir absoluta prioridad los proyectos nacionales de transporte, telecomunicaciones y los incentivos económicos para la producción, de ma​nera que constituyesen "puntas de lanza" del frente fronterizo para el asal​to a la panamazonia".

El geopolítico brasileño aconseja no realizar inicialmente acuerdos multinacionales sino bilaterales, a fin de otorgar un mayor dinamismo a los polos propuestos.

"Lo mejor sería que se hicieran acuerdos bilaterales o trilaterales de acuerdo con la necesidad de cada base de desarrollo. El ejemplo de las zonas fronterizas desarrolladas y ya integradas en la región Sur —Santana do Livramento - Rivera (Uruguay) - Uruguayana - Paso de los Libres (Argen​tina)— comprueban fehacientemente que es más eficaz el acuerdo bilateral entre los países interesados en cada área-polo, que iniciase un acuerdo mul​tinacional".

"La conexión de los polos y de las zonas-polos de los tres frentes de abordaje amazónico-atlántico, Planalto Central y arco fronterizo por inter​medio de la navegación fluvial adecuada, carreteras y telecomunicaciones constituiría la infraestructura básica para que lleguen a otras áreas los bene​ficios del progreso social y económico condición sine qua non para que toda la inmensa planicie se agilice, dejando para el pasado la leyenda de la incu-menidad amazónica".

La teoría se ha enriquecido con el pensamiento de Meira Mattos "Dos influencias principales del medio ambiente saltan en seguida a la vista: la de los mares y de los continentes. Los países predominantemente marítimos deben buscar soluciones para sus problemas en el aprovecha​miento del mar. Los poseedores de inmensas áreas interiores solamente se mostrarán aptos a la plena valorización de su territorio cuando sean capaces de explotar esas masas continentales. Aquellos que combinan influencias marítimas y continentales han de encontrar su destino geopolítico en la me​dida en que sean capaces de explotar a fondo ambos aspectos". Meira Mattos, expresa la nueva etapa del Brasil: - Desarrollo óptimo del poder nacional (sectorial y espacial) para:
- Alcanzar cuanto antes en Sud América del "destino manifiesto".

- Constituirse en potencia mundial en la primera década del Siglo XXI.

Las ideas de Meira Mattos se correlatan con las tésis de Geisel y Go-bery del "pragmatismo responsable" cuya base es "cierta autonomía" res​pecto a USA, aprovechando las contradicciones del mundo actual. Con respecto a la Argentina, propunga acuerdos e integraciones sobre la base de la diferencia potencial de Brasil, ubicándola como socio menor sudamericano.

Alipio Valencia Vega (Boliviano - Doctor en Ciencias Políticas)

“Para los pueblos débiles es interesante conocer los fundamentos ele​mentales de esta disciplina que es la Geopolítica, inclusive para aprovechar sus cánones en el planeamiento de actitudes defensivas y de crecimiento eco​nómico y social”.

Este geopolítico boliviano se destaca por el estudio profundo y dogmá​tico de la Geopolítica de su País, donde asume con valentía y objetividad el problema nacional.

Teórico y pragmático, sabe asentar una geopolítica ae acción para el caso particular de Bolivia en leyes y parámetros de la geopolítica universal.

Catedrático de derecho político y constitucional, profesor de Geopolí​tica en la Escuela de Altos Estudios Militares, autor de diversos libros y tra​bajos, su obra más conspicua en la materia que tratamos la constituye "Ge​opolítica en Bolivia", libro medular para la formación y enseñanza del te​ma.

Analista de las distintas corrientes mundiales, historiador veraz de su patria, Valencia Vega otorga una especial significación en la formación de la Nación boliviana a los factores geográficos., económicos y a la participa​ción del hombre en la constitución del Estado.

"El rápido y superficial diseño de los caracteres geográficos de Bolivia a tiempo de su fundación, muestra suficientemente clara la existencia de un tremendo dislocamiento interno, cuyo aislamiento y mediterraneidad surgen así como un mandato irremediable del medio físico o geográfico".
“Pero contra la geografía está la acción humana”.

 “En todas partes del mundo, y en Bolivia particularmente, en la región del altiplano interandino, donde la naturaleza es tan tremendamente hostil con el hombre y para salvar el dislocamiento geográfico de la montaña al valle, ha tenido una enorme validez la acción humana. Los Aymarás y los Kechuas, trabajando duramente sobre la naturaleza, incrustando en ella la carne y la sangre de sus esfuerzos, lograron dominarla, venciendo a la Ge-ografía, y por lo tanto, gracias a esa acción suya, agitada y viviente, cambiaron substancialmente las condiciones sociales que debían surgir de la Ge-ografía".

Este patriota boliviano asigna la debida importancia al territorio marí-timo que se perdió en la Guerra del Pacífico, reafirmando la necesidad de los puertos sobre el citado océano.

Asimismo, conocedor de la historia del Plata, de la contradicción "puerto-interior", juzga acertadamente el rol de Buenos Aires en la suerte de Bolivia.

"Pero como estos comerciantes porteños eran dueños del puerto de Buenos Aires, que era la llave para las exportaciones y las importaciones, quería someter completamente a su dominio y a sus determinaciones, ya no simplemente financieras, sino de carácter político, a todo el interior, tanto a las provincias del litoral ganadero, como a las provincias artesano-agrarias''.

Valencia Vega descarna con lucidez y valentía, los signos de la Geopolí​tica Chilena y Lusitana-Brasileña, a la vez que puntualiza la ausencia de una acción unificadora y positiva por parte de la República Argentina, domina​da por los intereses del puerto patrimonio de una rica burguesía porteña.

Expone también los factores positivos y negativos de la Geopolítica bo​liviana responsabilizando del fracaso en la consecución de los grandes obje​tivos a la "incapacidad humana dirigente".

"Los sectores conductores a la proclamación de la independencia, se munieron de una ideología política liberal que varió desde el tono rousso-niano categórico hasta las moderaciones, saturadas de reacción, de la Santa Alianza, pero lo que tales sectores no trataron nunca de nutrir en su ideolo​gía fue su conocimiento de la ciencia económica y de la ciencia sociológica".

"Tampoco comprendieron ni quisieron hacerlo, el valor real de la esca​sa población nativa del país y jamás le dieron su verdadera magnitud de "capital humano", por el contrario estos sectores dirigentes, con resabios aristocratizantes de la época colonial, despreciaron al mestizaje nacional atribuyéndole solamente los defectos magnificados de sus progenitores blancos e indios, y consideraron y trataron despectivamente el indio como "congénitamente" incapaz para el progreso y la superación".

El geopolítico boliviano se refiere concretamente al "saqueo" de que fue y es objeto Bolivia y el continente americano, en relación a sus materias primas y a la explotación con respecto a su material humano.

Valencia Vega sostiene la teoría de que en Bolivia se realiza el "anuda​miento de la geografía sudamericana", que es "Divortia aquarum" del sis​tema del Pacífico, del Amazonas y del Plata, calificando a esta situación co​mo el "Corazón continental".

Claro y concreto en la propuesta geopolítica afirma que esta se basa en
el "Desarrollo de la Potencialidad interna de Bolivia", proponiendo una se-rie de acciones para el crecimiento en los distintos campos y sectores. "Es decir que la gran tarea geopolítica actual es la conquista de Bolivia por los propios bolivianos".

"Bolivia requiere ser un país conquistador, pero tiene que conquistar su propio territorio y su propia prosperidad".
En relación a la "Misión Geopolítica de Bolivia" sostiene:

"Bolivia surgió a la vida independiente con una misión geopolítica: la de lograr su propia integración que nutriera su crecimiento dentro de sus propias fronteras, fundamentando su acción humana con sus propios e in​contables recursos naturales. Esa misión no ha sido agotada; o más bien dicho, ni siquiera hubo comienzos para su cumplimiento, de tal manera que lo que no se pudo o no se quiso hacer hace más de ciento treinta años y en el transcurso de más de un siglo, hay que hacerlo ahora. La unidad económica de Bolivia, arrastrando tras de sí la unidad social, política y cultural, re​quiere la acción humana de los bolivianos para vencer los obstáculos de la naturaleza y la Geografía y aproximar estrechamente las diversas regiones tan disímiles del país, a fin de crear con su concurso mutuo, una verdadera nación con vigor, con salud y con poder".

Valencia Vega es un "posibilista" que desde su percepción geopolítica cree en el hombre como factor fundamental. Su doctrina es la del desarrollo del poder nacional (sectorial y espacial) para aprovechar luego la posición geográfica relativa de su país, que debe naturalmente reconquistar su espa​cio marítimo.

Recaredo Lebrato Suárez (Uruguayo - Historiador)

Ante todo Oriental, Recaredo Lebrato Suárez se destaca como publi-cista geopolitico e historiador de clara y valiente percepción de la situación y de la problemática de su país. Acuñador del "Replanteo Geopolítico del Ar-tiguismo", estudioso de la geopolítica del Plata, analista del proceso uru​guayo y su rol histórico entre Brasil y Argentina, creador de la concepción del "Destino Geopolítico de la República Oriental del Uruguay", investiga​dor de los hechos y hombres geopolíticos de su patria, este pensador se pro​yecta dentro de su país e internacionalmente, en particular en el ámbito del Cono Sur, como un orientador y creador de concepciones amparadas por un sólido sentido nacional, anticolonialista, auténtico, de gran raigambre cultural.

La línea de pensamiento de este Geopolítico, podemos conocerla a tra​vés de las sucesivas publicaciones de la revista "Estrategia" (N° 37/8-42-49/50-58).
Tratando "El Programa de Integración Artiguista" expresa:
"El fracaso —no imputable a Artigas— de un plan que perseguía man-tener intacta la heredad virreinal, explica la actual crisis que mina las comunes estructuras socioeconómicas en la misma medida en que la vuelta al proyecto de integración artiguista permite vislumbrar su solución", y al de-sentrañar las causas de aquella frustración y de esta crisis, encontramos una constante histórica, económica y política que permanece invariable, y que es la intervención extranjera en nuestros asuntos internos y la dependencia respecto a intereses ajenos a nuestra comunidad criolla".

Refiriéndose al pensamiento de Artigas frente a la intromisión británi​ca al Triunvirato de Buenos Aires y a Rivadavia, a quienes sindica como "los mejores aliados de esta política inglesa", afirma que para Artigas:

"La unidad nacional fue, pues, su idea central, su pensamiento matriz y su patriótica obsesión. Y en ello fue claro, terminante e intransigente, no queriendo "admitir otro sistema que el de la Confederación para el acto re​cíproco de las Provincias".

Lebrato Suárez explicita: "la diferencia sustancial existente entre la Patria Oriental y el "Estado tapón Uruguayo" invento inglés. Dicho Estado-tapón es la resultante del fracaso del artiguismo, que es el fracaso de la Argentina y de la República Oriental del Uruguay.

En su análisis histórico, el pensador Oriental sostiene que:

"El General José Artigas es un geopolítico nato. Su concepción espa​cial es la exacta. Conservar el vasto espacio que comprendía al antiguo virreinado es la idea más lógica que se le pudiera ocurrir a un geopolítico de hoy, trasladado a la época en que actuara aquel gran conductor".

"Artigas piensa pues en términos geopolíticos al pensar en la Patria Grande".

Analizando la política de los vecinos el publicista que tratamos opina: "...las políticas de Argentina y Brasil difieren fundamentalmente respecto a la República Oriental. Argentina, fiel a las líneas conocidas de su política internacional, cuida especialmente cualquier acto que pueda traducirse co​mo "imperialismo argentino".

"La política de Brasil en cambio, se inscribe en la vieja e inmutable li​nea que procede de la época del Imperio".

Sostiene que frente a esta situación: "Solamente un Estado unido y fuerte, asentado sobre ambas márgenes del Plata, podrá disuadir a Brasil promover su expansión hacia el sur".

"Si la historia de la Argentina representa la lucha de los imperios para lograr una Argentina impotente, por consecuencia el destino de la Patria Oriental se vería seriamente comprometido, pues la debilidad argentina nuestra propia debilidad".

El tono patético del pensamiento ennoblece la lucidez del pensador. Lebrato Suárez afirma en el caso del artiguismo que: "En momentos en que los más destacados economistas de la República Oriental del Uruguay coinciden en señalar frente al despeñadero económico, soluciones de integración, es necesario afirmar, que no puede haber integración —ni siquiera in-tegración económica— si no se pone en marcha el Plan de Integración Arti​guista, común a la Argentina y a la República Oriental del Uruguay".

Claro defensor de los intereses orientales en la Cuenca del Plata, alerta-do por la acción continuada de Brasil en la misma en detrimento de su país, Lebrato Suárez propone una serie de acciones y proyectos, que sintetiza co​mo concepción geopolítica, en la siguiente frase:

"Por todo lo que acabamos de exponer, es vital para los pueblos rioplatenses, poner cimiento al Gran Plan Nacional de la Cuenca del Río de la Plata. Y decimos nacional, porque la cuenca platense es una verdadera nación, integrada por varios países o Estados soberanos, según la concep​ción artiguista, que hoy en 1977, tiene más vigencia que nunca". Agrega​mos nosotros, que la vigencia continúa.

En "Destino Geopolítico de la República Oriental del Uruguay" Lebrato Suárez realiza un aporte sustancial, no sólo a su Nación, sino a la problemática del Cono Sur, en particular de la Cuenca del Plata. Enriquece así, el acervo intelectual y espiritual de los rioplatenses, proporciona una te​oría ponderable y lúcida para las clases dirigentes de ambas márgenes y de​vela con certeza un problema histórico.

"Uruguay es la zona clave de la Cuenca del Plata que, obviamente, sig​nifica lo mismo que «Región del Plata» o «Cono Sur»".

"La Patria Oriental debe su denominación de República Oriental del Uruguay (ROU) a un concepto eminentemente histórico y geográfico, suce​dáneo del de "Banda Oriental" por situarse al oriente del Río Uruguay. Desde el punto de vista geopolítico es la zona más sensible de la cuenca pla-tense. Trozo segregado de la Argentina hace escasamente ciento cincuenta años, muy pocos para la historia, al punto que podemos decir que casi fue ayer".

"En ese ayer, éramos puros, argentinos, o como decía Lavalleja en su proclama de abril de 1825, "argentinos-orientales", como otros eran y siguen siendo "argentinos-cordobeses" o "argentinos-jujeños", por ejernplo. Y conviene no olvidar lo precedente, pues este enfoque primario, determina las más importantes pautas geopolíticas de la ROU, o sea las co​ordenadas que derivan de la historia y de la geografía".
El historiador sostiene la existencia vivencial de "nuestra tradición arti-guista" en las distintas generaciones tanto argentinas como orientales, como una presencia viva y aseccionante", alertando a su vez sobre los objeti-vos y estrategias "integracionistas": "Por eso hay que desconfiar de ciertos planes «integracionistas» en el Río de la Plata, que niegan los antecedentes históricos".

Refiriéndose siempre a la formación del Estado Uruguayo expresa: "En el Río de la Plata Lord Ponsonby había preparado el escenario con maestría. Los actores de la comedia (para nosotros intenso y doloroso

drama) subirían a la escena. En primer lugar el Gran Maestro de cerem nias, que en el acto final actuaría como portero, Lord Ponsonby. Luego di-rigentes porteños, primero unitarios, luego federales, tales como Rivadavi Manuel García, Dorrego, Balcarce. En la Banda Oriental, Lavalleja, Orib Rivera, también los «hombres de casaca», el patriciado de ambas bandas que presionaba, cuando no movía a los militares al compás de sus intereses comerciales".

"La creación de un pequeño país, iba a ser una obra maestra de Canning, Gordon, Dudley y Ponsonby, con la colaboración de un patriciado nativo y miope".

"Ni Brasil ni Argentina debían ser dueños exclusivos de las costas del Atlántico Sur y del Río de la Plata. Dentro del esquema imperial británico, el pequeño país sería "territorio neutro" entre ambas naciones sudamericanas y el Río de la Plata sería un río inglés.

"El Uruguay, cuyo laborioso parto le había acarreado una debilidad ingénita, y al que todos auguraban una vida fugaz, sólo pudo subsistir por el elevado ingrediente cualitativo del pueblo oriental y de sus sucesivos caudillos, mayores y menores, que muchas veces improvisaron frente a si​tuaciones concretas, apartándose de aparatosidades legales y yendo al fon​do sin cuidar la forma, seguidos leal y fielmente por aquellos núcleos cam​pesinos, sucesores de las «montoneras», en una especie de relación feudal".

El realismo y valentía de Lebrato Suárez adquiere un alto significado histórico y una singular madurez cuando, al referirse a la "ubicación geopo​lítica del Uruguay" expresa:

"Como primera pauta geopolítica, el Uruguay es lo que queda del avance lusobrasileño hacia el sur, resistido heróicamente por los argentinos-orientales como en 1825 ó por los orientales solos, como en 1865 en Paysandú con Leandro Gómez".

Ubica a la ROU en tres frentes claramente definidos:

"1. Un frente asociativo o frontera fraternal, en su litoral oeste y suro​este pon la Argentina, que significa su entronque con el macizo continental, a través de los grandes ríos Paraná y Uruguay, por lo que llegamos al cora​zón selvático del Continente y hasta las estribaciones de la cordillera andi​na".

"2. Un frente crítico en el Norte, constituido por nuestra frontera con Brasil, «frontera viva» según Golbery".

"De allí no vinieron las invasiones y las intervenciones que culminaron con los tratados del 51, del despojo territorial. Por allí corre ahora la frontera hispano-parlante, débil y desguarnecida desde el lado uruguayo. Tenemos allí un área despoblada frente a un Brasil en constante crecimiento".
"3. Un frente atlántico, al que el talentoso y siempre recordado profe​sor ingeniero Francisco Ros, llamara el "Frente marítimo del Este" que en su versión moderna viene a abarcar lo que hoy se está denominando Cuenca de la Laguna Merin y su prolongación hacia la costa oceánica de Maldona-do y Rocha".

Manifiesta, este pensador, que "El panorama del Uruguay actual nos ofrece una desolada visión". A continuación fundamenta:

"Tenemos la llave del Plata pero estamos a punto de entrar en el con​cierto de los pueblos menesterosos, luego de haber vivido desde fines del siglo pasado hasta 1955, dentro de un nivel decoroso sin conocer siquiera lo que hoy se denomina «subdesarrollo». No busquemos más a los respon​sables, que indudablemente los hay; los malos políticos, los negociantes y los financistas inescrupulosos, etc. Busquemos una salida franca con la in​tegración y el desarrollo pleno del país, con planes hechos por nosotros y para nosotros. No dejemos que las transnacionales nos conviertan en «país-puente» o fugaz espacio de circulación de mercaderías hacia el noreste".

No menos significativa y trascendente es la propuesta sobre "Una Estrategia Común para Argentina y Uruguay", que contempla una serie de acciones coordinadas y conjuntas en el campo de interés común, pero que responden plenamente en el contexto de la situación actual, a los principios de la geopolítica artiguista. Es objeto de particular interés el problema que plantea la frontera cultural en el contexto de la seguridad nacional. Su posi​ción le deja planteada afirmando:

"Las fronteras nacionales de nada valen como factor de seguridad, si sus áreas de prolongación «hacia adentro» no se asientan firmemente en nuestra cultura de signo tradicional y cristiano en armónica relación con lo que hoy se conoce como avance tecnológico".

El remate de su propuesta queda sintetizado en la siguiente concepción:

"Argentina y Uruguay como flanco atlántico del Cono Sur, deben unirse en la gran tarea común de conducir este proceso sin admitir preemi​nencias excluyentes o liderazgos injustificables desde afuera de sus respecti​vas áreas nacionales".

Recaredo Lebrato Suárez, acompañado por otros pensadores Orienta​les, aporta de esta manera, una tesis doctrinal histórica que orienta, estimu​la y enriquece el campo de la ciencia geopolítica, pero que además, valoriza el acervo político cultural de los hermanos Rioplatenses.

Augusto Pinochet Ugarte (Chileno - Militar)
Analista, formador de cuadros, intérprete y seguidor de una doctrina histórica, ha plasmado con su pluma el breviario geopolítico de su país. Fundamentalmente basado en pensadores como Haushofer y de la escuela geopolítica de Munich, asume y traduce una teoría al ambiente del Cono Sur, adaptándola en particular para su nación.
En su obra "Geopolítica de Chile" luego de resaltar la teoría y las vin​culaciones de la geopolítica con las demás ciencias, historiar la disciplina y referirse a precursores, Pinochet Ugarte realiza una síntesis del pensamiento de diferentes escuelas. Menciona a la "Escuela Argentina" señalando que "Busca por todos los medios el acceso al Océano Pacífico porque estima que es indispensable a una gran potencia el tener costas en ambos océanos"

El pensador chileno se explaya en otras consideraciones sobre las ideas que les asigna a los geopolíticos argentinos:

"Los geopolíticos argentinos estiman que si la situación geográfica de su país no es favorable por estar ubicado en una posición excéntrica respec​to al continente y a las demás masas terrestres, tiene en cambio la ventaja de quedar fuera de la órbita de las grandes potencias y en condiciones de ejer​cer hegemonía en este extremo del mundo".

"Consideran que hay en Sudamérica países que tienen una cierta su​bordinación respecto a Argentina como son aquellos que para alcanzar más directamente el Atlántico deben hacerlo a través de su territorio, quedando en tales condiciones Bolivia, Paraguay y, en cierto modo, Chile".

A esto agrega: "Espera mantener el control sobre países ricos en mine​rales como posibilidad de lograr la fuente de las materias primas minerales que hoy no dispone en toda intensidad".

Pero lo más importante en el análisis de las diferentes "escuelas", está dado por la escueta consideración de los objetivos de la Geopolítica Chile​na.

Al respecto expresa:

"Una Escuela Geopolítica Chilena podría estar orientada :

· Desarrollar un gran poder marítimo.

· Crear conciencia de la montaña en la población.

· Impulsar el mayor poder económico industrial en América del Sur". El geopolítico chileno se refiere al Estado y puntualiza sus elementos

constitutivos fundamentales: el teritorio o espacio, la población o masa hu​mana y la soberanía.

Se refiere en particular a la estructura del Estado indicando que en ella se distinguen cuatro partes fundamentales:

"1) Las Fronteras".

"2) El Hinterland o Espacio de Crecimiento". "3) El Núcleo Vital o Heartland". "4) Las comunicaciones".

En cuanto al ciclo vital del Estado, determina las siguientes etapas: "1) El nacimiento, obedece el nacimiento del Estado a diferentes

causales, que han creado verdaderas leyes geopolíticas con carácter

general".
"2) Desarrollo y crecimiento. La historia del mundo ha comprobado que no existe ninguna célula en el espacio terrestre que no haya tendido a hacerse más extensa, es decir, a crecer. La tendencia al aumento del territorio es aplicable a todo organismo o núcleo humano y ello trae aparejado mayores posibilidades de todo orden: demográfico, militar y político".

"3) Muerte de los Estados. El Estado con el correr del tiempo, desapa​rece o se desintegra; es el fin del Estado. Ello no quiere decir que su pobla​ción desaparezca, sino el ente social Estado es el que deja de actuar, pero su territorio y población se desintegran para pasar a pertenecer a otro u otros Estados".

Enumera y analiza, más adelante, la influencia política de los bienes económicos, citando en particular a las fuentes materiales de energía, a los recursos minerales, alimenticios y refiriéndose a los beneficios de la autar​quía, concluye:

"Por último, la autarquía, si bien es de una importancia fundamental en la paz porque permite el logro de una total independencia política, en la guerra el papel que desempeña es vital, en razón de que de ella depende, entre otros factores, la supervivencia del Estado en la lucha como entidad

política".

Pinochet Ugarte escribe con claridad y convicción, en especial cuando se refiere al "Poder Nacional del Estado".

"El 'poder nacional' es un factor social capaz de influir sobre el senti​miento, pensamiento y voluntad de la masa humana en orden interno o ex​terno, es potencia que ordena con capacidad irresistible, ya sea en su propio ámbito pues no existe otro poder capaz de anularlo (interior), sea hacia el exterior, donde sólo es frenado por otros Estados que, con idénticos pode​res, rompen el equilibrio para caer muchas veces en conflictos".

"La solidez que obtiene el poder nacional dentro de los límites del Es​tado le da capacidad para afrontar cualquier problema con grandes posibili​dades de triunfo. Los asuntos exteriores que presentan otros Estados se re​suelven favorablemente cuanto mayor sea la consistencia y solidez del orden interior del Estado".

"La política internacional de un Estado, como toda política, es luchar Por el poder. Cualquier objetivo político que se persiga alcanzar exige re​currir a la lucha por el poder".

"Equilibrio de poder no significa poner en juego una fuerza de igual o mayor magnitud a la que puede oponer el país adversario, sino a la actitud Que se asume para neutralizar el poder del adversario."

"La supremacía o el equilibrio del poder puede lograrse en forma di-recta o indirecta".

Chile ha elaborado, a lo largo de su historia una doctrina geopolítica, cultivada y enriquecida por generaciones sucesivas. La dirigencia tanto civil como militar, estudia y profundiza esta disciplina, que cuenta con el apoyo de instituciones del Estado.

Pinochet Ugarte es un conspicuo representante de la escuela geopolítica
chilena, sin duda el más prominente contemporáneo, maestro de juventudes, teórico y pragmático.
Conviene retener los siguientes conceptos, de la obra mencionada:

"La conquista de territorios es, en la época moderna, un serio proble​ma para el Estado conquistador y sólo se obtiene el logro de una mayor su​perficie, con una gradación del simple contacto al dominio total, pero ello es motivo de un largo período de años".

"El país más fuerte, militar o económica, diplomática o demográfica​mente, tendrá ventajas en los litigios de fronteras. De ellos hay varios ejemplos en Sudamérica".

"Uno de los objetivos de la geopolítica es el de proporcionarnos ante​cedentes sobre la posible aplicación, utilización, de las leyes especiales en la política exterior del Estado y en el período de desarrollo".

"La geopolítica ha llegado a considerarse como la herramienta del pen​samiento y de la acción política, más aún, ella debe llegar a ser la conciencia geográfica del Estado y la inspiración de los diversos objetivos internos y externos, que éste debe alcanzar".

Un capítulo de la obra de este militar chileno asentado en el pensamien​to de Ratzel, es el dedicado a "El Desarrollo y Crecimiento del Estado". Luego de analizar las "Leyes de la Expansión de los Estados", se refiere exhaustivamente a "La forma de expansión de los Estados".

De esta última parte extraemos lo siguiente:

"A) La expansión de los Estados se realiza siguiendo tendencias previ​sibles y en virtud de fuerzas o tensiones de carácter espiritual, físi​co, económico y militar.
"B) La dilatación del espacio político se realiza de preferencia por la línea de menor resistencia, ya sea física, ya sea demográfica.
"C) Los Estados de área pequeña cuyos pueblos posean, no obstante, una vitalidad grande, tienden a dilatar el espacio de que disponen inicial mente:
"D) La expansión de los Estados conduce fatalmente a un conflicto que sólo puede solucionarse en dos formas:
1) Por mutua y pacífica integración; o
2) Por subordinación de un Estado a otro, lo que puede suceder de manera pacífica o por las armas.
En la tesis sobre "La Muerte de los Estados" sostiene: "Normalmente la muerte de un Estado cierra una página en la historia de las naciones del mundo, como ocurrió con Egipto, Caldca, Cartago, Ro​ma, el Imperio Incaico, etc. Es la eterna ley de la vida que se cumple con exactitud meridiana".

"Las causales que provocan la muerte del Estado son diversas: será un problema de quien dirige sus destinos velar por que ella jamás llegue y no sea él quien precipite los acontecimientos o produzca un desglosamiento sin
dolor".

Les atribuye a los Estados la capacidad de renacer después de haber de​saparecido. Clasifica en dos formas la desaparición del Estado: "A) Muerte violenta del Estado". "B) Muerte natural del Estado".

En cuanto a las "Formas de la Muerte de los Estados" realiza la si​guiente diferenciación:

"A) Por senilitud del «Heartland»".
"B) Por desaparición del «Heartland»".

"C) Por separación del «Heartland», dando origen a la formación de dos o más Estados".

"D) Por integración de uno o más «Heartland», para formar un todo, lo que puede originarse por medios violentos o por deseo volunta​rio".

"Cada una de estas diferentes formas de muerte presenta numerosas le​yes de carácter geopolítico que se han deducido del estudio de la historia".

Eduardo Mercado Jarrin (Peruano - Militar)

Es uno de los intelectuales más destacados del Ejército Peruano; políti​co, estratega, pensador, ha elaborado una teoria y Doctrina Nacional tanto en el campo de la política como en el de la geopolítica y estrategia.

Analista objetivo de la situación mundial y sudamericana, formulador de una teoría geopolítica para el Perú en el marco de referencia expresado, el General Mercado Jarrin, conjuntamente con otros patriotas peruanos, ha creado el "Instituto Peruano de Estudios Geopolíticos y Estratégicos" (IPEGE) que edita la revista "Estudios Geopolíticos y Estratégicos" de la cual es director.

En el lúcido enfoque de los temas globales y regionales, Mercado Jarrin ha aportado un criterio claro y significativo en el campo geopolítico y estra​tégico sobre el diferendo Argentino-Chileno del Beagle, así como en la vieja disputa con Brasil.

Agudo y profundo conocedor de las teorías de los geopolíticos brasile​ños, permanente observador de los procesos regionales, preconiza que el fu​turo de la Nación Peruana se halla enraizado en el continente. En este senti​do ha expresado: "América Latina está ubicada en una posición dual: como Parte del tercer mundo y como componente del sistema interamericano". De esta premisa pasa a expresar que la región, "se vería afectada activamen​te por los dos enfrentamientos actualmente posibles: el conflicto estratégico clásico bipolar Este-Oeste, y el nuevo conflicto Norte-Sur, no bélico, que se avizora en los campos político, económico, social y estratégico." (Revista estudios Geopolíticos y Estratégicos N° 1).

Referente al problema de la mediterraneidad de Bolivia, tema suma​mente conflictivo y de gran interés regional, ateniéndonos a la cita anterior
transcribimos las conclusiones de un profundo análisis sobre el propuesto canje territorial presentado por el gobierno de Chile. Tras expresar que "serían graves y afectarían los intereses de seguridad del Perú y del país del Al​tiplano en las diferentes alternativas", puntualiza:

"a) Si el canje se realizara por la zona boliviana del Lago Coipasa, Chi​le se convertiría en país altiplánico con las ventajas siguientes: 1) posesión de recursos hídricos que le permitirían explotar a bajo costo las ricas reser​vas de litio que posee en la zona y que alcanzan a más del 60 % de las exis​tentes en el mundo. 2) Obtención de una dirección estratégica de envolvi​miento hacia la cuenca del lago Titicaca. 3) Aproximación a la charnela del continente: el triángulo Sucre-Santa Cruz-Cochabamba." "b) Si el canje se realizara por la rica zona de Sipez, Chile obtendría una ubicación favorable en el flanco de la ruta geohistórica y geoestratégica que une a La Paz con Buenos Aires y, en cierta forma, se produciría una aproxi​mación física de Chile con Brasil en la zona más corta que separa a ambos países, lo que daría lugar al envolvimiento de Argentina por el Norte."

Pero Mercado Jarrin adquiere la máxima expresión cuando proyecta su teoría sobre el rol del Perú en el marco geopolítico continental. "Sin invo​car un destino manifiesto, el Perú está ubicado de manera maestra en el Pa​cífico Sur para realizar la vocación histórica de la integración con países que comparten una tarea común y prioritaria: el desarrollo integral acelerado sin dependencia. Por ello, la zona eje de dominio del territorio peruano, Trujillo - Lima - Arequipa, es al mismo tiempo la clave geopolítica de la América del Sur, volcada hacia el Pacífico, aprisionada entre Los Andes y el zócalo continental —el pivote del área andina— donde se asienta la capi​tal del Acuerdo de Cartagena y desde donde se imparten las políticas y las estrategias de la integración subregional que afectan a setenta millones de personas".

Luego, refiriéndose a los Puntos claves que debilitan el ser nacional'' expresa: "El núcleo de cohesión geohistórico, geoeconómico y geoestratégj-co, Lima Metropolitana, no ha creado la típica relación entre centro y peri​feria que caracteriza la vertebración de los espacios geográficos en el siglo XX, como núcleo de cohesión, no cumple el mecanismo de predominio para la constitución de unidades territoriales cada vez mayores en el "hinterland" peruano. No ha conseguido dominar nuestro territorio y ha creado por el contrario, una desproporcionalidad macrocefálica entre ello y el resto del espacio peruano, que ha llevado a su hipertrofia."

"En todo núcleo, bajo el estímulo de ciertos factores, la población ex​cedente tiende a desbordar el espacio. En el país, por el contrario, se está despoblando aceleradamente el Perú Andino, volcando hacia la costa sus poblaciones arraigadas secularmente. Urge invertir el proceso migratorio interno, desaferrarse de la región costera, conquistar el interior y ocupar el Amazonia."

En este sentido, propugna el desarrollo del Perú con un proyecto de
"Regionalización del País" tendiente a la integración espacial de acuerdo a las siguientes ideas-fuerza:

"Una regionalización va más allá de la desconcentración y de la des​centralización a las que incluye, pero está lejos de la federalización."

"Las regiones —unidades territoriales definidas— constituyen niveles de decisión. Deben poseer en propiedad determinados atributos de la potes​tad pública y recursos tributarios."

"Su organización administrativa descentralizada deberá estar dotada de autoridades y organismos en cada unidad territorial con igual nivel entre sí, y facultades equivalentes, donde se integran todos los sectores de manera de proceder en conjunto y no aisladamente."

"Su propósito responde a la necesidad de impulsar el desarrollo in​tegral y armónico del territorio nacional mediante la consolidación de uni​dades espaciales de carácter geo-socio-económico relativamente autosufi-cientes."

"Lo que hace identificable a la región es un núcleo de cohesión y el área geopolítica conformada por el espacio circundante de máxima expan​sión previsible."

Basado en la investigación geopolítica y en algunos postulados básicos, Mercado Jarrin enuncia leyes de influencia en el campo metodológico y geo-estratégico. Al respecto expresa: (Gráfico 18).

"...todo espacio geográfico posee un punto núcleo de cohesión o zona eje de dominio que constituye posición clave para el control de dicho espa​cio";

"...la expansión del núcleo sobre la periferia se realiza mediante la ac​ción centrífuga de fuerzas ponderables que se denominan "tensiones" de orden demográfico, económico, cultural, tecnológico, psicológico y políti​co";

"...el espacio circundante al núcleo está abierto a la tensión de éste, se​gún líneas de valor estratégico para la expansión sobre la periferia";

"...la acción de las tensiones determina que el espacio circundante a un área nuclear se organice en cuatro zonas exteriores de poder decreciente hacia la periferia";

"...la de «anexión» inmediata al núcleo, la de «protectorado» que le si​gue, luego la de «influencia» y finalmente la de «interés».

"...Se puede afirmar desde el punto de vista geopolítico, que por lo menos existen cinco fronteras; la de la zona nuclear; la de la zona de anexión la de la zona de protectorado; la de la zona de influencia y la de la zona de interés. En realidad, la línea de máxima expansión periférica de un país constituida por su frontera política, no puede considerarse como la única línea delimitatoria del espacio que domina."

 La propuesta sobre regionalización, comprende tres alternativas, con las respectivas atribuciones a concedérseles a cada particularidad. (Sistema de gobierno Regional, Departamental y Comunal).

[image: image29.jpg]GRAFICO N° 22

R. Richard, LI Expansionismo Norteamericano, 1974

;nrogracidn del Territorio Nacional Estadounidense
TIPOS DE POBLAMIENTO

E Toa de poldevimer dotis, ambiy cotormediol

as Efes Econimicos, Comtinentes de Integracion Nacional
[ot ttarions e
— Fjes Maritimos Ecomimicos - Mltares

Zows de poblamienss rclear

 El geopolítico peruano testifica que: "En la hora actual el país centra sus preocupaciones en problemas que exigen trascendentes decisiones. La regionalización, un mapa político distinto al que todos nos grabamos desde la infancia, es uno de ellos; tarea que trasciende el momento porque viene del pasado y es clave para soldar los tres Perúes en lo porvenir. Vasto y complicado problema, el que hemos enfocado como parte de una estrategia correctora de la actual estructura geopolítica del país y que debe ser materia de la mayor prioridad, en el actual debate constituyente. La nueva carta, al mismo tiempo que recoja las transformaciones dictadas para que la riqueza beneficie a la mayoría y cesen las desigualdades irritantes, debe contener las normas que sienten definitivamente la regionalización del país. Las rela​ciones del hombre con el medio ambiente no son una cuestión de ideología política. La norma jurídica sino se nutre de la realidad, será inaplicable por carencia de factibilidad".

Lo transcripto es un aporte doctrinario muy valioso, no sólo en lo que se refiere al Perú, sino también para la teoría de la ciencia que tratamos, en especial en su faz pragmática.

El General Mercado Jarrin es uno de los geopolíticos y estrategas suda​mericanos de trascendencia mundial, de gran solidez doctrinaria y original creatividad nacional.

Justo P. Briano (Argentino - Militar)

Digno precursor del pensamiento y doctrina geopolítica, maestro de varias generaciones argentinas, Briano como luchador pionero, ha de​sarrollado el embrión fundacional de una cosmovisión renovadora moderna y humanista.

"En este sentido es erróneo creer que la Geopolítica existe para servir a un determinado sistema, a una determinada política de poder o a una na​ción en perjuicio de otras. Para nuestro concepto responde a un fin superior humanista, puesto que el ayudar a resolver los problemas sociales, económi​cos y políticos de una nación —procurando su mayor suma de felicidad y Prosperidad— es también para contribuir a resolver los de las demás na​ciones del mundo, que no otra cosa puede ser, de acuerdo con las ideas, conceptos y sentimientos generalizados en la época que vivimos".

Briano sostiene a lo largo de toda su enseñanza que el hombre es el factor decisivo en la construcción y transformación de la sociedad. En conse​cuencia es el hombre el objeto y el sujeto mayor de la historia.

En su obra "Geopolítica y Geoestrategia Americana" relaciona cientí-carnente a esta disciplina con la Seguridad Nacional y el arte de gobernar.
"Conceptuamos que la Geopolítica es el auxiliar de la conducción política (gobierno) de una nación, por medio de las predeterminaciones generales a deducir del estudio de las condiciones geográficas y humanas en su más amplia acepción, que influencian la evolución que realiza la misma".
"Lo que interesa a la Geopolítica es el grado alcanzado por una nació en su evolución y progreso moral y material, para orientar su conducción política en todos los órdenes, hacia el bien y lo mejor en lo general y en lo particular".

"...la historia y la filosofía de la historia proporcionan al geopolítico, los fundamentos de sus trabajos y especulaciones intelectuales, como también que en éstos se encara no sólo al hombre como ser social, sino en su hacer político individual y colectivamente en el cuadro completo de factor intervinientes".
"Afirmar que la Geopolítica es una pseudociencia, es negar que la geografía sea una ciencia cuando hay quien ha llegado a calificarla de madre de todas las ciencias".
Firme en su concepción, pretende luego desentrañar las causas que provocan muchas veces el enfoque equivocado de una realidad, expresando:
"En su afán de dominar y apropiarse del macrocosmos, el Hombre frecuentemente olvida dominar previamente su microcosmos íntimo resolviendo bien y, en definitiva, los problemas que hacen a su destino y reconociendo que está labrando su propia destrucción".
"En resumen, ni determinismo geográfico, ni determinismo humano, en sentido total y tiránico. Sí, en cambio, posibilismo deducido del recono​cimiento de la interdependencia que existe en todos los casos, con las va​riaciones propias de cada uno, es decir, de cada región, territorio o conti​nente, entre los factores fisiogeográficos que conformen lo que en adelante llamaremos ambiente físico, y los factores humanos, que en lo sucesivo, de​nominaremos ambiente cultural".

El estudio de Briano es medular y fuente inexcusable de consulta, para ubicar correctamente el significado de la Geoestrategia, término que asume, siguiendo la línea marcada por Pierre Celerier. Pero Briano va mucho más allá cuando presenta un "Esquema sobre Geoestrategia", como un modelo de apreciación y análisis para un caso particular. Pero no se queda sólo en este aporte, sino que clarifica la acepción correcta de los distintos campos.
"2. La Geografía Estratégica es la especialización de considerar, apreciar y aprovechar las comprobaciones generales y particulares de la Geopolítica, con relación a los aspectos sociales, económicos y políticos de una nación, y, por ello, ésta ha adquirido desde el punto de vista militar, tanta importancia y trascendencia como en lo general de la vida de los pueblos".
"5. La Geopolítica en el marco grande estratégico y la Geografía Militar en el marco operativo, proporcionan con la síntesis de sus trabajos y estudios, las bases fundamentales de la apreciación y resolución de los problemas que atañen a la Defensa Nacional, dando lugar a la emulación de correspondiente plan de guerra y, como consecuencia, la de los respectivos planes de operaciones militares de conjuntos y particulares".

La Geopolítica Americana es tratada por este escritor con amplitud y profundidad, analizando los distintos campos y factores, así como la interdependencia
dentro del esquema mundial. Los antecedentes históricos, el poder económico, la etnografía, fisiografía, geología y geografía americana se conjugan a la luz de un progresivo proceso integracionista.

"La unión latinoamericana es una consecuencia natural de la conjun​ción feliz de factores geopolíticos que gravitan sobre su evolución, determi​nantes de una real y cierta semejanza social y una verdadera complementa-ción económica, trascendentes en lo político bajo el signo de la libertad, la democracia y el humanismo en lo interno, y propiciando el imperio del de​recho, el respeto de la soberanía y la felicidad de todas las naciones, en lo in​ternacional".

"Latinoamérica, donde florece una verdadera esperanza del mundo por las bases morales y materiales de la evolución que realiza, con claros ob​jetivos de bien social para sí y para todos los pueblos de la tierra, se enfrenta con las consecuencias del materialismo decadente que han dejado las ruinas espirituales y económicas de dos guerras devastadoras, estimulado por la in-certidumbre de una tercera catastrófica que se anuncia".

Briano deja también una idea sobre la viabilidad política argentina ba​sada en la unidad cultural y espacial. Alerta sobre la infuncionalidad histó​rica que generó el centralismo bonaerense, analiza la evolución social, el factor económico y ensaya "El Plan de Gobierno" que comprende "La Ac​ción Política - Política Interna" y "Política Internacional Argentina".

No podemos dejar de citar los siguientes pensamientos de este maestro:

"La libertad de empresa, la iniciativa privada y el libre juego de la ofer​ta y la demanda deberán aceptar las limitaciones impuestas por la necesidad de equilibrar los proteccionismos y las cotizaciones artificiales de las mone​das extranjeras, y el predominio del capitalismo antinacional, tanto como de anular la acción negativa del comunismo disociador".

"Los efectos de un liberalismo desquiciador o de un estatismo despóti​co que hemos padecido muchas veces, han sido la consecuencia de la impro​visación, el apasionamiento, las ambiciones personales y las interferencias sectarias, por deficiente capacidad moral, profesional, técnica o intelectual de los responsables, hábilmente explotadas por intereses económicos y póli​pos extranjeros".

"Es problema de la cultura —más que de la perfección jurídica— "aliar la solución justa entre la libertad y la autoridad, entre el liberalismo y estatismo, entre el federalismo y el centralismo y entre el uso y el abuso del poder, en nuestro proceso de conformación nacional y definitivo".

En síntesis, los planes nacionales deben proponerse:
· "La integración y conformación nacional definitiva".
· "La organización social justa".
· "El máximo despliegue de sus posibilidades humanas, económicas y cul​turales".
· "E1 desarrollo industrial".
· "La capacitación financiera".
· "La organización de su seguridad y defensa".
· "La acción internacional de entendimiento, solidaridad y cooperación"
· El pensamiento que sigue, plasma el virtuosismo e ideario del geopolítico que tratamos:
"La unidad espiritual y económica de los pueblos de América latina co​mo factor principal, basada en el humanismo cristiano y en la calidad y vo​lumen de los valores que les son propios, será decisiva para concretar la uni​dad americana y provocar la organización de una humanidad en que el hombre pueda sonreír un poco más a la vida".

Jorge E, Atencio (Argentino - Militar)

Precursor eminente, juntamente con Justo P. Briano, este pensador se ha orientado hacia el campo de la investigación teórica, aportando valiosos parámetros para la comprensión y estudio de la Geopolítica.

Profundo buceador de las interdependencias disciplinarias, silencioso y austero, docente por vocación, ha desarrollado una proficua labor de través de libros, publicaciones, conferencias y de la cátedra, en especial en el ámbi​to de la Escuela Superior de Guerra y en la Universidad Nacional de Cuyo.

En su obra medular "Qué es la Geopolítica", plasma una interpreta​ción ecuménica de principios señeros y conclusiones, que enriquecen el cam​po de la teoría y de los principios rectores de la ciencia de referencia.

Formador de hombres, Atencio ha dejado el embrión de una metodo​logía geopolítica, campo donde muy pocos pensadores se han atrevido a dogmatizar.

Al respecto, incursiona concretamente expresando: "Aceptada la necesidad de un método, creemos conveniente considerar algunos criterios a tener en cuenta para la realización de la apreciación ge​opolítica. Se puede sintetizar en lo siguiente: a) no apreciar factores aisla​dos; b) ajustarse a lo geográfico-político; c) no atenerse a leyes, reglas o principios no suficientemente comprobados; d) tener un justo concepto de las fuerzas geopolíticas; e) emplear el auxilio de la historia cuidadosamente; 0 juzgar con criterio geopolítico y no sólo político; g) orientarse por la fina​lidad de la geopolítica, pensando dinámicamente, para posibilitar la previ​sión."

Maestro por vocación, investigador nato, analista científico, Atencio caracteriza así a la Geopolítica:

· "Geociencia con bases geográficas útil a la ciencia política".

· "Estudio de la influencia de los factores geográficos en la vida y evolu​ción de los Estados, a fin de extraer conclusiones de carácter político".

· "Útil para deducir necesidades".

· "Es dinámica".

· "Finalidad: guiar al estadista en la política interna y externa y orientar al militar en la preparación de la defensa nacional y en la conducción estra​tégica".
Atencio clasifica a la Geopolítica en "General" y "Particular", explicitando:
"La Geopolítica, como muchas ciencias, puede referirse a conocimien​tos y principios generales que abarcan a toda la tierra y, particularmente, a una parte de ese todo, dado que los factores geográficos se pueden estudiar desde el punto de vista de la Geografía General o referidos a una determina​da Geografía particular y, además, por existir una política internacional y las políticas particulares o nacionales".
En cuanto a los propósitos de esta ciencia, puntualiza que:
"La Geopolítica pretende, en su función orientadora para la política, aprovechar los conocimientos fríamente descriptivos de la Geografía, no só​lo para explicar la causalidad geográfica de los hechos históricos, que bien pueden servir como experiencia, sino también para proporcionar elementos de juicio que permitan suponer el curso de los acontecimientos, en cuanto éstos dependan del medio geográfico y estén condicionados por la interde​pendencia entre la tierra y las sociedades humanas".
"Otro propósito del dominio de los conocimientos geopolíticos es el de permitir establecer la ubicación de la Geopolítica particular o nacional dentro de la general o mundial y poder percibir las afinidades, convergen​cias o antagonismos con otras geopolíticas particulares."
La geopolítica posee las características de "novedad - actualidad - utili​dad - dificultad".
"Novedad" en cuanto el conjunto organizado de su doctrina se ha ido desentrañando en la segunda década del siglo XX. "Actualidad", ya que la relación existente entre Estado, espacio, población, etc., se percibe con ma​yor acentuación y creciente criticidad en la segunda mitad del siglo. "Utili​dad" por cuanto el conocimiento es aprovechado por estadistas y militares en forma creciente para resolver los complejos problemas, mundiales, na​cionales y regionales. "Dificultad" en razón de que el estudio, de la teoría y su aplicación concreta no resulta fácil ante la carencia de institutos de for​mación científica y divulgación académica.
A estas características el pensador argentino agrega que además es "discutible" y se presta a uso "tendencioso", aclarando:
"Estas características, que en parte son el resultado de su novedad y de su actualidad, no son exclusivas de la Geopolítica, puesto que cualquier ra​ma del conocimiento humano puede prestarse a alteraciones de la verdad con fines determinados, más o menos maquiavélicos sin que por ello se niegue su existencia."
"Lo cierto es que la Geopolítica ha sido muy discutida, y sigue siéndolo aún, más por su ignorancia que por otra razón; también ha motivado nume​rosas y apasionadas polémicas y se ha empleado tendenciosamente."
Uno de los estudios más serios y profundos sobre el origen y la evolu​ción de la Geopolítica, puede encontrarse en la obra de Atencio, la cual no

deja de considerar a los precursores nacionales. Pero la investigación toca puntos de interés cuando narra las dos corrientes de opinión que se genera​ron en el continente, ante la aparición de la Geopolítica. Atencio expresa que se produjeron estas dos corrientes engendradas por los detractores por un lado y por el otro, los defensores de la disciplina en cuestión: "La prime​ra, de abierta oposición y la segunda, de interés por conocerla en su verda​dero significado, alcances y aplicación."

"La corriente de oposición se manifestó más en el ámbito del comenta​rio político que en el plano científico; se originó en sentimientos de adhesión a la causa aliada y tuvo su expresión en artículos y folletos contrarios, más que a la Geopolítica, a la Geopolítica alemana. Más daño que esta forma de difusión, causó a la nueva ciencia el darla por ignorada y la falta de interés por conocerla o, simplemente, el apodo de «ciencia nazi»".

"La segunda corriente, más seria, aunque no tan difundida se originó precisamente en la prédica de los antigeopolíticos y fue promovida por quienes investigaron imparcialmente lo que había de verdad en esa prédica, separando lo científico de lo propagandístico"

"Esta tendencia se ha observado principalmente en Méjico, Colombia, Brasil y Chile".

La diferencia entre Geografía Política y Geopolítica, los "Influjos Geopolíticos" y su apreciación. "El Espacio y el Espacio Vital", la "Delimita​ción del Espacio", "El Influjo Geopolítico del Mar", "El Espacio Aéreo", "Los Poderes Terrestre, Naval y Aéreo" son los tópicos más importantes que desgrana el agudo análisis de Jorge Atencio.

En la cátedra "Geopolítica", este pensador ha elaborado una perma​nente actividad de investigación y divulgación, enriqueciendo a muchas ge​neraciones de militares y universitarios argentinos.

El profundo conocimiento de la materia, así como la íntima convicción de su utilidad, queda demostrado a través de sus diversos y proficuos traba​jos.

La contribución al estudio de la Geopolítica y en particular a la Geopo​lítica Argentina, pasión demostrada permanentemente, es encomiable.

Reproducimos la conclusión final de la ya citada obra de Atencio, que condensa el concepto con que debe encararse esta disciplina.

"Para terminar, repetimos una vez más que las influencias geográficas no son determinantes en forma absoluta en la vida y evolución de los Esta​dos. El factor geográfico está siempre presente en éstos, independientemen​te de la voluntad de los hombres. Estos son los que procederán sensatamen​te si lo conocen y adoptan medidas para atenuar sus influencias negativas o para aprovechar las positivas, en beneficio de sus decisiones."

"Tal y no otro debe ser el sentido —científico y no propagandístico— con que se debe encarar el conocimiento y la aplicación de la Geopolítica."

Osiris Guillermo Villegas. (Argentino - Militar)

"Una nación no se construye improvisadamente. Una Nación en creci​miento no es aquella que tan sólo acumula mayores riquezas materiales, si​no aquella que, en proceso contínuo, genera condiciones de vida espiritual, cultural y económica siempre mejores para su pueblo. Una Nación, en sínte​sis, se hace sobre sus esencias, sobre su Historia."

Villegas, pensador, educador, escritor, está adornado por una mente disciplinada, creadora y precisa en una praxis ejemplar. Su testimonio más importante lo constituye el dogma sobre "Políticas y Estrategias para el De​sarrollo y la Seguridad Nacional", elaborado con el concurso de calificadas figuras en circunstancias en que se desempeñaba como secretario de la Secretaría del Consejo Nacional de Seguridad (CONASE).

Hombre didáctico, crítico y de profunda raigambre nacional, este ar​gentino ha conseguido definir con claridad y trascendencia los factores y pa​rámetros del gran cambio, largamente esperado por las más lúcidas genera​ciones americanas.

Claro expositor del "Proyecto Nacional", expresa:

"Como es obvio, el proyecto nacional no puede ni debe ser una elabo​ración puramente teórica, desasida de la realidad pasada y presente y ajena a la evolución probable de la humanidad."

Más adelante afirma:

· "los procesos no admiten demoras ni titubeos".

· "muchas estructuras funcionales de la República y de los Organismos In​ternacionales no satisfacen las exigencias y finalidades para las cuales fueron creadas".

· "los errores en la conducción del Estado no son perceptibles de inmediato y sus efectos adversos sobre el interés nacional son difíciles de corregir en el tiempo".

· "el desarrollo y la seguridad tienen su base en el propio esfuerzo na​cional".

· "en la lucha por el crecimiento y el poder, el competidor es hábil, difícil de precisar sus acciones y no da tregua".

· "los poderosos no son fraternales; participan en la competencia".
· "el imperialismo y colonialismo subsisten como una realidad, manifes​tándose con medios y modalidades distintos."

"La historia no perdona los fracasos y la Argentina ha fracasado buena parte del siglo veinte. Rodeados de vecinos que tienen un desarrollo demográfico mucho mayor que el nuestro, con vastos espacios despobla​dos, no nos queda más que el ingenio y el talento si queremos no solamente desarrollarnos sino sobresalir."

Como geopolítico, Villegas realiza un aporte sustancial, cuando en su obra "Tiempo Geopolítico Argentino" conceptualiza sintéticamente el
“ciclo histórico inconcluso del pueblo argentino”, sintetizando que el "pr ceso evolutivo en parte ya cumplido", comprende:

· "Independencia política, iniciada por el Pueblo y las Fuerzas Arma das en,el lapso 1810 - 16, cimentada en el ámbito interno y regional sudame​ricanos, para mejor resistir las interferencias y presiones colonialistas. El pueblo dejó de ser subdito para ser soberano".

· "Organización Jurídica, instrumentada por el Pueblo y las Fuerzas Armadas a partir de 1853, en base al constitucionalismo, para asegurar la existencia del Estado y ordenar la convivencia en el marco de sus leyes. El pueblo se hace ciudadano".

· "Soberanía Popular, con punto de arranque en 1912, afirmada por el Pueblo y las Fuerzas Armadas mediante el respeto del sufragio universal secreto y obligatorio, que da a la civilidad la posibilidad cierta de elegir sus representantes. Los gobernantes dejan de ser digitados por minorías oligár​quicas y grupos de intereses foráneos para ser mandatarios de una real vo​luntad popular. El pueblo antes espectador se convierte en elector y pasa a ser un factor de control político".
· "Justicia Social, afianzada a partir de 1943 por el Pueblo y las Fuer​zas Armadas mediante la conquista de derechos y beneficios sociales que mejoran el bienestar del hombre argentino, valorizando su dignidad huma​na y facilitando su acceso a la cultura. El Pueblo, en vez de ser solamente sufragante, pasa a ser también partícipe de los bienes espirituales y mate​riales de la Nación."
"No existe poderío nacional verdadero sin poder económico y no hay posibilidad de brindar bienestar al pueblo sin disponer de los medios para proporcionárselo. Debemos, pues, encauzar esta etapa, la económica, que presuntivamente, por los lapsos históricos apuntados, debería estar en su apogeo al promediar la década del 70."

"La más alta conducción del Estado no tiene el derecho de visorar sólo el corto plazo ni equivocarse en la planificación del mediano ni largo plazo Es muy peligroso para el devenir de la república conducir los más altos intereses de la Nación con impunidad política; ésto es lo que ha llevado a buena parte de los fracasos de la Argentina del siglo XX".
"En el mundo que se avecina sólo sobrevivirán los pueblos fuertes, que son los únicos en condiciones de enfrentar la verdadera naturaleza de 1a lucha contemporánea de la humanidad".
El pensamiento de Villegas comprende un modelo de Argentina asenta do en la historia, en principios coherentes, en circunstancias objetivas, y en un porvenir signado.
"La liberación es una constante histórica - política de América Sureña".

"...nuestra América del Sur, en toda su complejidad, combina y a ve​ces opone dos tendencias: la del nacionalismo y la del bienestar".
"La idea rectora que debe prevalecer es la comunidad de intereses".

Villegas sostiene que Sudamérica fue fraccionada después del derrum​be del imperio Español en una acción programada y mancomunada por las potencias mundiales. El axioma "dividir para reinar" fue rigurosamente aplicado a las ex colonias hispanas.

"El capital financiero internacional en su nomenclatura económica del mundo, asignó a la Argentina el papel de productor agropecuario."
"En el transcurso de una centuria, los diferentes capitales extranjeros que actuaron y actúan sobre el proceso económico latinoamericano —por incomprensión, complacencia, negligencia, ineptitud o corrupción de las clases dirigentes— impidieron y traban hoy el desarrollo nacional indepen​diente de la economía de las diferentes repúblicas, dificultan la complemen-tación económica entre las mismas y modelan su estructura productiva, de acuerdo con la posibilidad de explotar mejor un país que otro, o tal o cual materia prima, agrícola, ganadera o minera".

Villegas geopolítico propone un nuevo "Proyecto Nacional" cuya esencia especifica: "...teniendo en cuenta las circunstancias actuales y las previsiones fundadas que puedan hacerse con respecto al futuro, sea capaz de motivar y movilizar a la sociedad nacional en su conjunto, y a cada uno de los miembros que la componen."

Esta motivación que se propone como medio importante para lograr la movilización, está basada en la creación de "una idea fuerza" con sentido y consenso nacional. Para ello, "los Actores", como denomina a los diferen​tes sectores del quehacer nacional, comprende a los empresarios, gremialis-tas, intelectuales, el Estado, las FF.AA. y la Iglesia.

"La República Argentina ha entrado en un proceso revolucionario, por el agotamiento de un régimen político-social que fue útil en cuanto y en tanto subsistieron las condiciones del país y del orden mundial que justifica​ron su concepción".

En el estudio de la problemática argentina, Villegas plantea una "Estrategia para el futuro", propone una orientación "Hacia un nuevo cauce", concreta cuál es "La decisión fundamental", bisecta la "Cultura y Política Nacional", clarifica la interrelación de "Energía y Política Na​cional", devela la insistente "Política Nacional sin rumbo", dentro de la Cuenca del Plata, señalando que:

"Las naciones que integran la Cuenca del Plata no encontrarán la ar​monía de sus intereses si insisten en soluciones de superficie, si continúan desvinculando las obras a construir en los ríos internacionales, del de​sarrollo subregional, que en las actuales circunstancias, tiene limitaciones estructurales a su capacidad de expansión".

"Los países en vías de desarrollo, en un mundo que al finalizar el siglo va a sufrir la carencia de petróleo, no se pueden dar el lujo de desaprovechar un sólo kilovatio de energía hidroeléctrica."

Refiriéndose a la "Minería", puntualiza una "Política Nacional inexis​tente", concluyendo que: "No es fácil resolver en un par de décadas el atra​so minero de cien años".

"No es tarea sencilla ni rápida crear una grande y moderna industria minera nacional que independice al país del abastecimiento externo. Pero la situación es tal, que la Argentina debe superar su estancamiento minero an​tes de finalizar el siglo, como condición esencial, si desea verdaderamente alcanzar una real autonomía en las decisiones económicas."

Recogemos como frase final de esta breve síntesis, una sentencia clara y trascendente que singulariza el pensamiento nacional de Villegas: "Sin in​dustria de base no se logrará la transformación de la estructura económica ni se romperán los lazos de la dependencia. En esta tarea radica la clave del problema revolucionario argentino".

Juan Enrique Guglialmelli (Argentino - Militar)

Moldeado por una sólida formación intelectual, basada en la vieja Es​cuela Superior de Guerra, Guglialmelli, dominando las concepciones teóri​cas, es fundamentalmente un pragmático.

Asentado en el conocimiento de las distintas ciencias y teorías, autodi​dacta, creador por naturaleza, ha plasmado en sus estudios y enunciados, el equilibrio del artista con el racionalismo científico.

De recio pensamiento, de brillante y aguda percepción, se destaca níti​damente por su seria y arraigada autenticidad, que le otorga una significati​va personalidad como pensador y docente.

Pero lo que posee un rasgo identificatorio muy especial, en todo lo pro​ducido por Guglialmelli, es su acendrada vocación nacional. Nada escribe, dice o enuncia, que no tenga su raíz en un problema argentino.

Geopolítico, estratega, formador de hombres, se caracteriza también por su capacidad de lucha, nunca arredrada por los diversos factores que debe enfrentar.

Fundador del "Instituto Argentino de Estudios Estratégicos y de las Relaciones Internacionales" (INSAR), cuyo órgano de expresión es la revis​ta "Estrategia", de la cual es Director, ha desarrollado una proficua labor de investigación y difusión, tendiente a enriquecer la formación de una diri​gencia nacional, a la vez que proporcionar pautas concretas para la solución de los grandes problemas argentinos.

Su aporte a la geopolítica nacional tiene un gran valor tanto en el cam​po de la teoría, como del planeamiento y ejecución.

"...es indispensable llevar a cabo una política nacional que supere con

urgencia las causas profundas de la crisis argentina... Para ello se deberá recrear los valores morales y espirituales; atacar con premura las falencias sectoriales y espaciales de la estructura económica agroexportadora, con el objeto de obtener un desarrollo global independiente y asegurar de manera creciente la prosperidad compartida de su sociedad; perfeccionar el sistema institucional en consonancia con los campos estructurales y las nuevas nece​sidades de la comunidad".

“En orden al quehacer futuro en la materia, lo fundamental será elabo​rar una auténtica geopolítica nacional basada en el análisis objetivo y desa​pasionado de la realidad nacional y su mundo circundante. En la Argentina, pese a los muchos grupos que han incursionado en la temática, no se ha ela​borado esa doctrina geopolítica. En esa tarea, habrá que concentrar los es​fuerzos rastreando el pasado, interpretando el presente y oteando el porve​nir. Frente a esta labor, que no será fácil, habrá que estar prevenido contra por lo menos cuatro posibles «malas artes»: el charlataneo pseudocientífico; la conclusión superficial o no debidamente comprobada; las tesis veni​das de afuera y fuertemente publicitadas, como entre otras, la de que cada nación debe concentrarse según su "mayor eficiencia relativa y mayor efica​cia selectiva", promovida en el informe de Nelson Rockefeller; por último, los "astigmatismos geopolíticos" derivados de los intereses de grupo o sec​tor".

En su estudio de "Geopolítica en la Argentina", Guglialmelli finaliza expresando:

"Para nuestro caso, la geopolítica nacional, debe buscar respuestas adecuadas a tan vasta problemática, proyectando sus conclusiones en con​sonancia con la evolución de su sociedad. Para ello convendrá tener en cuenta entre otros, dos principios geopolíticos de alta significación:

"• los espacios nacionales, geoeconómicamente integrados, con alto nivel de industrialización, son polos naturales de atracción para los Estados más débiles, sobre los cuales, por otra parte, aquellos proyectan sus necesi​dades de recursos, naturales y humanos.

"• el factor geopolítico fundamental es el grupo humano, su capacidad creadora, su fuerza espiritual, su aptitud para transformar y aprovechar la naturaleza, su inventiva científico-técnica, su voluntad para dominar los factores adversos de la geografía, su resolución para aceptar y encontrar respuestas adecuadas a los desafíos. El poder, en síntesis, que es capaz de crear y desarrollar para satisfacer sus intereses y concretar sus objetivos".

No hay tema relacionado con la problemática argentina sobre el cual este pensador no haya sentado una doctrina y aportado soluciones concre​tas. Sus trabajos son así, un aporte documental de gran valor para el Esta​do, para la dirigencia nacional y para el pueblo argentino.

Con respecto a la Patagonia, su tesis, claramente explicitada, sostiene Que "Los intereses vinculados al «statu quo» postergan la Integración pata-

gónica".

El análisis de los diversos factores y el planeamiento que propone se re​sumen en estos conceptos:

"1. La postergación patagónica es consecuencia de su falta de de​sarrollo económico, social y cultural".

"2. Dicho desarrollo se encuentra ligado al proyecto nacional".

"No habrá desarrollo patagónico con esquemas que mantengan o con​soliden el statu quo, es decir que concentren el «crecimiento» del país sobre la pampa húmeda y adquiera rubros esenciales que podemos obtener dentro de nuestras fronteras. La Nación debe ser una Nación integrada en lo espa​cial y sectorial, lo cual significa incorporar al quehacer nacional las áreas re​zagadas o postergadas y promover el desarrollo de las industrias básicas e infraestructura de servicios".

"3. La integración patagónica constituye un deber histórico irrenunciable".
"4. Poblar con argentinos la Patagonia es tarea urgente y perentoria. Ello sólo se logrará, mediante su desarrollo integral y acelerado".
"5. Los grandes intereses externos y sus colaboradores dentro del pais, así como los beneficiarios del statu quo, no tienen interés en el desarrollo in​tegral patagónico. Antes bien, pueden tratar, de impedirlo, distorsionarlo o de sólo favorecer aquellos rubros en los cuales tengan objetivos particula​res".

"6. Este desarrollo a su vez, creará las mejores condiciones para la Se​guridad Nacional en su conjunto y, en particular, para la zona patagónica".
"7. La falta de desarrollo en cambio, mantendrá a la Patagonia en su actual carácter de frontera interior más vulnerable. En estas condiciones, no sólo no se cumple el deber insoslayable de integrarla, antes mencionado, si​no que se estimula la apetencia de potencias extranjeras".

Uno de los trabajos más testimoniales en el campo doctrinario, es el que se refiere al problema de las fronteras y su relación con la política na​cional. La aseveración de que: "no hay política de fronteras sin una política nacional que la encuadre", posee no sólo una profunda base científica, sino que subyace en su expresión una realidad acuciante.

El límite, dice Guglialmelli, separa jurisdicciones administrativas de respectivas naciones. "La frontera en cambio, es el ámbito geográfico que, a partir de dicho límite, se extiende hacia el interior del propio territorio hasta una distancia determinada. Como este espacio está en contacto con el del pais vecino, es lícito también afirmar que «frontera» es el ámbito ge​ográfico de dos naciones, a ambos lados del linde. Este, en síntesis es un concepto lineal. La frontera una noción geoambiental".

Profundizando el tema sobre la base de la bisección de los componen​tes, el pensador argentino caracteriza y determina la «frontera periférica» y

la «frontera interior». Esta última, conformada fundamentalmente por la «cultura nacional». En este sentido, la cultura adquiere un especial signifi​cado geopolítico por cuanto: "es la facultad del hombre para obrar sobre sí mismo y sobre la naturaleza".

"La cultura nacional, constituye la resultante de un proceso que reco​noce como factor determinante una herencia cultural propia, enriquecida por pautas de tipo universal que son asimiladas y desenvueltas en el marco de aquella cultura autóctona. Teniendo en cuenta sus componentes espiri​tuales y materiales la cultura nacional como «frontera interior» debe ser considerada «bidimensional».

Luego de señalar la necesidad de un proceso vertebrador en el ámbito cultural y la imperiosa necesidad de protegerlo de la penetración foránea expresa:

"El ámbito espiritual de la cultura es cada vez más vulnerable debido al desarrollo de los medios masivos de comunicación social (libro, prensa, ra​dio, televisión y respectivas estructuras de apoyo) así como por otros modos de penetración".

"La economía es la base material y el sustento del bienestar y del de​sarrollo espiritual de la nación. Sostiene a las instituciones políticas: es el apoyo de la justicia social. De la economía dependen el orden y la seguri​dad. Afecta al poder militar, tanto en sus factores cualitativos como cuanti​tativos. Determina, en fin el poder real de la nación, su capacidad soberana, el grado de independencia de un pueblo. Contra ese ámbito también opera el enemigo. Maniobró a través de viejas fórmulas. Actúa ahora mediante neocolonialismos o con pretendidos ordenamientos económicos regionales, donde algún país será beneficiado con industrias claves y multiplicadoras, mientras otros quedarán relegados como proveedores de alimentos y mate​rias primas. Pero todos sirviendo a las grandes potencias y a las corpora​ciones internacionales".

"Una dependencia integral que se instrumenta mediante el control de sectores claves de la economía, en particular el financiero; créditos externos «atados» o préstamos dirigidos donde más convenga; bloqueando el apoyo financiero y técnico internacional; con los precios que manejan a voluntad en el mercado mundial las grandes corporaciones; con la servidumbre tec​nológica; mediante la promoción de sus empleados o asociados ideológicos para funciones y cargos de responsabilidad decisiva, etc. El ámbito econó​mico adquiere así fundamental importancia. Revela el grado de autonomía o dependencia; de soberanía o sometimiento de la Nación".

"Contra la sumisión económica no bastan líricas declamaciones. La li​beración se gana todos los días con hechos concretos en los sectores real​mente estratégicos del quehacer económico. Para lo cual se necesitan objeti​vos claros, metas y prioridades acertadas. Y un enemigo, incluido sus servi-

dores internos, ubicado con certeza tanto en su identidad como en sus for​mas de proceder".

Guglialmelli define a la Argentina desde el enfoque geopolítico, como «peninsular» y «no insular», concretando que es «continental, bimarítima y antártica». Esto significa que goza de los beneficios de la continentaliza-ción, a la vez, del usufructo de su situación bioceánica. Servirse de estas dos virtudes, es arte de la conducción política.

El análisis ideológico-político del grupo López; de Carlos Pellegrini; de la llamada generación del ochenta; el análisis de la protección para la in​dustria nacional; la economía como factor del poder militar y seguridad na​cional; la presencia de las corporaciones internacionales y de los grupos de presión contra el desarrollo económico nacional; la política arancelaria y la seguridad nacional; son algunos de los tópicos de geoeconomía que analiza Guglialmelli, siempre desde la óptica del genuino interés nacional.

Pero donde este pensador adquiere una característica trascendente en el campo de la arena internacional, es en el enfoque de la problemática del «Cono Sur». Especialista versado, estratega ágil, analista agudo, critico audaz, ha sabido componer una réplica nacional al reto histórico que vive la Argentina.

Definidor del concepto geopolítico del Cono Sur, cabal intérprete de los objetivos y de la estrategia instrumentada por Brasil en la región, Guglialmelli, devela las incógnitas de las concepciones de Travassos, Gol-bery, Mattos y Teresinha de Castro, planteando a su vez, las correctas apti​tudes de la Argentina.

"En este orden de ideas, lo que oponemos a la estrategia de proyección regional brasileña y a su capacidad de ejecución, es nuestra propia ineptitud para concretar el desarrollo integral del país, en particular de su interior; la preponderancia, en síntesis, de la mentalidad portuaria bonaerense aferrada a los beneficios de la estructura agro-importadora e insensible a los cambios que las circunstancias exigen".

"Se ha pretendido como fundamento geopolítico del sistema, la carac​terística de la cuenca hídrica del Río de la Plata y sus constituyentes princi​pales: ríos Paraná, Paraguay y Uruguay. Todos formando un sistema flu​vial centrípeto que, según los teóricos de aquella ciencia, tienden a asociar los intereses que se mueven dentro de su área de influencia".

"Sin embargo, quienes utilizaban este argumento para estimular el sis​tema de la Cuenca del Plata, omitieron, a sabiendas o no, el hecho geopolí​tico fundamental: el sistema fluvial, en caso de integrarse, es vertebrado por un grupo humano, el llamado núcleo geohistórico. Este núcleo dotado de una fuerza vital (espiritual, moral y cultural), y de un poder material (eco​nómico, político y militar), opera en función de intereses concretos, y muchas veces, por encima de los condicionamientos de la geografía. Parece lícito preguntarse en orden a esta idea cuál sería el núcleo geohistórico líder

de la integración de la Cuenca".

"¿Los EE.UU.? ¿Las grandes corporaciones? ¿El Brasil? ¿La Argentina? ¿O se aceptaba, lo que desmiente a diario el acaecer mundial, que la nación y su aspecto territorial, el Estado, han cumplido su etapa, su categoría histórica, y por lo tanto debía ser sustituida por alguna forma de entidad supranacional?".

"En el marco de una política de desarrollo acelerado de su potencial económico (especialmente energético, nuclear e industrias básicas) así como de la propia integración territorial, las jugadas maestras de la estrategia brasileña en el Cono Sur, están hoy centradas en los siguientes aspectos:"
"- Itaipú como expresión del control de los recursos hidroeléctricos en el alto Paraná. Itaipú sirve asimismo para acentuar su penetración y consolidar su hegemonía sobre Paraguay".

"- Ampliar y acelerar la construcción de carreteras, ferro e hidrovías, que sirvan al pretendido hinterland del puerto de Río Grande".
"- Ganar a la Banda Oriental del Uruguay como área de neto predominio, neutralizando los esfuerzos argentinos de cooperación".
"- Consolidar su hegemonía sobre Bolivia, controlando en particular la riqueza minera y de hidrocarburos del oriente boliviano. Un objetivo concurrente sería interferir la solicitud argentina de esos recursos ofreciendo en cambio su hierro y manganeso de la zona de Urucum".
"- Establecer firmes lazos económicos y de seguridad con Chile, tendientes a aprovechar algunos de sus recursos mineros. Aislar en lo posible a dicho país de la Argentina para lo cual puede utilizar la cooperación económica y los asuntos todavía pendientes entre Buenos Aires y Santiago".
"- Neutralizar las históricas relaciones argentino-peruanas, país éste sobre el cual ha lanzado una ofensiva de entendimiento y eventual cooperación económico-financiera".
"- Operar en el mediano plazo hacia la Antártida y el Atlántico Sur".

"Tanto para la política como para la estrategia el factor predominante es el poder. La relación de fuerzas necesarias para alcanzar los propósitos perseguidos. En el caso de Argentina - Brasil, sólo un efectivo y adecuado poder nacional será garantía de negociación y en última instancia, de alcanzar en paz, los objetivos propuestos. Nuestra debilidad nos conducirá inexorablemente a la subordinación o al conflicto. La
fuerza, el desenvolvimiento acelerado del potencial nacional por el contrario inducirá al acuerdo y a la cooperación". "El hecho capital de la geopolítica se relaciona con el factor humano, su capacidad creadora, su fuerza espiritual, su aptitud transformadora de los recursos naturales, su inventiva científico-técnica, su voluntad para do-
minar los factores adversos de la geografía, su resolución para aceptar y enfrentar los desafíos. El poder, en síntesis, que es capaz de crear y de​sarrollar para satisfacer sus intereses y concretar sus objetivos".

Esta apretada síntesis la cerramos con una clara sentencia de este pen​sador: "... no hay poder militar sin un poder nacional integrado, pues aquél, es una consecuencia del último".

GRÁFICO N° 19

Síntesis de las teorías geopolíticas y sus pensadores

RATZEL KJELLEN

· Son pensamientos imprecisos, generales.

· Son raciocinios de transición entre la tentativa precursora y la realiza​ción fundamental de la Geopolítica.

· Sirven como antecedentes teóricos para la introducción a la materia.

· Ambos escriben desde la óptica germana.

FEDERICO RATZEL: (1844-1904) Alemán - Profesor de Geografía y Antropo​logía.

RODOLF KJELLEN: (1861-1947) Sueco - Profesor de Derecho Político.
SIR HALFORD MACKINDER - (Inglés - Profesor de Geografía) (1861-1947)

- La teoría está enunciada en la célebre conferencia ante la Sociedad Geográfica de Londres el 25 de Enero de 1904.

La teoría contiene:
- La unidad orgánica del mundo (El globo comienza a achicarse).
- Distingue dos grandes zonas diferenciadas conflictuales.
a) La gran masa terrestre constituida por Asia, Europa y Norte de Áfri​ca que limitan al Norte con los hielos polares, al Este con el Océano y al Sur con el desierto del Sahara.
b) Este espacio es la "Isla del Mundo" y su corazón está representado por el territorio hoy ocupado por la URSS.
- La "Isla del Mundo" está rodeada por zonas marginales o bordes, ac​cesibles a la navegación. Distingue la India en el Océano Indico. China sobre el Pacifico y Europa sobre el Atlántico.
- La historia se desarrolla en reiterado conflicto entre esas dos grandes zonas geográficas.
- Mackinder sostiene que la creación de los imperios marítimos es la respuesta histórica a la amenaza continental asiática periférica. La expan​sión colonial a partir del siglo XV está dada por la superioridad marítima sobre el terrestre.
- Inglaterra es el prototipo de la civilización marítima.
- Pero en 1900 el ciclo marítimo ha concluido, de manera que el poder terrestre, auxiliado por la tecnología y la revolución industrial, comienza a revertir la ecuación de la movilidad.
- La "Isla del Mundo" pasa así a ser el núcleo de poder más importante de la tierra. La reunión del inmenso poderlo en un solo centro de autoridad política significa el fin de la hegemonía del poder marítimo.
- El vuelco juega a favor de Rusia, si esta lograra:
1. Unirse a Alemania.
2. Expandirse a las zonas periféricas asiáticas.

- Síntesis de la teoría: "Quien posea Europa Oriental posee el Heartland. Quien posee el Heartland, domina la Isla Mundial; quien domina la Isla del Mundo, domina el mundo".
- Mackinder expresa los principales sustentos de la geopolítica inglesa.
- El dominio de los océanos
- El equilibrio europeo
- El control de vastos enclaves ultramarinos
- La neutralización del desarrollo industrial euroasiátlco.
- Alerta sobre el peligro de la unión o alianza entre Rusia y Alemania.
- Mackinder enuncia su teoría visionaria, ante la inminente declinación del imperio Británico.

ALFRED THAYER MAHAN - (Norteamericano - Contralmirante)
· Su teoría posee una relevante influencia en la política exterior de USA

· Sus ideas están inspiradas en el auge del poder marítimo inglés, cuya declinación visualizó oportunamente.

· La idea central es el poder marítimo (power sea) como preponderante an​te el poder continental.

· Síntesis de su concepción geopolítica: "A la larga el que domina los ma​res vence siempre". "Existe una relación indisoluble entre marina de guerra poderosa, comercio marítimo y colonias". "Un país adquiere colonias si tiene una fuerza marina". "Las colonias incitan al tráfico comercial por mar y la marina mercante contribuye a fortalecer la marina de guerra". "Toda la fuerza y la riqueza, se deriva pues del poderío marítimo".

· Piensa que el poder marítimo no puede ejercerlo cualquier estado, sino sólo aquél que disponga de un apropiado fundamento geográfico.

· Sostiene que: "El interés egoísta es un objeto no sólo legítimo, sino fun​damental para la política nacional". Advierte además que la expansión con​tinental está agotada, de manera que de acuerdo al "destino manifiesto" hay que proyectar el poder hacia el exterior.

· Predica la concentración de la flota en un solo océano.

· Se inspira en la expansión colonial de fines de siglo y en la derrota de Rusia en 1905, de allí, en la necesidad de poseer una comunicación intero​ceánica que posibilite la rápida reunión del Poder Naval en uno u otro espa​cio marítimo.

· La teoría de Mahan sustenta la apertura del Canal de Panamá, como lla​ve de la estrategia norteamericana.

· La tercera idea está dada por la necesidad del completo dominio del mar de las Antillas y del Golfo de Méjico (Mar interior 0 Lago Norteamericano).

· La teoría de Mahan hace desarrollar la marina que desde 1890 ocupaba el sexto lugar en el mundo, al segundo puesto en 1907.

· La concepción Mahaniana coincide con la llamada "Diplomacia del dó​lar" y de "El gran garrote".

· Los más conspicuos ejecutores o voceros de la teoría, han sido Teodoro Roosevelt y Cabot Lodge.
KARL HAUSHOFER - (Alemán - General - Doctor en Geografía, Geología e Historia. (1869-1946)
— Definiciones: "Geopolítica es la doctrina de las relaciones de la tierra con los desarrollos políticos". "Tiene como base los sólidos fundamentos de la geografía política, como doctrina y estructura de los organismos polí-ticos del espacio". "La geopolítica debe ser y será la conciencia geográfica del estado". "El espacio rige la historia de la humanidad...". "Sólo una na​ción cuyo espacio esté acorde con sus necesidades tanto materiales como espirituales, puede tener esperanza de alcanzar alguna vez una verdadera grandeza". "La geopolítica se relaciona con todo lo que afecta directa o in​directamente a la cultura, poder, economía en un estado y a la lucha por el dominio de los espacios de la tierra".

— Teoría: Piensa la situación alemana a escala mundial, con una concep​ción universalista, pero asentada en la teoría de Mackinder, de la Isla del Mundo y su Heartland.

· Preconiza fundamentalmente la necesidad de "espacio vital" para Alemania.

· Sostiene la alianza de Alemania con Rusia en el contexto de una gran coalición con Japón, China e India.
· Concibe al oriente como el arsenal de una geopolítica del Pacifico.
· Proclama como la mejor solución para Alemania, la creación de "un bloque euroasiático, gran-continental".
· USA quedaría aislada y excluida de esta alianza.
· Contradice y niega la idea Hitleriana de la necesidad aliancista con Gran Bretaña.
· Inspira a las clases dirigentes Alemanas y Japonesas.
· La teoría Haushoferiana se derrumba el 22 de Junio de 1941 cuando Hitler ordena la invasión a Rusia.

NICHOLAS J. SPYKMAN (1893-1943) Holandés, naturalizado Norteamerica​no, Profesor de Ciencias Políticas y Sociales y de Relaciones Internaciona​les.

· En su Obra "Estados Unidos Frente al Mundo" (1942) expone la doctrina Política del Imperialismo norteamericano. Está referido en particular a la si​tuación que se vivía, pero posee plena vigencia actual.
· La teoría expresa
· El mundo es un solo campo de fuerzas.

· Las relaciones internacionales son anárquicas y conflictuales.
· Los EE.UU. existen por su propia fortaleza y por la de sus estados pro-tegidos.

· Los estados que no participan en la lucha Internacional, carecen de poder y son absorbidos por los más poderosos.

· La guerra es la situación normal. La paz es una situación transitoria entre las guerras. El mundo está en guerra permanente.

· "La geografía es el factor fundamental para la política exterior de los estados, porque es el más permanente".

· El equilibrio de poderes debe tender a neutralizar a los demás estados y dejar libre a USA para maniobrar según mejor le convenga.
· La política de equilibrio deben practicarla las grandes potencias.

Las naciones menores son sólo "pesas" a disposición de las gran​des. Cumplen funciones como amortiguadores, de contrapeso o bien su​mándose al poderoso.

· EE.UU. posee una geografía privilegiada y una situación relativa y ab​soluta relevante.

· La historia se desarrolla entre USA y Eurasia. El hemisferio Sur carece de importancia.

· USA está intercalada entre dos poderes débiles, Canadá y América Central y del Sur.

· El primer objetivo será lograr el equilibrio europeo, el segundo en el le​jano Oriente, el tercer objetivo es la hegemonía en su propio hemisferio.
· El continente Americano es dividido en las siguientes zonas.
a) Zona amortiguadora de América del Norte; hielo y nieve pero de gran importancia estratégica.
b) Zona continental de América del Norte. Centro Político militar y eco​nómico.
c) El Mediterráneo Americano. Desde Méjico hasta Colombia -Venezuela y todo el Caribe.
d) Zona amortiguadora de América del Sur. Un espacio de grandes cuencas pero sin capacidad propia de defensa.
e) La costa Occidental Sudamericana. Desde Ecuador hasta el Cabo de Hornos.
f) La zona equidistante de América del Sur. La vertiente atlántica desde cabo San Roque hasta Tierra del Fuego.

· La región más Importante está dada por Brasil, dentro de este, la Comba de Pernambuco hacia África, es la zona estratégica más relevante.

· La balcanización latinoamericana favoreció los fines hegemónícos nor​teamericanos, pero en adelante deberá ejercer un absoluto control sobre la región.

· América Latina deberá ser integrada dentro de un solo orden económico, impuesto por USA.
MARIO TRAVASSOS - Brasileño - Militar

· Enuncia su concepción geopolítica en la década del 30.

· Plantea el enfrentamiento entre, Atlántíco-Pacífico y Amazonas-Plata.

· La zona de contacto o soldadura entre estos sistemas se halla en el al​tiplano Boliviano. El triángulo-Cochabamba-Santa Cruz-Sucre es el He-artland continental.

· Sostiene la superioridad del Atlántico sobre el Pacifico y del Amazonas sobre el Plata.

· Desde el Amazonas debe buscarse la proyección hacia el Oeste y hacia el Sur uniendo a través del Madeira la zona de Santa Cruz, llave del triángu​lo boliviano.

· A través de los cursos de agua o bien carretera y ferroviario, deberán unirse los puertos Atlánticos con la zona Andina y el Pacifico.

· La atracción y dominio del triángulo deberá realizarse conectando Santa Cruz-Corumbá-Santos, coordinándolo con otro sistema desde Asunción.

· Los objetivos serán:

a) Atraer a la órbita del Brasil y Paraguay y Bolivia.
b) Mediante el desarrollo y la técnica desviar todo el sistema de comuni-
caciones de la cuenca del Plata desde el Oeste hacia el Este, quebrando la
natural dirección Norte-Sur.
c) Neutralizar la acción de La Argentina.
· Brasil debe desarrollar y defender el eje San Pablo-Rio Grande, verdade​ra espina dorsal Platina.

· Las fronteras platinas son "vivas" las amazónicas menos vivas.

· Bolivia, por su ubicación geográfica e Inestabilidad política, es verdade​ramente amenazadora para la paz sudamericana.
GOLBERY DA CUOTO E SILVA - Brasileño - General

Las concepciones presentadas por Golbery, evidencian tres fases proyectivas y que parten de premisas permanentes.
Premisas

· Brasil pertenece al mundo occidental.
· El orden burgués-capitalista mantiene la supremacía.

· USA es el brazo armado del capitalismo.

· Brasil depende de USA y USA necesita de Brasil, es especial en América del Sur.
1ra. Etapa
—
Unión Nacional

· Basa su análisis en el gran vacio territorial del Brasil.
· Su tesis expresa que Brasil es un vasto archipiélago de cinco regiones La isla Amazónica - La península del Nord Este - La península Centro Oeste. El Núcleo Central - La península Sur.

· Propone ligar fuertemente estas partes sobre el grupo central e impulsar a partir de ésta, el avance civilizador, inundando la amazonia.
2da. Etapa
· Proyección Continental

· Brasil presenta la desventaja de tener el 90 % de sus tierras en Ecuador y los trópicos. La presencia del Amazonas determina que sólo el 10 % del territorio sea realmente continental.

· Resalta la importancia de Brasil marítimo y la singularidad de la comba sobre el Atlántico. Infiere que USA necesita del Brasil en el Atlántico Sur. Expresa que el Nord Este es un portaaviones natural que facilitará la segu​ridad a los convoyes norteamericanos. El Brasil es la potencia hegemónica en el Atlántico Sur.

· Afirma la eventual intervención Brasileña en África.

· Divide el Subcontinente en cinco partes:
· Área de Reserva o Plataforma central de maniobra-Río-San Pablo-Belo Horizonte.
· Área Amazónica-Brasil-Venezuela-Colombia-Guayanas-Ecuador-Perú.
· Área Platino Patagónica-Sur de Brasil-Argentina-Chile-Uruguay.
· Área continental de Soldadura-Matto Grosso-Paraguay-Bolivia.

· Establece la teoría de las "fronteras vivas".
3ra. Etapa
· Proyección Mundial.

· La plataforma de proyección se encuentra localizada en Brasil que es garante del equilibrio Sub continental. La península del Nord Este es el área de soldadura entre el Atlántico Sur y el Atlántico Norte.

· Participación en la defensa de la civilización occidental.

· Creación de una geoestrategia nacional acompañando a la dinámica po​lítica de los centros de poder.

· Proyección extracontinental e injerencia directa en el espacio exterior de sus fronteras.
El Proceso Político Mundial a través del Tiempo

El Proceso Mundial

Desde el siglo XVI hasta el siglo XIX

Hace mucho tiempo que la geopolítica ha dejado de ser una simple es​peculación teórica, para convertirse en una disciplina que se asienta en el co​nocimiento del elemento humano, en función de la geografía y en el estudio de las realidades políticas de ayer y de hoy. Sólo con este enfoque, se podrá expresar una prospectiva basada en hipótesis valederas.

El orbe es un campo de fuerzas unitario, donde la geopolítica, tiene vi​gencia en la medida en que mantenga la visión planetaria y su enfoque comprenda al todo, y a las partes; cuidando de que éstas últimas, jamás se​an segregadas del conjunto, pero especificando también la particularización de los análisis.

Todo supuesto geopolítico nacional debe estar enmarcado en la si​tuación mundial. Este requisito se hace indispensable a fin de realizar un es​tudio serio, profundo y firme. Las teorías que ignoren o descuiden estas premisas carecerán de posibilidades de aplicación concreta y en consecuen​cia, estarán investidas de una inseguridad peligrosa.

El análisis, tanto geopolítico como geoestratégico, exige objetividad, así como una metodología asentada en experiencias y conocimientos pro​fundos. Es también requisito fundamental que el estudio, esté referido a un caso particular.

La meditación general sólo es vaguedad y carece de una aplicación di​recta. Para que esta disciplina sea útil y aprovechable, es indispensable que el examen decante, indefectiblemente, en una geopolítica nacional.

La formulación de la teoría geopolítica debe servir directa y conciente-mente a la idea que es propia del pueblo, a sus sentimientos y a sus valores. Si la concepción formulada fuera irreal, aunque brillante, carecería de los principios fundamentales del éxito. Varios autores especialistas en la mate​ria, sostienen que el carácter sociológico de la población de un país, deter​mina la doctrina geopolítica del mismo.

La sociología es importante pero no es todo. Es sólo parte de valiosos elementos interdisciplinarios. El punto de partida lo constituye la historia, madre del conocimiento humano y luz de los rumbos nacionales.

La prehistoria universal es, prácticamente, la descripción de las distin-

​
tas bases biológicas del hombre que, según el transcurso del tiempo, desem​bocan en el período de sedentarización. Este asentamiento significa el encuadramiento en un ámbito geográfico determinado. De aquí en más, la ge​opolítica regirá lo político-cultural y lo económico-social de los pueblos y naciones. De hecho, entonces, todo análisis deberá insertarse en el cuadro histórico y geopolítico universal.

Nada mejor que basarse en ella, porque la historia contiene todo: el origen, el medio y el fin.

La evolución de la humanidad se mide en incesantes etapas de avance, delineadas por las religiones, las ideologías, las doctrinas políticas, sociales y económicas; las guerras, las artes, la técnica y la ciencia. El mundo es un devenir constante, donde el hombre es protagonista y víctima al mismo tiempo, del acontecer de la vida.

Hemos dado algunas pautas que originaron hechos particularizados de algunas naciones, en circunstancias dominantes o proyectivas.

El gran momento estelar de la civilización que nos da vida, está dado por la presencia histórica de Cristo. De ahí en más, la vigencia de dos gran​des civilizaciones aún se mantiene. En la medida en que oriente y occidente estrechen tiempo y distancia, buscando una conjunción solidaria, en benefi​cio del hombre viviente y sufriente, se logrará el afanoso objetivo buscado milenariamente, de la convivencia en el respeto y la justicia. Este anhelo se​rá, entonces, la apetecida "piedra filosofal" de la existencia humana.

En la marcha del mundo ningún acontecimiento ha dejado de tener im​portancia, por cuanto la ley casuística se cumple inexorablemente. A los efectos, entonces, de aproximarnos a nuestro tiempo, partiremos de una etapa decisiva para la historia. Tal es lo acontecido durante el siglo XVI y los sucesivos.

En el siglo XVI y XVII se producen hechos de gran trascendencia en los campos cultural, político, militar, técnico y religioso, que provocan una re​volución en el pensamiento y en el sentimiento, parámetros fundamentales de la vida del hombre. La imprenta posibilita multiplicar los textos diversifi​cando las ideas; el mejor manejo metalúrgico permite fundir cañones y pro​yectiles, lo que revoluciona el arte de la guerra; la Reforma plantea un problema de conciencia religiosa, con derivación al campo político, que habrá de signar el mundo futuro hasta nuestros días.

En el plano geopolítico se producen cambios en los poderes de Europa, impulsados por la creciente idea del Estado Nacional, cuyo principal pro​pulsor fue Armando Juan de Plessis, Cardenal de Richelieu.

Con la Guerra de los Treinta Años (1618-1648) iniciada por cuestiones confesionales, aparecen poco a poco los intereses de la política general de los estados, que acaban por sustituir totalmente las motivaciones religiosas.

Richelieu trabajó hasta su muerte (1642) con el objetivo de fortalecer, como decía, "la majestad del rey y la grandeza del reino". Para lograrlo, debió vencer los factores disociadores internos (plazas fuertes protestantes)

y establecer una política de alianzas e intervención militar, para anular las presiones externas. El apoyo brindado a los príncipes protestantes de Ale​mania, contra el Emperador Habsburgo, apoyado por el papado, tuvo dos finalidades: desarticular la tenaza España-Austria (familia Habsburgo) que podía asfixiar a Francia, introduciendo a tal fin las modificaciones territo​riales estratégicas necesarias; y desmembrar la organización imperial, para introducir la idea del equilibrio entre las potencias europeas.

El triunfo del nacionalismo de Richelieu, se materializó en la paz de Westfalia (1648), con la adjudicación a Francia de territorios que cortaban la comunicación directa entre el Franco Condado y las posesiones españolas en Italia; desmembramiento de la estructura imperial con el otorgamiento a los príncipes alemanes de la potestad de realizar alianzas exteriores, aún contra el propio emperador y, finalmente, disgregación de Alemania en 296 principados.

Por lo demás, en Westfalia se concretó una reunión de diplomáticos "comparable en poder y dignidad a los concilios eclesiásticos, pero sus miembros eran representantes de los estados" (Clark).

La cuestión religiosa incide profundamente en el campo de las ideas y éstas en las doctrinas políticas y en la teoría del Estado. De aquí en más, el cuestionamiento de las tradicionales formas de gobierno, dará paso a nuevas concepciones políticas, económicas y sociales. La evolución cultural ofrece el renacer de distintas teorías que, dogmatizadas a través de pensado​res, han de influir en la suerte de los pueblos y continentes. Todas ellas, sin excepción, se arrogan el derecho de buscar la felicidad del hombre, y conse​guirán paulatinos ajustes político-sociales, jalonando así la línea ascendente de la humanidad.

A partir del siglo XVI se hunde el modo medioeval de vida, desaparece paulatinamente el imperio como brazo secular de la Cristiandad, y la uni​dad religiosa europea quebrada repercute en el orden político mundial. El océano Atlántico decididamente sustituye al Mediterráneo como eje de rela​ción internacional, y los países del viejo mundo se afanan con diversidad de suerte, en la proyección exterior de la soberanía.

El absolutismo del siglo XVII confirma la idea monárquica que regen​tea el mundo. Del iluminismo se pasa al racionalismo y otros hombres apa​recen en la escena histórica, buscando trastrocar el orden establecido.

Poco a poco, cuando no rápida y violentamente, el absolutismo va ce​diendo paso a nuevas formas políticas. Los reyes filósofos dan lugar a reno​vadas estructuras políticas y sociales. La geografía política va mostrando nuevas formas.

En el siglo XVIII se producen nuevas constelaciones y el sistema de po​der se acrecienta en los imperios tradicionales. En América del Sur comien​za a declinar el poderío español, pese al acrecentamiento coyuntural de su fortaleza, por la creación del Virreynato del Río de la Plata. En el campo económico, el monopolismo de las potencias europeas, donde se destaca
Inglaterra, va sustituyendo el mercantilismo por el libre cambio.

Pero, es la bomba ideológica de los libre pensadores, la que horada profundamente los sistemas políticos y eclosiona drásticamente el "statu quo" secular. El pensamiento de la ilustración, principio esencial del ra​cionalismo, decanta por fin en el liberalismo y éste, a su vez, dará lugar al socialismo en el siglo XIX, el que inspira a Marx, cuya doctrina genera el comunismo.

Desde fines del siglo XVIII y casi todo el XIX, el mundo vive las conse​cuencias de la Revolución Francesa, que se traduce en una acelerada evolu​ción industrial, la sustitución de la nobleza por la burguesía, la implanta​ción de regímenes republicanos fuera de Europa y —en el orden interna​cional— replanteos en la concertación de las grandes potencias. El reorde​namiento se hace en torno a las ideologías, a los partidos nacionales y a los intereses económicos de los estados.

Un fuerte movimiento progresista anima a los dirigentes, y poco a poco los resortes del poder mundial, convierten en la práctica a las doctrinas eco​nómicas en ideologías, al servicio de ciertas minorías.

Las formas políticas giran en torno al concepto de libertad, destacán​dose tres teorías, el constitucionalismo, el nacionalismo y el socialismo. En el siglo XIX, el tradicionalismo se enfrenta doctrinalmente con la revolu​ción. El concepto de democracia va ganando espacio político al absolutis​mo.

Es curioso anotar que, si bien los pueblos cambian sus ideologías y és​tas las formas de gobierno, los estados continúan sustentando los principios de dominación y vasallaje. El imperialismo va cambiando, paulatinamente, sus modos de acción; de táctica directa y brutal, transfiere su accionar a fór​mulas equilibradas o bien sutiles manifestaciones de poder. La explotación se va "civilizando" a fin de adecuarse a un mundo cambiante, pero sin per​der los dividendos perseguidos.

La doctrina liberal y democrática se asienta en el llamado "estado de derecho", encuadrado en una constitución nacional. El socialismo transita por una evolución muy amplia y azarosa, arrancando del economismo y dando lugar a la teoría marxista. Gana espacio político en pueblos con gran​des contradicciones, donde aún subsisten modos feudales de convivencia humana, asumiendo la abandonada esencia revolucionaria, cedida por el li​beralismo capitalista.

En la América Latina independentista, se produce la ingerencia directa de los viejos imperios europeos y el naciente norteamericano. La "parcela​ción" hispanoamericana, rompe la unidad geopolítica del continente diagramada por España y los nuevos estados se enfrentan inermes a las fauces imperiales. Los pueblos se debaten en luchas intestinas donde se disfraza la ideología liberal de las clases dominantes, a fin de crear estados modelos al servicio extranjero. El neocolonialismo aflora en el panorama mundial y el espacio latinoamericano comienza a estructurarse colonial-
mente en el marco de la impuesta división internacional del trabajo. Estados aislados y enfrentados entre sí, son unidos bilateralmente al imperio británi​co, que compra sus materias primas y les vende manufacturas. Internamen​te el esquema colonial se repite: las regiones interiores de los Estados vincu​lados directamente con la metrópoli nacional y desintegradas entre sí por sistemas de comunicación en abanico, con vértice portuario. La estructura​ción colonial de los espacios nacionales, torna imposible la integración na​cional y aleja toda posibilidad de concretar la Unión Americana ideada por San Martín, Bolívar y los Caudillos Federales.

Pero el liberalismo ha generado en su esencia un Estado burgués. El proletariado ha quedado al margen de la revolución burguesa, razón por la cual el marxismo busca quebrar el estamento creado con la presencia de las masas.

Esta situación va generando la vigencia del clasismo dentro del Estado, lo que da lugar al obrerismo, sindicalismo y gremialismo. Las organiza​ciones sociales se fortalecen y poco a poco van adquiriendo vigencia política creciente. Esta es la gran irrupción política durante el presente siglo.

El liberalismo representa el estilo de vida, aspiraciones e ideales de la burguesía capitalista, materialista, individualista y racionalista. En su doctrina y praxis está impreso el pensamiento político, económico y social de la clase dominante. Por ello liberalismo y capitalismo son hermanos en génesis y objetivos. La burguesía luchará, a través del Estado burgués parti-docrático, para seguir detentando el poder.

"En cambio el liberalismo acusa de tiránico al Estado nacionalista por​que en él no se permite atacar las ideas de Dios, ni de Patria, ni de Familia, ni labores éticas de la Comunidad nacional. Esto ocurre sencillamente por​que el liberalismo es puro materialismo y, en último término, es el régimen ideal para el mercader. El auténtico mercader vocacional y no circunstancial a que alude Spranger, no tiene patria, ni moral familiar, ni ideales espiri​tuales. Le interesa la inferiorización espiritual de las masas y hasta su corrupción, si ello puede facilitar la acumulación de dinero. Por eso es que el liberalismo es, en último término, el régimen predilecto de los grandes aventureros financieros internacionales" (Emilio Juan SAMYN DUCO -Universalidad del Nacionalismo).

El marxismo es hijo de las falencias e injusticias manifiestas del capita​lismo liberal. Por ello fundamentalmente, tiene una raíz y un fin económi​co. En su praxis, llamada comunismo, pretende un Estado proletario con economía colectivista. Es ateo, inhumano y totalitario.

En la actualidad, las superpotencias representantes de ambos sistemas políticos y de esquemas económico-sociales enfrentados, mantienen bajo su control a distintos países, donde ejercen su influencia directa o indirecta.

A favor de una u otra ideología o "estilos de vida", las dos grandes po​tencias explotan a los pueblos que están bajo sus respectivas influencias. En la política interna de estos últimos se refleja nítidamente la gran controver​sia
 del campo internacional, todo lo cual atenta contra la autodetermina​ción y afecta los legítimos intereses que, como entes jurídicos del derecho internacional, les corresponde.

La iglesia, ha enfrentado tanto al liberalismo como al marxismo eri​giendo una doctrina social basada en los Santos Evangelios y tradiciones cristianas. La línea eclesiástica de los pontífices, está expuesta por las diver​sas encíclicas, reuniones episcopales, cartas pastorales y concilios. Su sínte​sis hoy es la de una Iglesia ligada a su pueblo.

La dependencia de los factores enunciados con el cuadro geográfico-político, es de una realidad indiscutible. A mediados del siglo XIX el con​cierto europeo se modifica, el cambio operado en el viejo mundo se proyec​ta en forma extracontinental.

A la modificación del cambio político corresponde un replanteo del cuadro geográfico-político y viceversa. Así, por ejemplo, la independencia política de América da paso a un neocolonialismo en el Nuevo Mundo, que coexiste con el colonialismo tradicional en Asia y África. El fenómeno ge​opolítico de este siglo, está dado por la sumisión de gran parte del orbe a los contados países más poderosos de Europa. La dependencia, sea cual fuere su forma, es total, absoluta y manifiesta. El liberalismo conduce al inevi​table cosmopolitismo.

Pero la técnica genera fenómenos que repercuten en el campo de las re​laciones internacionales. La navegación a vapor, los ferrocarriles, las comu​nicaciones, las industrias, el incremento del poder bélico, la creciente in-terrelación, traen —junto a otros factores— una necesidad normativa que regule la vida de las naciones. Surge así el moderno derecho internacional público que nace de la necesidad de convivencia internacional, lo que da lu​gar a pactos bilaterales o multilaterales, a procedimientos y consultas re​cíprocas, a tratados de comercio, consulares, monetarios y hasta procesales y a la creación de entes supranacionales.

No puede dejarse de mencionar la particular importancia que les cabe a ciertos movimientos, tales como el pacifista, que en su origen busca la hu​manización de la guerra y como fin su supresión definitiva, así como el mo​vimiento feminista sobre la igualdad política y social de la mujer, distor​sionados e instrumentados en nuestros días, con otros fines.

En general, el panorama de fines del siglo pasado nos muestra un mun​do injusto, cubierto de luchas despiadadas por la hegemonía universal, entre los grupos capitalistas europeos y norteamericanos.

Un mundo representado por la "belle epoque", de salones dorados y un submundo social sumergido en la miseria y la explotación, que conduce a la animalización del hombre. Una situación geopolítica monopolizada por un puñado de naciones que ostentaban el poder colonial. Un fermento revo​lucionario creciente, que irá horadando firmemente el "statu quo" de las metrópolis.

En general, éste es el telón de fondo de lo que viviremos en el presente
siglo, que desde ya podemos catalogar como el siglo de la expansión revolu​cionaria. El fermento del siglo XIX será levadura en el presente.
Durante el siglo anterior se cierne la tormenta, en el siglo XX se desata​rá la tempestad. Las nubes acumuladas mejorarán a la humanidad. Después del actual lodazal habrá que sembrar.

Las semillas ideológicas del ayer, ante el fracaso manifiesto de su pra​xis, razón fundamental de su génesis, buscarán afanosamente encauzarse con distintas formas y metodologías, y concluirán indefectiblemente en las alternativas históricas de superarse o fenecer.

La geopolítica al servicio de la independencia, adquirirá dimensión de contrapeso en la balanza del poder mundial.

El siglo XX

El siglo XX nace con los grandes cambios. A partir de Sarajevo, los europeos se matan por el dominio continental y de ultramar, en la llamada Primera Guerra Mundial. Esta guerra traerá consecuencias decisivas para el proceso mundial. Al margen de modificaciones en todos los campos y órde​nes, las consecuencias más significativas de la Primera Guerra Mundial, son él surgimiento de dos grandes fuerzas extraeuropeas, los Estados Unidos de Norteamérica y la Rusia soviética, que había enterrado al zarismo. Se gesta​ba un mundo bipolar, que regiría la gran política del orbe, en los primeros tres cuartos del siglo.

Pero esto no es todo. Paralelamente se forman dos movimientos que aspirarán a disfrutar de un lugar prominente en el concierto mundial. El na​zismo de Adolfo Hitler y el fascismo de Benito Mussolini, tendrán una gran importancia, no sólo en la historia de las ideologías y de los movimientos políticos, sino en la suerte de los pueblos en la década del cuarenta.

El totalitarismo que sostienen como doctrina hacia el absolutismo tra​dicional, contiene un regreso hacia esquemas medievales.

Todos estos movimientos, en especial el comunista, por su vigencia, constituyen una etapa decisiva en el proceso mundial. La larga e incesante transformación de la humanidad, transita por caminos insospechados en busca de un mundo mejor. Los ensayos se suceden así, casi vertiginosamen​te. Las creaciones y cambios ya no esperan siglos, sino décadas.

Los Estados se caracterizan por adoptar formas de gobierno llamadas democráticas o totalitarias. Sin embargo, es interesante consignar la impor​tancia creciente que adquieren las organizaciones sindicales, como realidad política. Poco a poco estas estructuras irán transformando la política liberal burguesa, partidocrática e imperfecta, en un proceso hacia la democracia social, cuyo fin busca una plena representatividad y participación política y una justa distribución de la riqueza. Los movimientos multisectoriales y de fuerte raigambre nacionalista, van sustituyendo, paulatinamente, a los par​tidos, que constituyen una clara expresión de política sectaria.

La Segunda Guerra Mundial, conmovió al mundo sirviendo —paradó​jicamente— de preaviso ante la posible autodestrucción de la Humanidad. Este hecho político-militar determina el acontecer a partir del medio siglo, y sus consecuencias continúan con algunas variantes, signando la actualidad. Su finalización marca el nacimiento de la era nuclear, la que no sólo posee significación en el campo tecnológico, sino que inficiona el espectro total de la vida humana. La política se siente afectada profundamente en el campo geopolítico y geoestratégico, militar, científico, económico y espacial. En efecto, a partir de la Segunda Guerra Mundial, se confunde la era nuclear con la era espacial, marcando una etapa de avance decisiva para los pueblos.

Los conductores se ven obligados a adoptar nuevas formas de estrate​gia, donde el medio aéreo adquiere una dimensión fundamental. A este me​dio, se le va agregando cada vez con mayor intensidad, el medio espacial.

La velocidad se acrecienta, las distancias se reducen, el globo terráqueo sufre una compresión del tiempo y una reducción del espacio.

Las dos grandes potencias se dividen el mundo en zonas de influencia y se crean áreas de seguridad. Los pactos y alianzas de bloques de naciones, son el embrión del paso a la continentalidad.

La guerra y la paz se confuden. Mejor dicho, el concepto de paz cam​bia totalmente su forma y contenido. Ahora se vive en un estado especial de lucha permanente, con lo cual la guerra adquiere también otra concepción. La idea de seguridad y defensa nacional vuelve a sus orígenes milenarios, donde el pueblo todo asumía el deber y el derecho de defenderse para la su​pervivencia.

La interdependencia y la interacción de los factores hacen que uno de ellos se destaque nítidamente, siendo a veces causa y otras efecto.

Tal vez, lo más trascendente esté en el hombre mismo, en su largo pro​ceso de lucha, sufrimiento y superación. En la persona humana se conforma un nuevo tipo de concepción de vida, surge una idea renovada, dinámica, práctica y más auténtica. La concientización se genera en los pueblos en progresión geométrica y se traduce en un movimiento que comienza a rom​per la bipolaridad mundial.

La irrupción en el mundo subdesarrollado de la idea de la liberación, motoriza la acción para la consecución de la autodeterminación, empleando diversos medios según las diferentes realidades, pero siempre signada por la oposición a los imperialismos.

La guerra de guerrillas puede ser la estrategia de ciertos procesos de in​dependencia, donde la guerrilla constituye un modo de acción y una fase táctica de la conducción estratégica, pero puede ser también un medio im​portante para la expansión o consolidación imperialista.

Las ideologías se nacionalizan, los pensadores buscan interpretar las te-orías, la luz de las particularidades de sus pueblos. La lucha entre el neocolonialismo y la socialización, se sitúa en el corazón mismo de los pueblos en

procesos de emancipación. Aunque las diferencias permiten distinguir a ca​da nación y hasta continente, los modos de acción y la naturaleza de la lucha, sirven de común denominador.

En ese orden de ideas, la heterogeneidad africana con el gran número de unidades políticas impregnadas de debilidad congénita de poder, denota una fuerte tendencia nacionalista, anticolonialista y racista. El factor racial está presente permanentemente en el proceso centralizador, donde el poder suprime las instancias sociales. La nueva clase política sale de la universidad y del ejército. Normalmente los ideólogos provienen de la primera y los pragmáticos del segundo. La lucha se centra en un socialismo superado y actualizado, buscando la realización del mejoramiento cultural y socio​económico de la población. Tal vez el signo que más caracteriza a la revolu​ción africana, además de su heterogeneidad, sea que ésta sólo se produce desde arriba, sin posibilidad de realizarla desde abajo, debido a la carencia de conciencia nacional de las masas, profundamente divididas por arcaicas estructuras tribales, que los viejos imperios coloniales se ocuparon de man​tener y acrecentar. Situación ésta agudizada por la extrema pobreza de los pueblos, su casi inexistente nivel educativo, la supervivencia de formas reli​giosas primitivas, y por sobre todas las cosas, las creaciones políticas artifi​ciales derivadas directamente de antiguas jurisdicciones coloniales, que muchas veces fueron originadas en la necesidad de dividir pueblos poten-cialmente fuertes, haciéndolos convivir en una misma entidad política, con grupos tribales enemigos. De tal suerte, luego de acceder a la "independen​cia" numerosos estados africanos han caído en brutales guerras civiles, que son propiciadas por las ex-metrópolis con el objetivo de mantener su esfera de influencia y el predominio de sus intereses económicos. Estos conflictos suelen aparecer en superficie como enfrentamientos por cuestiones de pre​eminencia tribal, diferencias religiosas o simples ambiciones personales de algún demente con carisma, todo lo cual contribuye a alimentar la creencia de muchos pueblos poderosos, de que las masas africanas no están capacita​das para la vida independiente.

El imperio soviético también juega sus cartas y mueve sus piezas en el tablero, apoyando las "guerras de liberación", de modo que al final de la partida, sólo se produce un cambio de amo, igual que en los viejos merca​dos de trata de negros.

Citaremos ejemplos de lo que decimos: La guerra de secesión de la pro​vincia de Katanga del ex-Congo Belga, se presentó como enfrentamiento tri​bal, pero se fundamentó en el temor de los belgas a la posible expropiación de sus empresas mineras, por parte del gobierno central del asesinado pre​mier Patrice Lumumba.

La guerra civil en Nigeria, se promocionó como el deseo de los Ibos (católicos) de independizarse del dominio de la mayoría musulmana, cuan​do en realidad estaba en juego el petróleo de Biafra, ambicionado por las multinacionales petroleras.

El reparto del Sahara español entre Mauritania y Marruecos, configuró una expansión de ambos estados a cambio de mantener como propiedad es​pañola los ricos yacimientos de fosfatos. Esto generó de inmediato una "guerra de liberación" a cargo del denominado Frente Polisario, minúsculo grupo nómade que aspira a convertirse en "estado independiente", apoya​do por la URSS a través de Argelia.

La independencia de Angola, provocó el enfrentamiento de tres mino​rías tribales, apoyadas por grandes potencias que se disputaban indirecta​mente la hegemonía sobre el joven estado. Triunfó momentáneamente la URSS merced al empleo masivo de tropas cubanas. No sólo interesa aquí la gran riqueza potencial de Angola, sino su importancia geoestratégica. La URSS puso pie en el Atlántico Sur y occidente perdió el petróleo angoleño.

La guerra de Etiopía se libra con el apoyo cubano contra los separatis​tas eritreos. En apariencia un conflicto entre pueblos rivales, pero detrás de ello está la posición geoestratégica. Etiopía cuenta con una retaguardia montañosa naturalmente protegida y mira por el NE al mar Rojo, estando en condiciones de dominar la ruta del petróleo que abastece a Occidente.

En conjunto, los estados del África negra se han constituido sobre la base de regímenes militares. La presencia de los cuerpos armados es insosla​yable, en su función revolucionaria vanguardista.

El proceso africano indica la acelerada transformación de las oligar​quías tradicionales y señala la presencia de un neocapitalismo europeo, de EE.UU. y Rusia, así como la intervención —de una forma u otra— del régi​men chino.

Los estados del mundo islámico han constituido, históricamente un puente entre Europa, África y Asia, y por ahora constituyen un grupo hete​rogéneo aunque con crecientes intereses comunes que los acercan.

Aunque las estructuras políticas de los Estados son diversas, éstos se encuentran unidos por fuertes lazos religiosos, étnicos y económicos. Los Estados de este mundo están en un proceso de recuperación de su identidad cultural (Irán) a través de un resurgimiento del nacionalismo y con la pro​mesa de lograr mejor calidad de vida de sus pueblos sobre la base de los pre​ceptos religiosos del Corán y de las enormes riquezas que ingresan por la producción de petróleo. Otros Estados árabes (Argelia) buscan desarrollar modernas estructuras económico-sociales desde posiciones nacionalistas y socializantes. Otros, en fin, están fuertemente hegemonizados por las super-potencias (Yemen del Sur, Siria: prosoviéticos. Marruecos, Jordania, Egip​to: prooccidentales). Los Estados del Golfo Pérsico, Arabia Saudita, Emi​ratos Árabes, Kuwait, están sometidos a presiones internas y externas por sus relaciones con Occidente y se encuentran en delicado equilibrio. Los cambios que puedan producirse en el Golfo, por su condición de motor energético del mundo, lo convierten en la región clave de la actualidad. En el Medio Oriente, especial zona conflictiva actual, el pueblo arábigo se dilu​ye, aunque en regiones y países claves se mantiene el lazo religioso. Este

conglomerado afroasiático, ha tratado afanosamente de estructurar entes supranacionales, a fin de elaborar objetivos y estrategias comunes.

Enclavado en el seno islámico se encuentra Israel, que presenta un mo​delo muy peculiar de gobierno liberal-democrático con estructuras socialis​tas. El grave problema que presenta la defensa nacional, sitúa a Israel en un permanente estado de guerra, situación que ha creado un tipo socio -político - militar de especial fórmula, donde los cuarteles son facultades y los agricultores soldados. La experiencia que se está llevando a cabo en Isra​el demuestra cómo se funden los grupos sociales ante un estado de perma​nente crisis bélica, que genera la lógica ambición de supervivencia.

En el Asia, se presenta un proceso de autodeterminación diferenciado, tanto en sus formas como en su fondo. En primer lugar, la India de larga y grande tradición, sistemáticamente afectada por el colonialismo británico, transita por la independencia política, aún condicionada por el neocapitalis-mo.

El milenario imperio chino, convertido hoy en la China maoísta, ha sufrido una evolución nacional que presenta una genuinidad ejemplar.

Los pensadores modernos que pergeñaron el modelo chino, han extraído del confucionismo —de la esencia de la civilización china—, del re-volucionarismo leninista y del nacionalismo popular, un modelo de gran autenticidad. El modelo de Mao presenta una teoría experimental de la ac​ción colectiva, una estrategia original, una táctica efectivista basada en la movilización de las masas y en una técnica cualitativa, consistente en el fo​mento de la pasión revolucionaria. El ejército chino es diferente a cualquier otro. Su naturaleza consiste en la identidad de ejército y pueblo en todas las manifestaciones y actividades del Estado. La China de Mao está conducida más por principios revolucionarios que por códigos jurídicos. Sostiene y practica la revolución como estilo vital, es esencialmente un Estado dictato​rial, en permanente situación de guerra.

Los Estados de Indochina luego de derrotar militarmente a los impe​rios occidentales, están bajo hegemonía soviética.

En las Islas Filipinas y en el Japón, los regímenes políticos son proocci-dentales. En las primeras un régimen reformista continúa siendo una sucur​sal del imperialismo de los EEUU, mientras que el Japón, con una idiosincracia muy particular, ha sido transformado —luego de la Segunda Guerra Mundial— en una nación de alto rendimiento industrial, con una sociedad de consumo occidentalizada, que lo convierte en un aliado político de avanzada de los EEUU en el Extremo Oriente.
Frente a las expresadas situaciones se encuentra Latinoamérica, transi​tando por el largo proceso de la "revolución pendiente".
El mundo latinoamericano se ha caracterizado histórica y políticamen​te por la inestabilidad, manejada por "élites" tradicionales que se imponen en los Estados. Sociológicamente, existen diferencias notables entre los dis​tintos países, sin embargo estructuralmente no difieren mucho. El principal

problema político es la carencia de un adecuado sistema representativo La partidocracia liberal, permanente aliada del neocolonialismo y sostenedora de las oligarquías nacionales, está siendo superada por el tiempo.

La estructura económico-social responde plenamente a los cánones im​puestos por la dependencia imperialista, con espacios organizados colonialmente.

Culturalmente, los pueblos han sido alienados por los patrones impues​tos desde las metrópolis, sean éstas europeas o bien estadounidenses,

Consecuentemente, el factor militar también ha sufrido el satelismo impuesto.

Ante esta situación no debe extrañar que exista la rebeldía y la movili​zación de masas, en procura de una autodeterminación hasta hoy negada, que es aprovechada por la subversión organizada.

El movimiento independentista del siglo XIX inició a los pueblos ame​ricanos en la lucha por la liberación. La gesta de los libertadores, Simón Bo​lívar y José de San Martín, conforma un antecedente político, jurídico y mi​litar de gran trascendencia.

Durante el presente siglo, la revolución mexicana, iniciada en el año 1910, constituye el punto de partida del gran movimiento de liberación con​tinental que aún se mantiene en suspenso y en constante evolución. La expresión política mexicana tiene una raíz burguesa y está en su etapa insti​tucional.

En Centro América se han intentado algunos esfuerzos nacionalistas, pero todos terminaron por la intromisión imperialista de los EEUU. Actual​mente la región está en ebullición. La reciente caída de Somoza en Nicara​gua inicia una nueva experiencia con orientación aún no definida. Los otros pequeños Estados (Guatemala y El Salvador especialmente) se debaten en luchas armadas entre facciones de ultraizquierda y ultraderecha, sin que los graves problemas del subdesarrollo sean solucionados.

A partir de 1931 se desarrolló en el Perú el movimiento Aprista, liderado por Víctor Raúl Haya de la Torre, como un pronunciamiento autónomo, antiimperialista, con el fin de reivindicar a las clases oprimidas y lograr la solidaridad humana. La llamada "Revolución Peruana", conducida en su primera etapa por el General Velazco Alvarado y que tiene al Ejército como su principal sostenedor, contiene varias de las bases doctrinales del aprismo. La revolución peruana, desgastada, ha concretado un proceso electoral como salida institucional.

Bolivia ha sufrido los embates de movimientos nacionales e imperialitas, sin encontrar aún la salida más adecuada para sus aspiraciones populares.

Chile, tras la experiencia socializante de Salvador Allende, ha caído en el común denominador sudamericano de los golpes militares de derecha.
Uruguay se encuentra en un interregno de difícil predicción.
Paraguay es una excepción debido a su fuerte caracterología y a una si-

tuación geopolítica muy particular.

La Argentina, luego de un largo procesa, inició una nueva etapa políti​ca conducida por el Teniente General Juan Domingo Perón, etapa llamada "justicialista", que proclamó fundamentalmente los objetivos de soberanía política, independencia económica y la justicia social. La obra de Perón puede referirse, sintéticamente, a la importancia de la concientización de las masas y su acceso al poder, la concepción de una doctrina nacional y —en el orden internacional— el planteo en torno a la tercera posición. El justicialismo, y en particular Juan Domingo Perón, suscitó una gran expectati​va. Actualmente, ante la desaparición de su conductor y la tergiversación de su contenido doctrinario desde el gobierno, el Movimiento pasa por una cri​sis de crecimiento y clarificación ideológica, cuya decantación servirá de pauta para el futuro de la Nación Argentina. Después del 24 de marzo de 1976, las Fuerzas Armadas se han hecho cargo del poder político.

La República Federativa del Brasil, muestra una cara distinta, a través del llamado "modelo brasileño", conducido por las Fuerzas Armadas y las "élites" de la alta burguesía. Brasil presenta un esquema desarrollista de elevado costo social.

Sólo el tiempo podrá aclarar convenientemente el panorama de un régi​men, que se presenta como el mejor socio sudamericano de los EEUU de Norteamérica.

Cuba es, también, un caso excepcional donde el marxismo como base doctrinaria, ha sido traducido a una praxis identificada como "castrismo". La decantación de la institucionalización cubana, ofrecerá sin duda alguna, puntos de referencia importantes para los pueblos latinoamericanos, que deberán elegir entre el alineamiento, la bipolaridad o la Independencia Na​cional.

En general, el proceso de los pueblos de Hispanoamérica y los de ori​gen lusitano, se caracterizan por la actuación política de los ejércitos. Esto se ha visto favorecido por el retardado desarrollo del pensamiento político de sus poblaciones, y la alineación cultural de sus grupos dirigentes.
Con la politización y concientización de las masas, la situación irá cam​biando en función de la transformación de los cuadros militares, los que ju​garan un rol siempre importante en el duro proceso por la liberación.
América Latina no puede escapar al signo de los tiempos, en conse​cuencia su pensamiento político y su inquietud social, se desarrollan sistemáticamente hacia un destino elegido y compartido solidariamente por la mayoría de sus pueblos. En la concertación continentalista, los pueblos americanos tendrán un rol fundamental, para el devenir libertario y justo del hombre.

Estado Nacional Versus Regionalismo

La teoría sobre la inviabilidad del Estado Nacional, en el marco históri-

co general, no es novedosa, sino que su dialéctica se genera en antecedentes ponderables en el proceso mundial.

La aparición reciente de diversas opiniones sobre el tema del Estado Nacional, su progresiva caducidad, aparente o real, la formación de ordenamientos supranacionales, sean o no regionales, alertan y comprometen un examen crítico, a fin de develar la verdadera naturaleza del problema.

El esquema para un análisis del problema del "Estado Nacional" y de "Regionalismo" en la actualidad, no necesita encararse sobre bases muy lejanas, sino partir de posiciones visibles y terminantes, fáciles de detectar y comprender.

El desarrollo del capitalismo hacia fines del siglo XIX internacionalizó, en forma persistente y general, las fuerzas productivas y del intercambio co​mercial, integrando al mercado mundial a los pueblos más diversos del uni​verso, mediante la división internacional del trabajo. (Especialización, complementación y dependencia de esas comunidades, bajo la dirección de grandes centros industriales y financieros, y relaciones entre los países del centro y la periferia).

Esa tendencia a la internacionalización e integración en un solo merca​do mundial de intercambio, entre los países del centro o dominantes y los de la periferia o dominados, no se desenvolvió internamente como proceso de "colaboración" sino de "anexión", profundizando en los países in​dustriales las bases de su desarrollo autónomo (no autárquico) mediante me​canismos de subordinación que estructuran, como un polo opuesto, pero complementario de un mismo sistema productivo, a las comunidades de economías primarias subdesarrolladas industrialmente.

El origen de ese mecanismo de subordinación está en la etapa colonial y su desarrollo actual conforma el régimen neo-colonial. Específicamente ese mecanismo se estructura en la fijación de los precios de los productos inter​cambiables por cada uno de esos polos opuestos de la relación internacional (países del centro y de la periferia). Pero, en el fondo, esas relaciones se expresan en la creación de diferentes tipos de productos, unos con mayor valor agregado, más alta tecnología, propios de una economía integrada; otros, de composición primaria o de elaboraciones intermedias, carentes de la base productiva integrada vertical y horizontalmente, en su medio.

La unificación internacional, por la vía de la especialización y comple​mentación productiva, dentro de posiciones dominantes y dominadas, ha coexistido con procesos internos en cada uno de los polos, tanto en los países desarrollados cuanto en los subdesarrollados, antagónicos. Sin em​bargo, en uno y otro caso, ha sido el modelo del Estado Nacional el que se ha utilizado, ya sea para vertebrar el proceso de la acumulación y reproduc​ción del capital hacia formas de dominación, como más reciente, las comu​nidades coloniales y neocoloniales, han iniciado sus complejos procesos de reversión de sus estructuras caracterizadas por la dominación productiva, cultural, tecnológica y militar.

En ambos casos hay un afianzamiento del "Estado Nacional"; difieren no obstante los procesos ulteriores mientras en las potencias post​industriales (USA-URSS. Europa occidental etc.) se insinúan tendencias ha​cia la formación de ordenamientos supranacionales de coordinación mun​dial; en los países subdesarrollados se desenvuelven los procesos de libera​ción y afianzamiento nativos (libre autodeterminación de los pueblos-existencia estatal independiente).

En este último caso, existe también la necesidad de acciones regionales convergentes para consolidar el interés nacional, pero cuando el regionalis​mo desplaza al núcleo que representa el interés nacional, deviene un factor antinacional. Esta situación acontece por desconocimiento de las dirigen​cias nacionales, o por su complicidad con el esquema internacionalista de las potencias industriales.

El caso de los países subdesarrollados es particularmente complejo, tanto en sus manifestaciones productivas y culturales, cuanto en las expre​siones institucionales e ideológicas de sus transiciones. En ellas se acrecien​tan las corrientes populares con sus variadas gamas doctrinarias y las con​suetudinarias infiltraciones, no obstante el difícil espectro y proceso, a veces culminan en revoluciones nacionales. Estos fenómenos se conocen como procesos y movimientos históricos fundamentales de nuestro tiempo (V. "carta apostólica de S.S. Pablo VI", al cardenal Roy, 1971, p. 37, N° 30; Encíclicas "Mater et Magistra, de S.S. Juan XXIII, 1961, sobre el reciente desarrollo de la cuestión social; "Populorum Progressio", de S.S. Pablo VI, sobre el desarrollo de los pueblos, 1967). Todos estos movimientos tienen estadios conflictivos que necesariamente imponen la decantación por la vía de la experiencia política.

Es la experiencia política, la única apta para deslindar las apreciaciones conservadoras del Statu-quo y aquellas otras que pretextando aprestos revo​lucionarios, conducen utopías de graves e imprevisibles derivaciones. Por otra parte, siempre, aquellas experiencias políticas reconocen una cierta correspondencia respecto de las condiciones estructurales propias a cada re​alidad interna nativa. En este sentido, vale la pena recordar que no existen perspectivas para una doctrina carente de asentamiento en la realidad histó​rica.

El proceso de transformar un estadio de atraso y dependencia en otro de desarrollo independiente, requiere una compleja elaboración tanto como del intelecto, cuanto como labor práctica y física. La erradicación de una re​alidad por otra, es en última instancia una cuestión material, objetiva.

Pero el contenido de los anteriores factores que gravitan en la vigencia del "Estado Nacional", reconocen también el respaldo de una cierta con​cepción de la historia y del hombre, como creación fundamental y trascen​dental.

Nada mejor que referirnos a los estudios y reflexiones de Instituciones y personajes de sobrada solvencia espiritual e intelectual. En principio, par-

timos del hombre como autor de la historia a partir de condiciones que le son dadas y preexistentes a sus propias aspiraciones (V. "Constitución pas​toral" "Gaudium et Spes". La Iglesia en el mundo contemporáneo, Conci​lio Vaticano II; Humanae Vitae", encíclica de S.S. Paulo VI, 1968).

En las potencias, como Francia; en las comunidades legendarias, como en la India; en pueblos africanos que recién arriban a la vida independiente, como Argelia y Senegal, en el seno de las superpotencias, como USA y URSS; o en las centrales de las grandes corporaciones multinaciones, la cuestión del "Estado Nacional" y su vigencia actual, se plantea como prin​cipios válidos para todo accionar presente y venidero. El enfoque, no com​porta negar su condición de categoría histórica, así como las progresivas y/o previsibles mutaciones, incluso su eventual superación.

En un diálogo sostenido entre André Malraux y el General Charles De Gaulle el 1o de junio de 1958, este último expresa: "El problema principal, en substancia, es saber si los franceses quieren rehacer a Francia o si quieren acostarse. No reconstruiré a Francia sin ellos. Y debemos asegurar la conti​nuidad de las instituciones, hasta el momento en que llamaré al pueblo para que elija otras. Por el momento, el pueblo no quiere coroneles. Se trata, pues, de rehacer el Estado, de acabar con el colonialismo (Antimemorias p. 140).

En un diálogo entre Nehrú y Malraux, éste le dice: "El General De Gaulle, piensa que un Estado que tarde o temprano no basa su legitimidad en la defensa de la Nación, está condenado a desaparecer". Nehrú le contes​ta: "Si, y bien: ¡Si quieren bombardear la India, que la bombardeen!... se puede destruir un ejército, un gobierno, quizá un régimen; no se puede destruir un pueblo" (Antimemorias p. 194).

Malraux relata su conversación con el presidente de Senegal en circuns​tancias en que de Gaulle reconociera la independencia del País Africano (Marzo-1966).

"Hoy, dice Malraux, Senghor piensa que la historia es la creación del Senegal, y la sucesión de hechos históricos que asolaron al mundo para per​mitir la incorporación de África". Luego Senghor precisó: "... para los so​viéticos hay una historia universal, que culmina en la Unión Soviética. Nuestra África debe incorporarse a la historia, pero no existe una historia que culmine en África. (Los soviéticos) dijeron a los Argelinos: jamás exis​tió una nación argelina... (y estos respondieron): ¡Pues bien! ¡la construire​mos: ¡y también para los senegaleses la historia es algo cuya responsabilidad asumen! "(V. A. Malraux, "Huéspedes de paso," p. 32/3). Luego Senghor aclara: "... y Senegal no se ago,ta en su administración..., aunque a seme​janza de Argelia todavía no exista. Pero existirá (ídem p. 45/6). A conti​nuación, Senghor, al referirse a ese acto de afirmación de una identidad na​cional, explica: "Pero, ¿qué presidente africano no se ha sentido en minoría en su propio país, y aún en su partido? Es el precio que paga por adelantarse a su tiempo" ...(p. 47, ob. cit).

El presidente del Senegal continúa..." y los fracasos de construcción nacional africanos, que reconocen un origen campesino en la raza negra deri​vado del estadio colonial dominante, comenzaron con un matiz anti​industrialista, de rechazo a los desarrollos industriales al identificarlos equivocadamente con la explotación" (ídem p. 26/28): "más, con la expe​riencia del poder, evolucionaron necesariamente a la formulación de sus planes de desarrollo" (V. p. 28), "como único medio de vencer a la pobre​za" (p. 47). "El afianzamiento de la nación comportaba emancipación de las instituciones coloniales, pero a la vez, superación del origen campesino y tribal que constituía la razón profunda de la dependencia (V. p. 46).

Malraux expresa a Senghor: "La construcción de las naciones son pro​cesos históricos y no expresiones de parcialidades políticas, si bien recono​cen que su formación se define por "actos de combate". "Los estadistas... como Stalin, Nehrú, Mao y ante todo el General de Gaulle, se formaron en el combate. Me entusiasmó su lucha contra los políticos, sobretodo los colo​nialistas. Pero cuando tuvieron que negociar (y Nehrú ha negociado mucho) conservaron secuela de su combate por la independencia o la revolución, un rasgo que los lleva a desdeñar la intriga, una forma que sin embargo no ig​noran. Y ellos denominan historia a este combate". (V. A. Malraux ob. Cit., p 33/4).

"En sus Memorias" el ex-secretario de Estado de la Unión, Henry Kis-singer, señala (con motivo de la entrevista Nixon-De Gaulle, a la que él asis​tió), que el General: "no puso objeción a la disposición de otros países a aceptar un protectorado norteamericano. Pero para Francia la integración implicaba una renuncia a su propia defensa. Si se libraba una guerra por una OTAN integrada, el pueblo francés sentiría que era una guerra norte​americana y no francesa. Esto significaría el fin del esfuerzo nacional y, en consecuencia, el fin de la política nacional francesa... En opinión de De Gaulle, Francia paradógicamente, prestaría el mejor servicio a la Alianza siendo independiente (Enrique Alonso ¿Es el fantasma de De Gaulle? Cla​rín 25 de Mayo de 1980).

La idea de construir la nación como un "acto de Combate" y de afian​zamiento de la "propia identidad nativa", se reitera en Adam Smith, Can-ning, Sist, Bismark, Lincoln, Churchill, Roosevelt, Lenin, Trostky, Mao y en las dinastías japonesas.

En la actualidad, corresponde verificar cómo se presenta la cuestión del "Estado Nacional", y su vigencia en el seno de los cuarteles generales de las grandes corporaciones multinacionales, centros éstos que vienen impulsan​do, la tesis de la caducidad de las naciones y sus Estados territoriales fronte​rizos.

A fines de 1977 se realizó en Nueva York un seminario donde delibera​ron sobre la atenuación de la tasa de expansión de la economía de los países industriales y las nuevas formas que adquiere el proteccionismo, los dirigen​tes de las principales corporaciones multinacionales. (V. Clarín. Suplemen-

to Económico, 27/9/77). Luego de escuchar el informe del Subsecretario de Comercio de los EE.UU., Frank Weil, sobre demandas de los fabricantes locales para que sean levantadas las barreras comerciales contra la exitosa competencia extranjera, y la exposición de Oliver Long, director general del GATT (organismo de la UN para los acuerdos comerciales) sobre el recru​decimiento del proteccionismo en los países industriales, el jefe de una im​portante corporación expresó: "... habrá veces que la industria de un país requiera alivio temporal frente a la competencia de las importaciones a fin de revitalizar a las firmas internas... En tales casos, un alivio parcial es "po​lítica y humanamente necesario". (V. ob. cit. loc. cit.) La tesis es coinciden​te con la concepción del Presidente Kennedy, sobre el "interés nacional", como orientador general de la conducción del Estado y del ex-Secretario de Estado Henry Kissinger, sobre la tutela del interés nacional de los EE.UU., tema superior y común a los partidos Demócrata y Republicano.

Sin perjuicio de reconocer el carácter de categoría histórica de las na​ciones y de sus formas políticas más difundidas, el Estado Nacional, así co​mo la existencia de fuerzas e intereses que presionan en favor de su caduci​dad y de la sustitución de organismos supranacionales que absorban a los ordenamientos nativos, es indudable que el mundo moderno es una muestra de consolidación de las naciones. También es una muestra de procesos que actúan en el sentido de su disgregación.

En las condiciones de concentración transnacional actuales, las comu​nidades subdesarrolladas que se orientan en la ejecución de un programa que afiance su independencia, necesariamente deben fortalecer la cuestión nacional, concretamente, en su expresión política: el Estado Nacional. Se trata de alcanzar un "Estado nacional fuerte", como centro de las deci​siones, capaz de construir las bases materiales y espirituales sobre las cuales pueda existir una nación independiente.

Aceptar o encarar la regionalización internacional, sin que previamente se haya concretado la regionalización nacional, constituye uno de los más graves errores geopolíticos en que puede incurrir una nación.

La integración de los espacios vacíos nacionales es requisito previo in​dispensable, para poder intentar positivamente cualquier maniobra de ca​rácter externo.

Sin unidad y consolidación espacial nacional, no existe poder sólido, en consecuencia, la soberanía y la seguridad nacionales sufrirán una creciente vulnerabilidad.

La regionalización patrocinada por las corporaciones multinacionales, en desmedro de los "Entes Nacionales", conlleva el cercenamiento, la de​pendencia, la división internacional del trabajo y el servicio a intereses extraños, y significan un índice de parcelamiento espacial, que atenta contra la unidad y la soberanía nacionales.

El dilema del planteo, tal vez deba reducirse en la subsistencia de los Estados Soberanos, dentro de una realidad multinacional.

La convivencia ética y política, exige una compatibilización de los inte​reses a la luz de una renovada teoría del Estado, tendiente a argumentar los valores de su existencia.

La revisión de las ideologías y sistemas

A partir de la finalización de la Segunda Guerra Mundial, se inicia una revisión generalizada de las ideologías y sistemas. Europa parcelada cede el predominio mundial, tanto de la economía como del pensamiento. Su recu​peración será lenta, pero renovada. La inserción en el contexto irá modifi​cando poco a poco el escenario político, la situación militar y el proceso económico-social.

El neoliberalismo, primera evolución del pensamiento, busca con fór​mulas de compromiso sostener un sistema comprometido y cada vez más desarraigado, proporcionando alternativas sólo coyunturales, de manera que las estructuras de dependencia sigan vigentes.

Por otra parte, el neosocialismo, nacionalizando formas y procedi​mientos, pretende presentarse como la opción válida para los pueblos, que ensayan un desarrollo autónomo.

En esencia, tanto el sistema liberal como el comunista participan del juicio crítico de sus propias falencias naturales y estructurales. Al fin de cuentas, todo el esfuerzo denota el intento de ajustar o de adaptar el propio sistema, a modelos que le permitan continuar usufructuando de las hegemo​nías en los distintos repartos acordados por sus máximos dirigentes. Como dirían varios pensadores: "la democracia liberal trata de socializar su eco​nomía, mientras el socialismo marxista tiende a democratizar sus estructu​ras". Es evidente que en el mundo ha entrado en pronunciada crisis el Esta​do actual de la representatividad y el poder distributivo de la riqueza.

"La riqueza absolutizada es obstáculo para la verdadera libertad. Los crueles contrastes de lujo y extrema pobreza, tan visibles a través del conti​nente, agravados, además, por la corrupción que a menudo invade la vida pública y profesional, manifiestan hasta qué punto nuestros países se en​cuentran bajo el dominio del ídolo de la riqueza. (La evangelización en el presente y en el futuro de América Latina - Documento de Puebla - 494). "Estas ideologías se concentran en dos formas opuestas que tienen una mis​ma raíz: el capitalismo liberal, y, como reacción, el colectivismo marxista. Ambos son formas de lo que puede llamarse "injusticia institucionalizada". (I. ob. Cit. 495).

La sociedad ha dejado muy atrás la situación estamentaria y está en ca​mino de superar la sociedad clasista. Los pueblos caminan hacia modelos de sociedad de masas, que aún continuarán su remodelación en el tiempo.

Por otra parte, se advierte una crisis en el concepto del constitucionalis​mo y parlamentarismo de formas clásicas, que sirvieran como formas políti​cas fundamentales, y continúan sin que hasta hoy se renovara su espíritu,

alcance y trascendencia. No obstante, varios sectores conservatistas siguen aferrados a la creencia salvadora de respeto por fórmulas, que van quedan​do atrás por vetustas y antifuncionales.

En un mundo donde los hechos se suceden vertiginosamente, la origi​nalidad surge de la falta de tiempo para enmendar fallas y reponerse ante las consecuencias de éstas. En este devenir en constante aceleración, el hombre desarrolla tendencias que condicionan y orientan la vida de los pueblos. Ta​les son, fundamentalmente, las siguientes características:

— Dignidad de la persona

— Sentir comunitario

· Orgullo de la actividad humana.
De esta forma, un fenómeno concreto es la formación paulatina de una opinión pública mundial, donde los medios y sistemas de intercomunicación modernos, vinculan a las masas y concientizan a los pueblos. De esta mane​ra se está en la alborada revolucionaria de un nuevo gran movimiento histó​rico, caracterizado por una masiva toma de conciencia mundial.

Los conductores se debaten en congeniar la ecuación ideológica-política, con la económica-social.

En esta lucha de constante superación, las formas y las doctrinas políti​cas van quedando atrás.

Los pueblos se refugian en la religiosidad, como áncora de salvación vi​sible, en el desestabilizado panorama mundial.

Los movimientos religiosos se robustecen y ganan espacio político, en busca de la redención del hombre. Las Iglesias accionan como vanguardias y reservorios de la humanidad, en la deshumanizada caracterología del pro​ceso.

El hombre debe darse perfecta cuenta que la historia de la humanidad señala con clara evidencia, que el proceso vital en que se desarrolla la mis​ma, es en esencia la superación sistemática de sus diversas etapas. Hoy, la velocidad con que se desarrolla el proceso, reduce los tiempos históricos a una dimensión desconocida y desacostumbrada para el hombre. Esto sólo hará que la mente humana, en su permanente afán de supervivencia, supere las contingencias que la afectan.

La humanidad sigue quemando etapas y acumulando tiempo, en un es​pacio cada vez más reducido.

El mundo que consideramos clásico está quedando atrás vertiginosa​mente. La humanidad está alumbrando un nuevo mundo, que marcará un nuevo hito en el último cuarto del siglo XX.

Siempre, las teorías han sido reemplazadas por nuevas teorías. La vida ha sido una sucesión de luchas por el desarrollo integral del hombre. La búsqueda constante en la manifestación natural de la vida. En esa búsqueda incesante hacia la verdad, el hombre incurre en revolución o anarquía, se​gún el grado de conciencia que posea y de oposición que encuentre.

Cualesquiera sean los síntomas que se perciban, es evidente que no

podrá dejarse de advertir, la característica principal que denota el rumbo del proceso. Como ya se lo puntualizara, está dado por la configuración ecuménica del mismo.

Esta tendencia mundial contiene claramente en sus modos de acción, un cambio de las estructuras sociales, porque irremediablemente lo que con​diciona y acicatea a los políticos, es el análisis, bisección y solución de la cuestión social.

En cuanto a la representatividad institucionalizada, el devenir indica un acentuado e imprescindible método o sistema representativo, que supere la gastada e inauténtica partidocracia liberal, logrando una masiva repre​sentatividad en el accionar gubernamental. En este sentido hay que colegir que el Estado y el Derecho son medios institucionales al servicio del hombre. La humanidad no podrá vivir ni desarrollarse en paz, como se pre​tende, sin que se den las condiciones indispensables del respeto y la justicia. Para ello la autenticidad debe reemplazar definitivamente a la arbitrariedad y al unilateralismo. La legitimidad será condición "sine qua non" para go​bernar.

La situación evolutiva muestra, paulatinamente el tiempo de las ideas ecuménicas y de las doctrinas universales, de un sedimento del fraternalismo y una plena vigencia de las mayorías. Una cultura donde la propiedad subsistirá sólo en función social, con el objetivo de dignificar a la persona humana.

Hay ideólogos, que manifiestan que la etapa universalista ya está en marcha y que el continentalismo, como etapa intermedia, es una realidad incuestionable.

Las nuevas generaciones, empujan asistidas por el derecho de supera​ción, a las viejas, que se aferran a estructuras y sistemas que sirvieron a un mundo que, cada vez más, se sitúa en lontananza. Si éstas últimas no ceden en tiempo, el tiempo las desgarrará inexorablemente. Los pueblos que no sepan percibir la realidad, quedarán marginados, mientras el mundo conti​nuará vertiginosamente arrastrándolos como víctimas espectadoras, en me​dio de un prbe de crecientes actores.

La filosofía política occidental se nos presenta como una compleja y variada tradición de discurso que, pese a la falta de unanimidad de las res​puestas, se distingue por la continuidad de los integrantes. ("Política y Perspectiva" - Continuidad y Cambio en el pensamiento político occiden​tal. —Sheldon S. Wolin—).

"En las ideas y conceptos elaborados durante siglos no debe verse una reserva de sabiduría política absoluta, sino una gramática y un vocabulario en continua evolución" (ob. cit.).

"El arte de gobernar debe apuntar, a lograr estabilidades temporarias y Síntesis parciales a equilibrar algunas fuerzas sociales, al mismo tiempo que se tolera cuidadosamente otras. El arte del estadista es el arte de encarar lo incompleto", (ob. cit.).

El gran desequilibrio del violento proceso mundial, ha decantado en los desniveles entre la moral del hombre y el progreso tecnológico. Se ha produ​cido raudamente esto último, que el ser humano no ha podido producir una evolución y adaptación de la moral ante los antinómicos y conflictivos esta​dios, creados por el desarrollo científico-técnico. Ante esta situación, es evi​dente que en la tempestuosa era que vivimos, un ajustado equilibrio entre lo moral y lo tecnológico, conjuntamente con otros parámetros, podrá traer en cierta medida una tranquilidad productiva.

El hombre, inmerso en el proceso, víctima, espectador o actor, debe sa​ber que vive una revolución; que esto no es ya discutido ni desapercibido. Los pueblos, luchan ahora por el signo de esa revolución.

La contrarrevolución está presente como hecho natural, pero sufrirá los embates de la corriente y será arrastrada por los acontecimientos y el tiempo.

Napoleón ha expresado que "Las revoluciones son preparadas por los viejos y hechas por los jóvenes". Disentimos, por cuanto toda revolución es proceso, evolución, dinamismo, desarrollo, movimiento en tiempo y espa​cio. Consecuentemente en ella participan, de una u otra manera, genera​ciones enteras. Abuelos, padres, hijos, nietos. Sólo con el tiempo podrá dis​cernir la historia, en el sentido de cuándo comenzó la etapa y dónde murió la idea. Por ello, en la transformación participan todos, los de antes, los de ahora y los de mañana.

Esta es la transformación que vive la humanidad. Este es el estado en que nos encontramos en forma permanente. La mutabilidad es la ley de la historia.

La dependencia y la interdependencia

Las relaciones entre los países, se han dado siempre según parámetros que respondían a situaciones relativas pero reales, a necesidades contingen​tes, a la situación de interdependencia o bien de dependencia.

De esta manera, la naturaleza de las vinculaciones ha respondido a una situación de interdependencia o bien de dependencia.

La primera existe y se desarrolla entre potencias de similar magnitud y poderío, tal cual se da en la actualidad entre Rusia y los EEUU., o Ingla​terra y Francia.

La dependencia se establece entre naciones con desequilibrio de de​sarrollo y presupone el común denominador entre los países subdesarrolla-dos, con respecto de las naciones con mayor nivel de industrialización.

Ambos conceptos no son absolutos, por ello existen diversos grados de dependencia y aún de interdependencia.

La nación que pretenda eliminar paulatinamente su categoría depen​diente, en procura de un mayor nivel de interdependencia, deberá buscar los modos y formas que le vayan confiriendo una mayor libertad de acción para

la negociación. Su progresiva jerarquía, le otorgará sucesivamente una cre​ciente autodeterminación. Para ello, deberá saber implementar un cambio cualitativo de las estructuras internas, lo que le permitirá a su vez la trans​formación de sus relaciones externas. Esto supone una firme determina​ción, una claridad de objetivos y una inteligente estrategia, tanto general como sectorial, llevada a cabo por las sucesivas generaciones.

Cuando la lucha fluctúa entre una estrategia para la creciente autode​terminación y los modos de acción de la dependencia, significa que los sec​tores sociales que sustentan ambos objetivos, se turnan en el poder del Esta​do. Significa también, que la nación no ha madurado lo suficiente, no ha encontrado con firmeza su identidad, ni ha logrado mantener incólume la autenticidad de su ser nacional.

Los pueblos subdesarrollados se agitan en la lucha por la liberación, se conmueven por la esperanza de una justicia y muchas veces se desangran in​ternamente, víctimas de la acción disociadora del exterior. En el seno de sus sociedades, se libra la lucha entre los sectores que pretenden mantener las estructuras de la dependencia y las masas nacionales, que pujan por una mayor autenticidad. En esa lid, siempre violenta y despiadada, aparecen confundidos y tergiversados, los caminos correctos para el logro de mayores márgenes de libertad de acción.

El pasaje de la dependencia hacia una creciente interdependencia, puede ser medido según la capacidad de negociación de la nación, con res​pecto de aquella de la cual pretende independizarse. La aptitud para nego​ciar ventajosamente, nunca es absoluta, pero los índices de relatividad evi​dencian la grandeza de la nación y el grado de desarrollo alcanzado.

Una nación que guarda celosamente sus patrimonios, los controla y los administra y a la vez se "planta" frente a las metrópolis haciendo valer sus capacidades, logrará paulatinamente mayores capacidades. Un Estado que permite la aculturación de su pueblo y la desnacionalización de su economía y recursos, será cada vez más dependiente.

El mejor camino, la mayor aptitud, parte de la base de la sólida unidad nacional. Ningún Estado podrá disminuir el grado de dependencia si no po​see una clara y firme política nacional, un sostenido desarrollo económico-social en el marco de un espacio integrado, y una profunda determinación de obtener creciente poder de autodecisión.

El logro de la unidad nacional dependerá de los objetivos, metodolo​gías e instrumentos que se empleen, de acuerdo al tipo y clase del pueblo que se trate. Para un pueblo concientizado políticamente, se necesitarán dirigen​tes de profunda raigambre nacional, de gran sentido popular y de reconoci​da capacidad moral e intelectual.

La creciente interdependencia, sólo será posible a partir de la unidad nacional. Únicamente la acumulación constante de poder, permitirá a una nación desgraduar la dependencia, mientras acrecienta la interdependencia, hacia niveles de mayor paridad. Este es el significado político de la autode-

terminación. El único modo de conseguirlo es con "poder", que sólo será posible con una sólida unidad nacional.

La interdependencia debe ser estructurada sobre la base de las identida​des propias, respetando las realidades culturales, ideológicas, políticas, socio-económicas e institucionales. Significa también el abandono de la co​erción, sabotaje e ingerencia en los asuntos particulares de los pueblos, en forma directa y pública o solapada y traicionera, a través de organizaciones y medios secretos.

Sin embargo, referente al uso político de la interdependencia, es nece​sario y prudente estar lo suficientemente alertados, por cuanto se esgrime en algunas ocasiones y por ciertas naciones e intereses, como factor principal para debilitar soberanías y lograr conquistas, en especial en el campo econó​mico.

Al respecto es interesante reproducir lo que expresa "Cabildo" - Cuaderno N° 1 - Diciembre de 1980, escrito por Michel Creuzet sobre el tema que tratamos, refiriéndose a "Lecturas Francesas" de noviembre de 1976: "LA INTERDEPENDENCIA ES EL CABALLO DE BATALLA DE LOS MUNDIALISTAS PARA COMBATIR LOS NACIONALIS​MOS Y LA CIVILIZACIÓN OCCIDENTAL, QUE SON LOS MAYORES OBSTÁCULOS PARA LA INSTAURACIÓN DE UN GOBIERNO MUN​DIAL".
Segunda
Parte

SIGLO XX: LA GEOPOLÍTICA DE
LAS GRANDES POTENCIAS

La alineación de los países periféricos en una nueva división de trabajo, que sustenta la producción selectiva, la dependencia ideológica, tecnológica, económica, cultural y militar, así como el dominio y control de los recursos; caracteriza los rasgos más salientes de la geopolítica de las grandes potencias del siglo XX, aliadas de poderosas corporaciones multinacionales.

El Proceso Mundial Actual

El Gran Acuerdo Político entre las Potencias

Entre el 4 y el 11 de febrero de 1945 se realizó la conferencia de Yalta, base e inicio del gran entendimiento entre las superpotencias de la pos​guerra.

Para esa fecha, la situación de la contienda mundial, así como la carac​terología de los conductores políticos de Rusia, EE.UU. y Gran Bretaña, fueron factores de indiscutida decisión en la suerte del mundo.

En Europa los ejércitos aliados, luego de aplastada la contraofensiva de Ardenas, habían asaltado el corazón de la Alemania nazi. Los Estados Mayores pensaban llegar a Berlín antes que las fuerzas blindadas rusas do​minaran toda la Europa Oriental.

En el extremo Oriente, Japón, aunque en constante retirada, aún man​tenía su firme voluntad de resistir.

Tanto EE.UU. como Inglaterra, deseaban poder finalizar cuanto antes la guerra. Factores políticos y económicos acicateaban a sus gobiernos, e in​cidían sobre sus poblaciones.

Churchill, lúcido estadista, pretendía sacar el mejor provecho a la difí​cil situación del decadente imperio, logrando una firme alianza anglonorte​americana. En el marco de la situación general, asignaba primera prioridad a la situación europea. Para ello pretendía ganar el mayor espacio posible hacia el Este, a fin de neutralizar la influencia rusa, preservar Polonia —cu​yo gobierno en el exilio funcionaba en Londres— y lograr influencia decisi​va en los Balcanes.

La idea estratégica consistía en asegurar el flanco oriental sobre la línea tradicional de Polonia, Checoslovaquia y Austria, a la vez que preservar el bajo vientre del Continente y puerta de acceso al Medio Oriente, concretado por el control del pluralismo balcánico. Para ello buscó además, repartir con Stalin "esferas de influencia".

En relación a la guerra del Pacífico, aspiraba a una participación activa al lado de los EE.UU., a fin de conservar al final de la misma, sus intereses e influencias en el Extremo Oriente.

La situación económica en Inglaterra era muy difícil, dependiendo fun​damentalmente de la ayuda norteamericana, a través de la ley de "présta​mos y arriendos", votada por el Congreso de esa Nación.

La posición de Churchill era débil en razón de que tenía que convencer

a Roosevelt de la prevalencia de Europa sobre el Pacífico, además de tener que ceder cualquier postura en mérito a conservar la ayuda económica ame​ricana.

Churchill había mantenido previamente una reunión con Roosevelt, en Quebec (Canadá) del 11 al 19 de setiembre de 1944, donde, luego de tratati-vas, se llegó a un punto muerto respecto de Europa.

Posteriormente, se reunió con Stalin (Moscú, del 9 al 17 de octubre de 1944). En esta reunión hubo un acuerdo sobre la base de la repartición de los Balcanes, lo que posteriormente fue superado por el proceso de la si​tuación y la falta de apoyatura norteamericana.

El Presidente de los EE.UU. perseguía el firme propósito de lograr un equilibrio mundial, para lo cual estaba decidido a negociar inclusive altos valores de intereses. Una aspiración era integrar a Rusia en las Naciones Unidas, articulando el ideal de mutuo apoyo, consulta y entendimiento, pa​ra regir el deseado equilibrio del orbe.

En el orden bélico le interesaba finalizar cuanto antes la contienda, pa​ra lo cual estaba decidido a negociar con Rusia si ésta se avenía a coaligarse contra el Japón. Stalin sabía que el avance hacia el oeste de sus fuerzas mili​tares, era imprescindible para ganar espacio, puesto que los aliados no cede​rían nada más que ante hechos consumados.

En el orden personal, ciertos biógrafos de Roosevelt expresan que cuando se produjo la reunión de Yalta, el Presidente se encontraba ya debi​litado por la enfermedad que padecía.

Stalin, férreo conductor del régimen comunista, estructuró sus objeti​vos políticos sobre la base tradicional de Rusia: Mayor ingerencia en Euro​pa Central, dominio en el oriente europeo y en los Balcanes, destrucción del imperio japonés y proyección de su influencia en el Extremo Oriente.

Su estrategia fue favorecida por el accionar del gobierno norteamerica​no y la debilidad del inglés. Fue tan hábil en su maniobra, que hasta llegó a promover a Roosevelt en el apoyo a Chiang Kai Shek, en detrimento del movimiento de Mao Tse Tung. Otro tanto hizo con los ingleses, en relación a la apoyatura de los movimientos surgidos en los Balcanes (Mijhalovich y Tito).

Pero la reunión cumbre posee consideraciones profundas que no deben ser pasadas por alto. Los tres conductores protagonistas principales del en​cuentro, coincidían en la destrucción política e ideológica, del régimen nazi por un lado, mientras compartían el objetivo de transformar a Alemania, dividida o no, en mercado disponible para sus inversiones y producciones.

La situación de cada uno de los gobernantes difería o coincidía según las circunstancias y los problemas planteados.

Así, tanto Roosevelt como Stalin avizoraron simultáneamente que el mundo nuevo que se iniciaba era de ambas naciones, con la condición de compartirlo y equilibrarlo política y militarmente. Stalin buscó ampliar el espacio occidental, fundamentalmente basado en la seguridad de Rusia. La

conquista ideológica y la ampliación de mercados fue un medio y a la vez consecuencia de lo primero. Roosevelt avizoró que la par del mundo futuro dependía de los EE.UU. y la habilidad en la concertación de aliados, a tra​vés de una relación de poder no difícil de lograr en las primeras etapas de la postguerra. Churchill fue consciente de la pérdida del imperio y hábilmente logró mantener posiciones dentro de la situación de debilidad en que se en​contraba frente a los otros dos interlocutores. Roosevelt no confiaba en Sta​lin pero menos en Churchill, porque sabía que detrás del primer ministro inglés había toda una maniobra para reeditar el viejo imperio, y Roosevelt, no estaba dispuesto a compartir su poder.

En el marco histórico humano, Yalta, más acá del enfrentamiento de dos ideologías, singulariza la confrontación de las recias personalidades de tres grandes estadistas del Siglo XX.

Yalta fue concretamente el desbrozamiento de nuevos problemas que surgían luego de una tremenda guerra y alumbraban como originales desa​fíos a las dirigencias victoriosas. La formidable transformación destruía las relaciones de fuerza tradicionales, los imperios, el sistema colonial, la estructura económica, social, industrial, agrícola y militar. El mundo finan​ciero se había bipolarizado en torno a dos polos sobre los cuales giraría el destino del mundo por mucho tiempo.

En Yalta se realizó una gran concertación y conciliación de intereses nacionales entre USA y Rusia. Lo falso hubiera sido que uno o el otro Esta​do, sometiera su interés al interés ajeno.

"Por supuesto que, en la comunidad internacional como en toda so​ciedad humana, el interés de cada Estado tiene como límite el interés de los demás y está sujeto a las normas libremente consentidas del derecho de gen​tes. Pero, dentro de ese cuadro jurídico y moral y con esas restricciones, un gobierno que no conduce su política internacional de conformidad con los intereses de su pueblo, traiciona su mandato". (Isidro J. Odena - Entrevista con el Mundo en Transición).

Entre las divergencias ideológicas insalvables, surgió el interés nacional de cada uno. Este hecho histórico debería ser aleccionador para aculturados y sectarios.

Yalta constituye un acontecimiento clave para entender muchos aspec​tos (no todos) de la política mundial posterior. En ella se determinaron dos aspectos fundamentales.

— Definición de la estrategia para terminar con la contienda.

— Sentar las bases del mundo futuro sobre las mutuas conve​niencias de USA y Rusia.

Perspectiva mundial

El mundo del siglo XX reconoce distintas etapas, que van desde antes

de la I Guerra Mundial, período entre las dos grandes guerras, a partir de la II Guerra Mundial, período de la guerra fría, coexistencia, distensión, de​tente, hasta la actual fase coyuntural.

En la segunda mitad del siglo las superpotencias, asistidas por regíme​nes, costumbres e ideologías contrapuestas y aparentemente incompatibles, han encontrado en los hechos concretos algún tipo de acuerdo, que les per​mita en el uso regulado del poder, la supervivencia del dominio. Este domi​nio se hace imprescindible a fin de poder mantener sus "modos de vida", a la vez que expandir sus filosofías con el fin de obtener países adherentes o dominados y regiones controladas. La filosofía de este objetivo está conte​nida en la expresión: "Coexistencia pacífica".

Por otra parte, toda una fuerza centrífuga busca desprender de órbita a pueblos que han iniciado un proceso de reversión histórica, basado en una creciente conciencia política.

Ante esta dinámica mundial, el problema de las grandes potencias se ha complicado severamente, tanto más, cuanto necesitan equilibrar un enorme desajuste ecológico, económico y social, producido por factores disímiles, riesgosos, difíciles y a veces hasta imposible de controlar.

De esta forma, el mundo se debate lenta pero inexorablemente en un proceso de creciente autodeterminación de los pueblos, pese a la oposición de las grandes potencias y a las propias contradicciones internas, que pre​sentan los pueblos en proceso de liberación.

La concertación mundial de los dos colosos, acuerda el reparto de áreas y zonas, de continentes y países, donde se juega a diario la lucha de ambos imperialismos. De esta manera, la repartición de feudos y colonias en méri​to a la ley del más fuerte, se realiza ante la necesidad de mantener un "statu quo" que asegure a los países imperialistas, el privilegio de usufructuar de la producción y sacrificio de los pueblos coloniales. Con ello se aseguran un nivel de vida y un grado de creciente desarrollo, en desmedro del reste del mundo, al cual tratan de regular y regir, a través de tratados y acuerdos bi​laterales o multinacionales. De esta manera en los países periféricos se con​jugan también los intereses de otras potencias y de las grandes empresas multinacionales.

No obstante, las reuniones, conferencias e incluso contactos personales de jefes de gobierno con el objeto de lograr la "detente", tanto EE.UU. co​mo Rusia, continúan con los enfrentamientos de intereses que se juegan a expensas de pueblos víctimas de las ambiciones de ambos imperialismos. Estas dos naciones siguen presentando al mundo, las presuntamente únicas opciones: Capitalismo liberal o Comunismo estatal.

En este marco general se procesan los movimientos para el logro de la autodeterminación, surgidos de los sufrimientos y alteraciones de los pueblos concientizados por siglos de engaño, opresión y servidumbre.
Los parámetros de la estrategia política coyuntural

No obstante que en el campo de la estrategia política, las estimaciones deben efectuarse sobre la base de análisis de aproximación, que respondan a las líneas de avance que enmarquen la situación imperante, existen ciertas reglas de juego que permiten intentar una opinión, que servirá de base para posteriores perfeccionamientos, o bien para rectificaciones oportunas de conceptos.

Las fluctuaciones de la situación mundial se encuentran comprendidas en ciertos parámetros, conjugados por distintas voluntades humanas. Estos factores juegan distintos roles, algunos con cierta capacidad de control, otros totalmente descontrolados. El marco de referencia global está dado por los siguientes condicionadores:

1. La coexistencia pacífica: Se presenta como una opción ineludible pa​ra evitar un enfrentamiento catastrófico entre las dos grandes superpoten-cias. Implica la necesidad de acuerdos y convenios tendientes a regular per​manentemente los "derechos" de dominio o control sobre continentes, na​ciones y áreas. Significa el esfuerzo para regular el reparto de riquezas, equilibrar los desajustes políticos, económicos, sociales y fundamentalmen​te la posibilidad de lograr la exclusividad en el armamento nuclear. El cumplimiento de la "coexistencia pacífica", es el reaseguro de superviven​cia de Rusia y EE.UU., a la vez que garantía para que ambos gobiernos con​tinúen usufructuando el condominio mundial.

2. La "detente": Es una consecuencia de la coexistencia, en la medida que se presenta como una vía conveniente para adecuarse a la realidad. Sig​nifica el acuerdo para el mutuo control en la escalada armamentista y en el equilibrio nuclear. Busca crear en el orbe un ambiente de seguridad colecti​va determinado por "los buenos deseos" de las superpotencias. Se presenta como un "paternalismo mundial", pero su naturaleza responde a la conve​niencia de ser dueña del reparto y evitar el suicidio propio. Es también un intento más de alinear al resto de naciones en un proyecto común, donde to​das asuman la responsabilidad, al servicio del "statu quo" acordado por los dos grandes. La "detente", abarca un espacio de integración económica y cooperación que supera el espíritu de la coexistencia. Los hechos están de​mostrando últimamente la erosión sufrida por la "detente" lo que a varios analistas mundiales, los ha llevado a considerar que está agotada y nece​sitará, nuevas bases para formular un renovado intento para lograr la dis​tensión. Usa la "interdependencia" para colocar bajo control de los pode​rosos, los recursos y riquezas de todas las naciones.

3. Seguridad nacional: Condiciona la necesidad de las potencias mun​diales de evitar un marcado desequilibrio que coloque a una de ellas en infe​rioridad de condiciones frente a la otra. Esto produce, pese a la "Coexisten​cia" y a la "detente", continuos y permanentes enfrentamientos que se dan en los campos político, ideológico, militar, científico, tecnológico, y espa​cial.

4. Procesos de liberación: Representan las ambiciones y tentativas de los pueblos dominados por lograr nuevas etapas de avance por la autodeter​minación. Están condicionados por diferentes motivos y factores morales, económicos, sociales, ideológicos y raciales. Se presentan como uno de los parámetros menos controlables.

Las dos grandes contradicciones "Este-Oeste" y "Norte-Sur" conjun​tamente con los cuatro condicionadores mencionados no significa descono​cer otros factores que actúan como consecuencia de éstos, o bien se produ​cen subsidiariamente, de la conjugación en tiempo y espacio de los citados.

La geopolítica mundial se estructura en un doble sistema solar, con pla​netas de distintas dimensiones que giran algunos alrededor de cada sol, otros en órbitas muy irregulares que producen continuas crisis. Los menos, pretenden constituir un sistema planetario propio, de magnitudes variadas. Los dos soles, enemigos contrapuestos, tratan de normalizar en su provecho el desorden que pueda surgir. Para ello han articulado ciertas reglas de juego, variables según la naturaleza de los hechos frente al proceso histórico mundial. En el campo militar existe la bipolaridad, en el político el poli-centrismo.

Los desajustes más notorios, se suceden cuando ciertos planetas buscan cambiar de órbita, o bien oponerse, a la fuerza centrípeta del sistema en el que están inmersos.

Estos desajustes suelen ser corregidos, con un desprecio total hacia los derechos de los pueblos y en abierta violación de las normas internaciona​les. El pretexto es siempre el mismo; se trata de "proteger" a determinado Estado contra el "comunismo" o bien, "proteger al socialismo contra la in​filtración imperialista". Los ejemplos son más que abundantes y han dado origen a las doctrinas intervencionistas de las superpotencias. Así, EE.UU. "tiene el derecho de intervenir cuando exista el peligro de que los comunis​tas tomen el poder" (Doctrina Johnson, 1965); o la descarada doctrina de la "soberanía limitada" de las naciones, cuando el socialismo corra peligro o intente ser desviado (Doctrina Breznhev).

El riesgo implica, entonces, el intento de dirigir el sistema geopolítico con reglas artificiosas, parcialistas, que soslayan el derecho natural y desco​nocen la realidad histórica.

La política y estrategia norteamericana

La política estadounidense se torna inteligible en el marco de un proce​so histórico, que arranca con el nacimiento de este coloso.

Los EE.UU. han llegado a su condición de primer potencia mundial en virtud de su dinámica interna. Luego de la conquista y afianzamiento de su territorio, hay una especie de migración del crecimiento demográfico y eco​nómico desde la fachada Atlántica hacia las regiones más nuevas del Golfo

(Florida-Texas) y del Pacífico.

En general esta dinámica interna busca establecer un cierto equilibrio
entre el núcleo geohistórico del Noreste y el resto del territorio, incorporado
a la Unión con posterioridad.

En los últimos 50 años, la fachada del Pacífico es la región de mayor
desarrollo demográfico y económico. En 1904, los tres estados del Pacífico
representaban la vigésima parte de la población del país; actualmente agru-
pan más del 20 %. La conquista del espacio nacional obedeció a objetivos
geopolíticos implementados por modos de acción geoestratégicos, basado
en el principio de "operar en avance sobre la línea de menor resistencia".
En este sentido, desde el núcleo original (NE) se produce la expansión hacia
límites considerados naturales; al Sur, el río Grande, a costa de un México
débil y al Oeste, el Océano Pacífico, con lo cual alcanzaría su condición de
Estado bioceánico.

Luego de la ocupación de su territorio continental se va a dar la proyec-
ción exterior de los EE.UU., que obedece en parte a la adaptación a un
nuevo medio: la cuenca marítima Pacífica. Esa cuenca, a diferencia del
Atlántico regido por los viejos imperios europeos, es un nuevo espacio,
libre, que sirve ante todo como espacio de relación, es decir de circulación y,
posteriormente, como medio de dominación. Este nuevo espacio va a facili-
tar la proyección exterior actual de EE.UU. con dos tipos de asentamientos:

a) En las costas continentales del Pacífico. Desde allí va a establecer
parte de las relaciones internacionales.

b) Con la ocupación y anexión de islas, que le van a servir como lugar
de tránsito hacia los mercados asiáticos y como núcleos de seguridad ofensivo-defensivos (Hawaii, Guam, Midway, Wake, etc). Los
archipiélagos rematan en el extremo occidental de América
(Alaska), formando un arco protector del territorio nacional.

Cabe preguntarse qué factores intervinieron en la expansión estadounidense. Hay sin duda un factor general: la potencia económica de EE.UU.
resultado de la combinación entre sus estructuras de producción y un espacio geográfico dotado de enormes recursos. Otro factor coadyuvante fue el
fuerte crecimiento vegetativo de su población, reforzado por la inmigración
masiva, con lo cual fue posible promover corrientes migratorias hacia el Pacífico para completar la conquista del territorio continental.

A partir de la combinación de estos factores, los EE.UU. van a crear
las corrientes de interrelación a través de ese inmenso espacio libre que era el
Pacífico. Esas relaciones son de diversos tipos:

· Reciben inmigrantes japoneses, chinos y de otras nacionalidades que
pasan a integrar la heterogénea sociedad norteamericana.

· Vía Pacífico, los EE.UU. salen a la conquista de nuevos mercados
necesarios para asegurar el crecimiento de su aparato productivo y las exigencias de mejores niveles de vida de su comunidad. Esta conquista persigue
además suplantar a los países imperialistas europeos, en decadencia irrever-

[image: image30.jpg]ock£AN O

RAcC/m/cO

HPERIO LK
LOS INCAS

sible. Conviene aquí destacar nuevamente el papel que jugó la dinámica interna de los EE.UU.: a diferencia de los Estados imperiales de Europa, que se convirtieron en potencias industriales a partir de la conquista de territorios de ultramar y con el comercio exterior, el país norteamericano realizó primero la ocupación de su territorio y la industrialización, para luego concretar una geopolítica imperial.

· La conquista de mercados ocasiona el choque de intereses económicos y políticos, con situaciones que se definen por medio de la guerra. Es la lucha contra Japón (1941-45), que servirá a EE.UU. para trasladar su frontera geopolítica desde el arco insular del Pacífico, hasta el Rimland de Spykman.

· Luego de la guerra, EE.UU. establece nuevas relaciones con el venci-
do Japón (propuesta de Spykman) mediante un status que le es altamente
favorable, porque comprende la reconstrucción del imperio oriental para
que en defensa del mundo capitalista, contrapese la influencia creciente de
los Estados comunistas. Además, nos muestra un Japón dependiente de
EE.UU. por el volumen de las compras que éste último le efectúa y por las
necesidades de su defensa (sombrilla nuclear que le brinda el Pentágono).

· El acercamiento a China Popular, iniciado en 1972 y acelerado a par-
tir del 1978-79, pese a que puede ser coyuntural, persigue mantener la pre-
sencia norteamericana en el Rimland que definiera su más lúcido geopolíti-
co, frenando el avance de los soviéticos y sus aliados de Indochina.

Las etapas históricas de la expansión de EE.UU.

I. Etapa de la conquista e integración del territorio nacional

Debemos recordar que las colonias inglesas de la actual fachada atlán-
tica estadounidense plantearon a su metrópoli el otorgamiento de una cierta
autonomía. Los británicos intentaron afianzar el centralismo, lo que produ-
jo una rebelión, iniciándose una guerra de liberación en 1775 y la posterior
declaración de la Independencia (Filadelfia - Julio de 1776). (gráfico 20).

Con el sistema republicano y federal, las 13 colonias del Atlántico pa-
saron a denominarse "Estados Unidos de América", denominación equívo-
ca, posiblemente escogida con un objetivo no realizado hasta ahora.
(Maull)

En 1783 el territorio se expande como consecuencia del tratado de paz
firmado con Inglaterra, que cedió los territorios comprendidos entre los
Apalaches y el Mississipi.

En 1803, el Presidente Jefferson logra adquirir por 15.000.000 de dóla-
res el territorio de la Louisiana, cedido por España a Francia en 1801. Con
ello no sólo calmó los temores de los colonos norteamericanos, sobre la po-
sibilidad de que Napoleón cerrara los puertos impidiendo la salida de la pro-
ducción cerealera hacia las costas del Atlántico y hacia Europa, sino que

duplicó el territorio de la joven república.

Por esos años y hasta 1810 se enviaron expediciones al Oeste con el en-
cargo de explorar esas tierras y descubrir caminos que condujeran al Pacífi-
co. Pese a los escasos 3.000.000 de habitantes que tenía el país, los dirigen-
tes norteamericanos se habían fijado ya el objetivo geopolítico de expansión
hasta el Pacífico.

En 1819 pretenden interpretar los límites de la Louisiana de modo tal
que España perdía gran parte de Texas. Esto no fue aceptado por la poten-
cia europea y se llegó a un acuerdo por el cual Texas seguía en poder de los
españoles y éstos cedían a EE.UU. el territorio de Florida. Al año siguiente
los británicos cedieron un territorio de praderas al Oeste de los grandes la-
gos.

Hacia 1830, en el marco de una política de inmigración patrocinada
por Méjico, los norteamericanos enviaron alrededor de 20.000 colonos a
Texas, espacio casi totalmente vacío. Como el número de inmigrantes iba en
constante aumento, el gobierno mejicano anuló la entrega de tierras. Los
colonos se "rebelaron", derrotaron al ejército mejicano y se declararon in-
dependientes, siendo reconocidos como tales por EE.UU. Luego se incor-
poraron como estado a la Unión (1845).

La primera maniobra de EE.UU. fue defender y apoyar a esa "minoría
nacional" que se levantó contra la sociedad receptora. La segunda ma-
niobra, fue plantear un problema de límites de Texas para apropiarse de
otras presas en el lejano Oeste: Méjico dirá que el límite sudoeste de Texas
es el río Nueces, y EE.UU. sostendrá que es el Grande.

El presidente Palk ordenó a sus tropas ocupar la zona en disputa, ini-
ciando la guerra (1846). En 1848, luego de la ocupación de la ciudad de Mé-
jico, este país "entró en razón", firmando la paz y cediendo a EE.UU. los
territorios de Nueva México, Arizona y California. En este último territorio
se había producido otra "rebelión" de la minoría norteamericana, apoyada
militarmente en 1846. La guerra hizo innecesaria esta revuelta por la cesión
que hizo Méjico.

Finalmente, quedaba la porción Noroeste del actual territorio conti-
nental, el Oregón. Alegando derechos de exploración (databan de 1804)
EE.UU. obtuvo de Inglaterra el territorio y la fijación de su límite norte en
49° de latitud Norte (1846).

En 1853 Méjico cedió una faja de tierra al sur de Arizona, con lo cual
quedó completada la actual entidad política nacional.

Posteriormente EE.UU. adquiere a Rusia los territorios de Alaska y el
archipiélago de las Aleutianas que suman más de 1.500.000 km2 (1867). El
territorio pierde así continuidad geográfica, pero comienza la construcción
de un arco estratégico protector.

La integración o vertebración del territorio se produce por medio del
poblamiento. Tres zonas del Noreste aportan las corrientes de población
(gráfico 21).

[image: image5.jpg]o
GRAFICON® 21 R. Richard, El Expansionismo Norieamericano, I

rINTEGRACION TERRITORIO NACIONAL

ESTADOUNIDENSE
Zonas de Origen y Expansidn del Poblamiento

F o Q)

Zona I : S.XVI y XVIT
Zona IL : /2 Mitad .SXIX
| ZonaIll: 22 Mitad. SXIX

[image: image31.jpg]GRAFICON"™ &7

LA GESTA INDEPENDENTISTA
DIRECCION ESTRATEGICA DE LAS EXPEDICIONES

Vime e arS oy
Nowva SR oa

——
ihid Py

VARG TS - B e O

Poarveces - immsteo

s

srInsRano emac
“nm vagr.n,

Voeaayvare
ore we ou

paAgs 52
g

Carra woacica om 403 sos
LADERTA OO s SR ONCa MO

S e ArACstonmss srgpareovnns sas

GOAPDLTICY » GETTRITE 6 ARYEINY P Brisno

ZONA I — Nueva Inglaterra es la zona original de poblamiento entre
los siglos XVI y XVII. A partir de allí se produce una expansión hacia el
Sur, siempre sobre la fachada atlántica y con actividad económica agrope-
cuaria y comercial.

ZONA II — Es el piedemonte occidental de los Apalaches. Ocupado
efectivamente desde la primera mitad del Siglo XIX en función de un recur-
so mineral: el carbón. Desde allí se expanden pobladores a través del valle
del Ohío. En esta época comienza la llegada masiva de inmigrantes europe-
os, especialmente nórdicos, irlandeses, ingleses y alemanes.

ZONA III — Los grandes lagos se desarrollan en principio como área
de servicios para los inmigrantes que marchan a poblar y explotar el Medio
Oeste ganadero y agrícola. Es la segunda mitad del Siglo XIX, que coincide
con la rápida industrialización del país, la que marca el desarrollo posterior
de esta zona. Esto genera una gran demanda de mano de obra y continúa la
oleada inmigratoria; esta vez de italianos del sur, griegos, checos, polacos,
rusos, etc.

En cuanto a las áreas del Pacífico, si bien habían recibido población es-
tadounidense desde la primera mitad del siglo XIX, especialmente durante
la fiebre del oro, no son plenamente ocupadas sino a partir de 1876, aproxi-
madamente cuando llegan los FFCC a California del Sur, y se descubren
grandes recursos para su desarrollo industrial: petróleo, gas y carbón.

Es durante el presente siglo cuando se produce el extraordianrio
aumento de población en la fachada del Pacífico, pasando del 5% de la
población total del país en 1904, a más del 20% actualmente.

Hoy podemos distinguir tres tipos de poblamiento en EE.UU. (gráfico 21).

a)
En el Nordeste, la fachada atlántica y hacia el Medio Oeste, un
poblamiento denso, continuo y con una Megalópolis (New York).

b)
Un poblamiento disperso en las grandes llanuras.

c)
Un poblamiento de núcleos en la fachada del Pacífico, originado en
las condiciones físicas de la zona (costa abrupta, valles relativamente aisla-
dos). Existen tres núcleos principales: en California, con centros como Los
Angeles y San Diego; el Valle Central, a cuya cabeza se ubica San Francis-
co; y el Norte, con ciudades como Seattle y Portland.

Con el poblamiento de la fachada del Pacífico se cumple otra etapa de
la integración territorial que va a completarse con el establecimiento de ejes
económicos continentales, a través de las nuevas vías de comunicación cons-
truidas de Este a Oeste (gráfico 22).

Esos nuevos ejes económicos continentales van a estar condicionados,
igual que el poblamiento, por las condiciones naturales de relativo aisla-
miento. En efecto, los ejes económicos se establecen de Este a Oeste unien-
do la fachada atlántica con cada uno de los tres núcleos de poblamiento,
por medio del FC Northern Pacific, Union Central y Souther Pacific.

Luego vendrá la siguiente etapa:

II. La integración nacional y la expansión imperial.

Esta etapa comienza a fines del siglo XIX y la cumplen los políticos que
presionan para la ruptura de la política aislacionista a fin de convertir a
EE.UU. en "potencia mundial", es decir en potencia imperial. Para ello se
debe modelar el crisol de razas y de religiones que compone la población
norteamericana y convertirlo en un pueblo que adquiera Conciencia Na-
cional, presupuesto básico pra emprender una política de Estado coherente
y con sentido de grandeza.

El proselitismo fue intenso, y muchos dirigentes, entre ellos el misione-
ro protestante Strong, proclamaban que la raza anglosajona había sido ele-
gida por Dios para civilizar al mundo, y que su responsabilidad pertenecía
al pueblo de los EE.UU. Lo apoyaron políticos ambiciosos como H. Cabot
Lodge y Teodoro Roosevelt, cuyo programa era la expansión más allá de los
límites norteamericanos, para gravitar en la política mundial. Había que
crear fronteras geopolíticas imperiales. ¡Y el pueblo los siguió!.

Rodearon al presidente Mackinley y se dedicaron a la construcción del
Gran Imperio.

Los EE.UU. anexaron las islas Hawaii en 1898, previa rebelión de una
"minoría nacional", e iniciaron, con el pretexto de liberar a Cuba de Espa-
ña, una guerra que costó a esta última la cesión de Puerto Rico, Filipinas, y
las costas de Guam.
Con Hawaii y Guam viene el segundo tipo de asentamientos que habíamos
mencionado: lugares de tránsito en el espacio del Pacífico y núcleos
ofensivo-defensivos. Es decir, se establecen ejes económico-militares maríti-
mos.

Cuando se hace cargo de la presidencia (1901) Roosevelt, da el gran im-
pulso a esta política, atrayéndose al pueblo merced a reformas sociales que
mejoraban sus condiciones de vida.

La expansión condujo a una unidad de pensamiento del pueblo esta-
dounidense, convencido de que Dios lo había elegido para imponer en el
mundo, su clásico modo de vida.

Esta etapa ha tenido diversas variantes. Con Roosevelt, recibe el
nombre de política del gran garrote (Big Stick), de intervención militar ante
cualquier problema.

Este dirigente comprendió que para ser potencia mundial no bastaba
tener frente a dos océanos, sino que debía unirlos para agilitar los movi-
mientos de la Flota. Provocó la rebelión en Panamá (1903), lo reconoció co-
mo Estado y obtuvo a perpetuidad una franja de terreno para construir el
Canal, habilitado en 1920.

El "garrote" continuó con Taft y Wilson, con el nombre de diplomacia
del dólar. El primero decía: "No está lejano el día en que tres banderas de
barras y estrellas señalen en tres sitios equidistantes la extensión de nuestro
territorio: una en el Polo Norte, otra en el Canal de Panamá y la tercera en

el Polo Sur". Vinieron las ocupaciones de Santo Domingo, Nicaragua, Haití y las islas cercanas al canal, con lo cual EE.UU. aseguraba su flanco sur. La I Guerra Mundial le brindó a EE.UU. la posibilidad de convertirse en actor y arbitro de la política mundial.

La "diplomacia del dólar" (penetración económica de otros Estados
apoyada militarmente cuando era necesario), la política de "buena vecin-
dad", de Franklin D. Roosevelt, la "guerra fría", de Truman y Eisenho-
wer, la "Alianza para el Progreso" de Kennedy, etc., son todas diferentes
facetas de una política coherente encaminada a conseguir "la americaniza-
ción de la humanidad, no por amor al prójimo, sino para obtener la domi-
nación de la economía y el comercio mundiales" (H. Cabot Lodge, citado
por Maull).

Este ha sido y es el objetivo básico de los EE.UU., desde el momento
que alcanzó su vertebración espacial y desarrolló un aparato productivo de
dimensión continental, que excedía las necesidades del mercado nacional.

Las modalidades de la expansión imperialista

Los EE.UU. han empleado diversos medios en su proceso de expan-
sión, pero se destacan dos de ellos, empleados por separado o en forma con-
junta: la intervención militar y la penetración económica.

La zona del "Mediterráneo Americano" sufrió particularmente el em-
bate estadounidense en los primeros años de este siglo. EE.UU. aseguraba
su flanco sur inmediato, unía los océanos en Panamá, instalaba sus compa-
ñías monopólicas (agrícolas, comerciales, de transporte y finanzas) y ubica-
ba gobiernos títeres que servían a los intereses de sus amos del norte, a cam-
bio de riquezas y medallas. ...

Sin embargo, el ingreso norteamericano en la escena mundial se produ-
jo con la I Guerra Mundial. Junto con su cuerpo expedicionario, EE.UU.
envió sus dólares y al término de la conflagración, Europa le debía cerca de
9.000 millones. Paralelamente crecían las inversiones en el extranjero (alre-
dedor de 12.000 millones U$S en 1927) y las consuetudinarias interven-
ciones de los "marines" en América Central. Surgían allí las dinastías de los
Somoza, Trujillo y Batista.

La II Guerra Mundial brinda a EE.UU. la gran posibilidad histórica de
convertirse en el núcleo hegemónico del capitalismo liberal. Spykman
(1942) enuncia su teoría previendo el desenlace del conflicto y la situación
en que quedarían los contendientes: Europa y Japón arrasados, EE.UU.
con su aparato productivo y financiero intacto. Después de 1945 comienza
la etapa de mayor bonanza para EE.UU. y las compañías transnacionales
de ese origen, se diseminan por el mundo promoviendo la integración Spyk-
maniana, bajo la conducción hegemónica de la ya superpotencia.

Yalta y Potsdam institucionalizaron la división del mundo y el estable-
cimiento de la bipolaridad. La "guerra fría" de Truman y Eisenhower, sir-

ve en definitiva para que cada bloque afiance su poder en su respectiva área
de influencia y se diriman pleitos menores en las "zonas grises".

Desde la finalización de la guerra, EE.UU. ha desempeñado el rol de
gendarme mundial, procurando defender sus intereses y acrecentar su poder
a la par que intenta frenar el expansionismo marxista dirigido por la URSS.
Esto último, ha sido el pretexto para controlar los movimientos nacionales,
de diferentes países que buscan desprenderse del hegemonismo capitalista.

En general, la estrategia política de Washington se ha estructurado
sobre la base de un diagrama de dominación continental, a través de bases
representadas concretamente por países que cumplen la función de delega-
dos avanzados; verdaderos capataces regionales que asumen un liderazgo
subcontinental o regional, equilibrando o desequilibrando en su beneficio la
relación de fuerzas zonales. De esta manera existen estados que sufren el ne-
ocolonialismo y cuya lucha, en lugar de orientarla con objetivos de grande-
za, la limitan a conquistar el título de capataz regional. La implementación
de esta estrategia política está relacionado con el enunciado de Spykman:
"La eficacia del poder está en relación a la distancia de su punto de proce-
dencia". Sin playas de maniobra seguras en todos los continentes, el impe-
rio no podría existir.

El temor al marxismo, hábilmente explotado por EE.UU. que enarbola
las banderas de la "libertad, la democracia y los derechos humanos", ha
servido para acelerar el, proceso de penetración económica norteamericana a
través de las transnacionales, asegurando la integración bajo su liderazgo de
las "democracias industriales" de Europa Occidental, Australia, Japón, e
incrementando el coloniaje sobre los estados subdesarrollados, a través del
dominio de los sectores más dinámicos de sus economías.

Un político francés resume acertadamente el accionar reseñado: "La
tercera potencia industrial del mundo, después de EE.UU. y de la URSS,
podría ser muy bien, dentro de quince años, no ya Europa, sino la industria
americana en Europa" (J. J. Servan-Schreiber, El desafío americano,
1967).

EE.UU. ha ido estructurando entonces el "mundo libre o democrático", donde malintencionadamente se pretende hacer aparecer al Cristianismo como sinónimo de capitalismo. La conformación del sistema determina la existencia de un patrón, varios capataces y muchos peones, cada uno de los cuales tiene su rol establecido y perfectamente controlado.

Por supuesto, el sistema implementado es dinámico y la integración
económica se complementa con otras medidas. El aumento de la conciencia
por la autodeterminación de los países "no alineados", conduce a EE.UU.
a mantener el poderío militar del Pentágono, ampliar la ayuda militar, con-
venios, cursos, visitas e intercambio con el mayor número de ejércitos, par-
ticularmente los del hemisferio americano. Simultáneamente, intensifica sus
elementos de maniobra culturales y políticos, buscando preservar la unidad
del mundo capitalista liberal.

EE.UU. trata así de crear una doctrina política universalista que en-
cierre, comprometa y haga participar a todos los países del orbe. "La
guerra fría", "la coexistencia", "la no proliferación de armas nucleares",
el principio de la "interdependencia", la "detente", son todos enunciados
que establecen el "statu quo", del cual no debería salirse nadie. Si así fuera,
existen instrumentos de diferentes tipos y magnitudes, así como una clara
decisión de intervención en "zonas críticas", como último recurso válido,
para volver a equilibrar la situación política y preservar los intereses econó-
micos imperiales.

La pérdida de la región de Indochina representa un hito significativo en
la marcha de la política mundial. Al margen de ser la primera guerra perdi-
da por EE.UU., con sus consecuentes implicancias psicológicas, significó la
modificación del tablero geopolítico del sistema mundial.

Produjo también un cambio de los valores geoestratégicos, aparecien-
do nuevas prioridades y necesidades.

Es evidente que el sistema imperante en el Vietnam del Sur no se perdió
el 30 de abril de 1975, ni fue responsable su último presidente, el Gral. Duo
Van Minh. La desacertada política norteamericana había convencido a
muchos que la aventura en cuestión estaba perdida bastante tiempo antes de
que se resolviera el retiro de las fuerzas. En este orden de ideas, es posible
que ciertos acontecimientos se sucedieran para "acomodar las cargas" con
tiempo, dentro de los grupos y tendencias del gobierno de entonces. Tal pu-
do ser el caso Watergate.

El fracaso en el sudeste asiático ha llevado al gobierno norteamericano
a acelerar su participación en otras áreas para evitar sorpresas. A ello se de-
be la urgencia en pacificar el Medio Oriente con los acuerdos de Camp Da-
vid, duramente tramitados en persona por el Presidente Cárter. Y, anterior-
mente, la rápida concertación pactada en la Conferencia de Helsinki sobre
seguridad y derechos humanos, donde se ha ratificado la división de la do-
minación de Europa, por parte de las superpotencias.

En el Lejano Oriente, EE.UU. conserva como aliado firme e importan-
te solamente al Japón. Corea del Sur carece de poderío industrial y militar
suficiente, además de estar aislada en el continente, y el régimen de Formo-
sa está agotado hace tiempo. Consecuentemente, las maniobras políticas
que pudiera engendrar, deberán apoyarse en el Japón o bien operar por vía
indirecta a través de esa potencia y prestarle apoyo militar reforzando su
estructura insular de vigilancia en el Pacífico.

Las Filipinas, aliada fiel hasta ahora, puede verse impulsada hacia el
campo de los países no alineados, por cuestiones de política interna.

La India podría ser un buen elemento, pero es un Estado no condi-
cionable, que se aleja de EE.UU. en forma directamente proporcional a la
ayuda militar que el imperio suministra a Pakistán o el acercamiento con
China Popular. Este último paso, acelerando en los años recientes, es una
necesidad vital para EE.UU., para tratar de contrabalancear la creciente

influencia soviética en la región, a la vez que brindar un importante punto
de apoyo continental al Japón. La necesidad china de tecnologías avanza-
das, para modernizar su estructura productiva y mejorar la eficiencia de sus
fuerzas armadas, además de la posesión de un enorme mercado interno,
convierten a esta nación en un excelente complemento, para el crecimiento
de las exportaciones norteamericanas y japonesas.

Como consecuencia inmediata del acercamiento: Japón-EE.UU.-
China, esta nación ha acrecentado su espacio geopolítico, adquiriendo una
mayor relevancia internacional, que si bien no la ubica aún a la altura de las
dos superpotencias, permite vislumbrar que marcha hacia la consecución de
un status muy superior al actual, que puede llegar a modificar la presente bi-
polaridad del poder mundial, produciendo variantes muy importantes en la
situación internacional, que conducirían a una revisión de las estrategias
políticas de los grandes y del resto de los Estados del mundo.

En este orden de ideas, las diferencias entre la URSS y China podrían
tender a agudizarse o bien a desaparecer.

Esto dependería de diversos factores y elementos ponderables o no, re-
lacionados directamente con el poder político y militar de ambas naciones.

Por ahora, chinos y soviéticos están profundamente separados. A éstos
les molesta el esfuerzo chino para suplantarlos en el liderazgo ideológico
marxista. Los chinos, en cambio, hacen hincapié en el peligro que represen-
ta el "social imperialismo" ruso, militarista y expansivo, y previenen al
mundo sobre la inevitabilidad de una confrontación con la URSS.

No obstante, cambian los tiempos y con ellos, hombres y pensamien-
tos, de modo que no podemos descartar de pleno que se tienda a limar de-
sinteligencias. Esto dependerá, en última instancia, de factores sumamente
dinámicos y a veces imprevisibles, que pueden conjugarse tanto en la escena
internacional como en el frente interno de cada Estado. Esto nos lleva a
pensar que tanto la situación rusa como la china pueden sufrir mutaciones
que conduzcan a concepciones novedosas, para una reformulación de sus
estrategias políticas.

Por otra parte, no debe dejar de considerarse el actual gran acuerdo
entre China y EE.UU., tendiente, como ya dijéramos, a lograr una neutrali-
zación o freno del poder soviético en Asia, que hace peligrar el espacio ge-
opolítico chino o, en continentes o regiones donde la influencia rusa presen-
ta riesgos al dominio o control norteamericano. En este marco se inscribe la
"guerra de castigo" de China a Vietnam, la ayuda china a Pakistán y a los
patriotas afganos, el apoyo a los opositores del prosoviético Movimiento
Popular para la Liberación de Angola, así como la presencia consentida de
China en Latinoamérica.

No obstante las variantes apuntadas, debemos señalar que en función
de la realidad actual, la seguridad del flanco oriental del imperio norteame-
ricano se asienta fundamentalmente en Japón, complementado con las per-
tenencias insulares del Pacífico.

El Tratado del Asia Sudoriental (S.E.A.T.O.-1954) firmado entre
EE.UU., Francia, Gran Bretaña, Filipinas, Australia, Nueva Zelandia, Pa-
kistán y Thailandia para defender a los estados del Sudeste asiático de la pe-
netración comunista (incluso a los no miembros) ha mostrado en los hechos
su inoperancia, razón por la cual ha dejado de tener vigencia hace tiempo.

Luego de la pérdida de Vietnam, Laos, Camboya, la Casa Blanca, ade-
más de buscar un nuevo equilibrio en la región, está urgida para reforzar sus
flancos occidentales y sur.

El flanco europeo, cuya seguridad está instrumentada a través de la Or-
ganización del Tratado del Atlántico Norte (OTAN-1949), creada para la
"defensa colectiva de las libertades democráticas a través de una estrecha
colaboración política y económica", continúa vigente pese a ciertos desa-
justes. EE.UU. nunca descuidó a Europa, otorgándole una preocupación
prioritaria que no varía con el tiempo, porque los principales intereses nor-
teamericanos están en esa región del mundo, "...su preocupación principal
(de rusos y norteamericanos) es conservar el equilibrio del terror en condo-
minio para poder mantener en una situación de dependencia las dos partes
de Europa dividida. No se debe olvidar, pese a las luchas periféricas en el
resto del mundo, que el sitio donde las superpotencias ejercen una domina-
ción inequívoca es en Europa, con sus 400.000.000 de habitantes; la mayor
reserva de materia gris concentrada en un lugar del planeta" (Alexandre
Sanguinetti, Clarín, 14/6/79) (Subrayado nuestro).

El Medio Oriente, por su posición de nexo entre Europa y el Extremo
Este, juega un papel preponderante para la seguridad norteamericana. Esta
región está caracterizada por una inestabilidad constante, fruto del enfren-
tamiento de las superpotencias a la vez que de la creciente concientización
de los pueblos árabes, que buscan una reafirmación de su identidad y la
consecución de su autodeterminación. Los EE.UU. procuran recuperar
terreno porque necesitan influir decisivamente en la concertación de un
equilibrio árabe-judío, para mantener pacíficamente el acceso a las fuentes
de energía. Además, requiere acceder al uso de bases militares de aproxima-
ción para una posible ofensiva sobre la URSS o para cerrarle el paso hacia
mares más cálidos.

Entre tanto, su gran flanco sur, América, adquiere un gran significado,
dado el cambiante panorama internacional, así como por el creciente proce-
so de concientización para la autodeterminación de los pueblos del conti-
nente. Hasta ahora, el dominio del área está asegurado a través de formas
directas o indirectas.

La Organización de los Estados Americanos (OEA) es uno de los orga-
nismos más utilizados para el control indirecto del continente. No obstante,
la entidad ha sufrido un proceso de deterioro estructural y operativo que re-
querirá a corto plazo una adecuación de su funcionalidad.

El Tratado Interamericano de Asistencia Recíproca (T.I.A.R.), ha ser-
vido para alinear los países del continente a los fines de la seguridad csta-

dounidense. Es un elemento más, destinado a complementar y asegurar la
penetración económica para la posterior "integración impuesta". Un gran
rédito norteamericano a muy bajo costo. Por este tratado, entre otras cosas,
los estados signatarios se comprometen a acudir en ayuda de otro ante un
ataque extracontinental. En la práctica ha servido a los objetivos de la Casa
Blanca. Tal el caso de la creación de la Fuerza Interamericana de Paz, que
sirvió para legalizar la invasión norteamericana a la República Dominicana
(1965).

La Junta Interamericana de Defensa (J.I.D.) es otro de los órganos
promovidos para afianzar el control y la "integración". Entidad militar
compuesta por representantes de las FFAA de todos los países, tiene por
función establecer estrategias de defensa continental. Sirve, junto con otros
medios, para normalizar dentro de la órbita del Pentágono, a las doctrinas
militares del continente. Es una manera más de lograr la alineación de los
ejércitos latinoamericanos. (Colegio Interamericano de Defensa
Reuniones de los Comandantes en Jefe de las FFAA)

En resumen: "Una red de instituciones militares interamericanas —es-
cuelas, consejos de defensa, programas de entrenamiento y demás— pro-
porcionaron los medios para asegurar la continuación de la influencia nor-
teamericana en esa esfera, a través de dispositivos que iban desde armas y
procedimientos estandarizados, hasta influencias personales" (A. Lo-
wenthal - Director de estudios del Council on Foreign Relations, en ensayo
publicado por La Opinión el 7/10/76).

Lo expresado, ha quedado demostrado a lo largo de la historia del Or-
ganismo Interamericano y evidenciado por la reconquista de las Islas Malvi-
nas y Georgias del Sur el día 2 de abril de 1982. Este acontecimiento desen-
cadenó una agitada negociación diplomática que decantó en las sesiones del
Consejo Consultivo de la O.E.A. iniciado el 26 de Abril y subsiguientes del
año citado.

La comunidad hemisférica enfrentó uno de los problemas mayores de
su historia, porque tuvo que considerar la agresión de una nación impe-
rialista inserta dentro de la falacia occidentalista.

El hecho no sólo descolocó y puso en evidencia la política de USA con
respecto a América Latina, sino que también comprobó los resabios colo-
nialistas de la vieja Europa.

Corroboró una vez más que la disputa real está dada por los países co-
lonialistas y los países en busca de la autodeterminación, lo que singulariza
en los frentes internos de éstos últimos, la esencia nacional y antinacional de
la lucha.

Para las Naciones Americanas, representó una prueba de la solidaridad
y de la conciencia anticolonialista que las anima y ennoblece.

También significó un crítico examen a la negativa, perniciosa y sober-
bia política exterior Argentina donde siempre prevaleció la elección por
USA o Europa, frente a los Países hermanos.

Las prioridades equivocadas de la política exterior; la persistencia en
subestimar a las naciones del continente; el esquematismo de enfocar todo
bajo el prisma ideológico; el persistente error de confundir los aliados; la
transculturación anglofila y europeísta de las autollamadas élites; el desco-
nocimiento de las realidades geopolíticas, quedaron al descubierto en modo
súbito.

Los resultados de las reuniones de Cancilleres, las ponencias de los go-
biernos, sirvieron para saber quienes integran la Patria Grande y quienes
medran con los patronazgos hegemónicos. Lo actuado dejó vigente la tesis
sobre la concreción latinoamericana, que prevea y provea la seguridad a los
intereses nacionales y colectivos, sin imperialismos ni interferencias que
conspiren contra la Entidad Americana, comunitaria y solidaria.

También los hechos dejaron al descubierto lo afirmado por estadistas y
pensadores: "Lo jurídico cuando está al servicio de una política hegemóni-
ca, está viciado de nulidad".

Ha quedado claro que los aliados y amigos son aquellos que poseen
mismos ideales, están acosados por las mismas necesidades, se sienten ofen-
didos por idénticos enemigos, poseen un origen común y un destino com-
partido.

Los hechos sucedidos en el Atlántico Sur evidenciaron a los Países her-
manos, a los hermanos renegados, y oportunistas y aquellos que jamás
fueron ni serán hermanos. Esperanzamos que las futuras dirigencias no in-
curran en el error de los antecesores, que salvo excepciones perfectamente
identificables, confundieron aliados y enemigos.

Más allá de lo expresado, los acontecimientos han demostrado una vez
más, la ineficiencia de los organismos jurídicos internacionales y la parodia
política que pretende encubrir la siniestra intención de los paises más pode-
rosos.

Por otra parte, la acción de intervención directa norteamericana en el
continente se ha concretado en diversas formas, según los tiempos, pero
manteniendo inamovible el fin, como ya expusiéramos.

La política norteamericana de inserción de capitales y su paulatino do-
minio de las economías nacionales latinoamericanas (junto con los capitales
europeos y japoneses), necesitan un marco de "libertad, estabilidad y de-
mocracia" para afianzarse. Esto explica la encendida defensa de los gobier-
nos constitucionales, al margen de que sean o no representativos del sentir
de sus pueblos. Recientemente (1979), hablando ante el Council of the Ame-
ricas —que integran alrededor de 200 empresas norteamericanas radicadas
en América Latina— el Secretario de Estado Adjunto para Asuntos Intera-
mericanos, Viron Vaky, sintetizó la importancia del flanco sur de EE.UU.
Dijo que América Latina adquiere cada día más importancia "para la prospe-
ridad y seguridad a largo plazo de Estados Unidos", destacando como polí-
tica prioritaria "proteger la individualidad de cada estado, sin importar si le
faltan los atributos convencionales del poder" (reproducido por Diario

Clarín). Esto de los atributos del poder no tiene significación para EE.UU. porque en su concepto, los Estados-nación son una etapa superada, que será reemplazada por la integración que propicia la Trilateral Comisión, como veremos más adelante.

Desde los planes de ayuda militar y económica iniciados por Truman
para impedir la expansión del imperialismo soviético, ha existido una cons-
tante de penetración cultural, económica y militar en el mundo no comunis-
ta y especialmente en América. Las alianzas militares de Eisenhower, los
"Cuerpos de Paz" de Kennedy, que infiltraron masas de espías en Latino-
américa para la información y la penetración cultural; la doctrina Johnson
(1965) de intervenir militarmente cuando exista el peligro de ascensión al
poder de los comunistas, son metodologías corrientes empleadas por
EE.UU. Otros instrumentos, como la Agencia Central de Inteligencia
(CIA), son utilizados frecuentemente para "desestabilizar" a los estados
donde operan fuerzas que pueden afectar los intereses estadounidenses o
para "estabilizar" situaciones de regímenes adictos o comprometidos con
los intereses de EE.UU. El accionar de la C.I.A. fue defendido por el presi-
dente Gerald Ford como "...absolutamente necesaria para mantener al mis-
mo tiempo el papel de Estados Unidos como líderes del mundo libre.."
(Clarín, 23/4/75). Se ha creado además, un cuerpo militar especializado
con la misión de "...proteger los intereses estratégicos, políticos y económi-
cos de Estados Unidos en todo el mundo, desde el Medio Oriente hasta Los
Andes, desde Noruega hasta el Océano Indico". (New York Times - subra-
yado nuestro).

La fuerza militar, 100.000 hombres por ahora, operará en el campo mi-
litar con un empleo directo cuando las otras fases metodológicas no hu-
bieran tenido éxito, o bien, en coordinación oportuna con otras maniobras.

Como se advierte, a través de su actuación, no aparecen como con-
fiables las intenciones del gobierno norteamericano, porque además de pre-
sentar una constante histórica intervencionista, soslaya a la ONU, la OEA,
y a toda otra expresión de buenos deseos o intenciones que se expresen. Por
ello, los EE.UU deben "...comprender la verdad que yace en el hecho de
que la mayor amenaza que los demás países de la región han percibido, han
sido con frecuencia los Estados Unidos" (A. Lowenthal, cit.)

La situación actual: transnacionales - Trilateral - integración

Aprovechando la bipolaridad naciente en 1945, EE.UU. se dedicó, si-
guiendo a Spykman, a reconstruir Europa y Japón, iniciando con la expan-
sión de sus grandes consorcios, la etapa de "interdependencia" o de in-
tegración de las economías capitalistas desarrolladas.

La hegemonía norteamericana, pese a diferencias políticas o choques
de intereses económicos, se mantiene, amparada en su potencial militar, fi-

nanciero y en la enorme capacidad de consumo de su mercado interno.
El accionar de las transnacionales hace que EE.UU. pierda exporta-

Participación en el PBI Mundial

[image: image6.jpg]22

77

o

'\.ﬂ'ﬁ/

U
JATON

URs
CHINA
¥es[o

ol

21

118

H

1777

Fuente: Clarín, 3-6-79, en base al Internacional Economic Report of President of EEUU

ciones y resigne posiciones en la porción que le corresponde, en la genera-
ción de PBI mundial, pero le facilita la integración hegemónica de las eco-
nomías del núcleo geohistórico del Atlántico. En contrapartida, su balanza
de pagos se sustenta en buena medida, en la transferencia de ganancias y ro-
yalties, de las sucursales a sus matrices norteamericanas.

En términos absofutos, el bloque EE.UU.-Europa-Japón, disminuyó
su participación del 56,0 al 52,2%, pero ese 3,8% está trasladado al "resto
del mundo", en el cual las transnacionales "invirtieron" promoviendo el
crecimiento de algunos sectores dinámicos en las economías periféricas
(Brasil, las factorías de Corea del Sur, Taiwan, Hong Kong, etc.), que sir-
ven para ir creando situaciones de vasallaje en ciertos estados, para transfe-
rir ingentes ganancias a sus matrices, motivadas en los menores costos de la
mano de obra, en particular y para penetrar otros mercados encuadrados en
acuerdos o tratados subregionales.

La "interdependencia" bajo hegemonía estadounidense es un hecho
indiscutible. Se gestó en una primera etapa con la penetración de las trans-
nacionales en su núcleo de dominio directo: Europa; actualmente el proceso
se completa con la inversión CEE-Japón en EE.UU.

[image: image32.jpg]GRAFICON® 26

LAS LINEAS ESTRATEGICAS

ocLANO
FPACIFICO

OCEANO
ATLANTICO

[image: image33.jpg]GRAFICO N° 29

CONCE: .

EN EL CONTINENTE
SUDAMERICANO

NUEVA CASTILLA

Francisco Pizarro

NUEVA TOLEDO

Diego de Almagro

NUEVA ANDALUCIA

Pedro de Mendoz

El cuadro precedente nos indica que para las transnacionales "el mun-
do es una unidad histórica y geográfica cerrada y unitaria. Estas empresas
articulan sus propios proyectos geopolíticos, como instrumentos fundamen-
tales al servicio de su expansión y de la creciente integración geográfica e
histórica del mundo" (F. Loayza Galván - El Imperio de las transnaciona-
les, Revista del Instituto Peruano de Estudios Geopolíticos y Estratégicos,
N° 1).

Pero las cifras citadas sirven también para mostrar que EE.UU.
concreta su imperio penetrando económicamente su flanco Norte (Canadá),
Este (Europa Occidental), y Sur (América Latina). En el Oeste, sus pose-
siones insulares del Pacífico cierran el circulo de dominio imperial directo,
que eventualmente se extiende hasta Japón.

En una segunda etapa, en la década del 70, se produce el proceso inver-
so, de penetración de la economía norteamericana por sus aliados de la
CEE, Japón y Canadá. "Así, entre 1970 y 1977, las inversiones directas del
exterior en Estados Unidos se han incrementado de 13.300 millones de dóla-
res a 34.100 millones de la misma moneda..."(Clarín, 17/6/79). De modo
que las economías capitalistas desarrolladas han sufrido un proceso de pe-
netración transnacional que ha generado no pocos conflictos entre los Esta-
dos, determinando el surgimiento de propuestas que tienden a eliminar esas
dificultades y se fijan como metas, la organización de la economía y de sus
relaciones internacionales a escala global.

Este proceso va a dar nacimiento a la Comisión Trilateral.

Mucho se ha escrito sobre este organismo internacional. Baste recordar
que nació en 1973 y está integrado por representantes de las corporaciones
transnacionales de EE.UU. - Canadá, Europa Occidental y Japón. La enca-
beza David Rockefeller, presidente del Chase Manhattan Bank y muchos de

sus miembros han sido altos funcionarios gubernamentales de los Estados
involucrados. Originalmente fue estructurada por 3 años, pero sucesiva-
mente ha sido ampliada su vigencia; la última vez (1978) ha sido prorrogada
hasta 1982. El poder económico que representa la Trilateral la lleva a acce-
der al poder político, comenzando por el país que hegemoniza su accionar:
Estados Unidos. El equipo demócrata ha sido trilateralista (Carter, Monda-
le, Brzezinski, etc.), lo que sumado a otras ventajas de ese país (grado de
autarquía relativa de su economía, mayor desarrollo científico-tecnológico,
potencia militar, etc.) le otorga de hecho una preeminencia sobre sus socios
que confirma a los Estados Unidos como el mayor núcleo de poder dentro
del bloque capitalista.

Al parecer el actual presidente no pertenece a la Trilateral, pero su vi-
cepresidente y otros conspicuos miembros del gobierno han comenzado a
controlar las estructuras del mismo.

Cedamos la palabra a los miembros de la Comisión Trilateral, sus ide-
ólogos y predecesores. Ellos explicarán más claramente cuáles son sus obje-
tivos y su "filosofía". Podrá observarse, con meridiana claridad que la Tri-
lateral pretende proteger e institucionalizar el accionar de las transnaciona-
les, para producir una integración económica global, sin trabas por parte de
los gobiernos nacionales. La nueva división internacional del trabajo asegu-
rará un nuevo orden económico "interdependiente" y el mundo capitalista,
hegemonizado por EE.UU., contará con centros menores de poder delega-
do por el imperio. Inclusive, la Trilateral ofrece al bloque comunista una
participación, como veremos, para que no se quede "con unos pocos clien-
tes". Por lo demás, el pensamiento spykmaniano no pierde su vigencia, pe-
se a que en ciertas coyunturas aparezca como "superado".

La Trilateral responde a un concepto político de dominio mundial, al
servicio de un grupo de hombres y empresas, estructurada a través de intere-
ses comunes particulares, según una repartición y acomodo de responsabili-
dades y ganancias. Su única ideología es la de ganar dinero, para ello utiliza
a las ideologías, las tradiciones, las naciones, las religiones, los pueblos, las
contradicciones, los sistemas, las guerras y los hombres.

La concepción política está fundada en la visión de una tecnología y
electrónica, armas fundamentales para crear un nuevo colonialismo en fun-
ción del interés de las sociedades más avanzadas. Sus objetivos más inme-
diatos se refieren a la imposición de una estrategia global para el mundo in-
dustrializado, así como dirigir y controlar el problema energético y tecnoló-
gico. Estas ideas llevan a comprender que la Trilateral se propone erigir un
gobierno mundial.

Decía Spykman que el mundo se había convertido en un "solo campo
de fuerzas" que se encontraba en guerra permanente. Consecuentemente, el
elemento primordial de la política internacional es el equilibrio de poderes.
(V. Trías, 1973).
"Se codicia aquella forma de equilibrio que, neutralizando a los demás

Estados, deje al nuestro en libertad para ser la fuerza y la voz que decidan."
Y agrega que "...el principal objetivo de este país (EE.UU.), tanto en la
guerra como en la paz debe ser: EVITAR UNA COALICIÓN DE LOS
CENTROS DE PODER DEL VIEJO MUNDO" (Spykman, 1942). El
equilibrio que neutralizó a los demás Estados es la bipolaridad, surgida de
la división del mundo en Yalta (1945). El Plan Marshall, la OTAN, Helsin-
ki, ratifican esa posición: el Viejo Mundo no está coaligado, sino dividido
en dos bloques antagónicos. En el bloque capitalista "la fuerza y la voz"
que decide es EE.UU., porque el actual trilateralismo Norteamérica -
Japón - Europa, es en realidad un ángulo con vértice en Washington. Sin
embargo, Europa occidental ha comenzado a ganar autonomía, en particu-
lar en lo político y económico.

"...los intereses de Estados Unidos reclamarán que se conserve todavía
el equilibrio en Europa y Asia. Las mismas consideraciones de estrategia
política que nos llevaron un día a ayudar a los aliados y que presiden
nuestros planes de guerra, continuarán exigiendo en tiempos de paz que
participemos en la vida política de las zonas transoceánicas." (Spykman,
1942).

Un prominente miembro de la Trilateral dirá 37 años más tarde:
"Estamos en proceso de crear una comunidad estable de Estados inde-
pendientes. Trabajando con nuestros aliados —porque no podemos asumir
tal tarea en soledad— estamos fundando un cuadro de cooperación interna-
cional que involucre a Estados Unidos, Europa Occidental, Japón y muchas
de las potencias regionales surgientes, como México, Venezuela, Brasil, Ni-
geria, Arabia Saudita, India e Indonesia" (Z. Brzezinski, Clarín, 17/1/79).
Como se observa, omite a la Argentina.

Amén de la importancia geoestratégica de la India, Brzesinski apunta
al petróleo de Venezuela, México, Nigeria y Arabia Saudita; en cuanto a
Brasil, la masa de inversiones efectuadas por las transnacionales en su terri-
torio y los 52.000 millones de dólares de su deuda externa justifican su
inclusión en la "comunidad estable", porque "el mundo trilateral necesita
de los países en desarrollo de manera creciente como fuente de materias pri-
mas, mercados para sus exportaciones y, lo más importante de todo, como
socios constructivos en la operación de un orden político y económico mun-
dial operativo" (The Trilateral Comission, New York, 1974, citado por
Carlos Rico, F. cit.)

Pero el mayor problema que presentan los países en desarrollo para ac-
tuar "como socios constructivos" deriva del nacionalismo. Las citas que in-
sertamos a continuación clarifican las aspiraciones de la Comisión Trilateral.

"La interdependencia requiere un orden político que tome en cuenta
ese hecho mientras que, en la realidad, la superestructura legal e institu-
cional, que data del siglo XIX, asume la existencia de una multiplicidad de
naciones -Estados autosuficientes, impenetrables." (Hans Morgenihau,
Old Supertitions News Realities, en The New Republic, 22/1/77, citado por

Carlos Rico F., cit.)

"El objetivo más importante es hacer del mundo un lugar seguro para
la interdependencia", protegiendo los beneficios que ésta da a cada país,
contra las amenazas internas y externas que surgirán constantemente de
aquellos dispuestos a pagar un precio por lograr un mayor grado de autono-
mía nacional" (C. Fred Bergsten y otros, The Reform of International Ins-
titutions, The Trilateral Comission, New York, 1976, citado por Carlos Ri-
co F., cit. - subrayado nuestro).

"En estos veinte años de la posguerra hemos llegado a reconocer en la
acción, aunque no siempre en las palabras, que las fronteras políticas de las
Naciones - Estado son demasiado estrechas y constreñidas para definir el
alcance y las actividades de la empresa moderna... Con objeto de sobrevi-
vir, el hombre debe usar los recursos del mundo de la manera más
eficiente... Y, a su vez, esto solamente es posible cuando las fronteras na-
cionales no tienen ya un papel crítico en la definición de los horizontes eco-
nómicos. ...crecerá el conflicto entre la corporación mundial, que es un
concepto moderno desarrollado para cumplir los requisitos de la era moder-
na, y la Nación - Estado, que está todavía enraizada en conceptos

arcaicos
una vez que los administradores centrales de una compañía global se ven restringidos a los intereses divergentes de los socios nacionales,
pierden su capacidad de perseguir la verdadera lógica de la economía glo-
bal" (George Ball, ex Secretario de Estado, miembro de la Trilateral, 1970,
citado por Carlos Rico F., cit. - subrayado nuestro).

"El alcance global de las operaciones de las firmas multinacionales ex-
cede la jurisdicción nacional de cualquier gobierno individual..." por lo que
"las nuevas reglas deberían abarcar limitaciones al grado en el que los go-
biernos nacionales pueden distorsionar el proceso de la inversión interna-
cional..." (Bergsten y otros cit.)

Para que esto funcione, será necesario "llevar a algunos nuevos partici-
pantes selectos (Irán, Brasil y México, por ejemplo), a los círculos de la to-
ma de decisiones internacionales" (idem - subrayado nuestro).

La justificación moral no es descuidada por los trilateralistas, que pre-
sentan a la corporación transnacional como un instrumento forjador de la
paz y a sus directivos, como hombres al servicio de la humanidad.

"La compañía multinacional... se transforma en un vehículo de mayor
importancia para llevar a los desposeídos hacia el «despegue» y a los ya
avanzados hacia nuevos campos. Como tal es una fuerza ilimitada de paz.
Sin embargo, a pesar de los beneficios que prometen estas nuevas empresas
mundiales, no han tenido éxito fácil... las dificultades más importantes sur-
gen de la continua fortaleza de los compromisos nacionalistas, las actitudes
tradicionales heredadas de un pasado feudalista y de la desconfianza políti-
ca que existe en muchas partes del mundo ante las motivaciones privadas...
los administradores de las corporaciones multinacionales están siendo for-
zados a aceptar algunas responsabilidades de estadistas mundiales. En la

medida que crecen sus organizaciones y su influencia, las oportunidades y
desafíos que se les presentan para servir a la humanidad se expandirán de
manera correspondiente". (Courtney Brown, Prologue to a New World Sy-
mphony, citado por Carlos Rico F., cit.).

Finalmente, como no podía ser de otra manera, el Padre Liberalismo le
ofrece a su Hijo Marxismo una participación en la construcción del "orden
estable", es decir, en el mantenimiento sin sobresaltos de la división del
mundo:

"Desearíamos, por supuesto, que la Unión Soviética se incluyera en el
cuadro de cooperación. La URSS, luego de lanzada esta iniciativa, queda
colocada frente a una elección fundamental: o se integra como compañero
responsable a un sistema global, o se limita a defender su seguridad exclusi-
vamente con su poder militar y dominar a pocos «clientes»". (Z. Brzezins-
ki, Clarín, 17/1/79 - subrayado nuestro).

Como vemos, una buena oferta económica; pero "...Por lo que toca a
los aspectos políticos generales, Japón y los países europeos actuarían inteli-
gentemente si no entrasen en proyectos energéticos de gran escala en la
Unión Soviética, excepto estando asociados entre ellos o con Estados Uni-
dos..." (Campbell, John, Energy: the Imperative for a Trilateral Appro-
ach, en The Triangle Papers, citado por Carlos Rico F., cit. - subrayado
nuestro).

Esta última cita sirve para mostrar que los trilateralistas no olvidan la
sentencia spykmaniana de "evitar una coalición de los centros de poder del
Viejo Mundo", excepto cuando Estados Unidos posea "la fuerza y la voz
que decidan".

En cuanto a América Latina, los parámetros seguidos por EE.UU. pa-
ra sus relaciones con los Estados del Sur no han sufrido grandes variantes.
El accionar de las trasnacionales se incrementa progresivamente en países
claves'(México, Venezuela y Brasil), y en sectores fundamentales (industrias
manufactureras, finanzas) promoviéndose la "integración".

"Estados Unidos debe promover la aparición de líderes locales —como
por ejemplo, Brasil— que puedan reemplazar el liderazgo político de Esta-
dos Unidos" (Trilateralista Kissinger, Jornal do Brasil, 27/9/73, citado por
P. Schilling, El expansionismo brasileño, 1978)

El reemplazo del liderazgo político es un eufemismo. El objetivo es
ejercer el poder detrás del trono para evitar el desgaste. Para ello es que se
requieren los "participantes selectos" que indicaba Bergsten más arriba, es
decir, para que respalden las operaciones de las firmas transnacionales evi-
tando que los gobiernos nacionales puedan "distorsionar el proceso de la
inversión internacional..."(Bergsten, cit.)

El Presidente Geisel decía al respecto: "Es indiscutible que Brasil tiene
una nueva posición en el mundo... No pretendemos modificar el mundo,
pero podemos influir, podemos ejercer en ciertas áreas algún liderazgo y de-
sarrollar ideas, principalmente en el campo económico, tratando de conci-

liar los intereses de los países desarrollados con los que están en proceso de
desarrollo." (1976, citado por P. Schilling, op. cit. - subrayado nuestro).
En otras palabras, "Únicamente la conquista del hemisferio (América Lati-
na) por Estados Unidos y la implacable destrucción de las economías re-
gionales ahora existentes podría realizar la integración necesaria". (Spyk-
man, 1942). La integración corre ahora por cuenta del capataz regional o
subimperio. Hay un cambio en los medios, adaptándose a la dinámica his-
tórica, pero Spykman sigue presente y el objetivo último sigue siendo "la
americanización de la humanidad, no por amor al prójimo, sino para obte-
ner la dominación de la economía y el comercio mundial". El papel que de-
be cumplir la Argentina dentro del pensamiento de la Trilateral es la pro-
ducción primaria (materias primas, alimentos).

Las alternativas

Del realismo y grandeza con que los EE.UU. realicen el enfoque de la
situación mundial y en particular del continente americano, devendrá una
política positiva, o bien agudizará los parámetros del problema.

Es conocida la profunda crisis que afecta al capitalismo internacional.
EE.UU., como polo hegemónico del imperialismo liberal-capitalista, debe
dar respuestas a diversos problemas que se suscitan en diferentes regiones
del orbe; asimismo debe atender frentes distantes y disímiles para conseguir
mantener su rol político protagónico, a la vez que obtener los recursos nece-
sarios para optimizar su frente interno y satisfacer a los grupos monopóli-
cos que detentan el poder.

La Casa Blanca determina prioridades para atender y controlar los fac-
tores que plantean problemas a sus intereses. Por esta razón, de la resolu-
ción de las prioridades y de la relación que establezca EE.UU. con los gran-
des consorcios transnacionales, surgirá la posible evolución de la situación
en el continente. Debe tenerse presente, aunque seamos reiterativos, que
América Latina tiene asignado un rol en el mantenimiento del sistema pro-
ductivo capitalista, tanto como proveedora de materias primas, cuanto de
mercados consumidores crecientemente controlados por las sucursales de
empresas transnacionales de EE.UU. y sus aliados europeos y japoneses.
Desde el punto de vista geopolítico, le permite a EE.UU. la cobertura de su
flanco sur, a la vez que le facilita el control de la región austral del globo,
empleando como plataforma de maniobra el Cono Sur.

En nuestra opinión, la Casa Blanca deberá elaborar respuestas a la
problemática latinoamericana según las siguientes alternativas:
1. Que EE.UU. persista en su estrategia política tradicional concretada en
sus diversas manifestaciones (intervención militar, presión diplomática,
bloqueos económicos, empleo de la C.I.A., etc.). Esta forma de operar
podría asegurarle por cierto tiempo el dominio de algunas áreas, pero el
irrefrenable proceso de liberación americano, a la par de acelerarse,

podría ser fácilmente capitalizado por el marxismo.

2. Que EE.UU. disfrace sutilmente su política intervencionista y logre, con
el sostenimiento de gobiernos títeres, semitíteres o participacionistas,
una relación condicionada con los diversos Estados. A través de ciertas
reformas socio-económicas podría dilatar el tiempo de concientización
de los pueblos.

3. Que EE.UU. no interfiera los procesos nacionales, condicionándolos en
la menor medida a fin de no perder bruscamente su liderazgo. Esta for-
ma tal vez conduciría paulatinamente a una nueva relación de equilibrio
entre los pueblos americanos y el país del Norte.

4. Que EE.UU., consciente de la realidad del momento y del proceso histó-
rico, promueva y apoye los cambios nacionales, estructurando una polí-
tica de amistad y relación de igual a igual. Esta alternativa posiblemente
sea la más beneficiosa para todo el hemisferio.

Es evidente que EE.UU. deberá conjugar los elementos y factores mun-
diales con su problemática nacional, para enfocar la alternativa continental.

Aunque no surge todavía con claridad cuál será la maniobra que
Washington ensayará al sur del Río Grande, se insinúan ciertas líneas que
responden a distintos centros de poder norteamericanos.

Una es la política apuntalada por el Pentágono, de línea dura, interven-
cionista, que aspira a continuar las líneas tradicionales de la política exterior
imperial.

Otra línea se presenta con el aval de las transnacionales, el diseño de la
Comisión Trilateral, e intentó ser implementada por el gobierno del Presi-
dente Carter (Trilateralista). El pensamiento trilateral ya lo hicimos exponer
a sus hombres en el apartado anterior; su implementación aspira a la divi-
sión del trabajo en América Latina, con Brasil como proveedor de manu-
facturas y plena libertad para el accionar de las transnacionales. En el plano
político, se promueve la restauración "democrática" y los "derechos huma-
nos"; en la faz social, se presiona por reformas que frenen el descontento de
los sectores desposeídos. El condicionamiento más firme, radica en la
prohibición de impedir la penetración de las transnacionales y de ensayar al-
gún tipo de renovación del Tratado Interamericano de Asistencia Recíproca
(TIAR). El último reaseguro estaría en el orden militar, con las fuerzas ar-
madas de los países del continente ligadas al liderazgo del Pentágono. "Debi-
do al papel excepcional que desempeñan los militares latinoamericanos, es
importante que fortalezcamos estas tradicionales relaciones entre
militares... promoviendo por lo tanto un clima favorable para el logro de
las metas políticas, económicas y de seguridad de los Estados Unidos en el
hemisferio", (discurso del Jefe de Estado Mayor Conjunto de EE.UU.,
Gral. George S. Brown, al Congreso de su país, Clarín, 16/10/77 - subraya-
do nuestro)

Sin embargo, a la luz de la coyuntura, el caso latinoamericano aunque
importante, aún no posee toda su relevancia; pero desde el punto de vista

del panorama histórico, es fundamental.

En efecto, posiblemente la acción directa de la estrategia política se di-
rima en Medio Oriente, Asia o África, como objetivos inmediatos. No obs-
tante la estructuración de un nuevo sistema en los países de América, cuanto
antes se la emprenda, redundará en beneficio general para el continente.

La realidad del proceso mundial y en particular lo atinente a nuestro
continente, exige una nueva concepción de estrategia política por parte de
los EE.UU., la cual no se ha concretado hasta el presente. El riesgo de per-
sistir en su consuetudinario conservatismo, que le permitió establecer la de-
pendencia de los países latinoamericanos, deberá evolucionar hacia nuevas
relaciones como único medio para no ahondar aún más las divergencias sus-
tanciales con los pueblos del continente.

EE.UU. debe apartarse del esquema patrón-capataces, afianzando un
"modus vivendi" donde las ayudas sean mutuas, los intereses satisfechos
igualitariamente y los destinos permanezcan inalienables.

Los hechos concretos, suscitados tanto en el campo internacional como
en la arena de la política interna de los países, denotan que EE.UU. tiene
problemas para el control del tablero sudamericano. Interesa para éste últi-
mo, que se presente una opción de grandeza, sin trampas ni condiciona-
mientos, porque los pueblos están sobradamente advertidos de las viejas in-
tenciones.

La alineación de los países del continente dentro de la órbita norteame-
ricana, significa para el imperialismo del norte tener asegurados su flanco y
retaguardia. En este sentido está claro que la supervivencia responde a
muchos factores, pero que en el campo geopolítico, Centro y Sudamérica
resultan vitales, al punto que podrá ceder muchas posiciones geoestratégi-
cas, pero no lo hará en relación al continente que nos ocupa.

Esto da una idea de la lucha ciclópea que deberán enfrentar los pueblos
del continente, si desean optar por la autodeterminación. Así también esta
situación debe llevar a los gobiernos a la necesidad de realizar un replanteo
profundo en la concertación de la estrategia política, tanto nacional como
continental, para adecuarla equilibradamente a la realidad.

Si la diplomacia es el arte de restringir el ejercicio del poder al oponen-
te, Kissinger ha dicho que "entonces resulta esencial aumentar el «poder»
para estar en mejor aptitud, para después negociar óptimamente la limita-
ción que se pretende de su ejercicio".

En este enunciado se encuentra contenida la esencia del accionar de la
Casa Blanca, en particular la política de no permitir debilidades en América
Latina. Por ello, los EE.UU. apoyan las democracias autocráticas y hasta
represivas, tolera regímenes de tinte populista, pero ahoga todo intento de
origen nacional reivindicatorío. En América Latina, Estados Unidos ha
probado que promueve los gobiernos fuertes que mantengan la satelización,
como medio de conservar intocables sus privilegios en el orden interno.

La política de Washington ha intentado unir a los pueblos americanos

levantando la bandera anticomunista, "aggionarnada" con "slogans" pre-
establecidos. Sin embargo los hechos han demostrado que el anticomunis-
mo por sí solo, carece de fuerza y de justificación para conciliar los intereses
nacionales, con los perseguidos por la nación del norte. Los pueblos del
continente, por factores culturales y religiosos fundamentalmente, no son
aptos para el marxismo, pese a la postración a que se los somete. Pero ello
no implica que asuman el anticomunismo como objetivo nacional. Los
pueblos se unen, se solidifican, en función de un interés superior, de un ob-
jetivo trascendente, jamás con una postura negativa y unilateral, que por lo
demás es utilizada sólo para mantener privilegios crónicos, de minorías di-
vorciadas de sus pueblos.

América se unirá solidariamente sólo por la lucha liberadora contra la
dependencia neocolonialista, sea ésta capitalista o marxista. Por otra parte,
está advertida sobre la conducta de patrones y capataces, así como de ofre-
cimientos y falacias.

Estados Unidos pretende seguir rigiendo las relaciones continentales se-
gún los moldes que aseguren la subsistencia de sus intereses, por sobre el de-
recho y las aspiraciones de las naciones.

Persiste tenazmente en la seguridad del sistema que contiene su propia
seguridad, contra el desarrollo regional libre y armónico y la creciente auto-
determinación de los pueblos. Prefiere las relaciones bilaterales regidas y
controladas por la Casa Blanca, a la multiplicidad continental.

Los norteamericanos deben estar advertidos sobre la necesidad de ar-
monizar las divergencias, escuchar las aspiraciones y compatibilizar
equilibradamente los intereses.

Tal vez la fórmula más feliz, pero a la vez más difícil, fuera ésta: EE.UU.
debe propiciar la liberación nacional de los pueblos americanos; Latino-
américa debe lograr su liberación aliada a los EE.UU.

En la medida en que los dirigentes norteamericanos no se percaten del
signo de los tiempos y sigan marginando a los pueblos del continente, sufri-
rán las consecuencias, como antaño las sufriera el gran Imperio Romano.
Simultáneamente, los latinoamericanos deben advertir la conveniencia de la
alianza primero entre ellos, después con Washington, que les ahorrará tiem-
po, esfuerzo y dolor.

EE.UU. debe resolver los hechos reales con acierto histórico, de lo
contrario, el proceso evolutivo de la historia los llevará a una aguda reali-
dad.

Por eso decimos que para cosechar mañana, habrá que sembrar ayer.
El proceso mundial demuestra que la coyuntura podrá ser de los pueblos ri-
cos, pero la historia será siempre de los pueblos sabios.

Creemos que los pueblos latinoamericanos luchan hace tiempo por una
creciente autodeterminación. Este es el signo de la evolución del continente.

Pretendemos hacerlo con la ayuda, apoyo y comprensión del gran Es-
tado del Norte. Pero también pensamos que lo intentaremos, si fuera nece-

sario, solos; a despecho de la actitud que adopte la nación norteamericana.

La mejor solución será con ellos, aunque sin ellos también lucharemos.
Este es el signo de los tiempos.
Debe quedar claro que, salvo los grandes grupos económicos finan-
cieros norteamericanos, y las oligarquías latinoamericanas, es consenso de
los ciudadanos del continente, que los cambios se producirán inexorable-
mente, porque la dinámica histórica así lo determina. EE.UU. ha montado
el imperio más rico y poderoso de la historia. Para mantenerlo está hacien-
do denodados esfuerzos que, de acuerdo a los hechos no dan el resultado es-
perado.

La pérdida acelerada de espacio político y de dominio económico, oca-
siona un pronunciado deterioro en su frente interno, así como un decrecien-
te control, acentuado en ciertas áreas estratégicas del globo. El talón de
Aquiles del capitalismo norteamericano se encuentra fundamentalmente en
el campo económico, de ahí que pretende hegemonizar las regiones más
productivas y controlar el comercio y el valor de las monedas nacionales.
Por eso también la apoyatura en "satélites privilegiados", que le aseguran
el dominio regional, a fin de preservar su imagen y no desgastar sus fuerzas.

Pese a los esfuerzos, sobornos, presiones, intervenciones, acuerdos,
convenios, tendientes a asegurar sus propios intereses, el imperio se desmo-
rona, pierde poder porque pierde autoridad. Su vigencia está de contrapelo
con la marcha de la humanidad.

El Presidente Carter ha asumido una política tendiente a cohesionar a
Occidente ideológicamente a través de la defensa de los derechos humanos.
Objetivo que no sólo tiene como meta esa cohesión, sino que pretende ci-
catrizar en su frente interno las heridas que dejó la guerra de Vietnam. Por
su parte Reagan ha pretendido una nueva forma del "gran garrote".

Evidentemente EE.UU. trata de ser líder occidental, sobre una escala
de valores que aparezca más trascendente que los buenos negocios.

En el juego geopolítico mundial, ha sido favorecido por hechos coyun-
turales. En Extremo Oriente, China y Japón se oponen al avance soviético;
en Medio Oriente, consiguió postergar el enfrentamiento bélico de los dos
Estados militarmente más poderosos: Egipto e Israel; posee bases en Soma-
lía, para controlar el cuerno de África y, si bien perdió Irán, este país llave
no se volcó hacia la URSS.

En el plano económico, los hombres de la Comisión Trilateral, tratan
de rejuvenecer al capitalismo mediante formas de creciente "integración".

No obstante, el sistema capitalista avanza hacia su autodestrucción,
alentado por su codicia, su desnaturalizada filosofía liberal y su perfecta ce-
guera histórica. Sólo los grupos dirigenciales norteamericanos parecen igno-
rarlo, en tanto las oligarquías latinoamericanas persisten preocupadas en su
triste rol de servicio con respecto a la primera, a espaldas de sus propios
pueblos y en ignominiosa traición a sus entidades nacionales.
La lucha dentro del capitalismo se está librando entre las corporaciones

transnacionales de EE.UU., que dominan y han acaparado buena parte de
los mercados mundiales. De esta manera se suscita una forma de guerra in-
terna por objetivos externos, que repercuten directamente en los centros de
poder norteamericanos. La paradoja de la subsistencia del régimen se da en
la necesidad de acrecentar y controlar incensantemente la expansión mun-
dial, que le asegure el creciente "standard" interno, a una sociedad de con-
sumo masificada.

Dentro de este proceso, el gran imperio del dólar se desvanece lenta pe-
ro inexorablemente, presa de sus propias contradicciones, mientras los
pueblos lo acosan en busca de sus legítimos objetivos nacionales.

América Latina resulta indispensable, tanto desde el punto de vista ge-
opolítico como económico, para alentar el mantenimiento del imperio. Para
ello se usa y se continuará empleando el "soborno" o la "represión". La di-
rigencia sudamericana debe estar concierne de que la sobrevivencia del "sta-
tu quo" creado por el capitalismo mundial erigido por EE.UU., pasa pre-
ponderantemente por sus manos. En consecuencia, es uno de los instrumen-
tos principales para preservar el régimen.

La "integración" propuesta por la Comisión Trilateral en torno a Nor-
teamérica o a uno de sus países "satelizados", conforma un sutil modo de
acción para dominar el campo económico, político, ecológico y tecnológi-
co. La alienación cultural, pasa a ser así el basamento de dicha acción,
mientras el factor militar juega el rol disuasivo o bien de represión armada
en caso extremo.

Aunque se anhele un cambio cualitativo y una interpretación ajustada
a la realidad, en el marco de las relaciones continentales, dudamos tener es-
peranzas en un signo de grandeza del imperio, ni en una adecuada compren-
sión del proceso histórico que transitamos.

La historia enseña que las grandes contradicciones se generan natural-
mente en el seno de las comunidades. Los grandes imperios han sido
siempre carcomidos por éstas, las que no sólo abarcan la totalidad de los
campos, sino que también inficionan en el cuestionamiento filosófico del
sistema y de las estructuras creadas para su supervivencia.

Los colapsos no se producen inesperada ni súbitamente, sino que se
suscitan ininterrumpidamente, mientras se comprime el espacio y se reduce
el tiempo.

El análisis de la historia de las naciones, demuestra con claridad que
una potencia hegemónica, necesita estar en permanente expansión. Cuando
el crecimiento interno alcanza los límites naturales, le queda aún el progreso
externo. Es éste último el que permitirá mantener el óptimo nivel de vida del
primero. Pero cuando por falencias de la propia filosofía, de la acción de
los oponentes, y de la presencia de factores incontrolados, el espacio exte-
rior se comprime, pierde desarrollo sostenido y cede influencias e intereses,
comienzan a presentarse los síntomas más destacados de la inversión del
proceso, que indican el inicio de la declinación imperial. En esta relación
[image: image7.jpg]LA FORMACION DEL ESPACIO RUSO Y SU EXPANSION

GRAFICON® 23

Z
Ducado de Mosca S. Xill

m Gran Ducado de Mosci S. XV

E Imperio Ruso de Mosca S. XVII

Imperio Ruso - Conquistas de Pedro el Grande y Catalina Il
URSS - Fronteras hacia 1924

a URSS - 1945 a la actualidad con su proyeccién dominadora sobre
Estados Satelizados de Europa J

dialéctica, se encuentra el punto "omega" de la existencia hegemónica. Só-
lo una Política de Poder podrá dilatar el colapso del coloso, que devendrá
como un hecho natural e irreversible de la historia.

La dirigencia norteamericana posee dos grandes virtudes que pesarán
preponderantemente en la suerte del imperio. La primera es el agudo senti-
do de crítica demostrado valientemente a través de los hechos. La segunda,
su gran capacidad para decidir y cambiar actitudes equivocadas, o bien
adoptar opciones novedosas.

En estos procesos, es donde resulta más fácil advertir la enseñanza de la
geopolítica, sobre espacio y poder.

La política exterior soviética

Rusia presenta uno de los ejemplos mundiales sobre la persistencia en
la política exterior, al servicio de logros concretos. Tanto el régimen de los
zares como el comunista, adecuando sólo la estrategia y la táctica, han per-
seguido —y a veces obtenido— objetivos identificados por un designio im-
perial, natural de la clase dirigente rusa, a despecho de la ideología vigente.

Estos objetivos fijados desde antaño fueron la unidad de los pueblos
euroasiáticos, la obtención de puertos de aguas libres sobre el Oeste y el Sur,
la proyección económica sobre Europa, Asia y Medio Oriente. A éstos se ha
agregado, con la asunción del comunismo, el dominio ideológico del mun-
do, a través de regímenes sovietizantes. (gráfico 23)

El ingrediente ideológico ha creado una doctrina fuerte, imperial y
ofensiva que acciona permanentemente.

En general podemos decir que la maniobra soviética, en el campo inter-
nacional, es netamente ofensiva, mientras su táctica se adecua a realidades y
conveniencias. La estrategia contiene un dogmatismo claro y contundente;
la táctica posee una gran capacidad de mutación y flexibilidad.

Su dominio netamente imperial, le permite pergeñar no sólo maniobras
representativas en Rusia, sino que las mismas involucran a todos los países
satélites del bloque soviético. Además, sobre la base del dominio ideológi-
co, todos los partidos comunistas del mundo y las numerosas organiza-
ciones colaterales, acompañan y ayudan a todo tipo de acción. En el orden
internacional, así como el partido comunista es considerado como la van-
guardia del proletariado, Rusia es tenida como la vanguardia y cerebro del
movimiento internacional comunista.

La política exterior se basa en los postulados del marxismo-leninismo,
siendo éste el instrumento principal para la proyección mundial de la "dic-
tadura del proletariado". Esta teoría expresa que no puede haber término
medio entre socialismo y capitalismo. Que una de las concepciones habrá de
triunfar a través de una lucha implacable. Esta lucha se dará en distintas
formas y modos, hasta que sobrevenga una decisión final.

Hasta el XX Congreso del Partido Comunista la guerra entre los dos

sistemas era fatalmente inevitable. Después del Congreso citado, la guerra
no era fatalmente inevitable. De esta concepción surgió la coexistencia paci-
fica, con énfasis en la lucha ideológica, política y económica.
La ruptura con China se relaciona con tres temas capitales:

· La guerra como inevitable (China adhiere)

· Rol en la lucha de liberación.

· Acceso al poder por vías democráticas en los países capitalistas.

No obstante la existencia de fuerzas nacionales que no aceptan la opción que las dos grandes potencias ofrecen, hace que esta teoría sea puesta
en duda, porque en los hechos, la concreción del proceso de liberación dado
en distintos pueblos no ha sido precisamente una adherencia directa al régi-
men comunista, o una ubicación orbital en relación a la Unión Soviética y,
menos aún, una adopción lisa y llana del marxismo.

Claro está que Rusia especula con los movimientos de liberación de las
naciones periféricas y subdesarrolladas, en razón de que persiste en su obje-
tivo de capitalizar su ideología, o bien, por lo menos, erosionar el sistema
capitalista, ya que todo proceso de autodeterminación debilita la situación
hegemónica norteamericana.

La situación favorable lograda al finalizar la Segunda Guerra Mundial,
le permitió a los sucesivos hombres fuertes del comunismo afianzar y pro-
yectar la influencia ideológica y económica del mundo. Sin embargo, cons-
piraron contra un logro rápido de nuevos objetivos, tres factores de distinto
origen, pero de coincidentes circunstancias.

El primero de ellos consistió en la acelerada concientización norteame-
ricana sobre el peligro de la avalancha soviética y de los riesgos inevitables
del pacto de Yalta. Los dirigentes de la Casa Blanca se dieron cuenta a tiem-
po de los graves errores políticos y estratégicos cometidos, como consecuen-
cia de la urgencia que habían tenido para finalizar la guerra.

El otro factor condicionante de la expansión rusa, consistió en la afloración y extensión del maoísmo, simultáneamente con el crecimiento de
China como potencia mundial; en particular la influencia ejercida en el Este
y Sud asiático. En este sentido los intereses rusos se contraponen en las dis-
tintas partes del mundo, con los frentes creados tanto por los norteamerica-
nos como por los chinos.
El tercer factor está dado por los movimientos de liberación, los cuales
si bien son apoyados por Moscú por razones obvias, normalmente no significan revoluciones que serán satelizadas por el régimen moscovita.

Los pueblos buscan el desprendimiento de un patrón, cuidando tesone-
ramente no enrolarse con otro. Si no fuera así, no cabría la denominación
sobre los tal llamados "movimientos liberadores".
El régimen interno que se da cada pueblo, poco o nada tiene que ver
con el comunista ruso. Normalmente buscan crear un modelo nacional que
decante, a través del tiempo, en una estructura institucionalizada y nacionalizada.

Por supuesto, el sólo hecho separatista o de autodeterminación de un
país, debilita al sistema capitalista yanqui, aunque no refuerce directamente
al bloque soviético.

Tanto el acuerdo de Yalta, como los demás convenios logrados hasta
hoy, han creado un "statu quo" que no proporciona confiabilidad a las dos
superpotencias. El estado natural de disuasión, es el freno militar del proce-
so político. Dentro de este marco se desarrollan ciertas reglas de juego, que
para Rusia adquieren un significado muy especial.

El primer problema que se plantea a diario el Kremlin, es cómo exten-
der el poder sin producir un desequilibrio riesgoso, que provoque una pode-
rosa represalia por parte de Estados Unidos. Ello lleva a los dirigentes a
operar normalmente dentro de los lineamientos sutiles, sofisticados, de la
estrategia política indirecta. La estrategia por aproximación indirecta signi-
fica operar a través de mandatarios, que obligan a los EE.UU. a emplear la
réplica regional que la aferra, acarreándole crecientes compromisos, riesgos
y enemigos. De esta manera emplea una estrategia dilatada en el tiempo,
que obliga al oponente a un permanente estado mental de defensa, psicoló-
gicamente condicionado por el temor a la sorpresa, que le impide tomar ini-
ciativas válidas. Algo así como abrir varios grifos y que no alcancen las ma-
nos para cerrarlos a tiempo.

En otras palabras, la estrategia política soviética, busca impedir a Esta-
dos Unidos el freno de hechos que ellos provocan consuetudinariamente.
De esta manera se reserva una conveniente libertad de acción, que le res-
guarda permanentemente la iniciativa.

La visión marxista-leninista mantiene la convicción de que el mundo
entero adoptará, tarde o temprano, el comunismo. Partiendo de este
axioma, los rusos han ido adecuando su estrategia a las distintas etapas que
los tiempos presentaban. El presente nos ofrece una perspectiva soviética de
política exterior, determinada por una consecuente estrategia política ma-
niobrada por líneas indirectas, simultáneamente con un acentuado incre-
mento del poder militar. Este poder juega un rol fundamental en la instru-
mentación de su política exterior. Otro factor de gran importancia resulta el
campo científico, con especial proyección en la exploración espacial.

Es interesante considerar la diferenciación que hace el Kremlin entre
guerras nacionales de liberación y guerras locales, mientras encierran a los
EE.UU. en las guerras de referencia. Por otra parte, Moscú se ubica conve-
nientemente con la posición ideológica para el apoyo de los movimientos de li-
beración. Sin embargo, en algunos países ha revertido la ecuación. Esto su-
cede normalmente para oponerse o bien neutralizar la acción directa que
ejerce el maoísmo en ciertos movimientos internos.

Los soviéticos poseen una clara apreciación sobre los peligros que les
acarrearía una guerra nuclear, por lo cual tratan de evitarla. Esta es la razón
de la adherencia al orden mundial establecido con EE.UU.
No obstante, es conveniente puntualizar la real interpretación moscovi-

ta sobre las normas y reglas establecidas.

Para Moscú, la "coexistencia pacífica" es válida mientras existan mu-
tuos deseos de colaborar. Ellos se reservan la interpretación sobre si existen
o no genuinos deseos de colaboración. De esta manera realizan su propio
criterio sobre la coexistencia. Esto es que, al amparo de ella, los rusos conti-
núan persiguiendo una política de fuerte expansión y creciente poder.

La coexistencia es para Moscú un estado de guerra, donde se utilizan
toda clase de medios, menos el nuclear. De esta manera se sirven de la co-
existencia, "detente" y disuasión, para continuar su tarea de ofensiva polí-
tica, mientras se resguardan de una confrontación total.

Todo ello se basa en el pensamiento de que la competencia pacífica
entre el sistema capitalista y comunista, favorece a la larga a éste último, de
forma tal que la transición pacífica es preferible a la transformación violen-
ta. Las recientes posturas y declaraciones ideológicas evidenciadas por el co-
munismo francés, español e italiano, son una clara muestra de ello.

Lo expresado no significa que abjuren de la violencia, sino que ésta es
utilizable en aquellos movimientos internos que, por circunstancias espe-
ciales, no amenacen con una guerra global. Está claro, entonces, que para
los rusos el "statu quo" sirve para acrecentar sus intereses, así como tam-
bién si de éste resultara una suspensión o anulación de sus ventajas, lo aban-
donarían sin ningún escrúpulo. Claro está que el límite concreto se sitúa en
la frontera que presenta el riesgo de una guerra autodestructiva.

Los hechos han demostrado que Rusia siempre ha mantenido una acti-
tud desconcertante, dual, desconfiable, que le asegura un avance sistemáti-
co, paulatino pero firme en el campo geopolítico. Sin embargo, parecería
que ha sufrido neutralizaciones significativas en función de los parámetros
y factores enunciados que, conjugados en tiempo y espacio, han diagrama-
do la situación de "estabilidad transitoria".

El flanco Sur Oriental de la URSS, pasó a ser de una zona asegurada a
un área conflictiva, dada las encontradas interpretaciones que la enfrentan
con la China de Mao. En Corea aún se están dirimiendo supremacías e
influencias, lo que denota en los líderes de esa área, un método equidistante
de ambos regímenes. El arma nuclear en manos de los Indios, no es otra co
sa que la resultante de la "entente" Moscú-Washington. Por otra parte, ya
se han explicitado cuáles serían las alternativas que podrían darse, ante una
reversión del enfrentamiento chino-soviético.

El acendrado tradicionalismo, conjugado con otros factores, le han impedido proyectarse convenientemente sobre el Medio Oriente y Turquía. En este sentido, la ayuda y el apoyo que brindó a los países árabes en el conflicto israelí, no le ha asegurado la ampliación ideológica ni tampoco el dominio estratégico ni político. Los gobiernos árabes han sabido manejarse dentro de términos realistas y sin perder de vista sus intereses nacionales, a fin de obtener los mayores dividendos en su lucha con Israel, y para el proceso de emancipación de los intereses europeos y norteamericanos, sin

aferrar sus soberanías ni alinear sus culturas e ideologías.

Europa conforma el frente principal de Moscú, por ello la situación iti-
nerante le permite continuar con su penetración ideológica-económica en
forma persistente, mientras mantiene una paridad militar, contrarrestando
la NATO con el Pacto de Varsovia. Rusia sabe que el corazón de Europa es-
tá en Alemania y que la situación se mantiene en función del dominio norte-
americano en los campos económico-militar. De ahí que persista en la ex-
portación de capitales, en la infiltración cultural y en el debilitamiento de la
NATO. La reciente conferencia de Helsinki con la participación de 22
países, donde se consagró el "statu quo" logrado al finalizar la Segunda
Guerra Mundial, es considerado, en medios especializados, como un triun-
fo de la política exterior moscovita.

El proceso que se vivió en Portugal, última nación colonialista a la
usanza del siglo XIX, fue de gran expectativa, por las implicancias geopolí-
ticas y geoestratégicas que podrían haber devenido del resultado del mismo.
Pero en Portugal perdieron, y en España, pese a la acción del terrorismo
vasco, se avanza hacia una integración con el Mercado Común Europeo que
alejará las pretensiones soviéticas.

La presencia de Rusia en América es activa, aunque deba enfrentarse
en las formas y modos con el maoísmo y el trotskismo. Los partidos comu-
nistas han montado un aparato y creado un frente de lucha con variados re-
sultados, según el campo en que actúan. Con una estructura eminentemente
intelectualista, se han integrado al sistema partidocrático, a la vez que, cre-
ando organizaciones colaterales de lucha, pretenden intervenir en distintos
frentes a fin de ampliar el espectro político-ideológico. Las debilidades y
fracasos del sistema capitalista liberal, le posibilitaron ciertas concesiones
que antaño —con el mantenimiento de las llamadas fronteras ideológicas—
les estaban negadas.

Por otra parte, Rusia sabe que este continente es área de influencia y de
seguridad directa de los EE.UU., de manera que sus movimientos y ma-
niobras son sigilosos, oportunistas, de permanente infiltración y de especial
sagacidad. En este sentido, busca respetar las etapas de los procesos, sin
apresurar los tiempos ni violentar los espacios.

Sobre la base de los objetivos fundamentales y la teoría sustentada por
el marxismo-leninismo, referida a la inexorable marcha de las sociedades
hacia el socialismo ideológico, es posible intentar delinear las intenciones
generales que animan al Kremlin.

1 Retener el liderazgo doctrinal del mundo comunista. En este sentido, Ru-
sia se ha visto enfrentada a un proceso de independencia doctrinal encabe-
zado por Yugoeslavia, Albania, luego China y por último Europa Occidental. Recientemente la postura de los partidos comunistas europeos, cuestionando la dictadura del proletariado, el monolitismo del partido único y un internacionalismo que vulnere las realidades nacionales (eurocomunis-

mo), indican, para Moscú, un desviacionismo de su doctrina primigenia
Estos hechos han de llevar al Soviet a un análisis profundo, destinado a la
revisión de su estrategia ideológica y política. Esta actitud de los comunista
europeos, abre un interrogante —ante los hechos consumados por la aparición de un intentado comunismo nacional, en busca de una mayor autonomía y mejor adecuación a la lucha por el poder sin violencia.

2. Cambiar paulatinamente el equilibrio del poder mundial. Validos de la
"coexistencia", buscan ampliar los espacios de dominio cultural, ideólogico, económico y militar, en aquellas partes o áreas del globo, que le po-
sibilite el éxito del esfuerzo, sin arriesgar más allá de ciertos límites. Han
apelado inclusive al empleo de un satélite que les proporcione tropas pa-
ra no involucrarse directamente lejos de sus fronteras (Etiopía-Angola-
Vietnam-Afganistán).

3. Debilitar el poder norteamericano. Este designio está directamente rela-
cionado con el anterior, sustentado por la hipótesis de que sólo EE.UU.
sostiene el mundo capitalista, de manera que con la debilidad de esta na-
ción, se resquebrajaría más rápidamente el sistema.

4. Destruir la alianza occidental. Parte del mismo principio que el punto
anterior, en la medida que EE.UU. es el creador y el elemento aglutinan-
te de la defensa occidental.

5. Evitar una confrontación nuclear. Pero admiten las guerras limitadas
bajo los conceptos de "pequeñas guerras imperiales", injustas, y
"guerras de liberación nacional", justas.

6. En relación a Europa Occidental, Rusia persigue la inviolabilidad de las
fronteras según el "statu quo" de la Segunda Guerra Mundial, ya logra-
do (Conferencia de Helsinki, año 1975); la partición de Alemania, que
comprende:
a) El control directo sobre Alemania Oriental
b) La seguridad de que Alemania Occidental no será dotada de armas
nucleares.

Además de estos objetivos generales, su política trata de lograr otros
tendientes a una mayor infiltración económica y a una creciente seguridac
de su flanco occidental.

7.
Respecto a China, podemos enumerar:

a) Aislar a China ideológica, económica y militarmente.

b) Obstaculizar todo lo posible las relaciones chino-norteamericanas.

c) Estabilizar la frontera con China, mediante la negociación, no exenta
del apresto militar, pero evitando siempre una confrontación de guerra.
Esto último sería un grave riesgo para los soviéticos, sea cual fuere el re-
sultado de la contienda.

El territorio de la Unión Soviética constituye el Heartland Euroasiáti-
co. La mejor seguridad se halla en el gran espacio Ruso, en su situación ge-
océntrica en el dominio y acceso al "Rimlad" de la periferia continental. La

concepción geoestratégica de Moscú, contiene como premisas básicas dos
principios claves: la permanente expansión y el acceso a los mares. El objeti-
vo político principal, se basa en: la subordinación de los países capitalistas a
fin de controlar y regir sus economías. La lucha ideológica es el elemento de
maniobra preponderante, favorecido por las falencias, falacias y contradic-
ciones del capitalismo liberal.

En el campo estratégico persigue el control de las rutas interoceánicas
(petróleo — comercio — alimentos) para estar en aptitud de provocar el
estrangulamiento y asfixia de Europa y USA.
El poder geoestratégico de Rusia surge principalmente del gran espa-
cio, de su posición geográfica relativa, de la gran capacidad de sus centros
de poder, de su tecnología y de su poder militar.

Sin embargo debe ser contabilizada la pérdida de influencia ideológica
en el mundo y en particular en la Europa Oriental donde, recientemente, a
los problemas habidos (Yugoslavia - Hungría - Rumania) se ha sumado la
gran crisis del sistema en Polonia, un espacio estratégico de gran importan-
cia en la política de seguridad del Kremlin.

Polonia, (movimiento solidaridad) no es nada más ni nada menos, que
una creciente manifestación de la inviabilidad del marxismo leninismo y su
praxis comunista. El resquebrajamiento del régimen, del sistema y de la ide-
ología, predicen el paulatino decrecimiento del imperio.

Síntesis de la escena mundial

La situación mundial presenta ciertos rasgos destacables que permiten
ser puntualizados, a modo de pautas o signos a tener en cuenta, a caballo de
elementos de continuidad y otros de cambio.

En este sentido podemos expresar en líneas generales lo siguiente:

· Un mundo bipolar, caracterizado por la coexistencia monopolista
de dos grandes superpotencias enfrentadas ideológica y económicamente,
pero que se esfuerzan por lograr un "modus vivendi" que les asegure la su-
pervivencia. Estos dos imperios rigen el globo terráqueo y se reservan la ca-
pacidad de determinar la guerra o la paz sobre el mundo entero. A ello hay
que sumarle la irrupción de la China comunista en el proceso mundial y el
papel que ésta juega en relación con las otras dos superpotencias, estable-
ciendo alianza con EE.UU. y oponiéndose al régimen de Moscú.

· La existencia de potencias que, si bien no se condicionan directa-
mente a las decisiones de las dos grandes, la suma de sus capacidades deter-
mina una fuerza que desempeñe un importante rol equilibrador y contem-
porizador, sea cual fuere su ubicación de bloque. Esta potencias poseen una
significativa influencia en el campo económico-financiero.

· La existencia de procesos de liberación, que países coloniales y ne-
ocoloniales emprenden, a despecho del signo ideológico, que se presenta co-
mo una constante en el acontecer. Esta lucha se conforma en torno al desarrollo nacional primero y regional después que permite potencializar las
naciones, a fin de lograr una creciente autodeterminación de sus comunida-
des.

· La división en naciones desarrolladas y subdesarrolladas o centrales
y periféricas, con distintos niveles y etapas de progreso, así como las leyes
internacionales dictadas por las superpotencias y potencias, determinan la
conformación de un mundo dividido en ricos y pobres, sociedades flore-
cientes y sociedades indigentes.

· El creciente poder tecnológico y financiero en manos de un limitado
número de naciones y corporaciones capitalistas y socialistas, que tiende a
diferenciar cada vez más los niveles de desarrollo y subdesarrollo. (Contra-
dicción Norte-Sur).

· El continuo deterioro de los sistemas imperantes, consecuentemente
con la simultánea transformación en busca del respectivo acomodamiento,
hace que los extremos se toquen cada vez más. En este sentido las econo-
mías capitalistas se socializan paulatinamente, mientras los Estados colecti-
vistas buscan introducir el beneficio individualista en la producción, todo
en el marco de una creciente interdependencia que asegure los poderes hege-
mónicos.

· La fuerte tendencia hacia trascendentes cambios en los campos polí-
tico, científico, tecnológico y económico-social, así como la creciente inter-
dependencia de los pueblos en proceso de liberación, hace necesaria una
oportuna e inteligente complementación, para neutralizar el persistente po-
der de organismos transnacionales o nacionales, que representan y lideran
las élites conservatistas.

· La creciente influencia de las Iglesias, en particular la aparición de
un Papa de relevante actuación en |a proyección de la doctrina económica y
social de la Iglesia Católica, sobre el campo político de las naciones y la ali-
neación ideológica de los pueblos.
En síntesis:

[image: image8.jpg]Bipolar en lo militar USA
p) Rusia
Mundo n lo politico Eurepa
Policentrista 2l Imi .OL Japon
SO China
> Ideologica
Este-Ocste I os
Dos grandes l Politica
contradicciones ;
mundiales Econdmica

Norte-Sur f
Tecnologica

El mundo de hoy está signado por la vivencia de un Estado Nacional
logrado fuertemente por factores morales, espirituales y materiales, pero in-
merso en un universo de contradicciones.

Los Estados débiles tienen sus mayores posibilidades en un mundo sin
conflictos bélicos. De esta manera pueden jugar con mejores posibilidades
sus intereses nacionales. Estos últimos se marginan o pierden relevancia,
cuando las amenazas de un conflicto o un conflicto (guerra fría o caliente)
puedan hacer prevalecer los intereses de bloque.

Visión sobre el mundo futuro

El mundo está viviendo una mutación acelerada de distintos factores
interdependientes y fluctuantes que afectan los valores, la conducta, el esti-
lo de vida y la cosmovisión humana. Esta Transformación hará sentir inde-
fectiblemente su influencia en los campos político, social, etc. En este senti-
do, es dable esperar una repercusión en el actual sistema internacional.

El rasgo que más caracteriza al mundo moderno, está dado por las
grandes masas, que demandan un creciente acceso a la participación
político-económica y social. Estas masas, inficionan dentro de un contexto
desnivelado con caracteres que indican un aumento de las diferencias, a me-
dida que se monopolizan las riquezas.

La búsqueda de la religiosidad, creciente y a veces dramática, indica un
relevante factor espiritual, que incide en lo político y económico-social.

Por otra parte, el factor tecnológico y científico, produce una acen-
tuación determinante en los desniveles que se presentan y en las capacidades
y posibilidades de los pueblos.

Otro factor importante se refiere a la producción y a los mercados con-
sumidores. En relación a los recursos naturales no renovables, la preocupa-
ción podrá alcanzar estados críticos para el próximo siglo.

El equilibrio de la comunidad, resquebrajado y ofendido por todos es-
tos factores, sólo podrá ser recompuesto por una sincera integración social
que las naciones deberán buscar ensayando nuevas fórmulas políticas, que
desechen las ideologías en pugna.

Cada vez más se hace necesario el fortalecimiento de la Nación, afir-
mar sus bases espirituales y materiales de su soberanía. Sólo de esta forma
se podrá avanzar hacia el regionalismo y continentalismo. El mundo
marcha hacia la conformación de bloques de naciones, como una etapa ne-
cesaria de los países subdesarrollados para lograr su autosuficiencia y salir
de neocolonialismo. Pero sólo podrá emprenderse esta acción, partiendo
del Estado Nacional Fuerte.

Es posible que el próximo sistema internacional, se estructure sobre la
base del equilibrio entre grandes bloques, donde el acceso a la disuación
nuclear esté compartido y las diferencias relativas sean compensadas por
otros factores.

De esta forma, es viable pensar en una nueva situación mundial para el
próximo siglo, donde la estratificación internacional presente nuevos valo-
res y los pueblos se movilicen por objetivos trascendentes que hagan a su
autonomía y supervivencia.

Algunos futurólogos anuncian que la tendencia a muy largo plazo es el
mundo uno. Sin duda el proceso es muy dinámico, continuarán los distintos
niveles y agrupamientos, persistirán las preponderancias, pero los más be-
neficiados serán quienes hayan podido conformar, solos o asociados el ma-
yor poder (espiritual-económico-científico) que concrete una soberanía cre-
ciente. El poder militar será indispensable para el ascenso, pero consecuen-
cia siempre de los otros factores.

Aquellos estados que no logren fortalecerse e integrarse, los pueblos
que no luchen por el futuro, las comunidades que queden en el pasado, las
naciones que continúen aferradas al ideologismo extranjero y no conformen
su propio modelo sobre la base de sus realidades, estarán condenadas a ve-
getar, como objetos permanentes de la historia.

Vivimos en un mundo donde cambian los valores, las estructuras so-
ciales se hallan en transición, las masas anhelan una mayor participación y
los campos de fuerza se modifican con una peligrosa aceleración, generando
difíciles contradicciones que dificultan, entorpecen y oscurecen las perspec-
tivas y pronósticos.

El Factor Militar

La situación general indica una permanente tendencia hacia la "milita-
rización" del globo terráqueo y del espacio que los rodea. Los elementos de
juicio disponibles, permiten enunciar ciertos rasgos predominantes que in-
dican un proceso alarmante y trágico.

1.- Armamentismo. Se caracteriza por un aumento sostenido y siniestro,
tanto en lo que se relaciona a montos de inversión, cantidad y tipos de
materiales y armamentos, como al aumento de naciones productoras. El
comercio internacional de armamentos es una actividad sumamente
competitiva que produce significados políticos y óptimos dividendos.
Tanto USA como URSS, principales productores y exportadores,
pueden ser arrastrados por un conflicto regional, a través, de los
compromisos en la provisión de armamentos y materiales bélicos.
El comercio internacional de armamentos se encuentra dentro de los
factores fuera de control y todo indica un continuo incremento en los
volúmenes, montos y países fabricantes.

2.- Fuerzas Armadas. Se procesan en un dimensionamiento cualitativo y
cuantitativo, ocasionando serios problemas presupuestarios y finan-
cieros. Este último aspecto es más relevante en las naciones subde-
sarrolladas.
3.- Armas Nucleares. Pese a los esfuerzos de control y equilibrio a través de conferencias y tratados, todo indica la imposibilidad de impedir el
aumento de armas y potencias, así como la proliferación en el ámbito
mundial. Constituyen la peor amenaza que enfrenta la humanidad. Los
intentos de prevención sobre la proliferación de armas nucleares, no
pueden ser eficaces, por cuanto las superpotencias que poseen el mayor
arsenal nuclear, continúan aumentando sus respectivas capacidades. La
proliferación nuclear es atinente al campo político y no al tecnológico ni
al jurídico, como ha pretendido EE.UU.
4. - Armas Químicas y Radiológicas. Referente a las primeras, existen inten-
tos para su control y total destrucción, hasta ahora sin resultados positi-
vos. En cuanto a las armas radiológicas, dadas las enormes dificultades
prácticas que presenta su empleo, hasta el presente no se poseen antece-
dentes de potencias que hayan encarado su producción. Esto no signifi-
ca que no posean programas de investigación avanzados.
5. - Satélites Espaciales. El espacio ultraterrestre está siendo surcado cada
vez más por distintos tipos de satélites de uso militar. Poseen una capa-
cidad que escapa a una eficiente neutralización por un oponente. No
existe objetivo terrestre que sea invulnerable a la acción de los satélites,
incluso accionados por control remoto. Se conocen satélites para: alar-
ma, reconocimiento, portadores de armas, interceptores, meteorológi-
cos y antisatélites. El espacio está siendo ocupado y es ámbito para el
empleo creciente de medios militares.
6. - Objetivos críticos. Ciertas regiones se presentan como objetivos poten-
ciales para el empleo de medios militares. Las guerras regionales se ori-
ginan predominantemente en áreas ricas en materias energéticas, mate-
riales críticos y zonas estratégicas en función de las vías de comunica-
ciones. Cuando estas características se encuentran simultánea y coinci-
dentemente en una región, las probabilidades de un conflicto armado se
acrecientan en forma directamente proporcional, al grado de interés de
las grandes potencias.
7. - Campo Estratégico. El equilibrio nuclear de las superpotencias sirve
exclusivamente a ambas, pero pierde validez cuando se trata de la segu-
ridad internacional. La disuación nuclear no encuentra expresión que
sirva al mantenimiento de la paz del mundo.
Las potencias se han interesado en la competición del mercado de arma-
mentos que ofrecen particularmente los países periféricos, al tiempo que
en las últimas décadas, los conflictos armados se han generado en el se-
no o en la adyacencia de la masa continental euroasiática.
Mientras se desarrollan estas tendencias, las superpotencias continúan
negando la transferencia de tecnología de avanzada, sin advertir o ad-
viniendo que el nivel tecnológico logrado en los sistema -le armas, ha
producido una dinámica conceptual en el campo estratégico. Esto ha
Producido profundas modificaciones en la orgánica de las fuerzas, sin
que se hayan consolidado los sistemas normativos, razón por la cual se

producen confusiones e indefiniciones doctrinarias. Uno de los fenóme-
nos más evidentes, es la pérdida de doctrina militar nacional por parte
de los países alineados.

El llamado mundo occidental, carece de una estrategia para el manteni-
miento de la paz, y lo que es más grave, para la protección de su cultura.
Los países periféricos han iniciado hace tiempo un período de creciente
conciencia sobre la participación activa en el proceso mundial. Aunque
aún no exista una unidad de criterio, están descubriendo los medios, el
espacio y el tiempo para ejecutar acciones sostenidas.
Así como la estrategia operacional y hasta la táctica convulsionan y co-
mienzan a asimilar "nuevos tiempos" y más amplios espacios, los me-
dios tecnológicos en constante desarrollo, aplicados a los diversos cam-
pos, pero, con gran preeminencia en lo militar, anuncian ecuaciones y
parámetros cuatridimensionales a la geoestrategia, arte y ciencia que
asume una importancia universal.

La geopolítica adquiere de esta manera, una indiscutida presencia y
una rápida actualización, a la luz de un desarrollo mundial controverti-
do y crítico.

El cambio mundial

El signo de los tiempos evidencian una irrefutable e inevitable transfor-
mación total y significativa en el orden mundial. Mucho más allá de las for-
mas, la mutación se asienta en bases filosóficas substanciales y trascenden-
tes de la humanidad. Lo que queda atrás, se debate en la arbitrariedad y ce-
guera de intereses egoístas manipuleados por poderes siniestros, conducido
por personajes espúreos sostenidos por potencias colonialistas que lideran
ideologías falsas y vanidosas.

Los pueblos se enfrentan en una lucha desigual, en una confrontación
que sustenta por un lado al mundo viejo, hundiéndose con sus injusticias,
materialismo e ideologismo; y un mundo nuevo que emerge con la esperan-
za de la justicia, la solidaridad y la verdad.

El mundo viejo está representado por los poderes económicos que pre-
tenden el sojuzgamiento mundial por las naciones capitalistas y marxistas
que siguen practicando una política de dominación.

El mundo nuevo se asoma cada vez con más fuerza, a la luz de la na-
cionalidad y religiosidad de los pueblos. La defunción del primero sólo es
cuestión de tiempo, la prevalencia del segundo depende de las unidades na-
cionales y de la fuerza de la fe.

Las naciones que emergen no deben desconocer esta realidad. En con-
secuencia, deben plasmar un proyecto nacional atinente a la situación, con
una doctrina geopolítica que ubique a las sociedades en el sendero correcto.

La nación que no advierta el cambio y opere con oportunidad, correrá
la suerte del mundo colonialista decrépito, inhumano y soberbio.

Tercera
Parte

SEGURIDAD NACIONAL

La política comprende tanto a la
geopolítica como a la seguridad. En
consecuencia, estas disciplinas son
interdependientes. La actividad de
ambas coadyuvan a una decisión
correcta. Tanto una como la otra, se
nutren y sirven a una política.

Una Teoría Sobre Seguridad Nacional

Seguridad Nacional
El de Seguridad Nacional es un tema tan viejo como el nacimiento de
los Estados. Es un concepto de plena vigencia en todos los tiempos, sin em-
bargo, en los últimos cincuenta años, fue adquiriendo gran trascendencia y
ha sido un factor preponderante en el análisis de situaciones, así como en las
decisiones políticas de las naciones. Seguridad Nacional, resulta una cons-
tante, presente permanentemente en las coyunturas como en las prospecti-
vas de los Estados.

Su vigencia y trascendencia ha llegado a un punto tan elevado en las es-
calas de valores, que últimamente se ha hablado del "ideologismo de la se-
guridad".

Este novedoso concepto, situado al mismo nivel en los regímenes del
marxismo-leninismo y del liberal-capitalismo, presupone un desarrollo de la
"Seguridad ideológica" al servicio de las otras dos.

Se ha llegado a tal punto de conflicto entre Marxismo y liberalismo, y
tan grande deterioro intrínseco de ambas ideologías, que éstas necesitan ser-
virse de la seguridad; pero llevada a un estadio ideológico, para salvaguar-
dar sus estructuras, doctrinas y sistemas, han erigido a la seguridad como
idea rectora de toda la actividad del estado (liberal o marxista), con lo cual
se ha convertido en la ideología principal que se sirve a su vez de las preexis-
tentes.

La seguridad se transforma así, en principio y fin, se sitúa por encima
de toda otra consideración, adquiere el carácter de "infalibilidad del esta-
do". Nada ni nadie puede ni debe pretender vulnerarla, puesto que todo es-
tá subordinado a ella.

Tratar el tema de la Seguridad, en el estado alcanzado por su significa-
do, interpretación y trascendencia, a la luz de la conflictiva situación mun-
dial y teniendo siempre presente el interés nacional, resulta ardua, dificulto-
sa y comprometida tarea.

Sin embargo, no puede ni debe soslayarse este problema, por cuanto se
corre el riesgo de caer en una actitud escapista.

Es necesario discutir la materia, asumirla y ubicarla en el marco de las
realidades a fin de lograr el mejor empleo y utilización de la misma.

Tanto el geopolítico como el estratega, nunca terminan de investigar,
porque nunca se sabe lo suficiente. Este incentivo es el germen de la idea

adora Este idea, buena o mala, ideal o posible, sirve en principio para desarrollar el proceso de perfeccionamiento y adecuación.

La seguridad es un tema de permanente vigencia, pero también un tópi-
co relevante y apasionante.

La seguridad comienza en el individuo, pasa por los pueblos (sociedad)
v decanta en los estados. De esta manera la seguridad individual está íntima-
mente relacionada con la seguridad colectiva. Donde existe la primera, está
presente la segunda y viceversa.

En este momento la seguridad mundial se presenta como uno de los
grandes y fascinantes temas. En realidad, siempre ha sido así, por lo menos
para las dirigencias. Pero hoy las masas han asumido también una concien-
cia sobre seguridad. Existe hoy una cristalización conceptual de la seguri-
dad, ante la creciente inseguridad de la humanidad, que nunca ha estado co-
mo ahora, en los umbrales mismos de la autodestrucción.

La humanidad afronta el grave riesgo de la destrucción por medios físicos
(nucleares) o aniquilamiento por la pérdida de los valores humanos, por la ani-
malización de sus métodos, por al degradación espiritual, por la explotación
despiadada de sus congéneres. Esto último atañe también a la seguridad.

Todo indica que el hombre posee dos capacidades, propias de su natu-
raleza y trascendentes como su misión: la de autodestrucción y la de auto-
salvación; la seguridad cabalga entre ambas.

La inseguridad (miedo), no proviene sólo de una situación física, sino
también de un estado moral. La destrucción puede producirse como resulta-
do de una decisión conciente, voluntaria; o bien como producto de un pro-
ceso involuntario, inconciente pero degradante.

Afectados permanentemente por los factores que se conjugan en los
distintos campos que han producido un desequilibrio espiritual, los
pueblos, en un incesante proceso caracterizado por marchas y contra-
marchas, luchas, sacrificios, han evidenciado una constante permanente: el
avance inexorable; el cambio permanente, la mutación constante. La sola
diferencia con épocas pretéritas, estriba en la aceleración del ritmo históri-
co, que hoy se realiza a una velocidad que supera las previsiones de los diri-
gentes y muchas veces la imaginación de los conductores. Esta situación se
agrava, en cuanto la geopolítica mundial interpreta al globo terráqueo co-
mo un todo, una unidad, donde lo que sucede en alguna de sus partes, pro-
duce consecuencias casi inmediatas en las restantes.

Esta situación ocasiona una natural desorientación, un incremento de
los poderes hegemónicos, una lucha entre poderosos y débiles, una apetencia desmedida, un enfrentamiento permanente, que ha llevado a la humanidad a una desesperada búsqueda de un camino, por la propia subsistencia,
Los estados son dominantes o dominados; los pueblos son desarrollados o
subdesarrollados; las naciones, hegemónicas o satelizadas. El mundo
siempre se ha desarrollado dentro de estos parámetros. La diferencia en estos
momentos estelares, está dada por la peculiaridad de factores nuevos

que conjugados con los viejos que poseen mayor relevancia que antaño
producen un signo de los tiempos de difícil intepretación y más grave solución.

El panorama se presenta más confuso y agudo aún, ante factores impon-
derables que juegan un importante papel en el proceso de cambio mundial y
que no son percatados o reconocidos por una gran parte de las dirigencias del
"statu quo". Estos factores, universalizados y asumidos, entre otras institu-
ciones por la Iglesia, son: el creciente sentido de la dignidad humana, la con-
ciencia del peligro inminente, la satisfacción de justicia social, la apetencia de
participación política, la humanización de los procedimientos.

Las ideologías enfrentadas por el dominio mundial, esgrimen argumen-
tos que pueden ser considerados como legítimos, pero que en la práctica re-
sultan totalmente distorsionados y falseados. Pero como toda ideología es
parcial, sectaria, casi podría decirse absoluta, su pugna carece de un fin su-
perior, ambas han fracasado, ambas luchan por el dominio total de la hu-
manidad para implementar un método deshumanizado. Como poseen un
carácter contagioso, dinamismo y acción, han logrado una mística y fervor
que producen una nebulosa mental, de forma, que hay muchos que sin dar-
se cuenta, viven atrapados por ellas. Ambas ideologías, usan la violencia,
que aplican en distintos campos en forma alternada o simultánea.

Tanto el Marxismo-leninismo, como el liberalismo capitalista, se sirven
de la seguridad, para garantizar la supervivencia de sus sistemas ante el opo-
nente.

Ambas ideologías, en el ámbito de su correspondencia, han tergiversa-
do el concepto de seguridad en provecho propio, hasta el grado extremo.

Las doctrinas económicas (neoliberalismo) han manipulado arteramen-
te a la Seguridad Nacional en forma tal que presentan al enemigo en la inte-
rioridad de las Naciones, yaciendo en la propia sociedad civil, a fin de ocul-
tar los siniestros designios de las organizaciones multinacionales y de los im-
perios colonialistas.

La minimización, cuando no el desprecio hacia lo político, enaltecien-
do los beneficios tecnocráticos; la transformación del ciudadano en consu-
midor; el concepto economicista prevaleciente sobre los valores sociales; la
exclusiva dirigencia por los autollamados "los mejores"; la inserción del ca-
pital financiero nacional en las organizaciones financieras mundiales; la su-
bordinación a los dictados de la nueva organización del trabajo; el intento
de la despolitización de las masas, la atomización de las instituciones so-
ciales, la privatización de las empresas pilares del Estado y el fomento y
adherencia a regímenes autoritarios, son algunos de los signos más públicos
y evidentes del espúreo maridaje entre las teorías económicas y de Seguridad
Nacional más recientes.

De esta manera se han formalizado alianzas entre los sectores políticos,
económicos, financieros y militares, donde el último componente, ha aportado
incautamente en muchas ocasiones, el factor indispensable para el desarrollo de

teorías contrarrevolucionarias y antinacionales de los primeros.

Cuando la preocupación prevaleciente de la Seguridad Nacional, mira
hacia adentro más que hacia afuera, significa que no se han realizado los
análisis correctos para identificar al enemigo, que existe una peligrosa sectarización en las apreciaciones, o bien que las clases dirigentes cumplen roles de alineación y dependencia.

Cuando el enemigo foráneo está bien determinado, en tiempo y espa-
cio, prevalece la fortaleza y la Unidad Nacional.

Cuando la Unión Nacional está concretada cada sector de la sociedad
asume la responsabilidad que le compete en la Seguridad.

Cuando no existe la Unión Nacional cada sector o grupo pretende in-
terpretar y liderar la Seguridad según sus propios intereses.

Ningún país, región o pueblo, escapa a la confrontación ideológica.
Todo el globo terráqueo es campo de lucha. Esta situación álgida y crítica
ha conducido a los gobiernos a otorgar un grado superlativo al concepto de
seguridad.

De esta manera, se ha estructurado un estado de posiciones que ha
hecho aparecer montado o yuxtapuesto con las ideologías tradicionales, un
estado ideológico de la seguridad.

Esto está claramente definido en el Documento de la III Conferencia
General del Episcopado Latinoamericano "La Evangelización en el presen-
te y en el futuro de América Latina"-"Documento de Puebla".

"Ambas ideologías señaladas —liberalismo capitalista y marxismo—
se inspiran en humanismos cerrados a toda perspectiva trascendente. Una,
debido a su ateísmo práctico; la otra, por la profesión sistemática de un
ateísmo militante" (546).

"C) En los últimos años se afianza en nuestro continente la llamada
"Doctrina de Seguridad Nacional" que es de hecho, más una ideología que
una doctrina".

"Está vinculada a un determinado modelo económico político, de ca-
racterísticas elitista y verticalistas que suprime la participación amplia del
pueblo en las decisiones políticas. Pretende incluso justificarse en ciertos
países de América Latina como doctrina defensora de la civilización occi-
dental y cristiana. Desarrolla un sistema represivo, en concordancia con su
concepto de "guerra permanente". En algunos casos expresa una clara in-
tencionalidad de protagonismo geopolítico" (547).

La Doctrina de la Seguridad Nacional entendida como ideología absoluta no se
armonizará con una visión cristiana del hombre en cuanto res-
ponsable de la realización de un proyecto temporal ni del Estado, en cuanto
administrador del bien común. Impone en efecto, la tutela del pueblo por
élites de poder, militares y políticas, y conduce a una acentuada desigualdad de participación en los resultados del desarrollo" (549).
Sin embargo, en el índice anterior, al Iglesia reconoce la necesidad de
una seguridad, que debe responder a principios que especifica:

"Una convivencia futura lo entendemos bien, necesita de un sistema de
seguridad, para imponer el respeto de un orden social justo que permita a
todos cumplir su misión en relación al bien común. Este, por tanto, exige
que las medidas de seguridad estén bajo control de un poder independiente,
capaz de juzgar sobre las violaciones de la ley y de garantizar medidas que
las corrijan" (5487)

El mismo documento citado, identifica a la seguridad con una visión
estatista del hombre.

"Menos conocida pero actuante en la organización de no pocos gobier-
nos latinoamericanos, la visión que podríamos llamar estatista del hombre
tiene su base en la teoría de la Seguridad Nacional. Pone al individuo al ser-
vicio ilimitado de la supuesta guerra total contra los conflictos culturales,
sociales, políticos y económicos y, mediante ellos, contra la amenaza del co-
munismo. Frente a este peligro permanente, real o posible, se limitan, como
en toda situación de emergencia, las libertades individuales y la voluntad del
estado se confunde con la voluntad de la nación. El desarrollo económico y
el potencial bélico se superponen a las necesidades de las masas abandona-
das. Aunque necesaria a toda organización política, la Seguridad Nacional,
vista bajo este ángulo se presenta como un absoluto sobre las personas; en
nombre de ella se institucionaliza la inseguridad de los individuos." (314).

Ningún Estado podrá omitir en sus estudios para la formulación políti-
ca, estas profundas reflexiones de la Iglesia, que llegan en una circunstancia
muy especial para el mundo, y en particular, para las naciones latinoameri-
canas, a las cuales están destinadas.

Todo indica que así como ya alumbra un replanteo global de las ideolo-
gías, en procura de superarlas y anularlas, sobre la base de una filosofía su-
perior, también está llegando la hora del replanteo de la Seguridad Na-
cional, sobretodo en las naciones, que aún conservan claras posturas, en
procura de un cambio de estructuras y sistemas.

No sucederá en cambio, en aquellas, que a través del gobierno de turno
se aferra, a un "Statu quo" neocolonial y alineado con cualquiera de los
bandos en pugna.

Es indispensable entonces, el compromiso en la elaboración de proyec-
tos históricos que respondan a la propia cultura y a la necesidad de la si-
tuación.

De esta manera, la seguridad deberá servir como instrumento a una co-
munidad que pretenda desenvolverse dentro de principios filosóficos tras-
cendentes, en busca de una sociedad mejor. La seguridad será trascendente
y ética si responde a una filosofía superior; será legítima, si sirve a la auto-
determinación del pueblo que ha asumido esa filosofía.

La segundad se presenta como una constante histórica que condiciona
la existencia y la vida nacional, actuando directamente sobre la sociedad, en
consecuencia: la seguridad es inseparable de la dinámica de las sociedades.

Por otra parte, en la medida en que se relaciona con la voluntad de la

sociedad de autopreservación así como proteger su desarrollo, la seguridad
adquiere la categoría de uno de los medios y fines fundamentales del estado
y su acepción, pertenece al campo de la política nacional.

por ello en materia de seguridad, el objetivo fundamental de la política
interna de un estado, será la de preservar y proteger adecuadamente los In-
tereses Nacionales.

Toda política interna que no posea este objetivo o equivoque la estrate-
gia para lograrlo, llevará permanentemente la crisis en sus entrañas y el gra-
ve riesgo de la disgregación.

El mundo es disputado por las dos ideologías, cuyas centrales preten-
den permanentemente confundir, utilizar y destruir los movimientos na-
cionales. De esta manera, los pueblos, naciones y regiones son campos de
lucha y espacios en conflictos. Para una nación que pretenda tener una cre-
ciente independencia, la agresión viene de "afuera" ayudadas por los pe-
ones de "adentro".

Los pueblos que no toman conciencia de esta situación y juegan su
"mala suerte" a las ideologías foráneas, están condenados a la permanente
claudicación, porque carecen de capacidad filosófica, doctrinaria y política,
para oponerse a los designios del vasallaje.

Debemos tener claramente presente que la seguridad comienza en la
prevención de los factores externos que pretenden condicionar y regir la vi-
da de la nación. Esta prioridad es ineludible e irrefutable. Por ello afirma-
mos que el primer requisito de la seguridad de un pueblo, deberá comenzar
por considerar la incidencia de los factores externos que afectan su cultura,
su política, su economía y su campo militar.

La segunda prioridad debe consistir en la consideración de los factores
internos, sean aliados, concientes de los anteriores, o bien utilizados por ha-
ber sufrido un proceso de aculturación.

Así como la seguridad comienza en la conciencia que deviene de una
auténtica unidad e identidad nacional; el campo de la defensa nacional se
genera en el conocimiento y en la acción de neutralización de los factores ex-
ternos, con la consiguiente identificación y aniquilamiento de los agentes in-
ternos.

Ambas acciones, (externa e interna) deben ser simultáneas, coordina-
das y persistentes. Es indispensable para ello, la determinación de los opo-
nentes, sus alianzas, objetivos, estrategias y tácticas. El error en esta apre-
ciación, condena históricamente a la nación, y la sujeta al vasallaje sea cual
fuere su signo.

Todo esto es válido, para una nación que pretenda una creciente auto-
determinación, basada en propios principios y que estando sustentada por
una filosofía superior supere a las ideologías preexistentes y de esta manera
respuesta adecuada a la aspiración del pueblo, a la justa apetencia huma-
na y singularice la realidad nacional.
La política que no encare y afronte estas realidades, adolecerá de gra-

ves desaciertos, que tarde o temprano acarreara agudas y criticas si-
tuaciones.

Aquel estado, que sepa interpretar real y cabalmente, la esencia del ser
nacional, instrumentará correlativamente, una adecuada seguridad para su
pueblo.

Ninguna nación, ha podido lograr estos atributos de un día para otro,
sino que fueron elaborados a lo largo del proceso histórico, acrisolando las
virtudes, desechando las imperfecciones y defectos, a la luz de una valiente,
sagaz y madura autocrítica.

La historia de las naciones indica un largo proceso de lucha, amarga,
siniestra, irregular, heroica, en busca de una creciente autodeterminación,
donde los pueblos son sujetos y muchas veces objetos del proceso. En esa
angustiosa lid, algunos permanecen en un estado superviviente de depen-
dencia, otros desaparecen; por último, existen los que prevalecen en su es-
fuerzo, logrando sus objetivos palmo a palmo.

El éxito, se encuentra cuando no se desfallece ni se claudica.

En cada fase de esta contienda interminable, aflora nítidamente, la im-
portancia fundamental del concepto de seguridad nacional y su consiguiente
instrumentación a través de la defensa nacional.

La lección de la historia enseña que las naciones deben encarar un cons-
tante desafío y un permanente accionar que afecta el campo de la Seguridad
Nacional. Los pueblos deben estar en permanente aptitud de defenderse a sí
mismos, por sí solos, sin la asistencia de "salvadores" "aliados" o "ami-
gos" que persiguen sofisticadas y aviesas intenciones. Deben comprender
que la seguridad de sus intereses vitales no se agota en lo territorial, aunque
este sea el índice más visible, sino que comprende también, a todos los cam-
pos del quehacer nacional. Deben asumir el verdadero significado, sabiendo
que nadie los va a defender graciosamente, ni nadie va a acudir a propor-
cionarles, lo que ellos mismos no son capaces de darse. Porque seguridad
nacional, es la capacidad de proporcionarse la propia seguridad. La seguri-
dad, no se compra, ni se alquila, menos aún la regalan; se la conquista.

Se la conquista de muchas maneras, y se la concreta con el prestigio que
como nación se ha obtenido a través de la existencia, de los actos, hechos,
constancias y testimonios. Una nación que ha sido cercenada territoríalmente a través del tiempo y nunca a respondido con decisión soberana, es
un país no respetado y que seguramente continuará siendo objeto de atenta-
dos y despojos.

"A un pueblo a quien impunemente se le puede quitar una milla
cuadrada de territorio, se le podrían quitar otras hasta que nada le quedase
y dejase de existir como estado, ¡Destino ciertamente bien merecido! (Von
Ihering - La lucha por el Derecho).

Una nación que es penetrada culturalmente, que atomiza su educación,
que divide su sociedad, que entrega los resortes fundamentales de la econo-
mía, que debilita al Estado, que se debate en lo intrascendente soslayando lo

fundamental, que compartimenta el poder, que negocia los principios por
conveniencias coyunturales; podrá seguir comerciando lo que le dejan,
podrá seguir subsistiendo dentro de los parámetros que le fijen, pero sin du-
da alguna carecerá de prestigio, de autonomía y de propia decisión. Nunca
poseerá la suficiente capacidad sobre Seguridad Nacional, aunque cuente
con los más completos y científicos volúmenes y esté asistida por los más
conspicuos especialistas sobre la materia.

La nación que no aspira a la creciente autodeterminación, no necesita-
rá el replanteo del concepto de seguridad, ni medidas consecuentes de de-
fensa nacional, por cuanto los factores externos se harán cargo de la proble-
mática e instrumentarán los medios inherentes, para resguardar sus propios
intereses. Esa nación sea cual fuere su nivel de desarrollo, no dejará de ser
nunca una colonia, al servicio de alguna potencia hegemónica. Pero esto
entraña a su vez otro peligro; cuando el imperialismo dominante, por inte-
reses que no vienen al caso analizar, la dejan librada a su propia suerte. En-
tonces, casi siempre se sucede el llamado fenómeno pendular y la nación cae
de un extremo al otro.

Es posible disipar el grado de autenticidad así como la voluntad de
autodeterminación de un estado, de acuerdo con la política de seguridad vi-
gente.

El índice de la penetración cultural y de la ingerencia (copamiento) eco-
nómico financiero que la hegemonía externa haya logrado, indican con cla-
ridad la conciencia y voluntad de un pueblo, así como dimensionar la filoso-
fía asumida frente a las ideologías oponentes.

Lo tratado sintéticamente, nos ha permitido asentar los principios y ba-
ses de la teoría de la seguridad, ubicar el concepto de la disciplina, rela-
cionarla con la problemática de la humanidad, dimensionarla según la si-
tuación de los pueblos, asumirla a la luz de un nuevo enfoque histórico.

La perspectiva que presenta el mundo, en permanente acelerada transformación; dividido en naciones desarrolladas y subdesarrolladas; en imperios y colonias; en una nueva división del trabajo; en conflictos de intereses;
en poderes supranacionales y multinacionales; clasifican el destino de los
pueblos que no asumen un destino trascendente.
En este marco, en las naciones se ha entablado desde el nacimiento mis-
mo, la larga lucha entre dependencia y autodeterminación, entre lo nacional
y lo antinacional.

Esta realidad, ha llevado a la concientización paulatina de la pobla-
ron, que advierte y palpa la necesidad de una clarificación de conceptos y
acciones.

Se hace imprescindible, para la Nación Argentina, realizar el replanteo
conceptual de la Seguridad a la vez que establecer los modos más idóneos
para la Defensa Nacional. Esto exige idear una teoría que permita concebir
una doctrina, que desemboque a su vez, en una instrumentación concreta de
esencia nacional.

La República Argentina, a través de pensadores militares y civiles creó
en la década del 60 una doctrina de Seguridad Nacional fundada en el De-
sarrollo, la que a partir del año 1971, progresivamente no sólo ha sido rele-
gada, sino peligrosamente revertida.

El Ejército Argentino posee antecedentes históricos, de grandes pione-
ros que señalaron el concepto correcto de Seguridad Nacional. Desde San
Martín hasta nuestros días, la materia se ha ido alimentando con ideas,
doctrina y hechos que reconocen nominativos. La creación en los años se-
senta del Consejo Nacional de Desarrollo (CONADE) y el Consejo Na-
cional de Seguridad (CONASE) significan la institucionalización de una
doctrina que desde mucho tiempo atrás venía elaborándose en la dirigencia
castrense, ahora asumida con decisión también por lúcidos civiles que in-
terpretaron cabalmente a Pellegrini y López.

Es esencial que esta teoría de la Seguridad, responda al gran objetivo
de una Argentina comunitaria, participacionista, que haya asumido con
autenticidad la filosofía cristiana y que se proyecte decididamente a una cre-
ciente autodeterminación.

Una Argentina que rechace por igual, al capitalismo liberal y al marxis-
mo leninismo.

Aceptada esta hipótesis, es necesario enfocar la tarea, con objetividad,
sinceridad y gran madurez, a fin de ubicar la problemática en sus verdade-
ros términos históricos.

La ley sobre Defensa Nacional N° 16.970 en su Artículo N° 2, expresa:
"La Seguridad Nacional es la situación en la cual los intereses vitales de
la Nación se hallan a cubierto de interferencias y perturbaciones sustan-
ciales".

La misma ley en su Artículo N° 3, dice: "Defensa Nacional comprende
el conjunto de medidas que el estado adopta para lograr la Seguridad Na-
cional."

No nos detendremos en la ley, tampoco la cuestionaremos, sino que in-
tentaremos la superación de la misma, sobre la consideración de las hipóte-
sis planteadas.

Antaño, toda consideración referente a Seguridad o Defensa Nacional,
se relacionaba con la guerra y ésta con los militares. De modo que el concep-
to de seguridad y las medidas que se instrumentaban, normalmente
comprendían exclusivamente al campo militar.

Esta errónea interpretación asistió tanto a civiles como a militares que
desconocieron u olvidaron que: la guerra es un problema de la política. La
guerra, es un estado especial distinto a la "no guerra", conducido, dirigido
y asistido, por fenómenos, factores y elementos de la política.

En el mundo en que vivimos, resulta muy difícil referirse a un "estado
de Paz". El concepto de "guerra" no se circunscribe solamente al campo
militar, sino que abarca todas las manifestaciones de la vida de los pueblos.
La vieja sentencia de Karl Von Clausewitz, "La guerra es la continuación de

la política por otros medios" ha quedado superada por la acepción de la realidad en el que el mundo, vive en un constante y evolutivo conflicto, donde la "guerra" está siempre presente. De esta manera podemos afirmar que
los estados de "guerra" o "no guerra", forman parte de la política. En
otras palabras, es la política la que rige, ordena, conduce, interesa y afecta
al mundo, cualquiera sea la situación en que se encuentre.

La política rige la conducción en la guerra Psicológica, en la guerra
económica, en la guerra científica y tecnológica, en la guerra militar, o en
una situación de "no guerra" en cualquiera de esos campos.

Este punto de partida es fundamental, porque no puede separarse el
concepto de seguridad de la dinámica de las sociedades; no hay seguridad
sin una teoría del estado, sin una valoración sociológica y sin una participa-
ción de los que desean ser asegurados.

Sin Estado, la sociedad se escinde; sin sociedad el Estado no existe.

En cualquier situación en que se encuentra un Estado, la política rige
siempre la existencia, la creación o eliminación de espacios (territoriales o
de influencia) por lo cual, la seguridad atañe a los factores de la existencia
misma de la nación y a los de su proceso prospectivo. La seguridad es inhe-
rente al hoy y mañana, al presente y al futuro.

La filosofía o la teoría política debe incluir al problema de la seguridad
como una de sus partes fundamentales, comprendiendo tanto la seguridad
externa como la seguridad interna.

La seguridad entonces, pertenece al tipo de problemas relacionado di-
rectamente con los fenómenos sociales. Podemos decir que la seguridad, es
un problema social permanente, lo que significa reconocer que atañe direc-
tamente a la política.

Basados en el proceso mundial y en la situación nacional debemos
aceptar que la República Argentina está en guerra hace mucho tiempo. Este
estado a veces no muy bien percibido, o tergiversado, otras veces mal in-
terpretado o sectorizado por las clases dirigentes, o por los gobiernos de tur-
no, ha generado crisis crecientes y agudos problemas de identidad.

Seguridad, involucra las actividades de prevención y de acción. Se vin-
cula a la supervivencia de la Nación, pero también al problema que plantea
el mantenimiento o acceso al poder. En este sentido, no debe olvidarse que
en la medida que el estímulo del poder está subordinado a la virtud esencial
del servicio que se debe prestar a la comunidad, será legítimo y ético.

La absolutización del poder es una forma de idolatría y por lo tanto,
nefasta e inhumana.

El derecho al poder debe estar basado por la sana ambición de lograr la
justicia plena, el ejercicio de la libertad que asegure el bien común, la partipación y la autodeterminación de los gobernados.

En el mundo en que vivimos, la seguridad está presente en todas estas
manifestaciones. De este modo la seguridad tiende al mantenimiento del
equilibrio, a la relación armónica de las partes y también a la supremacía de

ciertos elementos en un momento determinado, en función de los principios
anteriormente referidos.

En el frente interno, por ejemplo, la seguridad comprende el manteni-
miento de un "orden". Lo que sucede a menudo es que esto se confunde
por mantenimiento de un "statu quo"; se interpreta como un inmovilismo y
se actúa con un conservatismo fuera de la realidad. No se alcanza a
comprender que para cumplir con el concepto de seguridad hay que de-
sentrañar la naturaleza de los procesos, indagar los factores históricos y co-
yunturales, para comprender exactamente donde está la línea de equilibrio.
En estos tiempos de acelerada computación, a menudo, el equilibrio, está en
el rápido y controlado cambio de las estructuras y no en el esquematismo
anquilosado, que favorece sistemas perimidos.

Por esta razón, afirmamos, no puede desvincularse la seguridad, de la
historia, de la sociedad y de las ciencias políticas.

En un momento determinado, la Seguridad Nacional, comprenderá
prioritariamente el cambio reclamado por el "signo de los tiempos". Opo-
nerse a ello, neutralizaría el proceso y significaría atentar contra la seguri-
dad que se desea preservar. La historia indica que la línea de equilibrio, se
encuentra siempre hacia adelante, nunca hacia atrás.

Todo sistema político está sujeto al cambio, ignorar o resistir esta ley
natural, producirá inevitables desequilibrios, que llevarán a la alienación, a
la lucha y a la convulsión social. Nadie ni nada, puede congelar los tiempos
históricos.

Es esencial para los gobernantes y clase dirigente, factores de poder etc,
discernir con claridad que es lo que está en crisis, para obrar decididamente,
creando la política y la estrategia del cambio. Si no se llegara a descubrir la
verdadera naturaleza del problema; si la carencia de objetividad o la sectari-
zación escondieran la realidad existente, se continuaría incurriendo en un
grave error político, que a la larga tornaría vulnerable el sistema de seguri-
dad.

Por otra parte, si se intentara una transformación acelerada, violenta,
despiadada, a la luz de una ideología espúrea, se produciría un brusco dese-
quilibrio que atentaría peligrosamente contra la seguridad de la Nación.

Los problemas de seguridad son propios de cada Nación, por cuanto
corresponden a una sociedad determinada y a una acción política particu-
lar.

Toda importación de "modelos" o "esquemas", regidos por las ide-
ologías foráneas, no sólo representará una carencia de creatividad y aunten-
ticidad, sino que en el tiempo, incidirá sobre la Seguridad Nacional. Todo
elemento contranatura, será resistido y creará fricciones dentro de la so-
ciedad.

Cuando una Nación está en claro con lo que desea, sus capas dirigentes
la conducen por los caminos adecuados, aunque éstos sean ásperos y de sacrificio, pero con plena justicia, con identidad e identificación con el

pueblo; entonces, la seguridad funcionará plenamente. Porque el primer requisito de la seguridad, es precisamente la participación del pueblo, en la medida que la razón fundamental del concepto, es resguardar los intereses del pueblo.
No existe la seguridad por la seguridad misma. La seguridad debe tener
un fin superior, debe estar al servicio de lo fundamental. Para un Estado;
no puede haber nada más fundamental que el pueblo.
La seguridad, tiene por objeto y sujeto al pueblo, para que se realice, se
transforme, se desarrolle y se proyecte. Por esta razón, si la Seguridad está
destinada a salvaguardar los grandes intereses de la Nación, la participación
del pueblo en la Defensa Nacional, es imprescindible. Si así no fuera, la se-
guridad adolecería de gran relatividad, porque las crisis nacionales comien-
zan siempre con la incomprensión y el divorcio de dirigentes y dirigidos.

El General José de San Martin nos ha legado también un claro concep-
to sobre seguridad a través de la participación y colaboración del pueblo
mendocino así como por las frases que reproducimos:

· "La guerra se ha de hacer no sólo con las armas, sino también con opinión
pública."

· "La patria y vosotros nada tienen que temer si la cooperación del pueblo
es precedida de un esfuerzo grande de desprendimiento y de unión íntima,
condición precisa de la empresa de salir con la victoria."

La seguridad atañe a lo político, cultural, educativo, económico, tec-
nológico, científico, militar y a toda otra actividad concurrente a la supervi-
vencia nacional.

El primer hito de la Seguridad Nacional, se encuentra en la frontera
cultural educativa.

La cultura abarca la totalidad de la vida de un pueblo, es el conjunto de
virtudes y falencias que lo enriquecen o lo debilitan lo animan o lo retraen, y
que en su expresión colectiva, le otorgan una identidad. La esencia de una
cultura se refleja por la respuesta de un pueblo al sentido de la existencia hu-
mana, que se encuentra pragmatizada a través de la religiosidad.

La cultura de una Nación, se nutre de factores espirituales y materiales.

Entre estos los espirituales (intelectual, moral, religiosos, tradición,
ciencia etc.) significan el acervo más preciado y crítico, el capital y patrimo-
nio que singularizan la personalidad de un pueblo. Por esta razón, es el objetivo básico a resguardar de las interferencias o penetración por parte de
las ideologías foráneas.

La dominación comienza con la cultura. Cuando el ser nacional se encuentra obscurecido, desfigurado, enajenado, de nada valen los más
brillantes y completos planes de seguridad.

La penetración cultural se inicia en las clases dirigentes para luego, a
través de estas, trascender a las masas populares. En estas últimas se halla
siempre el reservorio de la esencia del ser nacional.
Dentro del factor material, el sistema económico es la base del de-

sarrollo integral y el elemento idóneo para la creación de riqueza que debe
distribuirse equitativamente. Lo económico es también un objetivo preciado para el copamiento y dominación de una Nación.

En la cultura nacional tanto lo espiritual como material (economía)
funcionan como Vasos comunicantes y en cierta forma interdependientes.
Por ello, cuando las ideologías han logrado como aliados a los sectores económicos, financieros y a los intelectuales de un país, puede decirse que contabilizan una situación de privilegio.

Según lo expresado, puede concluirse que una Nación, se encuentra
atrapada en la órbita de una ideología y consecuente con intereses no nacionales, cuando sus clases dirigentes responden con una consecuente y hermética alianza con los poderes internacionales. Esta servidumbre, conciente
o no, atenta directamente a la Seguridad Nacional. La alineación con los intereses extranjeros, trae como consecuencia inevitable la injusticia a las masas y el debilitamiento paulatino y sistemático del Estado soberano.

La historia muestra, un mundo en el que muchos estados tienden a fortalecer las nacionalidades empleando diversos medios y actividades, como el
proteccionismo cultural y económico. Pero también enseña que los países
que adoptan una filosofía de libre economía, de fronteras abiertas, en
complicidad con los intereses ajenos, tienen cada vez menos capacidad de
decisión. Es como el feto en el vientre de la madre antes de nacer; come,
duerme, se mueve, pero no es libre porque carece de conciencia. Esta es la
explicación de la existencia de ciertas clases dirigentes; para ellas es más fácil y productivo ser colonia que ser País Soberano.

El concepto de Seguridad Nacional involucra a la justicia, a la estructu-
ra del sistema económico, al desarrollo integral e integrado, al crecimiento
agroindustrial, al fomento y radicación de las industrias de base, a la plena
explotación de los recursos energéticos, a la formación de científicos, investigadores y profesionales, a la ocupación y retribución equitativa en todos
los ámbitos y sectores, a la creación de una auténtica dirigencia nacional, a
la salud y bienestar de la población, a la culturación y educación del pueblo,
a un crecimiento demográfico que asegure la nacionalidad, y a la prepara-
ción para la guerra en el campo militar.

En contraposición, es atentar contra la Seguridad Nacional, permitir la
difusión por distintos medios y modos, la ofensa y destrucción de la cultura
nacional; la restricción del acceso a la educación; la desnacionalización de
las empresas fundamentales del Estado y la negociación de sus materiales
críticos; la adhesión a los dictados de la nueva división internacional del trabajo; la subordinación a las trasnacionales, sus personeros o a cualquier
otro Estado; la subordinación financiera a Entes Internacionales; la sectorización en la política distributiva; el privilegio a sectores minoritarios; la desprotección de la industria nacional; el empobrecimiento del mercado interno; la postergación del desarrollo e integración espacial; el desmantelamiento y atomización de la educación; la carencia de una política educa-

cional; la proliferación especulativa; la frustración creciente de educadores
y educandos; la adherencia y cumplimiento de filosofías económicas impuestas por las transnacionales; el desmantelamiento y desprotección de las
industrias nacionales; la exclusión en la participación política de grandes
sectores de la población; la neutralización de las organizaciones políticas y
sociales; asi como no desear, o no aceptar, los cambios políticos institu-
cionales que la realidad reclama.

Todo ello vulnera y debilita la Seguridad Nacional. Esto es así en cuan-
to descapitalizan al País, resquebrajan la unidad socio-económica y favore-
cen la dependencia. Por otra parte, restringen el poder de decisión, atomi-
zan y dislocan a las Fuerzas Nacionales, fortalece a los enemigos y oponen-
tes, gravan peligrosamente el ente cultural, disocian la comunidad y conse-
cuentemente, atentan contra la Unidad Nacional.

De esta manera queda esclarecido que el concepto de Seguridad es tota-
lizador, integrador, comprende a todos los campos y componentes de las
ciencias políticas. Lo anterior permite expresar que, la Seguridad es uno de
los objetivos principales del Estado, por no decir el fundamental, por cuan-
to involucra y abarca cada una y todas las manifestaciones del quehacer Na-
cional. Esto significa, la preservación de la comunidad tanto de la ofensa
externa como de la corrosión interna; la defensa de los espacios territoriales
o políticos; el ejercicio de una creciente autodeterminación, así como el de-
sarrollo y logro de objetivos al servicio del bien común, para el pueblo de la
nación.

Pero la Seguridad Nacional no es sólo un objetivo trascendente del Es-
tado, sino que es condición indispensable para la realización de cualquier
otro objetivo que se proponga o por el cual se luche.

De este modo, relativo resultará un triunfo militar, si no se defiende el
ámbito cultural, o si no se gana en el campo económico-social. La estrategia
sectorial deberá cumplirse simultánea o interdependiente. La acción deberá
desarrollarse coordinada y concertadamente.

Antaño, la amenaza militar era la principal o por lo menos la más vi-
sible. Hoy resultan tanto o más peligrosas, las formas indirectas o directas
que se conjugan en los otros campos, utilizan una convivencia, que escon-
den una coerción más fuerte e insidiosa por la sutileza y persistencia y que
afectan la naturaleza misma de la existencia Nacional.

Normalmente la ofensa se asemeja a la cabeza múltiple de una hidra.
Aparece solapadamente por todos lados, se infiltra, se esconde y trabaja en
e silencio y oscuridad, que le ofrecen sectores aliados o no advertidos. Los
Propósitos multinacionales que afectan a los propios intereses, no respon-
den a un solo enemigo, sino a dos, o más.

La inteligencia, deberá determinar donde están estos enemigos e identificarlos; la conciencia nacional, determina las prioridades de la contraofensiva.
Un País sin inteligencia nacional se asemeja a un boxeador ciego dentro
del ring. Toda dirigencia que no sea auténtica o legítima; que devenga de
una alienación cultural, de una complicidad a través del "statu quo", o bien
de una insensibilidad ultramontana, terminará siempre su gestión, incidien-
do seriamente en la Seguridad Nacional. Esto es así, porque todo obrar
contra natura, ofenderá la Seguridad. Porque Seguridad es fundamental-
mente, obrar de acuerdo a la propia naturaleza.
Cualquier tergiversación de los principios, desconcepto en la aplica-
ción, metodología equivocada o empleo desmedido, atentará contra la Uni-
dad Nacional. Esto tal vez no sea posible advertir de inmediato, pero queda-
rá evidenciado inexorablemente a través del proceso, asumiendo posturas
en distintos campos y sectores, a lo largo de los años y de los hechos. Todo
error que se cometa en el ámbito de la Seguridad Nacional, entendida tal
cual expresa la teoría precedente, ocasionará costos de difícil predicción.

Cualquier conflicto o la guerra, es una confrontación de voluntades,
no exclusivamente de Fuerzas Armadas, sino de pueblos enteros. Cuando la
confianza y la fe de éstos desaparecen, se desequilibran las voluntades y to-
do está perdido. De ahí entonces, que el concepto de Seguridad empieza y
termina en el pueblo.

Un triunfo que sea solo sectorial no proporcionará una garantía. De es-
ta forma, contradictorio resultaría ganar una guerra si se entregara la eco-
nomía del País. El mundo contemporáneo se ha tornado tan conflictivo y
paradojal, que a menudo, la sola victoria militar no garantiza la seguridad.
Esto es así, porque no puede sectorizarse el enfoque ni la solución de los
problemas. Los asuntos son globales, complejos, interdependientes; en con-
secuencia, de la misma manera habrá que responder para superarlos.
Muchas veces, la historia ha demostrado que alcanzar la victoria militar por
sí misma, no ha sido el equivalente de lograr el objeto de la política.

El astigmatismo en la visión, el esquematismo en el diagnóstico, el unilateralismo en el tratamiento, derivará en gruesos errores que pueden
acarrear el fracaso.

La situación mundial, es un despiadado desafío a la fe y creatividad del
hombre. Hoy más que nunca se necesitan equipos altamente preparados pa-
ra discernir y enfrentar con sabiduría los embates continuados y sostenidos
por el proceso. Como siempre, los pueblos necesitan caudillos, pero ahora,
con un talento formado en la meditación, y un carácter fogueado en las vici-
situdes de la vida.

La conducción del Estado debe estar en manos de conductores con ca-
pacidades superlativas, casi excepcionales. En ella no podrán tener cabida
los improvisados, los sectarios, los clasistas, los apresurados, los ególatras.
Hoy más que nunca se requiere una templanza y un equilibrio histórico
fuera de lo común.

El equilibrio histórico es una actitud crítica, transformadora y evolu-
cionista, a fin de lograr la permanente superación, con justicia, equidad y
honestidad. Lo expresado, también representa Seguridad para la Nación.

Las características delineadas permiten señalar que la Seguridad es un
concepto permanente, polifacético, dinámico y flexible. A lo largo de la historia ha tenido distintas interpretaciones según el enfoque ideológico y el espacio particular que se considera (geográfico-social). Para muchos Seguridad es el mantenimiento del "siatu quo"; para otros expansión (territorial, cultural, económico); para la mayoría liberación.

Por ejemplo, para Hitler, seguridad fue espacio vital. Para USA es he-
gemonía ideológica económica. Para Rusia representa la expansión, domi-
nio ideológico-económico. Para los países en proceso de liberación, signifi-
ca el derecho inalienable de disponer de sus potencialidades; el logro de ni-
veles de vida justos y ejercitar una política independiente de los centros
mundiales de poder.

La Seguridad surge de un estado de inseguridad. La Política de Seguri-
dad en su praxología, se transforma en la Defensa Nacional como medio
más importante de la Seguridad. Ambas están regidas por la política del Es-
tado pero son patrimonio y responsabilidades del pueblo. Es el pueblo el
que debe poseer una clara conciencia de esta situación y asumir una conse-
cuente actitud frente al problema.

Las FF.AA., son el instrumento militar de la Defensa Nacional, en
consecuencia, poseen funciones específicas insustituibles, fundamentales y
decisivas.

A lo largo de la historia, la defensa nacional ha adoptado dos expre-
siones o concreciones, que se han producido al margen de las ideologías, a
despecho de las situaciones, sin consideración al tiempo histórico y sin que
haya coincidencia en las caracterologías de los pueblos.

Solo con un profundo y objetivo análisis, es posible desentrañar la na-
turaleza que da vida a una u otra forma. Del estudio se desprende que res-
ponden al grado de conciencia, de cohesión, de ideales sustentados y de
identidad nacional, logrados por un pueblo. Allí donde había algo que de-
fender, existía unidad filosófica doctrinaria y caudillos identificados con el
pueblo, la defensa nacional adquirió manifestaciones superlativas. Donde
se careció de estos atributos, la defensa nacional sufrió altibajos y grada-
ciones de acuerdo al estado de unidad nacional consecuente.

De esta manera, se puede comprobar en los extremos de la escala, una
defensa nacional, lineal, unilateral, superficial y otra, integral, profunda,
concientizada y totalizadora.

La primera se sustenta casi exclusivamente en la intervención de las
FF.AA., que reciben así una responsabilidad abrumadora, difícil porque
muchas veces no son comprendidas por su pueblo y conflictiva, en razón del
 creciente aislamiento a que se ven sometidas. Solo una organización superficial basada en el aparato militar asiste a las FF.AA., mientras el pueblo no
participa, o participa poco, por lo tanto al no estar comprometido se desinteresa
del objetivo de la lucha y de los postulados de la nación. Este tipo de
defensa se da normalmente en países con estructuras dependientes o bien
donde no existen claras banderas para el éxito, de forma, que el pueblo sin aglutinamiento, asiste como "convidado de piedra" al drama que se desarrolla.

La otra forma que se ha dado históricamente, es la defensa con el
pueblo organizado, para defender tanto su patrimonio espiritual y material
junto con la soberanía territorial, donde las FF.AA. han sido un instrumen-
to de decisión de acuerdo al empleo coordinado con otros medios importan-
tes. En este caso el rol de la población ha sido fundamental, tanto para la
lucha como para la disuasión .

La disuasión es un concepto inherente a la seguridad, tan viejo y relati-
vo como ésta. El campo de la disuasión es fundamentalmente el psicológi-
co, por lo tanto, es un medio más a disposición de la seguridad.

Un pueblo organizado para la lucha, concientizado en los valores de su
existencia, en claro con lo que debe defender, asume la Defensa Nacional y
consecuentemente, disuade, contiene y convence al enemigo, inclusive al
más poderoso.

Este estilo de defensa, implica que cada ciudadano sea un lúcido com-
batiente, capaz de transformar las ciudades en fortalezas, las manzanas en
cuarteles, las casas en fortines y si fuera necesario, las cuevas en tumbas. Es-
ta es la mejor disuasión y seguridad, por cuanto, los hechos han revelado
que la voluntad de combatir decididamente hasta las últimas consecuencias,
representa el mayor obstáculo y la más grande dificultad, para los planes de
conquista de cualquier agresor en potencia.

Esta forma de defensa coincide con los orígenes de la historia, y demuestra que el concepto válido de la autodefensa es un principio viejo e inmutable. En todas las sociedades primitivas, era un deber de la comunidad, la defensa tribal. Pero nada tenía que ver con el primitivismo, sino que estaba referido al concepto de la identidad tribal. El origen de la vida militar, coincide con el advenimiento de la organización social, por rudimentaria que esta fuere.

Claro ejemplo nos presentan, los Pactos ante las legiones Romanas; los
ejércitos de las ciudades griegas; el Gran Maestre Juan de la Valette en la re-
sistencia de la isla de Malta contra el ataque de los turcos en 1565; el sitio de
la Rochelle en 1628; la defensa de Viena contra los Rusos en 1683; el sitio de
Frisburgo que soportó 12 años consecutivos el asalto de los franceses; la
evacuación y posterior incendio de Moscú frente al gran ejército Napoleóni-
co; la resistencia Española ante el desbordamiento Bonapartista; la heroica
resistencia de Buenos Aires a las invasiones Británicas; la epopeya del éxod
jujeño; el vaciamiento de la Banda Oriental realizada por el General Artig
ante la invasión portuguesa de 1811/12; la heroica resistencia paraguaya
ante la Triple Alianza; la liberación de los argelinos; la defensa de Budapest
del ataque ruso; la lucha vietnamita.

Pueden enumerarse muchos ejemplos más, pero lo que interesa resaltar
es que esta praxis se cumplió respondiendo a leyes, de identidad nacional, al

margen de ideologías, pero al conjuro de una unidad política y social, en aras de una supervivencia para la autodeterminación. Los ejemplos indican que todos se aglutinaron para defender sus valores y principios, porque los tenían en consecuencia, no dudaron. Porque ninguna sociedad puede vivir en justicia y libertad, sin tener en claro conocimiento de los ideales y dogmas que sustenta su organización.

De esta manera, estas manifestaciones no son el resultado de una épo-
ca ni nacen exclusivamente de un determinado tipo de sociedad o de una
ideología particular, sino que este concepto, se sustenta en las raíces mismas
de cualquier nacionalidad.

Todo indica entonces, que históricamente existen dos conceptos sobre
Seguridad. El concepto de los países invertebrados, dependientes y neocolo-
niales, donde la Defensa Nacional se subordina a la negociación, al acuer-
dismo, donde se negocian principios para obtener conveniencias, en otras
palabras, se entrega la historia por dividendos coyunturales. Este tipo de fi-
losofía fenicia, de reducir los grandes intereses nacionales a una solución
comercial, se ejecuta normalmente en naciones con estructuras comprome-
tidas, donde también coincide una clase dirigente aliada con los intereses fo-
ráneos. Estos países se identifican también por las repetidas claudicaciones
a lo largo de sus vidas.

El otro concepto es inherente a naciones con identidad nacional, sea
cual fuere su potencialidad o grado de desarrollo, su situación política o ge-
opolítica, donde la Defensa Nacional, presupone para gobernantes y gober-
nados, una misión común, un idéntico deber y un solo destino.

Tradicionalmente se ha aceptado que el interés vital de la Seguridad es
la supervivencia. Sin embargo existen gradaciones de supervivencias, donde
algunos factores pierden importancia si el país es eliminado o seriamente
disminuído, o bien partido, como entidad soberana. Así también puede su-
ceder que ciertos propósitos u objetivos, dejen de tener sentido, si para al-
canzarlos, se corriera el riesgo de una disgregación nacional.

El estudio de la historia, también registra otra constante referida a la
seguridad en función de las clases dirigentes. Cuando la política de un Esta-
do es instrumento al servicio de minorías, siempre a lo largo de la vida de la
nación ocurrieron pérdidas territoriales, penetración ideológica, dese-
quilibrios internos, que en algunos casos, marginaron el riesgo" de una esci-
sión nacional.

En países donde la clase dirigente fue la expresión del pueblo, donde
existían movimientos nacionales sólidos, las situaciones conflictivas y pe-
ligrosas siempre fueron salvadas con sacrificio, pero airosamente en bien de
la Nación.

Ha quedado demostrado en los hechos objetivos de las naciones, que
para un movimiento nacional con lúcida y valiente dirigencia, habrá super-
vivencias absolutamente inaceptables.

Un pueblo propietario de una fuerte estructura cultural, no será con-

fundido ni doblegado por los imperialismos, ni las ideologías de turno posee una clara y decidida dirigencia nacional.
Supervivencia e independencia, son dos atributos irreductibles y no negociables. De nada vale el triunfo táctico si se entrega el campo estratégico.

Sólo las grandes empresas, orientadas por una política de profunda
raíz nacional, producen la vertebración de un pueblo. La vertebración nacional, resulta así la más óptima seguridad; mientras que la participación del pueblo en la Defensa Nacional, significa el mejor factor de disuasión.

El grado de Seguridad depende del grado de poder nacional, éste a su
vez de la concitación del pueblo a un ideal común y del desarrollo alcanzado. La Seguridad está directamente relacionada con la medida en que el
pueblo participa y asume la cosa pública, así como a las adecuadas y correctas respuestas a los intereses y apetencias populares. La Seguridad se alcanza aceptablemente en una comunidad sólida, justa, donde exista igualdad
en los sacrificios y equidad en los beneficios.

Porque lo que interesa a todos, debe ser resuelto por todos.
A su vez, conformada una conciencia de Seguridad, sirve como base integradora y punto de reunión de la nacionalidad, por cuanto de esta forma
la Seguridad Nacional atañe a cada ciudadano; y cada ciudadano integra la
Defensa Nacional.

La falta de conocimientos por parte del pueblo, de los grandes objetivos nacionales, crea la incomprensión, la desconfianza, la incredulidad y el
escepticismo y por lo tanto la inexistencia de la opinión pública, frente a la
actitudes gubernamentales. Esto permite la creación de espacios para la penetración, el desarrollo y el divorcio social, lo que conspira contra el afianzamiento del ser nacional para afrontar el deber ser, frente al interés consumista de tener más. De esta manera se opera la indiferencia popular, el adocenamiento de la sociedad, frente al legado histórico de ser una Nación integrada y fuertemente consolidada.

Todo esto atañe a la política, por ello, si bien ésta, debe perseguir por
medios morales un ideal superior, ha de afirmarse sólidamente con los pies
en tierra y adecuarse a las condiciones reales de fuerza y situación, para po-
der lograr una conducción adecuada y suficiente, con los medios que cuenta
y según los objetivos a conseguir.

La política necesita de dirigentes maduros, conscientes, patriotas y va-
lientes. Ningún movimiento político puede ser duradero, sin una organiza-
ción estable, sin una mística superior, sin una doctrina nacional y sin dirigentes comprometidos.

Sin política nacional, ni políticos nacionales, no hay racionalidad, por-
que sin política nacional no es posible mantener el fundamento social ni ma-
terial de las demás actividades del ciudadano. La política realista es lo pri-
mero en el orden del tiempo, no en el orden de la dignidad. Una política re-
alista debe asentarse sobre dos bases esenciales: la tierra y el hombre.
Las ideologías y doctrinas, están ligadas históricamente a dogmas ante-

riores. Pero todas se suceden, se reemplazan, solo quedan los pueblos. Los
pueblos (actividad creadora) reaccionan sobre las ideologías y doctrinas, las
adaptan, las transforman de acuerdo a las nuevas necesidades o bien las superan (Signo de los tiempos). Las doctrinas políticas no deben ser meras
expresiones verborrágicas, sino un acto de vida, un accionar cotidiano, una
práctica diaria, un testimonio de amor por la heredad territorial y cultural.
Por otra parte, el pueblo no actúa por si solo, sino que requiere conductores
éticos, que le planteen los problemas reales, sin utopías, distorsiones, engaños, para movilizar y acrecentar la conciencia popular.

Una política de Seguridad comienza por la defensa de los valores esenciales. La mejor política de Seguridad será aquella capaz de concebir y elaborar una ideología idónea para satisfacer las inquietudes de la hora.

Cuando las sociedades se encuentran ofendidas por ideas extrañas, que la codician, la aprisionan y condicionan, solamente con una idea superior, podrán ser superadas las ideologías apátridas. Es bien cierto que las ideas no se terminan con actos físicos. Las ideologías se combaten, se destruyen y aniquilan con otra mejor, que de respuesta cierta a los requerimientos materiales del hombre y a sus necesidades espirituales, de modo que sea factible su realización personal y su integración comunitaria.

Cuando los argentinos y los sudamericanos, hayamos logrado la fórmula de una ideología superadora del antagonismo capitalismo liberal, marxismo leninismo; habremos alcanzado nuestra unidad y con ella la Seguridad más óptima.

Para los argentinos la Seguridad significa encontrar la esencia nacional, la justicia, el bien común, la autenticidad y el pleno desarrollo independiente. Esta búsqueda será entonces, nuestra mayor seguridad. La disuasión, se dará por añadidura.

La vertebración nacional resulta la Seguridad más firme, mientras que la integración político-social, factor condicionador y condicionado por lo primero, el elemento más importante de la disuasión.

Sólo en estas condiciones podrá darse un desarrollo independiente en el marco de una creciente autodeterminación.

La autodeterminación es sinónimo de identidad y unidad nacional, de comunidad ecuánime y equilibrada, de participación del pueblo.
La Seguridad es relativa sin una Unidad Nacional. Ni los mejores deseos, ni el más acendrado patriotismo, ni la estrategia más correcta, podrá garantizar la Nación, si el requisito señalado no estuviera consolidado.
Para lograr tan alto y significativo objetivo, se hace necesario cumplir
con los principios básicos que hacen a un destino histórico. Para los argentinos, lo expresado significa:
En lo Filosófico. Asumir con autenticidad la filosofía cristiana.
En lo Político. La plena participación de toda la ciudadanía y la independencia de los factores foráneos.

En lo cultural. Defensa y acrecentamiento del acervo nacional; la vigencia de una política educacional integral e integradora; vigilancia sobre los medios masivos de comunicación social.

En lo Económico-Social. El pleno desarrollo de las potencialidades del país; la justa distribución de la riqueza; la estructuración de un sistema social solidario.

En lo Científico-Tecnológico. El desarrollo de la investigación autónomo y la formación de recursos humanos en los distintos niveles y campos, que sean prioritarios para lograr una creciente autodeterminación.

En lo Militar. La estructuración de FF.AA. modernas, ágiles, con una profunda doctrina política, una clara doctrina profesional y bien dotadas por una logística nacional.

En lo Geopolítico y Estratégico. La adopción de una doctrina geopolítica nacional y un planeamiento estratégico que asegure, al más corto plazo, el logro de los objetivos perseguidos.

En el campo de la acción. Una clara decisión ejecutiva, que permita revertir en el menor tiempo posible la situación en beneficio de los grandes objetivos nacionales, para el logro de una real y efectiva Seguridad Nacional.

Todo ello, teniendo el claro objetivo de cumplir la metas que conduzcan a la autodeterminación.

Cuando hayamos conseguido este propósito, habremos alcanzado nuestra máxima seguridad y un grado apreciable de poder de disuasión, que es parte de la máxima seguridad.

Puede ser que ésto todavía esté lejos, pero sepamos que prevalecerán los que saben luchar sin desfallecer. Por ello recordemos la sentencia del Padre de la Patria, José de San Martín: "Para los hombres de coraje, se han hecho las empresas".

Corolario Sobre la Seguridad Nacional

Sin duda el problema de la Seguridad Nacional atañe a toda la comuni-
dad, aunque la reflexión sea por ahora de carácter incipiente en ámbitos no
militares. Sin embargo, por ser la Seguridad un problema social, interesa a
toda la sociedad políticamente organizada. Por esta razón su consideración
y análisis ha invadido a círculos académicos de las Universidades, a espe-
cialistas de las ciencias sociales y políticas e incluso ha despertado el interés
de la generalidad del público.

No obstante, es la Iglesia, la que en un señero esfuerzo de reflexión, ha
tratado de desarrollar una concepción de la Seguridad Nacional desde el
punto de vista teológico, filosófico y social, presentando un enfoque nove-
doso, superior y trascendente. La Conferencia Episcopal Latinoamericana
(CELAM) en Medellín y sobre todo la reciente de Puebla, han marcado
pautas basadas en un proceso de experiencias acumulativas, de evaluación y
de ideas maduras con solidez.

La elaboración doctrinal de la Iglesia representa sin duda alguna, el hito
contemporáneo más valioso y ponderable sobre el concepto de Seguridad
Nacional, fundado en el deber ser de la Seguridad para el servicio trascendente
 del bien común y el desarrollo de las personas y Naciones.

Las reflexiones y estudios se encuentran en un claro proceso de aceleración y concientización, las investigaciones y experiencias aún no están agotadas Ninguna Nación del Mundo Cristiano y menos aún católica, podrá
desconocer la etapa alcanzada, plantearse las críticas consecuentes, e interpretar debidamente la concepción clarificadora que brinda la Iglesia.

La Iglesia Católica reconoce y valoriza el significado político de la Se-
guridad Nacional, pero lo engrandece con un sentido ético, moral y social,
casi siempre ignorado, desconocido o subalternizado por intereses par-
ciales.

La Seguridad Nacional es por igual un objeto del Estado y una doctri-
na. De aquí en más deberá ser considerada y revisada globalmente, según
las reflexiones y pautas doctrinales de la Iglesia Católica.

Esto pasa a ser un hecho universal, y en mayor o menor grado, nadie
podrá desconocerlo.

Para una Nación independiente o que pretende serlo, la Seguridad Na-
cional es un deber y un derecho inexcusable e irrenunciable. La legitimidad,
así como la ética y moral estarán certificadas, cuando en un marco de justi-
cia, libertad y ejercicio del bien común, provea a la comunidad nacional de
la garantía para su preservación y desarrollo.

"La Seguridad Nacional se requiere para hacer posible no sólo la su-
pervivencia del Estado, sino la obtención del bien común y del desarrollo
del mismo y por esta razón no constituye la seguridad nacional un bien en
sí, sino un medio que debe ordenarse al bien de la persona humana" (Mon-
señor José Manuel Santos — La Seguridad Nacional, Condición del Bien
Común).

"Un sistema de seguridad sólo puede funcionar en la medida en que la
ciudadanía se identifique estrechamente con el interés general de la so-
ciedad, no solamente desde el punto de vista de comprender la interdepenencia existente, sino también, y sobre todo, desde el punto de vista de señarse partícipe en los destinos de la Nación. Un enfoque de seguridad que sistemáticamente excluya a los grupos sociales de su participación en el proceso nacional, en su más amplio sentido, está irremediablemente destinado a fracasar".

"Entre otras implicaciones, esto significa que en un marco de seguridad efectiva una minoría no puede aspirar a imponerse sobre la mayoría;
igualmente significa que la minoría no puede ser abusada por una mayoría,
Sin reacción social generalizada no hay certeza de seguridad; sin participación efectiva no hay reacción social; de ahí que la seguridad necesariamente
debe ser imparcial". (Francisco Orrego Vicuña — Libertad y Seguridad Na-
cional).

Un estado logra un alto grado de seguridad, cuando ha obtenido el
concurso que confiere la legitimidad sociológica y política. Esta última, es el
factor fundamental que asegura la institucionalidad de un régimen. La

seguridad pasa a ser así; un medio fundamental de la política.

No existe seguridad sin desarrollo sostenido en procura de la autodeterminación creciente. Seguridad y desarrollo son dos conceptos y dos acciones
interdependientes, simultáneas y fundamentales en el accionar político del
Estado Nación.

Síntesis:

La Doctrina de Seguridad Nacional no constituye un compartimento
estanco de las esencias nacionales ni un factor aislado de la realidad políti-
ca. Abarca la totalidad de las acciones emprendidas en el seno de la so-
ciedad, para preservarla de los agentes extraños a su ser y permitirle su
transformación y trascendencia (Intereses vitales de la Nación).

La Seguridad Nacional estará garantizada cuando la coherencia del sis-
tema socio político este concretado, las organizaciones intermedias actuen
dentro de un régimen de libertad y representatividad y la ciudadanía toda se
base en una filosofía de verdad y justicia.

Más allá de las acciones del Estado, la verdadera seguridad se asienta
en la capacidad de autodefensa del sistema socio político implementado.

Para los argentinos, este sistema será la filosofía cristiana de vida, asu-
mida con plena autenticidad, en especial en la doctrina social de la Iglesia,
en la consolidación de la Cultura (espiritual-material) y en la justa represen-
tatividad de los habitantes en la cosa pública.

Cuarta
Parte

LA GEOPOLÍTICA
Y EL PROCESO SUDAMERICANO

La idea de autodeterminación posee dos requisitos a cumplimentar. El primero se
refiere a evitar la alineación ideológica, sea cual fuere ésta. El segundo, tiende progresiva y decididamente a romper el sometimiento con el factor externo. Sólo un enfoque objetivo de la realidad, libre de esquematismos, compromisos y preconceptos, puede permitir enfocar los problemas desde el punto de vista del interés nacional independiente.

Indo Hispano América

Antecedentes Históricos

Bases para un proyecto.

Todo intento para elaborar un proyecto de autodeterminación
asentarse en hechos históricos, en la realidad circundante y en la probable
evolución de la situación mundial. La autodeterminación es un proyecto re-
alizado sobre bases políticas y estratégicas a largo plazo.

Desconocer el pasado, soslayar el presente, significara errar el futuro.

Cada país vive una situación particular que podrá semejarse a otras,
pero que siempre conserva rasgos propios (caso América Latina).

Cada pueblo posee una personalidad que lo diferencia de los demás.
Aprovechando sus virtudes y neutralizando los factores negativos del ser
nacional, se hilvanará un modo de acción valedero y positivo.

El pasado histórico develará la génesis nacional, los valores políticos y
estratégicos del espacio ocupado y la idiosincrasia de la comunidad. La his-
toria es como la madre, nadie puede renegar de ella sin autodegradarse. A la
historia hay que interpretarla, asumirla en su verdadera dimensión, no
equivocar su mensaje, ni pretender soslayar sus hechos. Sus enseñanzas nos
dirán de donde venimos para ubicarnos en la actualidad y diseñar el rumbo
del mañana. Ella nos podrá ubicar en lo que fuimos, lo que somos y lo que
podríamos ser.

La realidad circundante nos proporcionará todos los. factores y elemen-
tos usuales y nuevos que inciden sobre la situación coyuntural. La coyuntu-
ra se nutre del ayer, pero a la v ez alimenta el mañana. Por esta razón no de-
be despreciársela.

Muchas veces por no dimensionar adecuadamente los valores actuales
se perdieron posibilidades futuras. Por otra parte, los aciertos y los yerros
de hoy, son la simiente de la situación del mañana.

La coyuntura marca la fase en ejecución del proyecto, la etapa cierta
del proceso, el momento real del desarrollo.

Historia y coyuntura son inseparables, tanto desde el punto de vista
estructural como operativo. Porque la historia fue coyuntura y la coyuntura
será historia.

Así como la historia pontifica sobre la filosofía del movimiento, la coyuntura es el estado para catapultar o hundir la empresa.

Cualquier yerro que se produzca en cualquiera de ambas, historia o coyuntura, significará fracasos.
La interpretación de la historia para elaborar un proyecto para la autodeterminación es fundamental. La acertada elección de los modos y medios
en la coyuntura, serán esenciales. La coyuntura tiene como marco insoslayable, el largo plazo.

La estrategia política se compone de ambas, la historia es la esencia del plan señala los objetivos; la coyuntura determina la operatividad inmediata.

Las etapas históricas

El concepto de liberación no puede estar sujeto a interpretaciones sub-
jetivas ni a relatividades de enfoque.

Liberación es, ante todo, capacidad para autodeterminarse, para elegir
modo y medio de vida, para asumir el propio destino.

Hoy es el punto de partida, el objetivo y fin de la lucha. Los elementos
y las maniobras forman parte de la estrategia a seguir y de las tácticas a de-
sarrollar, para ir logrando metas intermedias, conformando de esta manera
un proceso coherente y realista.

Todo análisis se basa siempre en un conocimiento primario, único, a
partir del cual se generan alternativas y variantes que se deberán considerar,
a fin de ir adoptando rumbos ciertos.

La estrategia a adoptar deberá estar referida a cada caso particular.
Deberá descartarse la sumisión a modos de acción o modelos practicados en
otros pueblos y regiones. No existen casos iguales.

Así, también, bueno es señalar el estado ambiental que genera un pro-
ceso de liberación. En este sentido, la historia indica claramente la situación
conflictiva, confusa, violenta y antinómica que genera la confrontación
contra intereses de la dominación. Todo ello conforma la naturaleza de los
procesos que tratamos. Por esta razón, creemos no correr riesgos de equivo-
carnos al aseverar que todo proceso de liberación es violento. Esta violencia
se da en distintos modos y formas, en razón de los elementos de maniobra
ideológicos, económicos, psicológicos y/o militares que emplean los impe-
rialismos para retardar, detener o ahogar los procesos.
Para elaborar un ensayo que sirva a un proyecto para la liberación latinoamericana, es indispensable partir del conocimiento histórico.

Como ya se ha expresado, la historia aclarará la simiente genética, develando basamentos culturales. El proceso histórico analizado en sus distintas
etapas, señalará las causas y efectos, explicitará los diversos factores que
incidieron positiva o negativamente en la formación de las nacionalidades.
El análisis permitirá, en definitiva, extraer las enseñanzas necesarias a fin de
no incurrir en los mismos errores o bien, neutralizar a tiempo rumbos desacertados, eliminar elementos nefastos y aplicar medios idóneos. La historia,

[image: image34.jpg]GRAFICO N° 30

GEOPOLITICA DEL BRASIL

Bases y Maniobras Estrategicas.

en fin, nos permitirá edificar sobre cimientos naturales, solidificar la estructura y erradicar lo artificioso y negativo.
Todo ello nos dará autenticidad. La autenticidad hará reencontrarnos
con la naturaleza del hombre americano.
Por otra parte, el estudio de aproximación histórica desembocará, por propia gravitación en la coyuntura, a la cual habrá que estudiarla de acuer-
do a la bisección de factores y elementos que se conjugan y que determinan
el signo y la etapa del avance, por la cual transita el continente.

Todo ello deberá estar especialmente referido a nuestro país en particular porque ningún estudio será válido sino está referido a un caso específico. En éste, se trata de develar la problemática de la Argentina como Estado sudamericano, dentro del contexto mundial.

Consecuentemente con la metodología adoptada, hemos de considerar
las siguientes etapas históricas:

· Etapa precolombina.

· Etapa de la colonización.

· Etapa de la independencia y balcanización.

· Etapa del neocolonialismo.

· Etapa de la liberación.

Etapa Precolombina

Cuando los descubridores del siglo XV llegaron a América, encontra-
ron tres fuertes civilizaciones que denotaban ciertas diferencias y similitu-
des.

Los antecedentes que se conocen son suficientes como para asegurar
que las civilizaciones azteca, maya e incaica son las raíces de la cultura
continental.

En el caso particular del imperio de los Incas, que es el que nos interesa
en forma muy especial, su dominio abarcó toda una línea estratégica a lo
largo de la cordillera de los Andes, irradiando su influencia a través de los
valles de los sistemas secundarios. (Gráfico 24).

El conjunto montañoso brindó un ámbito natural de particular aptitud,
para que se desarrollara un sistema económico-social, cultural y político, que generó un poblamiento civilizador en la época precolombina.
El imperio incaico tuvo su origen al N.O. del Lago Titicaca, de la conjunción
de cuatro grupos étnicos principales. Dominó a las tribus menos
evolucionadas, expedicionando a lo largo de los valles, operando desde la
montaña a las mesetas y desde éstas a la llanura. La organización social se
basó en un estructura biclasista, donde los selectos eran los dirigentes y la
masa del pueblo, los trabajadores. Sin embargo, no existió una frontera rígida
ni un "elitismo" exquisito.
El imperio estaba diagramado por carreteras principales y caminos se-

cundarios que interrelacionaban los distintos pueblos, tribus y organizaciones, proveyendo comunicaciones fluidas y seguras. Las disposiciones del
Inca llegaban hasta los confines del territorio, la información y las recaudaciones se efectuaban desde los sitios más recónditos. La administración quedaba así asegurada y la acción de los gobernantes se ejercía con plenitud. Todo esto atestigua el grado de organización alcanzado, la unidad geopolítica lograda y el nivel de civilización emprendido.

Es así que el Estado incaico organizó una administración, desarrolló
vías de comunicación, cultivó un culto, erigió una estructura política monolítica y un sistema social de gran sentido comunitario, diagramó un país y
aseguró sus conquistas con un ejército a la medida de sus necesidades.

El núcleo civilizado estaba asentado en "heartland" de los altiplanos y
en los valles peruanos. Desde allí hacia el norte y hacia el sur. a lo largo de la
cordillera; y hacia el este por los valles y cuencas hidrográficas, buscaron
abrazar el continente. Es evidente que el tiempo no se lo permitió. Si la con-
quista española se hubiera iniciado un siglo después, es posible que los des-
cubridores hubiesen encontrado gobernadores del Inca en la desembocadu-
ra del Río de la Plata.

La expansión se concretó en razón de su civilización más avanzada, que
comprendió un sentido de organización social jerarquizada y comunitaria,
un Estado estructurado verticalmente, una cultura arquitectónica artesanal
y escultural, una organización militar adecuada al destino de la nación. De
esta manera, la civilización incaica vertebró a la América indígena a lo largo
y a caballo de la Cordillera de los Andes, se desarrolló por mesetas y valles,
conquistó los pueblos de las sierras e hizo sentir su fuerza hasta la llanura de los ríos.

Desde las riberas del Magdalena, en Colombia, hasta el sur del Aconca-
gua, teniendo por corazón el Altiplano peruano-boliviano, el pueblo incaico
consolidó la primera unidad geopolítica sudamericana; dejó asentado así el
valor geoestratégico de los distintos factores geográficos; el sentido ver-
tebral de la cordillera de los Andes, el significado centrípeto y centrifugador
de las altas mesetas centrales y el valor unitario del sistema montañoso.

El imperio de los Incas significa el liderazgo cultural y el esfuerzo su-
matorio político, económico, social y militar de un núcleo indígena sobre
las poblaciones que se desarrollaron sobre el macizo occidental del conti-
nente. Esta situación determinó la gestación de una civilización autóctona,
consustanciada en raíces telúricas profundas y trascendentes. Numerosos
pueblos fueron asimilados por los incas en la periferia del Imperio, estable-
ciendo fronteras bien preservadas y que aseguraban la condición hegemónica incaica, que sólo se derrumbaría con la llegada del español.

El modelo geopolítico Incaico es génesis histórica, modelo y pauta del
desarrollo del continente. Es un antecedente que, conjugado con el de la conquista y colonización, asi como con la concepción de los movimientos
independentistas, nos señalan con elocuencia y claridad un precedente magistral de la vida política de los pueblos sudamericanos.
Etapa de la colonización
Las corrientes colonizadoras en Sudamérica demuestran fehacientemente las líneas estratégicas fundamentales del continente. (Gráficos 25 y 26).

Las expediciones hispánicas se introdujeron de norte a sur a lo largo y a
lo ancho de la cordillera de los Andes; y de sur a norte en la dirección de la
Cuenca del Plata, para ensamblarse en las sierras y valles de la precordillera El centro de gravedad inicial siguió la línea natural de los Andes, apro-
vechando los caminos del Inca. La ejecución de la conquista casi fue un cal-
co de las acciones expansivas del imperio indígena. La idea estratégica estaba identificada con sabiduría y sagacidad, en el modelo proyectivo del Inca.

Desde la testa venezolana, pasando por la gran nuca ecuatoriana-
colombiana, posesionándose fuertemente del corazón de los altiplanos
centrales, pasaron a conquistar el resto del continente, operando siempre a
caballo de la cordillera. A esta maniobra principal, se le sumó la corriente
civilizadora que operó con ofensiva simultánea a lo largo del sistema del
Plata, entrelazando y relacionando ambos esfuerzos a través de las llanuras,
valles, cuencas y mesetas.

La colonización hispánica estructuró los virreynatos sudamericanos
con una coordinada acción política, económica y militar. Lograron así, sa-
biamente, la segunda unidad geopolítica del continente.

De esta manera, han quedado demostradas las históricas líneas geo-
estratégicas fundamentales, sus implementaciones e inserciones mutuas, sus
interdependencias, así como el valor de los sistemas y factores geográficos
que hacen a la estructuración geopolítica sudamericana.

La corriente portuguesa operó inicialmente a lo largo de la costa atlántica
trepó por los planaltos y buscó afanosamente las vías naturales de los
ríos de la cuenca platense. Pero esta corriente, no sólo incide desde otras direcciones
y se vale de otros factores, sino que está animada e imbuida de
otros objetivos.
De esta manera dos Estados europeos dirimieron supremacías, creando países coloniales, los cuales, una vez independizados, heredaron las antinómicas concepciones de vida de sus respectivas metrópolis.
Mientras las ex-colonias españolas se desligaban de sus metrópolis y, simultáneamente, caían víctimas de la balcanización, Brasil, encuadrado en una férrea monarquía, afirmaba su expansión.

La cultura hispánica erigió un mundo amante de la libertad. Portugal, consuetudinariamente esclavista, continuó siendo un país colonialista hasta
la década del 70. Es lógico que los rasgos se mantengan a través de la herencia histórica.

La fuerza de la cultura hispánica suplantó en lo importante a las cultu-

[image: image9.jpg]Sanviaes
Ia,

— OB DTS
e e itz st SO

/

\ GEQPOUTICA Y SEOESTRATESL] AIERICANA 1.P. Briano. .

GRAFICO N° 25

[image: image35.jpg]GRAFICO N° 31

CONO SUR Y CUENCA DEL PLATA

ez ¢

QL4 rorrres rienos 4 ia meb Y
THs0m b 4as paciOnes
Owi #vre saomeiirico.]

=
INE L
Cuadro Comparativo LhgRereal aTd
Regién Extension Poblacién TN cormeca o
& 10.675.752 575,000,000 -
GSATe 9.206.437 185.700.180 B2 comvo ¢
ConoSur 14943560 132585.950

ras indígenas, pero permitiéndoles —en la medida en que no influía en sus
intereses— un libre juego vivificador. El tiempo produjo una síntesis autóc-
tona, donde, conservándose particularidades, se conjugan razas, credos y
costumbres. El factor telúrico ha jugado un papel fundamental en el condicionamiento de comunes denominadores de la gestada ligazón de ambas civilizaciones. La corriente española fue influenciando y vertiendo su potencial en todos los órdenes de la vida y en todas las áreas geográficas.

América fue formándose así por confluencia de las culturas indígenas y españolas fundamentalmente, pero recibiendo las influencias de otras corrientes, que a lo largo de su historia han constituido un ente cultural legítimo, auténtico y diferenciado, donde han decantado las virtudes y defectos de los diferentes grupos civilizadores. La génesis y los aportes procesales, ha ido derivando en producto personalizado por sentimientos comunes, unívocos y continentalistas.

Las históricas líneas civilizadoras (Andes-Plata-Planaltos), convergen en las grandes cuencas y se estrechan a lo largo de la cordillera andina. La amalgama resultará del virtuosismo político y de la conciencia social de los pueblos. Al encuentro geográfico debería continuar la unión histórica de los pueblos hermanos. El destino de América está en sus manos.

Como corolario de lo expuesto, podemos señalar que la Indo-Hispano-América integra un conglomerado de pueblos que conforman una nación, unidos por el cordón umbilical del origen indigenista y la corriente civilizadora de la España Católica.
Desconocer esta realidad sería negar los propios ancestros; soslayarla, significaría abjurar de la autenticidad.
Abjurar de la autenticidad representa la carencia de personalidad. Sin
personalidad es imposible aspirar a ser libres.
Etapa de la independencia y balcanización
El sentimiento independentista sudamericano, sobrevino como consecuencia de la pérdida de prestigio y poder de la metrópoli, conjuntamente con la concurrente concientización de los pueblos. Algo muy parecido, salvando el tiempo y la distancia, a lo que está sucediendo en esta etapa de liberación con respecto al neocolonialismo.
Napoleón y Gran Bretaña juegan un rol preponderante en la ruptura del Imperio Español.
La Reforma, las ideas liberales y las nuevas relaciones económicas del
siglo XVIII se conjugaron en la destrucción de la unidad del mundo hispánico, en favor del predominio del imperialismo franco-inglés. La anulación de España como potencia mundial, a partir de la batalla naval de Trafalgar, significó, además de la pérdida de una guerra, el dominio mundial del imperialismo anglosajón por los siglos venideros.
La etapa que tratamos posee connotaciones muy significativas. El im-

perio inglés, juntamente con las potencias continentales había arribado a
una entente colonialista, que llevaba por título "El Congreso de Viena"
(1815)- El acuerdo entre las grandes potencias, al cual se adhirieron otras
menores, prescribía la alianza con Portugal para lograr la independencia de
Hispanoamérica de España y la asunción del liderazgo por parte de las na-
ciones europeas, particularmente Gran Bretaña.

Al fallar el predominio político directo, se optó por el indirecto,
concretado por el colonialismo cultural y económico. Para ello, a fin de
destruir todo intento o posibilidad de conformación de una o dos potencias
sudamericanas —que con el tiempo pudieran enfrentarse o competir con
ellas— usaron el medio de la parcelación territorial, la partición política y la
segregación social, contando con el accionar favorable de las burguesías na-
tivas, vinculadas a las actividades exportadoras - importadoras.

Los movimientos independientistas se suscitaron, entonces, simultáne-
amente con el proceso de desmembramiento de los pueblos y naciones.

De esta manera el signo con el cual los países indoamericanos iniciaron
la vida semi-independiente, es de origen liberal, con fuerte sentimiento sepa-
ratista y creciente incorporación cultural colonialista. Las premisas políticas
que implantan las metrópolis, están asistidas por los principios de dividir
para reinar; confundir para liderar; privilegiar a la minoría para dominar a
la mayoría.

La creación de una poderosa oligarquía y el dominio de los factores de
poder, aseguraron la transición de la etapa colonial hispánica, a la etapa ne-
ocolonialista británica.

Pero, en lo que hace a la estrategia militar, las columnas liberadoras si-
guieron los caminos del Inca y de los conquistadores. En este concepto se
anotan las expediciones al Alto Perú, al Paraguay, a la genial maniobra de
Bolívar y San Martín a lo largo de los Andes y el Pacífico. (Gráfico 27)

El último reducto hispánico coincidió con los orígenes de la civilización
incaica. El factor geográfico determinó, una vez más, el ponderable valor
geoestratégico que poseen el Altiplano y los valles peruanos. Desde esta uni-
dad, "Heartland sudamericano", se originó y expandió la civilización his-
pánica. Allí, también, tuvo su posterior reducto esta última. Sólo fue po-
sible la consolidación independientista, cuando el poder militar derrotó, no
lejos del Macchu Pichu, símbolo incaico, al último ejército español que de-
fendió en Ayachucho el decaído poder hispánico.

Etapa del neocolonialismo

A partir de la independencia, para América comenzó la larga noche de
la entrega; primero a las potencias europeas, luego a los Estados Unidos de
Norteamérica.

La simultaneidad de la enajenación cultural (espiritual, económica),
introdujo una dicotomía socio-política, que fue heredando los acervos na-

cionales, generalmente débiles y sin teoría, a la vez que producía un distanciamiento entre los pueblos hermanos.
Los choques de intereses y enfrentamientos alimentados por un chauvinismo enfermizo y fomentado por políticas foráneas, llevaron muchas veces
a completar acuerdos o a planteos diplomáticos duros, que obraron con carácter multiplicador de las antinomias existentes.

Por otra parte, una sutil y desarraigada enseñanza.de la historia, sirvió
para que los distintos pueblos desconfiaran y, a veces, abominaran del vecino. De esta manera se consiguió que el hombre americano viviera mirando
para atrás y se olvidara de proyectar su futuro.

El disloque de los pueblos y la invertebración de los distintos países
fueron así peones adelantados de reyes foráneos, que servían a intereses distantes y ajenos. Cuando algún país pretendía autenticar su política, el impe-
rialismo de turno empleaba distintos medios para hacerlo desistir. Estos úl-
timos podían consistir en asesinatos, extorsiones, sabotajes, golpes de esta-
do, bloqueos económicos o hasta la guerra, a través de naciones limítrofes.

De esta manera, fueron propiedad de empresas monopólicas, tierras
ganados y empresas. América se transformó en un campo de batalla econó-
mico de los grandes intereses mundiales. Los gobiernos fueron digitados y
suplantados desde ultramar o bien desde el Norte, a partir de la II Guerra
Mundial.

Se crearon centros de poder locales que funcionaron con gran fuerza
centrípeta debilitando, satelizando el interior y creando una oligarquía poderosa. Se estructuró un sistema que a través de los años afianzó la dependencia, aseguró la conducción capitalista y encuadró rígidamente a las naciones dentro del dominio de las metrópolis. Sutilmente algunas veces, coercitivamente otras, se alinearon países y se avasallaron pueblos.

A toda esta ofensiva, los pueblos contestaron siempre con movimientos
nacionalistas, conscientes, puros, y cada tanto surgieron caudillos de distinta magnitud y nivel, que enarbolaron las banderas de la liberación. Pero
siempre el sistema se impuso, aunque ello le costara ceder algo para mante-
ner lo fundamental. La estructura liberal de los Estados es una hidra insa-
ciable y hasta hoy indestructible, que sólo podrá ser cambiada a través de
una revisión total y en mérito a un modelo propio, que dé respuestas a las le-
gítimas inquietudes de los pueblos del continente.

El sistema ha creado mecanismos de autodefensa, que fueron adecuán-
dose a los tiempos, a fin de servir en todo momento a los intereses de la de-
pendencia. Pero el proceso neocolonialista fue creando, también, los ele-
mentos de lucha al servicio de los intereses de los pueblos. El sistema de
opresión y distorsión, generó los anticuerpos que poco a poco han entrado
en la gesta de la revisión y reversión del proceso.

Hace tiempo se ha entablado la lucha por el logro de la autodetermina-
ción. Esto significa que el neocolonialismo está siendo seriamente cues-
tionado y se encuentra en el banquillo de los acusados. No obstante, aún

cuenta con elementos a su favor. El primero, que es el más fuerte, es el siste-
ma creado implantado y hasta arraigado. El segundo, los hombres que, per-
teneciendo a las oligarquías y bien aliados de éstas, se encuentran compro-
metidos como parte del sistema.

La telaraña ha atrapado a los pueblos desde su independencia, pero a
medida que el proceso de concientización va madurando, van elaborando
estrategias para destruirla y reemplazarla por otro sistema, que se adapte a
su naturaleza e idiosincrasia.

Latinoamérica debe estar alertada sobre la intención de las metrópolis
de cambiar de nombre al sistema, de manera de poder engañar a través de
nuevas formas, todo ello con el fin de quedar dueñas de lo que más les inte-
resa, según sus designios. Algo así como cambiar de pelota pero no de árbitro.

Etapa de la liberación

La palabra "liberación" ha sufrido, por causa de un gastado empleo a
veces intencionado o por desconocimiento conceptual, una pérdida de acep-
ción y justeza. Por ello se hace necesario y conveniente, determinar el en-
cuadre terminológico que corresponde.

Desde el punto de vista de la psicología, libertad es un concepto apli-
cable a un individuo que se ha identificado como tal. Esto es que conoce sus
capacidades y limitaciones físicas, emocionales y mentales, aceptándolas en
su real y conciente dimensión. Es decir, el hombre que se conoce a sí mismo.
De esta manera, el que se conoce a sí mismo, se reconoce como individuali-
dad, pudiendo en consecuencia, elegir, asumiendo la responsabilidad de la
elección. En este sentido, se considera que solamente puede elegir aquel que
es libre.

Realizando la traspolación al campo político, es evidente que la libera-
ción de un pueblo está regida por los parámetros que condicionan su indivi-
dualidad como tal, es decir su autenticidad, su capacidad para resolver y
elegir su destino. Este pueblo (sociedad política), deberá conocerse a sí mis-
mo, en sus virtudes y defectos, asumir la responsabilidad de sus valores y fa-
lencias, frente a las demás naciones y pueblos.

En el campo político, hablar de libertad es hablar de independencia, lo
cual significa mandarse a sí mismo, rompiendo los ligamentos de la depen-
dencia del extranjero.
De esta manera, podemos inferir que liberación es la capacidad de
autodeterminación que posee un pueblo para resolver, determinar y elegir
su destino, al margen de las presiones, fluctuaciones y ofensivas del mundo
exterior.

Liberación no significa abjurar del liberalismo capitalista para elegir el
marxismo, ni tampoco pretender abandonar el marxismo para caer en bra-
zos del liberalismo.
Liberación no tiene conceptualmente, ninguna connotación ideológica,
con uno u otro régimen, porque liberación significa, por sobre todas las
cosas, genuinidad.

Cuando se habla, entonces, de la liberación nacional, está referida in-
discutiblemente al logro de la autodeterminación del pueblo, a la aptitud
para proporcionarse un modo y un medio de vida, asumiento así su propio
destino.

Para América Latina, concretamente, liberación significa desligar su
destino con respecto a la hegemonía liberal-capitalista que la aprisiona, cre-
ando su propio signo continental y re-creando sus sistemas nacionales. Esto
presupone no la liberación para caer de nuevo en modelos foráneos, sino la
liberación para crear sus propias estructuras, a fin de permitir el desarrollo
y la consolidación de una mejor justicia comunitaria. Esto requiere una ide-
ología, una doctrina y una metodología. La ideología será la propia del
pueblo, no pudiendo pensarse en ningún momento que cualquiera importa-
da o adaptada será válida, porque si así fuera, significaría que no se habría
logrado la liberación, por cuanto el pueblo no se habría reconocido a sí mis-
mo, siendo víctima de nuevas imposiciones.

Esto es lo que sucede actualmente, debido a que las clases dirigentes
han impuesto la ideología liberal y capitalista. Y esto es, también, lo que
podría suceder si otras clases dirigentes llegaran a imponer el marxismo. La
ideología es consecuencia natural de la esencia del Ser Nacional, la doctrina
devendrá de ésta y deberá ser renovada según el tiempo histórico que se
transite; la metodología tendrá que surgir de la más amplia, genuina y
auténtica representatividad popular.

Todos deben participar en la formulación de la nueva Patria. Nadie de-
be quedar marginado de la gran empresa cuando se inicie.

La realidad política mundial parece ofrecer las alternativas del mundo
liberal o del mundo marxista. Estas posibilidades son falsas, como opción
nacional porque son colonialistas, en tanto ambas carecen de los pristinos
principios que las identifiquen como salvaguardia de los valores humanos,
de su historia y de su destino político.

Esto también nos impulsa como un tremendo desafío, primero a no
aceptarlo, segundo a crear nuestra propia solución. Necesitamos imperiosa-
mente un accionar creativo, acompañado de una doctrina que normalice los
principios fundamentales en que se apoya la liberación.

El pueblo es el medio y el fin para la implementación política más ade-
cuada, puesto que es el pueblo fuente permanente de creatividad y perfec-
cionamiento, de las formas y modelos de gobierno. El sistema debe servir al
pueblo. La historia demuestra que pueblos sabios han cambiado repetidas
veces las formas de gobierno, sin que ello haya significado abjurar de sus
principios. Precisamente lo han hecho, oportunamente, para salvar la na-
cionalidad. Porque la unión nacional está por encima de toda otra conside-
ración.

El eran engaño liberal, ha sido el de pretender identificar una democra-
cia sobreimpuesta con el estilo de vida de un pueblo, cuando en realidad
pueden separarse sin riesgo alguno para ambas partes. Sobre todo, que
siempre se han referido a "esta democracia", a la única que se considera vá-
lida, en razón de que favorece el mantenimiento del sistema.

Se necesita, entonces, crear una respuesta auténtica, diferente a la que
se pretende imponer, que posea raíz propia. De esta forma las líneas de
coincidencia saldrán del pueblo, a través de una fuerza que sustente una le-
gitima política nacional. La democracia saldrá del grado de representativi-
dad que el pueblo desee darse. Las formas se evidenciarán a través de la ma-
yor participación posible, lo cual significa que el sistema partidocrático de-
berá ser superado.

La realidad del momento expresa claramente que el sentimiento de re-
belión hacia el régimen establecido —e injustamente sostenido— es una
cuestión de personalidad y de dignidad nacionales. Está demostrado que na-
die espera ya que el proceso madure por sí solo, sino que busca afanosamen-
te terminar con las vacilaciones, consolidando apresuradamente las fisono-
mías nacionales.

Ahora bien, toda ideología debe resultar naturalmente del proceso his-
tórico de la Nación, si así no fuere, no puede concebirse que el pueblo admi-
ta como auténtica o representativa a una extraña procedente de otras latitu-
des. Por esta razón, todo pueblo con autenticidad no acepta la opción entre
mundo capitalista y mundo socialista.

Cualesquiera fuese la opción que se quiera imponer entre las dos alter-
nativas señaladas, significará no conocer la esencia del ser nacional, además
de adherir a un sistema neocolonial.

Por esta razón la respuesta de los pueblos sudamericanos trente a la
historia, debe surgir de su más íntima esencia nacional.

Además se debe tener presente que el sectarismo jamás ha conducido a
la liberación. Incurrir o persistir en él, impediría el alcance de las metas im-
puestas.

De esta manera, la creatividad de la dirigencia será asumida por la
ciudadanía, que así se transforma en la fuerza propulsora, condicionadora e
institucionalizadora de la revolución. Esta regla general sen irá para mode-
lar cada proyecto nacional, que incuestionablemente presenta una indivi-
dualidad.

Cada pueblo debe forjar su destino sobre la base de una firme determi-
nación, alumbrada por imaginación, participación y coraje. Terrible error
se ha cometido pensando que se pueden solucionar los propios problemas
imitando lo ajeno, abjurando así de la realidad peculiar. De esta manera, li-
beración significa suficiencia e idoneidad para solucionar los propios
problemas, según los intereses del propio pueblo y de acuerdo a la realidad
histórica, desechando fórmulas ideológicas y doctrinas foráneas.
La independencia total, significa asumir la responsabilidad, compelen-

cia, talento y valor de forjarse el propio destino, construyendo un orden jurídico asumido por toda la comunidad, una sociedad política estructurada
con mayor equidad, que conforme una civilización superadora de las pre-
existentes.

Salvada esta necesidad interpretativa, debemos señalar que, hace tiempo, América transita por los senderos de la lucha para el logro de la autodeterminación. Sus pueblos han comenzado a madurar. La etapa neocolonialista, larga y frustrante, ha servido para generar la conciencia de la liberación y la fuerza necesaria para emprender la gran empresa, sólo asequible a los pueblos fuertes.

Si América no acertara el rumbo ni en el éxito de la lucha, no merecería
salir de la relación de dependencia en que se encuentra. Porque el éxito de
América sólo fructificará a través de una causa objetiva y auténtica.
La lucha por la liberación es proceso, es tiempo, es sacrificio, es antinomia, es la transición cíclica en lapsos irregulares y es el avance paulatino, sin pausas, en procura de objetivos determinados.
El signo más evidente está dado por la inestabilidad, el desconcierto y
el descontento que se manifiesta en todos los campos, por la singularidad
del cuestionamiento a un "statu quo" y por la presencia ideológica disol-
vente, en forma permanente.

La lucha por la liberación, por sí misma, comprende, como se ha
dicho, una doctrina que va generando estrategias y tácticas. A veces esa
doctrina está confundida o difusa en los hechos coyunturales, pero se
muestra como una constante en la dinámica histórica.

Ambas superpotencias mundia!es se disputan el campo ideológico, a
fin de ganar o bien, no perder espacio. Pese a ello, a las trampas, a las dis-
torsiones y engaños, los pueblos van creando sus propios parámetros basa-
dos en un profundo nacionalismo y en una honda filosofía humanista. Es-
tas son las bases que tal vez aún no han aflorado nítidamente, ya sea porque
el liberalismo o el marxismo tratan de confundir como propias, o bien por-
que aún no poseen la suficiente fuerza doctrinaria como para singularizar
todo el proceso.

Recién cuando la doctrina se encuentre condensada a través de una pra-
xis realista y autóctona, decantará el proceso en genuinidad. Entonces se es-
tará en la etapa de la institucionalización revolucionaria. Para ello habrá
que destruir primero, y suplantar después, todo el viciado y decadente siste-
ma impuesto por la fuerza de los imperios y consentido por la debilidad he-
donista de las oligarquías y su ausencia de conciencia nacional.

En su visita a la República Federativa del Brasil el Papa Juan Pablo II,
ha advertido categóricamente sobre las "formas de liberación reñidas con el
compromiso cristiano'. Refiriéndose a la acción de la Iglesia advirtió:
"Cuando, en el ejercicio de su propia misión siente el deber de denunciar, se
ajusta a las exigencias del Evangelio, sin servir a intereses de sistemas políti-
cos ni a las ideologías en conflicto, la Iglesia, por sobre grupos y clases sociales,
denuncia la incitación a cualquier forma de violencia o terrorismo,
las luchas de clases, las guerras con todos sus horrores." (Clarín,
3 / 7 / 1980).

Al referirse a la liberación claramente expresó que la verdadera libera-
ción cristiana: "con todo su valor, urgencia y riqueza, usa medios evangéli-
cos con su peculiar eficacia y no acude a ninguna clase de violencia ni a la
dialéctica de la lucha de clases". (Clarín, 3 / 7 / 1980).

La lucha por la liberación, significa poseer postulados revolucionarios
suficientemente concebidos, como para producir los cambios que los tiem-
pos reclaman. Estos principios deben estar asentados en realidades
culturales-sociopolíticas, económicas y geopolíticas que respondan a necesi-
dades regionales, nacionales y continentales.

La participación de todos los factores de poder, instituciones y, funda-
mentalmente el pueblo, se hace esencial para mantener el ritmo del proceso,
caracterizar el signo de la revolución, acertar el rumbo y asegurar el logro de
los objetivos programados.

Así como la ideología debe basarse en la relevancia de la justicia en-
cuadrada en la esencia del ser nacional; la doctrina debe condensar las nor-
mas generales de aplicación, según las particularidades; la praxis debe exigir
el cumplimiento de necesidades, el respeto por la realidad y el patrocinio de
la mayor participación popular.

Lo único que asegura que el proceso no se detenga o sufra altibajos
muy críticos, es la participación popular. Para ello habrá que adecuar las
representatividades o instituciones, según el tipo de sociedad, madurez polí-
tica y desarrollo socio-económico. Cada pueblo presenta una particulari-
dad.

También habrá que considerar, con carácter fundamental el rol a de-
sempeñar por las FF.AA. Al respecto, la historia del continente ha de-
mostrado que sin la participación del Ejército no puede optimizarse un pro-
yecto vital como el que tratamos. En este sentido se requiere la concientiza-
ción y el compromiso de la fuerza armada, que proporcionará la seguridad
esencial para que se cumplan las etapas planeadas.

La concertación fraternal y de compromiso histórico entre pueblo y
FF.AA. es esencial para lograr el cumplimiento de las etapas que requiere el
proceso, así como para el posterior ajuste de la creación y mantenimiento de
una Política Nacional, que asegure la legitimidad de la empresa.

Por otra parte, la participación activa de las FF.AA. deberán propor-
cionar los nuevos medios, instrumentos y concepciones que demanda la re-
estructuración global de la Defensa Nacional. En este sentido, deberá tener-
se presente que la salvaguardia de todo proceso de liberación exige impres-
cindiblemente la autodefensa total e integral. La fuerza autodefensiva
Pueblo - FF.AA., disuade, impone respeto y, por sobre todas las cosas,
compatibiliza el deber con el derecho que tiene todo ciudadano de luchar y
morir por lo que está construyendo. La grandeza de esta comunidad de ideales
es precisamente, la solidaridad en la vida y la solidaridad en la muerte.

En suma, la nación existe o no existe. Es imposible simularla, por ello
habrá que estructurar una nación con suficiente capacidad de decisión, que
sustituya a la nación neocolonial que al perder su esencia, sólo se muestra
por sus formas exteriores.

Toda FF.AA. perteneciente a una nación que anhela y lucha por la
autodeterminación, no puede ser "apéndice" de ejércitos imperiales en su
forma y menos en su fondo. Su misión es la de acompañar, apoyar, salvar,
guiar a veces, morir otras, por el proyecto de su pueblo y la grandeza de su
nación.

La liberación es totalizadora, exige la participación de todas las fuerzas
y de cada ciudadano. Nadie puede ni debe quedar excluido. Ni instituciones
ni hombres.

Los pueblos latinoamericanos han iniciado hace tiempo el camino ha-
cia la autodeterminación. Esto es una realidad histórica... y la historia no se
detiene.

Las líneas estratégicas

Los Andes - Las Cuencas - Los Planaltos - El Mar

El desarrollo de la primera civilización indígena, la colonización y el
proceso histórico posterior, nos muestran que las grandes líneas estratégicas
del continente están determinadas por la cordillera de los Andes. Las gran-
des cuencas hidrográficas —donde descuella la del Plata—, los planaltos
brasileños y el mar. (Gráfico 26)

Las montañas venezolano-colombianas, son la testa de la morfología
continental; el gran altiplano peruano-boliviano, el corazón y la larga cor-
dillera chileno-argentina, las fuertes extremidades. Bolívar desde la cabeza,
San Martín desde el sur; unieron sus esfuerzos y cristalizaron el plan libera-
dor en el "heartland" del continente.

América del Sur contiene cuatro zonas de alto valor estratégico. El pro-
ceso histórico de los pueblos se ha desarrollado sobre la proyección de cada
uno de esos centros neurálgicos, a través de las conexiones entre éstos y los
valores relativos de los elementos subsidiarios.

Los Andes colombo-venezolanos fueron plataforma de la maniobra
bolivariana hacia el sur para destrozar el resabio colonial español en coordi-
nación con el plan del Gral. San Martín. Esta zona además actuó en la pro-
yección emancipadora hacia América Central a través del istmo panameño.

Los Andes peruanos y el altiplano boliviano, han sido históricamente el
punto de partida de la estructuración de las altas culturas precolombianas
que existieron en el imperio teocrático de los incas y la génesis de la coloni-
zación española. Representaron, además, el último reducto hispano en la
América colonial y, en este momento, es asiento del movimiento de libera-

ción peruano, cuya nación contiene profundamente arraigados elementos
de la cultura incaica y valores de origen hispánico.

La pampa húmeda y su prolongación chaqueña, la conexión serrana y
la columna vertebral andina, significan la vía de expansión civilizadora, e
integradora especialmente a partir de la creación del virreinato del Río de la
plata. Su acción emancipadora se concreta, fundamentalmente, con las ex-
pediciones independentistas argentinas y con la heroica gesta libertadora del
General San Martín. Es el bajo vientre de América.

Los planaltos brasileños, representan la plataforma de proyección que
expande su influjo y poder desde el este hacia el oeste. De esta manera con-
forman la proyección lusitana primero, brasileña después.

Estos grandes espacios no impiden que haya otras zonas o puntos ge-
ográficos que posean condiciones estratégicas de valor. Sólo se han consig-
nado aquellas consideradas fundamentales desde el punto de vista histórico,
político y militar.

Una consideración especial es necesario realizar en relación a estos
centros geoestratégicos.

La acción divisora y erosiva permanente, por parte de los poderes im-
perialistas, buscó siempre escindir las unidades estratégicas. A esta acción
exógena se le sumó la complicidad nativa de la clase dominante de turno. De
allí, entonces, la partición política de las regiones y zonas con valor
estratégico, con el fin de neutralizar su potencial histórico y geopolítico. Es-
te es el real sentido del desmembramiento sudamericano.

Tres de estas unidades fueron partidas por la acción política neocolo-
nialista, la cabeza (Colombia-Venezuela-Panamá-Ecuador), el corazón
(Perú-Bolivia) y la columna vertebral y el bajo vientre (Bolivia-Paraguay-
Argentina-Uruguay-Chile). Una sola conservó su estado y mantuvo la vi-
gencia de la naturaleza geoestratégica: los planaltos brasileños; porque la
transición hacia la independencia no significó una ruptura total ni violenta
con su madre patria portuguesa. Fue una evolución gradual, con Imperio
brasileño originado en la casa real de Portugal y asociado al imperio británi-
co. La continuidad institucional lusobrasileña y la visión geopolítica britá-
nica, posibilitaron la preservación de la unidad geoestratégica de los planal-
tos, necesaria para la expansión carioca y para cumplir su función de playa
de maniobra inglesa en su proyección bilateral, con los múltiples fracciona-
mientos en que se iba disgregando la América Hispana.

Es natural, entonces, que la reversión del proceso deba pasar indefec-
tiblemente por la reunión de las partes segregadas, a fin de conformar las
unidades geopolíticas y geoestratégicas primigenias, que no han perdido su
vigencia.

Este debe ser el objetivo de los movimientos de liberación. Primero la
nación luego el continente. La nación integrada espacial y económicamente
con una profunda solidaridad social y una real representatividad democráti-
ca. El continente, a través de una estructura de concertación política, social,

económica y militar hermanada con objetivos y medios comunes.
Las soldaduras geoestratégicas serán consecuencia de la comunidad geopolítica, basada en la preservación de las entidades nacionales.
El mar. A estas direcciones se le agrega con un carácter preponderante:
el medio marítimo, que ha estado presente en toda circunstancia y momento
en el devenir de cada uno y de todos los países. La constante oceánica pre-
senta en el caso particular del continente, una especial singularidad.

El mar ha cumplido y cumple una función fundamental en la historia
de los pueblos sudamericanos. El continente está unido por el mar al resto
del mundo y sus comunicaciones, tanto internas como externas, dependen y
se sirven de este medio. Por ello la complementación de las comunicaciones
marítimas y terrestres, constituyen para los países una fundamental prioridad.

Desde el descubrimiento, conquista, colonización, luchas independentistas, formación de los Estados, balcanización, luchas internas, hasta el proceso actual, el mar ha sido un medio determinante en la suerte de las naciones.

El mar es factor de unión o de disgregación y consecuente dominación, según los objetivos con que sea utilizado y el poder que se ejerza en él, en respaldo de tales metas.

Nuestra América conoce sobradamente la acción disgregadora británica
que empleó el mar para estructurar un sólido imperio en desmedro de la
independencia del continente. Su estrategia política fue la desintegración del
los Estados para debilitarlos, generando conflictos y resentimientos entre
ellos y armando una sólida atadura bilateral con cada uno. El mar fue su
territorio indiscutido y por ausencia de un poder naval americano, el límite!
político inglés estaba en las costas del continente. Sin industrias ni pobla-
ción suficiente, el proceso de penetración económica y cultural resultó fácil,
ayudado desde adentro por los sectores ligados al comercio portuario.

El mar es así, a semejanza del espacio terrestre, un área en permanente
disputa, en función de su gran importancia estratégica y de su potencialidad
económica. Esto nos lleva a comprender que dada la situación del continen-
te, el mar es frente, flanco y retaguardia permanente.

Esta situación se agrava por la circunstancia de que el continente no
posee escudos insulares en direcciones claves, que le faciliten una estructura
de previsión o alerta aero-naval. Sin embargo, tanto al norte como al sur, el
continente dispone de continuidad geográfica e histórica. Eso está dado por
Centroamérica y las Antillas, en la primera dirección y el continente Antartico en la segunda, aunque Gran Bretaña domine los principales archipiélagos. Pero este tema es materia de análisis para otra oportunidad. Ahora interesa puntualizar el significado e importancia que ha tenido, tiene y tendrá el mar en la vida del continente.
Sabido es que el mar es frontera; por tanto sufre las consecuencias derivadas del dominio o debilidad que se ejerza sobre el medio adyacente a las

costas, o bien, la situación proyectiva en función de las líneas de comunica-
ciones mundiales.

Tradicionalmente el mar ha sido espacio a recorrer, a navegar. Hoy en
día es, además, ámbito de explotación de recursos naturales. Esto le con-
fiere al medio marítimo, un relevante aspecto económico.

Los economistas y ecólogos han catalogado a las riquezas marinas co-
mo de vital importancia para la humanidad. Esta es, sin duda, la fundamen-
tación principal que aducen los países para prolongar la soberanía sobre el
litoral marítimo. Las sucesivas reuniones patrocinadas por las Naciones
Unidas persiguen como objetivo, lograr un proyecto mundial sobre la base
de un tratado multilateral, que permita equilibrar los intereses en pugna, a
fin de evitar anticipadamente crisis y desinteligencias entre las distintas na-
ciones.

La soberanía sobre el mar sólo se obtiene y consolida mediante la pre-
sencia del poder naval y la efectiva explotación de los recursos de la jurisdic-
ción nacional.

El mar es un espacio que debe ser ocupado como cualquier territorio.
Por ello las naciones del continente deben formular una política unitaria
sobre los derechos que cada una posee. De la suma de los derechos de las
partes, resultará el patrimonio marítimo sudamericano.

Este es un esfuerzo que deberá emprenderse cuanto antes, integrándolo
en el plan político continental. Ello requerirá, primero, una clara conciencia
marítima; en segundo lugar, una orientación financiera emprendida con de-
nuedo y determinación comunitaria.

El mar es factor de interés fundamental de la defensa continental, no
sólo en su tradicional acepción militar, sino como territorio propio que
habrá de incorporar la estrategia para la liberación.

El mar no es prolongación de territorio, sino que es territorio propio.
Goza de los mismos principios soberanos y, como la parte terrestre, es
Patria.

Se hace necesario que las naciones del Continente se mantengan alertas
y unidas ante la aparición de teorías que propugnan un nuevo concepto
sobre soberanía marítima, que atenta contra legítimos derechos nacionales.
Estas teorías asentadas en el universalismo del mar, sostienen la caducidad
de ciertos derechos de los Estados en la explotación de los recursos y en el
ejercicio político sobre el espacio del mar. Nada más favorable a los intere-
ses de las grandes transnacionales, que disputan el dominio de los recursos
renovables y no renovables del globo.

El derecho al mar, es un derecho inalienable, por ello la instrumenta-
ción de un orden marítimo continental debe ser considerada con la misma
urgencia que el planeamiento político sudamericano. Lo primero, forma
Parte de lo segundo.

La Gesta Libertadora

América del Sur posee una singularidad histórica excepcional, un epi-
sodio que configura un ejemplo, a la vez que, como expresión testimonial
significa la más auténtica aspiración de los pueblos del continente.

No existe ningún antecedente histórico, donde dos conductores simul-
táneamente hayan concebido y concretado una maniobra de estrategia
política-militar tan vasta, tanto en el campo de las ideas como en el espacio
geográfico. La inspiración del General Simón Bolívar y del General José de
San Martín, se asienta en las etapas históricas de los Incas y en la línea colo-
nizadora, pero la concepción geopolítica es todo un ideal proyectivo, esen-
cialmente básico para interpretar la solución de la problemática de los
pueblos del continente. (Gráfico 27)

Esta herencia bendita que producen los dos Libertadores, tiene necesa-
riamente que calar hondo en el sentimiento de los pueblos, concientizar a
los dirigentes de los distintos países y obligar a la emulación a las nuevas ge-
neraciones.

El General José de San Martín, en lo particular, produce el legado más
grandioso y genial para la posteridad argentina. Esta heredad podemos con-
siderarla en cuatro campos.

Desde el punto de vista ético-moral. La lucha que desarrolló el Libertador solo, incomprendido por la clase dirigente de su país —excepto el Director Juan Martín de Pueyrredón y otros nobles seguidores— lo señala como
un hombre paciente, justo, de gran valor y carisma y con virtuosismo político excepcional.

El renunciamiento de Guayaquil, producido a raíz del abandono político al cual fue sometido por la dirigencia de su patria, lo identifican con las
más excelsas virtudes y capacidades que deben adornar a un hombre que
tiene la responsabilidad de conducir pueblos y ejércitos.

La magnanimidad del hombre que no se quejaba en la derrota, ni se
engreía con la victoria; del Libertador que enhebró la independencia a lo
largo de la roca andina; abnegado misionero que abrazó la Cruz del Sur por
puro espíritu libertario; que rechazó la conquista y el cesarismo despótico;
el gran hombre que no creyó en la gloria, sino sólo en el deber y en el sacrificio; el procer y ciudadano de América cuyo destino y misión fue luchar por
la Independencia del Continente; nos legó la herencia más sabia, más mística y ejemplar de cómo se hace la Patria.

Cuando emprendió la campaña de los Andes expresó: "Dios nos ayude, porque la causa de América es suya": cuando abandonó Perú, camino
al ostracismo dijo: "Los pueblos que hemos libertado se encargarán de sus
propios destinos"; en una carta enviada al caudillo Gervasio de Artigas
escribió: "Cada gota de sangre americana que se vierta por nuestros disgus-
tos, me llega al corazón"; más tarde a Félix Frías le refirió sobre los pueblos
americanos: "Abrigo una fe profunda en el porvenir de aquellos países"; al

[image: image36.jpg]PROYECCION CENITAL DE LA
REPUBLICA ARGENTINA
GRAFICO N° 32

presidente Castilla, del Perú: "Si algún servicio tiene que agradecerme la
América, es el de mi retirada de Lima"; por último, en su testamento con-
signó: "pero sí, desearía que mi corazón fuese depositado en el de Buenos
Aires".

He aquí la manifestación y probanza de su vocación de servicio, de su
humildad, de su amor a América, de su consecuencia por la causa de los
pueblos, de su visión profética, de su ascetismo épico, de su profunda
nobleza.

Si por algo fue grande y glorioso, es porque habiéndose podido sentir
ungido por la deidad, sólo se consideró un hombre.

El pensamiento político de San Martín es el legado histórico más genial
y estupendo que han recibido los argentinos. La concepción geopolítica de
una "América Confederada", sobre bases igualitarias comunitarias y soli-
darias constituyen la predicción más ajustada y correcta, en relación al lar-
go proceso de liberación sudamericana.

La idea política de una América unida, fortalecida por ideales comunes
y hermanada en un destino idéntico, significa el proyecto geopolítico-
histórico de los pueblos del continente.

El "Plan Continental" del Libertador no sólo contiene los parámetros
fundamentales del proyecto sudamericano, sino que también significa la
predicción del modelo para la liberación de los pueblos.

San Martín, Gobernador Intendente de Cuyo, luego Protector del Perú
—dos partes de una misma historia— muestran al hombre intérprete de sus
compatriotas en la hora de la madurez, de la vocación independentista y re-
volucionaria. La obra sanmartiniana fue un comienzo decisivo para la liberación, que es una empresa de siempre, una vocación de vida.

En el campo militar, el genio de San Martín no sólo concibe sino que
también realiza. En este orden abarca todo, el reclutamiento, la organiza-
ción, la doctrina, la instrucción, la información, la educación de los cuadros
y tropas, el planeamiento y la logística. Es así que prepara los planes estraté-
gicos, dirige el marco operacional y conduce en el campo táctico.

Su plan de acción podemos sintetizarlo de la siguiente manera: Ofensiva estratégica, a través de los Andes para libertar a Chile, continuación de la
campaña por el Pacífico hasta el Perú. Objetivo: Lima: Simultáneamente
operar a la defensiva en la primera fase en el noroeste, empleando las
guerrillas de Martín Güemes, para pasar luego a la ofensiva y destruir el po-
der militar español del Alto Perú.

Otorgó a la maniobra por mar un alto valor, tanto para el desplaza-
miento de los efectivos como para el mantenimiento de una base operativa
móvil, de manera que le permitiera conservar la capacidad, flexibilidad y li-
bertad de acción necesarias, para llevar a buen fin su plan militar.

Forjó la herramienta a medida de la gesta, hizo del Ejército de los An-
des un instrumento espiritualmente cohesionado para cumplir con su alta
misión.

Al desembarcar en las costas del Perú, les dijo a sus huestes: "Acorda-
os que vuestro gran deber es consolidar a la América, y que no venís a hacer
conquistas sino a libertar pueblos".

En esta frase está impreso el principio ideológico que alumbra la
guerra, el sentimiento que enciende la odisea y el carácter político de la cam-
paña. En esta corta frase se condensa la profunda concepción de liberación
continental, que el Ejército Argentino ha recibido como herencia misional.

De los precedentes histórico-geográficos, surge claramente que: la
unión Latino-Americana debe lograrse con el basamento de una auténtica
ideología de liberación, sobre la base de una política socio-económica co-
munitaria, apoyada en una solidaria alianza militar, a partir de la consoli-
dación de la Nación.

Corrientes colonizadoras del territorio argentino
Tres corrientes exploradoras colonizaron el actual territorio argentino.

La del Norte penetró por la Quebrada de Humahuaca, recorriendo la
amplia región noroeste argentina, denominada entonces del Tucumán. Esta
corriente procedía del Perú, colonizando el espacio de las actuales provin-
cias de Jujuy, Salta, Catamarca, La Rioja, Tucumán, Santiago del Estero, y
Córdoba. La fundación de las capitales de provincias se realizó en el lapso
que va desde 1543 a 1550.

La del Este recorrió y conquistó la región de la cuenca del Plata, a lo
largo y a lo ancho de la extensa región. Juan de Ayala llegó hasta las nacien-
tes del Río Guapay. Domingo M. de Irala, en 1547, recorrió el espacio que
separa las nacientes del Río Paraguay - Río Guaporé - Río Guapay. En
1591, Alvar Nuñez Cabeza de Vaca tomó posesión de Santa Catalina, desde
donde se dirigió por tierra hasta Asunción, descubriendo en su trayecto las
Cataratas del Iguazú.

La del Oeste procedió de Chile y, luego de trasponer la cordillera, in-
cursionó en la zona de Cuyo. El resultado inmediato de estas expediciones
fueron las fundaciones de Mendoza, en 1561, San Juan, en 1562 y San Luis,
en 1594.

De estas tres células geohistóricas, se inició el proceso de unificación,
que habría de tener al núcleo cordobés como el epicentro geoestratégico pa-
ra la ligazón nacional. La creación del Virreinato del Río de la Plata le otor-
go una estructura política-administrativa-militar, consolidando el ente ge-
ográfico natural.

La desmembración del Virreinato y la formación del Estado Argentino

La creación del Virreinato del Río de la Plata en 1776, se debió a dos
hechos fundamentales: El primero, político, resultante de la presión portu-
guesa sobre las reducciones jesuíticas del Guayra, así como de la necesidad

de atender a una mejor seguridad del Atlántico y del Plata. El segundo, una
razón económica, puesto que la ruta mercantilista se desarrollaba sobre la
base de las nuevas colonias, que se encontraban en el oriente de las Améri-
cas. (Gráfico 28).

La corona española debió emprender la reconquista de la Colonia de
Sacramento invadida por Portugal, a la vez que adoptar una política firme
sobre las Islas Malvinas, ocupadas por los ingleses y franceses. El Virreynato fue creado así por sugerencia de don Pedro de Cevallos, asumiendo con
el correr de los años y en función de la transformación del sistema económi-
co mundial, el rol de región privilegiada por excelencia, de la metrópoli y
más tarde de Europa.

El grave error político consistió en la expulsión de los jesuítas de las
Misiones en 1767, con lo cual quedó abierta la ruta a las malocas portuguesas. Económicamente, las antiguas tierras virreinales que poseían un
casi exclusiva explotación minera, fueron transformándose en pastoriles y
agrarias lo cual modificó la demografía del Virreinato. No obstante, el sistema español mantuvo ajustado equilibrio entre las partes constituyentes de la colonia.

El equilibrio se quebró bruscamente, cuando la burguesía mercantilista
del Río de la Plata, produjo el rompimiento de los lazos políticos con Espa-
ña y vinculó al puerto de Buenos Aires con el libre cambio del comercio bri-
tánico. Este hecho trastrocó la relación de fuerzas existente entre las distin-
tas zonas del Virreinato, inclinando la balanza definitivamente en favor de
Buenos Aires, iniciándose a escala nacional un proceso colonialista con el
interior, a imagen y semejanza del que establecía la Gran Bretaña a escala
mundial.

La desintegración virreinal se gesta rápidamente a partir de 1810 y en
18 años más queda totalmente consumada. El modelo geopolítico argentino
deviene, también, desde entonces, de la situación de desequilibrio interno
producido por la adherencia económica, política y cultural del porteñismo
a los imperios extranjeros.

El Alto Perú se separó debido a la acción del Virrey Abascal, quien
reivindicó inmediatamente la antigua jurisdicción.

La segunda y definitiva, tuvo lugar a partir del retiro de San Martín de
Perú y la ocupación, por parte del Mariscal Sucre, de los territorios que le
fueran ofrecidos a Bolívar por la dirigencia unitaria del puerto (1825).

El Paraguay, por su situación geográfica, su tipo poblacional indómi-
to, su economía de autosuficiencia y el fuerte carácter cultural y telúrico,
siempre fue independiente. Lo que segregó fue, a diferencia de los demás,
sólo sus lazos políticos.

El caso uruguayo presenta connotaciones muy peculiares. Cuatro inte-
reses jugaron permanentemente para dominar localmente el Plata. El Bra-
sil, el puerto de Montevideo, el puerto de Buenos Aires y la campaña orien-
tal. No triunfó ninguno de los cuatro sino un quinto, representado por Gran

[image: image10.jpg]GRAFICON® 28

OCEANO

PACIFICO

Bretaña. El año 1823 se destaca como un hito importante para comprender
la política interior rioplatense y el sentido geopolítico de sus gobernantes.
En ese año, el General Lecor, se apoderó de la Banda Oriental. Rivadavia
prohibió la ayuda santafesina y entrerriana, se arrearon los ganados hacia
Río Grande del Sur y se creó la provincia cisplatina. Sólo en 1825, Lavalleja
y otros patriotas de ambas márgenes consiguieron recuperar el territorio
ultrajado. Ese mismo año la Asamblea de La Florida, proclamó la incorpo-
ración a las Provincias Unidas. A raíz de ello el emperador del Brasil decla-
ró la guerra y en 1826 y 1827 el Ejército y la Armada argentinos recuperaron
el dominio del Río de la Plata y deshicieron los ejércitos mercenarios brasi-
leños. Pero, en abierta contradicción con el resultado de las armas, Rivada-
via y el embajador García, cedieron la soberanía territorial nuevamente al
Brasil.

Ante la resistencia popular desatada, Rivadavia intentó señalar como
único responsable del tratado a Manuel García, pero fue derrocado.

El Coronel Don Manuel Dorrego, nuevo Gobernador de Bs. As. se
aprestó a consolidar el tiempo y reintegrar la amada Banda Oriental al seno
de la Patria. Los Británicos no lo consintieron y es forzado a buscar la paz
con Brasil. Según Lord Ponsomby ministro inglés en Buenos Aires, Dorre-
go "está forzado por la negativa de la Junta (del Banco Nacional, manejado
por los británicos) de facilitarle recursos, salvo para pagos mensuales de pe-
queñas sumas...". Sin recursos, mal podía el Ejército Nacional continuar
en campaña. El 27 de agosto de 1828 la Banda Oriental fue definitivamente
separada de la Nación y pasó a constituir un estado tapón y una playa de
maniobra británica; la fachada Atlántica del Cono Sur.

Cuando los cabildos del interior, organizados a semejanza del de
Buenos Aires, rechazaron la designación de sus presidentes, digitados por
ésta última, se inició el fraccionamiento del sistema económico, concretado
principalmente por el auge y dominio de la clase pudiente de Buenos Aires y
el deterioro de la capacidad productiva e industrial del interior, sumamente
agravada por el copamiento del mercado por parte de las manufacturas bri-
tánicas. A ello le continuó la migración poblacional y el nacimiento de las

milicias provinciales, que ocasionó una paulatina militarización en los dis-
tintos estadios sociales.

La unidad nacional, sobre la base del respeto de los intereses provin-
ciales sustentados por los caudillos, claros exponentes de una democracia
inorgánica coordinada por una participación común en los campos político,
económico y militar, tal vez, hubiera posibilitado un inicio anticipado de la
organización del Estado.

La unidad pretendida entre 1810 y 1827, se basó en la sumisión del inte-
rior y en la hegemonía de Buenos Aires. Esto radicalizó aún más a las partes
y llevó a las provincias a unirse en defensa del proteccionismo aduanero.

Por otra parte, las grandes distancias y los enormes espacios vacíos, cons-
piraron contra una rápida unidad, facilitando la incomunicación, el desconoci-

miento, cuando no la indiferencia. La geografía jugó un papel muy importante
en el destino del país. Tal era la fuerza de la idea del federalismo, que varios
caudillos llegaron a proclamar "repúblicas" independientes.

La principal diferencia se suscitó entre Buenos Aires y el Litoral, donde
se desarrollaba una actividad económica muy importante. Desde los puertos
de Corrientes, Paraná, Santa Fe y Rosario, se inició la exportación a Euro-
pa de carnes y alimentos. Esto no fue del agrado de la oligarquía porteña, y
ocasionó la guerra civil. Ante la competencia litoraleña, Buenos Aires co-
menzó a extender su dominio a la zona pampeana, dando origen a los gran-
des latifundios, pocas veces explotados por sus dueños y carentes de capaci-
dad de radicación poblacional. Este factor retrasó 50 años la integración
territorial.

Entre 1810 y 1820, Buenos Aires intentó imponer su hegemonía a las
provincias, estructurando un orden político y económico que lo beneficiaba
en desmedro del interior.

Entre 1820 y 1828, el litoral compitió abiertamente, dentro del mismo
sistema comercial. El enfrentamiento debilitó el sentido de nacionalidad y
acrecentó la mutua incomprensión de la problemática argentina. No obs-
tante, durante el período del Brigadier General D. J. M. de Rosas se robus-
teció la unidad y el equilibrio institucional. Por primera vez desde 1810, se
defendió a rajatablas la Soberanía Nacional de la acción franco-británica,
de las intenciones de Paraguay de anexarse Corrientes y del Mariscal Santa
Cruz con respecto a Salta y Jujuy.

De esta manera, desde la desintegración virreinal, se alcanzó una orga-
nización nacional, realista, aunque insuficiente.

Al respecto, se hace necesario consignar que las vastas y desconocidas
regiones, la carencia de vías de comunicación, de poblaciones y de medios
militares, se conjugaron para ayudar a la descomposición política y territo-
rial.

Desde principio del siglo XIX, Brasil había venido ocupando gran par-
te de las Misiones. En 1826 invadió las Gobernaciones del Alto Perú, de
Moxos y Chiquitos, con lo cual penetró en el oriente boliviano. Por su par-
te, Bolivia, y Paraguay comenzaron su expansión hacia el Chaco; Chile,
manteniendo viva la intención de anexarse la Patagonia, en 1843 ocupó el
estrecho de Magallanes e incorporó la mitad de Tierra del Fuego.

Otro hecho usurpador lo suscitó, por razones de pesca y piratería, el
ataque norteamericano a las Malvinas y la posterior ocupación de las mis-
mas por parte de Gran Bretaña, (1833) que hasta hoy las detenta.

El respeto de los derechos provinciales, la suma de los poderes del inte-
rior y de Buenos Aires, permitió a Rosas defender el patrimonio nacional y
consolidar una organización de estilo federalista. Tanto es así, que derroca-
do Rosas en 1852, los gobernantes reunidos en San Nicolás ratificaron la vi-
gencia del Pacto Federal de 1831. Con la defensa de la heredad y de su sobe-
rania, los argentinos se reencontraron con la Historia.

La alianza con el imperio del Brasil para abatir a Rosas permitió, al
margen del desfile del Ejército imperial en Buenos Aires, nuevamente la in-
gerencia lusitana en la política del Río de la Plata.

La deuda contraída por los liberales en el 52, fue pagada por el país,
con creces, en el 65.

Desde 1852 hasta 1859, Buenos Aires vuelve a separarse de sus herma-
nas y pretende hegemonizar la República. La incorporación de capitales
desde el exterior, el comercio y la situación geográfica privilegiada, le pro-
veen un progreso material y una importación cultural europea que la va di-
ferenciando cada vez más de las relegadas provincias del interior. Sólo Ce-
peda (1859), que dio lugar al Pacto de San José de Flores, reintegró a
Buenos Aires al seno de la Confederación. Pero la persistencia de Buenos
Aires, con Mitre a la cabeza, provocó en Pavón (1861) la unificación bajo el
signo hegemonista del puerto y de su aduana.

Entre 1852 y 1879, la frontera interna preocupa seriamente al gobierno,
puesto que la acción indígena no permitió la unidad territorial ni el afinca-
miento de poblaciones y explotaciones en el sur. A partir de 1879, se llevó a
cabo la expedición del General Roca, que termina con la incorporación de
veinte mil leguas al patrimonio nacional. El sistema de división y propiedad
de la tierra que se implemento, no facilitó el desarrollo de las regiones y la
colonización de ciertos espacios. Se hizo por la necesidad de hacer rentables
a las empresas ferroviarias. En 1881, Villegas llegó a Nahuel Huapí, en 1883
se consolida la soberanía en la Patagonia septentrional y ese mismo año, Li-
no de Roa llegó a la meseta de Senguer, al sudoeste del Chubut. Sólo esta
acción rápida y decidida neutralizó los designios chilenos de anexar la Pata-
gonia Argentina.
Por otra parte, desde 1860 hasta 1885 se realizó la exploración e incorporación de la zona chaqueña, con lo cual se ganaron 350.000 km2 para el patrimonio nacional. Con esto, los dos llamados desiertos, el del Norte y el del Sur, fueron redimidos por el Ejército y colonizados por los argentinos.
La federalización de Buenos Aires (1880), si bien otorgó jurídicamente
una capital nacional, económicamente ratificó un macrocefalismo defor-
mante y pernicioso.

Entre 1882 y 1940 se crearon gobernaciones que dependieron directa-
mente del gobierno nacional. Asimismo se creó la Gobernación Militar de
Comodoro Rivadavia. El desarrollo de la economía y la radicación de
población impulsó a la autonomía administrativa que facilitó la posterior
provincialización.
A principios de siglo, la Argentina inició su proyección Antártica, desarrollada hasta hoy por diversos hechos y actos de soberanía, que algunos pretenden desconocer y otros olvidar.
Desde 1957 se encuentra estructurada la gobernación del territorio na-
cional de Tierra del Fuego, Antártida e islas del Atlántico Sur.

El proceso formativo del Estado argentino, fue siempre acompañado

por una fuerte y perversa distorsión del concepto geopolítico correcto. En el
orden interno se evidencia por el deformado y vetusto sistema neoliberal ca-
pitalista, por la inarmónica distribución de la población, el predominio de
un crecimiento desequilibrado tanto regional como sectorial discordante, y
la creciente alineación cultural de las clases dirigentes. En el campo exterior,
la permanente dependencia, primero de Gran Bretaña, luego de los Estados
Unidos de Norteamérica. Había que sentar las bases espirituales de la sobe-
ranía, pero la Argentina se quedó en las parcialidades y formalidades, en la
declamatoria, cediendo siempre al campo económico y descuidando el acer-
vo espiritual.

De la decantación serena de los hechos, parecen surgir las causas pro-
fundas que originaron el peculiar fenómeno de deformación espacial y la
persistencia de dos concepciones geopolíticas aún enfrentadas. En este sen-
tido los enfrentamientos ideológicos dieron lugar a la confrontación de las
ideas geopolíticas. El modelo que persistió a lo largo de la historia fue el li-
beral agroportuario, sustentado por la clase mercantilista de Buenos Aires y
por los terratenientes ganaderos de la pampa húmeda. El proyecto liberal
permitió la partición territorial, debilitó y postergó la unión nacional,
creó el macrocefalismo porteño, el subdesarrollo del interior, la Argentina
agroexportadora del 80, el abandono del Cono Sur, la desaprensión hacia
las poblaciones marginadas y la indiferencia hacia el crecimiento industrial
de base con sentido nacional. El liberalismo no supo adecuar la República a
la dinámica mundial, ni a la realidad nacional.

Es evidente que a lo largo de la historia los distintos factores se conju-
gan en forma interdependiente. (Políticos - Económicos - Financieros -
Sociales - Militares).

Pero es también indudable, que la alienación cultural de los grupos di-
rigentes en las distintas épocas, es el factor prevaleciente y fundamental en
la situación de dependencia permanente de la Nación Argentina. La marca-
da transculturación de las "élites" de turno, significó a la postre la causa
principal de las deformaciones espaciales, las pérdidas territoriales, la
estructura inapropiada que aún persiste y la adherencia a soluciones e ideas
importadas, así como al servicio de intereses ajenos y contrarios a la Na-
ción.

Fue la cultura hispánica, la que dio lugar al Virreinato. Fue la importa-
ción cultural europea de los sucesores, lo que dio origen al desmembramien-
to. Es hoy la profundización de la transculturación de ciertos grupos diri-
gentes, la que aún sustenta la situación de dependencia.

No obstante las innumerables vicisitudes padecidas, la comunidad ar-
gentina tiende a la creación de una cultura propia. El hecho político y el
hecho cultural son interdependientes y afines. Para producir una comuni-
dad sana, renovada y bien constituida, se requiere una cultura auténtica.
Todo movimiento político que afiance la cultura nacional, habrá logrado el
objetivo más trascendente de su accionar.

Históricamente, la ideologización y alineación al liberalismo europeo
de la oligarquía porteña, precedió y explica la partición territorial y la poste-
rior estructuración dependiente de la Argentina. La sustitución cultural que
eliminara lo autóctono, es decir lo americano de raíz hispano-católica, es el
presupuesto necesario para que años más tarde un vicepresidente de la Na-
ción Argentina pudiera afirmar con orgullo que podíamos considerar al país
como "un apéndice del Imperio Británico".

Hizo falta que corriera mucha sangre de gauchos para consumar la
entrega, que quisieron completar con la inmigración europea para cambiar
de raíz la población nativa. "La incomprensión de lo nuestro preexistente
como hecho cultural, o mejor dicho, el entenderlo como hecho anticultural,
llevó el inevitable dilema: Todo hecho propio, por serlo, era bárbaro, y to-
do hecho ajeno, importado, por serlo, era civilizado. Civilizar, pues, consis-
lió en desnacionalizar "si nación y realidad son inseparables" (Jauretche, 1974).

El "gringo" no tuvo acceso a la propiedad de la tierra en la pampa hú-
meda e inició tempranamente el proceso de urbanización y metropolización,
aumentando el cosmopolitismo del puerto e introduciendo costumbres e
ideologías europeas. Por otra parte, a diferencia de EE.UU., la población
inmigrante no fue motivada a "sentirse argentina", no se le suministraron
ideas-fuerza que sirvieran para formar un pueblo orgulloso. Por el contra-
rio, la enajenación cultural de la clase dirigente porteña introdujo la inter-
minable serie de lo que Jauretche ha denominado "Zonceras argentinas".
En su conjunto, han incidido en la concreción de las constantes claudica-
ciones territoriales ("el mal que aqueja a la Argentina es la extensión"; "un
algodón entre dos cristales"; "la libre navegación de los ríos"; "la victoria
no da derechos") o en la autodenigración nacional ("este país de m...").

Sarmiento fue uno de los principales propulsores de la inmigración,
porque esa política posibilitó "ahogar la chusma criolla, inepta, incivil y ruda...", reconocerá ya viejo,"que, "en Buenos Aires no está la Nación por-
que es una provincia «de extranjeros»".

Este es el más grave problema que enfrenta el país. La doble acción de
la capital, ha producido un movimiento centrípeto de concentración de po-
der (político-económico). A su vez, ha expelido por centrifugación, la ide-
ología hacia el interior, minando paulatinamente las variantes culturales
autóctonas que aún existían en distintas zonas y regiones. Este fenómeno ha
facilitado la "inseminación" en la población del interior, por lo menos en
ciertos grupos que detentan el poder local delegado, con lo cual se ha produ-
cido una verdadera ocupación territorial por parte de los intereses de la de-
pendencia.

El pensar y sentir del pueblo (Partidos de extracción nacional) presen-
tan la contradicción a los avances de la actividad enajenadora de los grupos
dirigentes liberales.

El problema nacional se reduce a una confrontación cultural que se da

en su propio seno, que se desarrolla en sus entrañas y que se concreta por la
toma del poder.

El proceso ha dado a luz dos Argentinas diferenciadas y cada vez más
distintas. La Nación de los centros áulicos, el País de los oriflamas y decla-
raciones peyorativas, altisonantes y falsas; por el otro lado la Patria sufrien-
te trabajadora, amante de sus ancestros, vivificada en la lucha cotidiana,
esperanzada en sus propias virtudes.

Nada mejor que reproducir las palabras de Monseñor Vicente Zaspe
(Clarín 5 / 5 / 80) al referirse a "La Argentina secreta".

"... se puede hablar de una Argentina visible y formal y de otra encu-
bierta y secreta"... "en la actualidad conviene sopesar si como hace 40 años
se está fraguando una nueva Argentina secreta por debajo de las querellas
ideológicas, los análisis coyunturales, la retórica oficial y las imágenes ado-
cenadas de los medios de comunicación social".

Mientras los argentinos no se encuentren a sí mismos; mientras no se
defiendan de la sistemática invasión cultural; mientras continúen pensando
en modelos impropios; mientras persistan en vivir de prestado del imperio
de turno; mientras no se produzca la asunción al poder de los grupos diri-
gentes nacionales, continuarán sirviendo a la dependencia e irán perdiendo
paulatinamente sus sentidos de unidad y de proyección histórica.

Los pueblos que pierden su cultura pierden su futuro, porque se con-
vierten en simples objetos de historia.

La evolución ideo-política en la República Argentina

Es necesario, aunque sea en carácter de cita, referirnos a la génesis y
evolución histórica de las ideas políticas en la República Argentina, así co-
mo a su evolución social, porque no puede desconocerse la influencia pre-
ponderante que ejerce este tema en la problemática que tratamos.

La geopolítica se sustenta en dos elementos fundamentales, el espacio
geográfico y la política. La idea política y su consecuente instrumentación
estratégica sobre el espacio y sus componentes, generará determinada con-
cepción geopolítica. De ahí, entonces, que no podemos intentar tratar el te-
ma sin considerar en su esencia el proceso de las ideas dentro del contexto
histórico nacional.

Son múltiples los factores que se conjugan en los inicios de la vida de
los pueblos rioplantenses. En principio, el carácter colonizador del español,
sus ideas su ambiente socio-económico y su religión. El otro factor, no me-
nos importante, está dado por el ambiente geográfico de América, sus habi-
tantes indígenas y su gran distancia con la metrópoli.

El conquistador se movía dentro de una tesitura espiritual, alimentado
Por una gran aventura económica, transportaba un ideologismo autoritario,
jerárquico, con un gran formalismo religioso. Conquistaba tierras y tri-
bus en nombre de Dios y la Corona, las incorporaba a su propiedad particu-

lar, según las asignaciones establecidas, y las explotaba buscando un acele-
rado beneficio.

El extenso escenario geográfico, lo indómito de las poblaciones indígenas y la lucha por la supervivencia en zonas inhóspitas; así como la inevi-
table convivencia social con la población autóctona, fue transformando las
costumbres y los modos de vida, hacia una conformación más homogénea,
aunque no totalizadora.

La irregular radicación de las corrientes colonizadoras, influyó prepon-
derantemente en la formación espiritual y social de los núcleos. Los que se
establecieron en las ciudades y pueblos, se regían por ordenanzas y leyes que
regimentaban las actividades, las costumbres y el comercio. Los disemina-
dos en la campaña, asumieron una individualidad e independencia que poco
a poco entró en conflicto con los hombres de la ciudad. Asimismo, los ca-
racteres diferenciaban claramente a los ciudadanos de Buenos Aires, de los
que habitaban en los pueblos del interior.

La ubicación geográfica de Buenos Aires, el sistema político-
económico implantado y la consiguiente diferenciación sociológica entre és-
ta y el interior, fueron factores de gran influencia que otorgaron a lo largo
de la historia la preponderancia de la capital sobre el resto del país. El pre-
dominio político-económico signó todo el proceso rioplatense, con tal fuer-
za, que hasta hoy perdura, en razón que desde entonces hasta ahora las diri-
gencias no han sabido, o no han querido, modificar el sistema establecido.

La conquista se inicia con una España en proceso evolutivo de unidad
nacional, bajo el reinado de Isabel de Castilla y Fernando de Aragón, se
fortifica con Carlos V y Felipe II y se transforma poco a poco con la ascen-
sión al trono de los Borbones. Esta nueva dinastía trajo un cambio radical
en las ideas políticas, en el usufructo y seguridad de las colonias y en la suer-
te del imperio hispánico.

El proceso social rioplatense generó tres grupos que fueron ocupando
el espectro político y económico, a la vez que se enfrentaron dirimiendo sus
influencias y poderes. Ninguno de estos grupos era compacto, pero opera-
ban acordes a un sentimiento particular que los iba enfrentando cada vez
más. El grupo español detentaba el poder, los privilegios, las profesiones
llamadas nobles, dirigían el comercio y la propiedad de la tierra. El grupo
criollo, conformado por los hijos de españoles nacidos en América, algunos
propietarios, otros funcionarios, militares o eclesiásticos, o bien pertene-
ciendo a profesiones liberales, fueron constituyendo una posición política,
una ubicación social y un sentimiento autóctono que los diferenciaba
progresivamente de los primeros. El tercer grupo estaba conformado por el
mestizaje de españoles, indios y negros, con las diferencias que marcaba el
tipo de mixturación, ocupaba el espectro social más bajo y era la mano de
obra barata en que se sustentaba el sistema económico colonial. Poco a po-
co, pese a las diferencias culturales y socio-económicas, el segundo y tercer
grupo fueron aproximándose en función del ideal independientista. Esta

clasificación social, poseía características peculiares, según fuera de la capi-
tal o del interior, y en éste, de acuerdo a la ciudad y al campo.

El factor telúrico tuvo una influencia decisiva en la conformación polí-
tica y sociológica, así como el sistema implantado, condicionó la economía
de los pueblos.

La aparición de los pensadores del siglo XVII y del siglo XVIII, la in-
corporación de las ideas liberales y la fuerte asimilación cultural europea
por parte de las clases dirigentes de Buenos Aires, así como el reformismo
de los Borbones, fueron creando un iluminismo rioplatense, una "élite"
criolla, que comenzó a regir el pensamiento de los hombres de los pueblos
del interior. Poco a poco la "clase culta", como se la identificó, fue confor-
mándose regida por ideas libertarias, pero con sentimiento de superioridad
intelectual, independentistas aunque autoritarias, en el sentido de la prima-
cía de la capital del Virreinato. Los hombres de la campaña, o la "clase in-
culta" acuñada en la vida real, sin contacto con el conglomerado urbano,
primitivos en lo material, pero enriquecidos espiritualmente por lo telúrico,
desembarazados de jerarquías, vasallajes y connivencias con los grupos de
poder, fueron agregando al sentimiento libertario, proporcionado por su
modo de vida, su ubicación socio-económica y su número.

La imposición de la política liberal de los Borbones, fue asimilada con
gran satisfacción por los grupos criollos ilustrados, que terminaron asu-
miéndola para la concientización libertaria e institucionándola en la dirigen-
cia del país. Nació así, simultáneamente a la aspiración independentista, la
idea implícita de la creación de un sistema político liberal, que rigiera la vida
de los pueblos coloniales.

Las invasiones inglesas, por sobre consideraciones políticas —y sobre
todo económicas, cuya influencia ha sido detectada— han tenido una doble
significación de acentuada preponderancia como antecedente de los aconte-
cimientos producidos en el año 1810. En primer término, el carácter de la
defensa y reconquista significó para los criollos, ilustrados o no, una cre-
ciente noción de nacionalidad; por otra parte, elevó política y socialmente al
grupo dirigente de Buenos Aires.

El 25 de mayo de 1810 encuentra a la colonia, políticamente hablando,
con un régimen autocrático en descomposición, una dirigencia política
criolla sustentada en los principios del liberalismo ilustrado y un interior en
marcado contraste social, sólo parcialmente consciente del proceso político
que se vivía.

La historia testimonia la importancia fundamental del factor militar en
la vida del Estado Argentino.

El nacimiento de la Patria, de características complejas, evidencia con
claridad la influencia decisiva que le cupo a los militares en tan magna ges-
ta. A pesar de la conciencia y el valor de la dirigencia civil nativa, sin la pre-
sencia del militar revolucionario, lo sucedido el 25 de Mayo de 1810, podría
haberse dilatado con suertes diversas.

Durante toda la campaña independentista, así como en la lucha fratici-
da, el Ejército fue el fundamental instrumento para la Unidad Nacional
Desde la génesis, el Ejército Argentino ha recibido el mandato y la respon-
sabilidad de luchar por la heredad, en aras de ideales superiores. Esto ha
quedado demostrado por los actos en que el Ejército tuvo que actuar, tanto
en el pasado como en lo contemporáneo (guerra subversiva), donde al mar-
gen de las situaciones políticas coyunturales, siempre supo demostrar su efi-
ciencia, abnegación y valor.

El proceso argentino, también señala una deficiencia formativa en lo
que se refiere a la doctrina política del Ejército, causa por la cual en repeti-
das oportunidades, los sectores liberales cosmopolitas, ante su falencia de
poder de convocatoria, han recurrido al Ejército para neutralizar o distor-
sionar los movimientos nacionales. Cuanto menores en números y en con-
ciencia, más han persistido los grupúsculos en usar a la Institución Armada
para sus fines inconfesables, aunque conocidos.

Pero también es cierto que para el Ejército, la Patria Grande siempre
estuvo presente; que tiene plena conciencia de que la fuente de toda sobera-
nía, es el pueblo, de donde proviene el mandato, el poder legítimo y sin cuya
aprobación nada es válido en el tiempo.

El Ejército tiene perfectamente individualizados a los enemigos, reco-
noce que la lucha a lo largo de la historia siempre fue la misma, y los opo-
nentes también.

A esta altura del conocimiento nadie puede desconocer que lo táctico
deba oscurecer lo estratégico, o lo circunstancial lo político. El factor mili-
tar, parte integrante de los factores nacionales, está comprendido en la ley
de la inexorabilidad histórica.

Si la minoría ilustrada de Buenos Aires fue el motor de la Semana de
Mayo, no es menos cierto que el vasto complejo social del interior ocupó, a
partir de entonces y en forma creciente, un lugar preponderante en el proce-
so político de la Nación. Y esto es así porque desde un principio y hasta
nuestros días, el interior fue, y es, el recipientario del ser nacional, tanto por
su conformación social como por su pensamiento político, por su influencia
telúrica, como por sus ideales patrióticos.

Caracterológicamente, Mayo alumbra con una clase dirigente porteña,
consciente de su superioridad intelectual-económica y una población interior
celosa de su individualismo. La primera con sentido político hegemonista,
la segunda, con profundo acervo localista.

Estas singularidades persistirán a lo largo de la historia y signarán las
tendencias políticas argentinas. De estas realidades devendrán los unitarios
y federales, el centralismo porteño y la postura de los caudillos, la lucha in-
testina, el triunfo liberal, el modelo de país diagramado por la generación
del 80, el nacimiento del movimiento de masas y la actual encrucijada na-
cional.

A partir del 25 de Mayo el criollismo, representado por la minoría porteña
y las masas del interior, comenzará a adquirir un sentimiento de sobre-
estimación y de orgullo, una rara conciencia de sus posibilidades y de su
sentido de poder.

El grupo ilustrado de Buenos Aires, europeizado, minoritario, influ-
yente, preñado de una doctrina liberal muy peculiar, se manifestó desde el
principio pretendiendo instaurar un sistema político-económico hegemóni-
co y centralizado por el puerto capitalino.

La población del interior, mayoritaria, sin experiencia política ni
doctrina, aunque con fuerte sentimiento regionalista, se dividió en dos zo-
nas: la del litoral y la mediterránea. A los primeros, aunque geográficamen-
te más ligados a Buenos Aires, los distanciaba de ésta el problema del régi-
men económico, la aduana y las características de vida. La población medi-
terránea y andina estaba separada del porteñismo cultural y económicamen-
te. Había sido zona de influencia del Perú, en ella confluían y finalizaban
"los caminos del Inca", mantenía una cultura autóctona que repudiaba el
europeísmo de Buenos Aires y se encerraba en un profundo tradicionalis-
mo. El común denominador era que ambas zonas poseían un sentimiento
adverso, manifiesto algunas veces, latente siempre, contra la ex-capital del
Virreinato.

El grupo ilustrado proclamó un modelo de patria según sus convic-
ciones, su desarrollo económico y su cultura. El interior se encerró en su
"habitat", defendió la virginidad de sus sentimientos, su producción y su
patrimonio espiritual. La hostilidad nació casi espontánamente entre esas
dos concepciones, dos mundos, que inicialmente no se comprendieron ni su-
pieron compatibilizarse. Los porteños querían dirigir e imponer sus ideas, a
fuerza de sentirse "civilizados" y de poseer una doctrina política, amén de
ser los iniciadores del proceso libertario. Las masas del interior no acepta-
ron más ideólogos que el pragmatismo de sus caudillos y la fuerza de su lo-
calismo. Buenos Aires no conocía el interior y el interior no entendía a
Buenos Aires. Aunque unidos por el común ideal libertario, disentían
diametralmente en el sistema político a implementar. Los porteños pensa-
ban según las ideas liberales europeas, los provincianos pensaban sobre la
base de la realidad del país.
Dos concepciones políticas, dos modelos diferentes de Patria, basadas
en la realidad de unos y en la intransigencia de los otros. Ambos grupos,
productos de una formación diferente, defendieron con pasión y autentici-
dad sus convicciones. Ambos fueron honestos, ambos estuvieron equivoca-
dos, aunque la mayor responsabilidad le cabe al grupo porteño que, por ser
intelectualizado no supo asumir correctamente como clase dirigente la reali-
dad del país y comprender la situación imperante. Esta responsabilidad se
acrecienta con la generación de la Constituyente, reviste un nivel acentuado
en el 80 y culmina en grave soberbia durante el siglo actual.
La disparidad de pensamiento en la estructuración del Estado Argentino,
crea consecuentemente divergencias en la concepción de la geopolítica

nacional. Este fenómeno perdura hasta nuestros días.

Buenos Aires se lanza, soberbia y altiva, a una imposición de sus prin-
cipios, sustentada por la validez de su doctrina y las falencias políticas del
interior. Pretende estructurar una organicidad institucional dominada y
conducida desde la Capital. Las provincias no ceden sus posiciones, los
caudillos enarbolan sus ideas federalistas y la Nación del Plata transita lar-
gos años por la violencia, el odio y la inorganicidad nacional.

Cuando los sacrificios colman el proceso, el sufrimiento y el sentimien-
to patriótico concientizan a las "élites", éstas y los caudillos intentan, poco
a poco, la elaboración de un sistema que compatibilice ambas posturas, ce-
diendo los unos y los otros. Como siempre sucede en toda tratativa, alguien
tiene que ceder más. En este caso es el federalismo, quien adhiere después de
Caseros a una Constitución liberal, que reconoce a las provincias, pero ins-
titucionaliza la hegemonía portuaria.

La lucha intestina había arraigado en las clases cultas una reacción an-
tipopular que con el tiempo adoptó dos posturas. Una reaccionaria y con-
servadora y la otra elitista y moderada.

El peligro de la disgregación nacional ayudó para que la última se en-
tendiera con los hombres ilustrados del interior e intentaran una fórmula de
conciliación. El modelo de 1853 es una fórmula necesaria, pero artificiosa
que sirvió para superar antinomias coyunturales, agotadas por la lucha
fratricida, pero también que no se ajusta a la realidad del país. Si duró tanto
tiempo en su formalidad institucional, lo ha sido por la defensa a ultranza
que los grupos dirigentes liberales han hecho de ella, a través de la organiza-
ción del Estado, de la fuerza psicológica electoral y del dominio del poder
económico nacional.

En el orden internacional, la etapa previa a la organización estuvo sig-
nada por la lucha contra los imperialismos europeos (inglés - francés - lusi-
tano) y por la segregación territorial de los pueblos del viejo Virreinato.

La etapa de la organización fue teñida por la adherencia a las influen-
cias de los imperalismos de Europa y a la intromisión lusitana en el Río de la
Plata, facilitada por los organizadores.

Entre 1860 y 1880 se organiza un país alineado al imperio inglés, colo-
nia floreciente, oligarquía poderosa y hegemonismo porteño.

El modelo del 80 ubicó a la Nación Argentina dentro del imperio britá-
nico, abastecedora de Europa y nación privilegiada de América del Sur. Es-
ta situación permitió un desarrollo condicionado selectivo, de base agraria,
estructuró el país en la dicotomía capital-interior, con rasgos más pronun-
ciados aún y otorgó ventajas a la oligarquía, asegurando su poder sobre los
resortes del Estado y la economía nacional. La centralización porteña pro-
dujo la asfixia del interior; el espíritu de Buenos Aires fue la dominación y
significó el macrocefalismo argentino. Las "élites" ilustradas de turno se
relevaban entre ellas en el gobierno, puesto que las diferencias eran sólo de
grupos, y de hombres. Del patriciado emancipador, honesto y auténtico, se

había pasado al clasisismo privilegiado, aristocratizante, antesala de la oli-
garquía del siglo XX.

El proyecto de la generación del 80 fue una realización pragmática, ma-
terialista, que cumplió con sus objetivos y sin duda hizo crecer al país, aun-

sectorialmente en el campo agropecuario y anuló las posibilidades de la
Nación para ser potencia industrial. Si la generación que sucedió a la del 80
hubiera comprendido la verdadera situación de la Argentina y hubiera apro-
vechado las ventajas que le produjo la finalización de la Primera Guerra
Mundial, para modelar la Nación acorde al panorama internacional, así co-
mo estructurando la industrialización necesaria, la situación hubiera sido
otra.

Pero no fue así y las ventajas del crecimiento logrado a caballo de los
dos siglos, sólo sirvió para robustecer a la minoría.

Durante este período la Nación Argentina no sólo cede elementos de su
soberanía, sino que además pierde territorios litigiosos, continuando su des-
membración geográfica.

Pero es también en esta etapa donde se sucede un fenómeno que hará
cambiar fundamentalmente la balanza de poder. Se inicia a fines del siglo
pasado y a principios del presente, la fuerte inmigración, preponderante-
mente europea, que se difunde en los vastos espacios, se incorpora y tiñe a
la vez con sus valores al criollo, introduce nuevas ideas, oficios y ocupa-
ciones, llena los barrios urbanos e inicia la mixturación de sangres. El
chorro humano, aluvional, poderoso, fuerte, comprimido en tiempo y espa-
cio, comienza a transformar rápidamente a la sociedad, se proyecta en el
campo político, estructura el sector industrial, empresario y obrero, y
trastoca el modelo conservador ideado e implementado a partir del año
1880.

El inmigrante traído por los hombres del 80 no funcionó en la medida
de lo esperado porque no pobló el campo; como el régimen de la pro-
piedad rural permaneció inmutable, el "gringo" pasó a las ciudades, engro-
sando la población urbana (ver censo de 1914) y dando origen a un proleta-
riado de tipo industrial a la vez que crecían grupos con mentalidad empresa-
ria. Una incipiente industria, que crece explosivamente con la guerra de
1914 cambia la estructura social del Proyecto del 80 y la conduce lentamente
al colapso, mediante crisis sucesivas que implican una creciente politización
de las masas (1890, 1905, 1916).

La idea geopolítica del 80 es la de una Argentina europeísta indiferente
Para con sus hermanas americanas, deseosa y conciente de sacarles venta-
jas, diferenciada por su riqueza, su cultura europeizada y su floreciente ur-
be capitalina, adherida a un contexto extracontinental, poseedora del título
Primus inter pares" y del bautizado "granero del mundo". Las "élites"
Pensaron que habían tocado el cielo con las manos. Pero en política la so-
berbia se paga caro, así como toda concepción geopolítica asentada sobre
bases falsas, termina en descalabro.

Las clases dominantes comienzan a observar frente a ellas a una masa
que manifiesta una multiplicidad de problemas, un polifacetismo raro de
comprender, difusa pero existente, inorgánica pero real.

La mutación del país después del 80 es rápida; el elemento inmigratoria.
se introduce profundamente y cala hondo en la sociedad política argentina
La revolución de 1890 congrega a las masas con una nueva clase de dirigentes, que sustenta una idea política diferenciada de la oligarquía. Para ésta
última, el nuevo conglomerado se erige como un peligro a sus privilegios.
De hecho se sucede un nuevo divorcio entre las minorías y las masas, que
produce consecuencias perdurables hasta nuestros días.

El sistema institucional, estructurado por la dirigencia liberal, no pudo
aguantar la enorme presión que presentaba la nueva situación política. Resultó imperfecto e irreal para equilibrar el juego de un monopolio y la aparición de una masa que entró a la lid con creciente aspiración. La Ley Saenz
Peña resultó así un paliativo que aseguró tiempo a la "élite" que se avino a
ceder un poco ante lo inevitable. A partir de entonces, la clase dominante
fue cristalizando un carácter conservador y un estilo aristocratizante,
mientras que la masa poseía una tendencia popular, democrática, coincidente en parte con el juego liberal, pero reivindicatoría de sus derechos.

Este panorama general se mantiene hasta nuestros días, sólo han cambiado los hombres y los nombres partidarios, pero la lucha, entablada en
principio en los términos de representatividad democrática, persiste en función de la irrealidad e imperfección del sistema económico; la línea conservadora o defensora del "statu quo", persiste en su idea política tradicional y concibe a la nación según la perspectiva geopolítica del imperialismo de turno; la masa decanta un sentimiento nacional y aspira a alcanzar el control político-económico a fin de ejecutar un cambio en las actuales estructuras, desgastadas, vetustas e injustas, que aún persisten en el panorama argentino.

La conformación de la Argentina en el presente siglo, política, económica y socialmente, indica la tradicional persistencia de la línea liberal, condicionadora del futuro nacional, condicionada a su vez por la evolución del panorama internacional y nacional y jaqueada constantemente por la creciente influencia de las masas, sostenedoras de la línea nacional. Esta situación, afectada por el notorio desfasaje del sistema con la realidad argéntina, ha signado el momento histórico por una permanente inestabilidad, contradicción y frustración política. Las grandes crisis han sido paliada con respuestas aleatorias, que emparchan pero no construyen, que salvan la coyuntura pero ahondan los problemas. Los partidos políticos han entrado en grave estado deficitario, las instituciones han pretendido llenar el vacío político producido por éstos, pero al tener que regirse por las reglas de juego del sistema —que se perfila cada vez más como un persistente impostor- han entrado repetidamente en crisis, sin poder dar un rumbo cierto al proceso. Han surgido así un poder militar y un poder sindical, hasta el momento

incompatibles e impotentes por sí solos para lograr la unión nacional.
La conducción liberal cosmopolítica posee una gran flexibilidad y ca-
pacidad para adecuar sus modos de acción, de manera de ceder en oportuni-
dades ciertas posiciones, que le permiten mantener las principales. Esta ap-
titud de camaleón les ha permitido siempre conservar sus intereses vitales,
confundiendo, engañando y falseando los verdaderos intereses nacionales.

Pero también los liberales cosmopolitas se han manejado con repetidas
torpezas, con creciente ceguera, producidas por un odio y miedo que les
produce la comisión de los peores desaciertos.

El calidoscopio histórico nos presenta un devenir singularizado por
ciertas pautas, que aparecen como una constante política en la vida na-
cional. Es así que, del patriciado iluminista de Mayo, se pasó a la "élite"
del 80, de ésta a la oligarquía aristocrática del siglo XX. Por otra parte, de
las masas rurales de la colonia surgieron los gauchos de la Independencia,
luego las montoneras y los caudillos del interior, encarnando la "democra-
cia inorgánica". De éstos últimos heredaron las masas su sentir y pensar.
Del viejo tronco federal surgió el radicalismo de Alem e Irigoyen, que
enfrentó al "régimen" y lo desalojó del gobierno, aunque no del poder. El
irigoyenismo fue a su vez una de las fuentes del peronismo, movimiento que
incorporó a las masas de trabajadores a la vida política nacional, rescatán-
dolas del proceso de ideologización marxista a que las conducía su margina-
ción.

En el orden geopolítico, las ideas indican que han existido dos concep-
ciones. La de la Argentina dependiente, insertada en la división interna-
cional del trabajo, y la de la Argentina con aspiraciones libertarias, que
quiere ser sujeto de su propio destino a través del desarrollo autónomo y la
integración nacional, espacial y sectorial. La primera estructuró al país y
produjo las alianzas exteriores, concibiendo a la Nación como un apéndice
del imperialismo de turno. Es la idea política de la dependencia.

La otra concibió a la Argentina en el marco de la Patria Grande, dentro
del contexto sudamericano. Es la concepción política de la liberación.

Los actos y hechos históricos, muestran quiénes adhirieron a la primera
y quiénes lucharon por lograr la segunda.

La ideas políticas tienen una estrecha interdependencia y relación con
la concepción geopolítica, puesto que ésta última es la natural correlación
con la anterior. Primero la idea política que genera una concepción geopolí-
tica consecuente, después la estrategia que a través del plan implementa el
Proyecto.

La realidad histórica presenta a una Argentina en proceso de cambio,
intenso, acelerado, a medida que los factores se comprimen y se enfrentan
en la coyuntura. Indica un desfasaje del sistema político, una modifi-
cación profunda de la estructura social, con una leve alteración de la estruc-
tura económica. El cambio es proceso, a veces largo, con altibajos y contra-
dicciones, pero avanza inexorablemente.

La larga etapa está aún inconclusa; no obstante, están claros cuáles son
los elementos, así como cuál es el contenido de las ideas en pugna. El diag-
nóstico ha sido dado por numerosos pensadores, sólo falta que, sobre esas
bases, se imagine, estructure y pragmatice un proyecto político que resuelva
equilibradamente el teorema y posibilite el cambio renovador del sistema,
de estructuras y de hombres.

De acuerdo cómo se resuelva este desafío histórico, dependerá el desti-
no nacional.

Casi podríamos decir que la Argentina es el lejano producto cultural de
Europa, gestado en un tiempo cuyas condiciones políticas y económicas
eran totalmente diferentes a las actuales. Que las decisiones fundamentales
del país han dependido y dependen de centros de poder extranacionales.
Que desde su nacimiento hasta ahora su espacio territorial ha disminuido,
su influencia exterior ha decrecido considerablemente y la brecha que nos
separa del mundo ha aumentado intermitentemente.

La Argentina ha sido siempre dependiente. Las clases dominantes de
las distintas épocas no pueden vanagloriarse de haber engrandecido a la
Patria, de acuerdo con las exigencias del proceso histórico. Las clases diri-
gentes, salvo excepciones, siempre han tenido una concepción política basa-
da en la coyuntura, desconociendo la historia, soslayando la realidad y rele-
gando los justos términos y potencialidades del país, en un juego sectario,
rayano en el suicidio nacional.

La dirigencia argentina, salvo honrosas y escasas excepciones, sólo ha
pensado en lo coyuntural para salvarse y privilegiar su "status", ha olvida-
do los grandes proyectos nacionales, ha despreciado la prospectiva y ha vul-
nerado su deber al verdadero servicio nacional, tergiversando sus modos,
medios y fines. Ha confundido a la Nación con sus privilegios particulares,
la ideología con los intereses y la grandeza con el folklorismo.

La Argentina tiene un tiempo para retomar la historia, aunque de
hecho marche retrasada. Transcurrido ese lapso ya no habrá posibilidades
de retomar el camino correcto. No podemos permitir que por superficiali-
dad, sectarismo o ignorancia, se confunda el destino con la fatalidad.

La brecha se ensancha en relación directa al tiempo transcurrido y a la
suma de errores cometidos.

La historia no tiene reversión.

Proceso geopolítico argentino

Los protagonistas del proceso histórico argentino han delineado los
rasgos geopolíticos con que enfocaron la coyuntura en que les tocó actuar.
No siempre se presenta claro y definitorio, salvo excepciones, la clarividencia en la interpretación de los hechos, aunque siempre es posible, a través de las ideas y actos, clarificar el sentido ideológico de los pensamientos.
El espectro ideológico-político expresado anteriormente, significa la base irrefutable de las concepciones geopolíticas sustentadas por los distin-
tos actores. De la síntesis, surge como común denominador de lo actuado
una fuerte tendencia alienante y dependiente de los sistemas importados
normalmente impuestos por las potencias, a los grupos dominantes. La lí-
nea nacional sólo alcanza el poder en interregnos espaciados y siempre fra
casados, en el esfuerzo por lograr una unidad nacional y continental. Como
se ha explicado, la concepción geopolítica es impuesta primero por Ingla-
terra y luego por Estados Unidos de Norteamérica, en función de sus pro-
pios intereses.

En la concepción geopolítica argentina juega un rol fundamental la in-
terpretación y complementación de las ideas políticas, con el espacio na-
cional, concretado con la ocupación y explotación que se hace del mismo.

Sobre esta premisa, pensamos que los tres factores se conjugan negati-
vamente y conspiran contra la unidad nacional; atentan contra el desarrollo
interior y facilitan la progresiva alineación cultural, por un excesivo cosmo-
politismo en la región metropolitana y una indefensión demográfica y
socio-económica fronteriza, decididamente suicida.

No volveremos sobre el componente político. Nos referiremos al ele-
mento espacial en función de su particularidad geográfica, cuya implemen-
tación sostenida, hubiera significado una Argentina diferente a la actual.

Podemos señalar que la equivocada concepción sobre el espacio es el
principal error geopolítico de los argentinos. El sentido localista, estrecho
—la ambición portuaria primero y la pampa húmeda después— ligado a la
idea política centralista dependiente de una metrópoli, conspiró permanen-
temente contra el desarrollo del interior, ocasionando, a lo largo de la histo-
ria, la lucha entre éste y Buenos Aires, como si fueran dos naciones diferen-
tes, con intereses encontrados. Los grandes espacios amedrentaron al políti-
co, al estadista, que se encerró en su comunidad particular, que vivió sin
proyección ni ambiciones, que le podían demandar mayores sacrificios. Los
hombres pensaron en términos inmediatos, carentes de visión prospectiva,
se aferraron en los problemas de corto plazo, olvidando los largos tiempos
en que se construye una nación grande y libre. Vivieron para la comodidad
de las generaciones presentes, desarrollando la explotación unilateral del
campo, esquematizado por ideas preconcebidas y deslumbrados por el siste-
ma impuesto de la división internacional del trabajo. La idea del "puerto"
capital de la república, "almacén" de la metrópoli, es la concepción geopo-
lítica que condiciona hasta hoy la grandeza de la Patria.

"Nuestro país es un inmenso desierto, poblado por sólo 26 millones de
habitantes y expuesto a las apetencias internacionales que reclaman espacio,
tierras fértiles, recursos naturales y materias esenciales con que la divina
Providencia nos favoreció benignamente, pero que imponen el deber inex-
cusable de explotar sin demora. A la existencia del desierto terrestre debe
sumarse (en este caso, es un problema de mayor relevancia) la existencia de
un "Desierto Marítimo" y también un "Desierto Aéreo", y aun Antártico,

que sólo en estos años ha despertado serias inquietudes" (Introducción
Epopeya del Desierto en el Sur Argentino - Circulo Militar - Volumen 69
Año 1979)

El espacio fue así descuidado, cedido en función del macrocefalismo
que distorsionó el país y acarreó males difíciles de revertir. Sólo se preocuparon por la cabeza, usufructuando del interior y olvidando las fronteras que pasaron a ser retaguardias inermes.

El período colonial fenece, dejando un territorio unificado por un sistema político perimido, pero que, habiendo cumplido su cometido, permitia
extraer ciertas experiencias beneficiosas. Entre éstas hay que anotar la certera concepción geopolítica de la Madre Patria, así como el respeto por las singularidades de los distintos pueblos.

Los grandes centros estratégicos, ante el avance lusitano en el Cono
Sur, estaban dados por la reducciones jesuíticas y los enclaves del Perú, Bolivia, Paraguay y la Banda Oriental, verdaderos bastiones de la defensa de
las colonias españolas y su cultura. Si Brasil pudo llegar hasta las Misiónes
se debió, entre otras causas, al retiro de los jesuítas del flanco Este del Virreinato, a despecho de los tratados que, perdidosamente, la Corona católica ofrendó a la portuguesa.

Es a partir de las fechas independentistas donde comienza a desmembrarse la comunidad y a perderse la visión geopolítica de los colonizadores. Esto se debe principalmente a la preeminencia de las ideas alienantes
en la lucha ideológica y política entre la clase dirigente de las Provincias
Unidas del Río de la Plata. Este sólo nombre indica la sectorización del pro-
ceso, por cuanto se bautizaba al interior con la denominación de su acceso,
sin contemplarse la realidad geográfica que presenta el país. Se pretendía
sintetizar en el Río de la Plata, con su puerto de Buenos Aires, a la Nación
entera.

El primer hombre de gobierno que enfoca el problema geopolítico es
Mariano Moreno, que, desde la Junta, promueve la participación del inte-
rior, incluso a través de las expediciones militares, asegurando el manteni-
miento de la unidad territorial y administrativa. Su concepción es simple,
clara, pragmática, y contiene un gran sentido geopolítico. Tal vez su efíme-
ra participación y su prematura desaparición, facilitaron el camino para la
comisión de errores.

Mariano Moreno, aunque ideológicamente puede ser considerado un
jacobino, era profundamente nacional y su pensamiento estaba ligado al
destino integrador y concebido en términos de unidad nacional. Su concep-
ción pretende extender la Revolución a todo el territorio del ex-virreinato, a
la vez que plantear la definitiva segregación de las misiones jesuíticas y de la
Banda Oriental del imperio portugués. Por otra parte, plantea el conflicto
con Gran Bretaña con una clara defensa de los intereses argentinos.

Persiguiendo una acción coherente, desea solidificar primeramente la
estructura del país, sobre la base del empleo del poder demostrado y ganado

con el acto del 25 de Mayo de 1810. Es, precisamente, sobre este punto don-
de se producirán y ahondarán las discrepancias.

Con Mariano Moreno se inicia la lucha nacional. Con su muerte,
ocurrida en alta mar, el movimiento nacional pierde un miembro conspicuo
de su elenco. La desaparición de Moreno facilitó la acción inglesa y portu-
guesa en el Río de la Plata, significando, en el orden interno, la carencia de
lucidez y fuerza del númen intelectual de la Junta.

Posiblemente, José Gervasio de Artigas sea el primer geopolítico na-
cional que expresa públicamente una doctrina de unidad sobre bases libera-
doras. El caudillo oriental propició la inmutabilidad de la heredad territo-
rial, la integración federativa de la Nación, la defensa inconmovible de los
derechos soberanos frente al extranjero, así como la posición irreductible a
las pretensiones del imperio portugués. La premeditada e injusta neutraliza-
ción que la oligarquía porteña instrumentó para evitar la participación dé-
los delegados en la Asamblea del Año XIII, señala claramente la gran intro-
misión extranjera en los asuntos internos de la nueva Nación.
El Gran Capitán coincide con el prócer oriental en la concepción na-
cional americanista, creando la singularidad de la unidad del continente
desde el interior, sirviéndose de la vertebración andina. José de San Martín
es el precursor de la visión libertadora, proyectiva y unificadora del conti-
nente, por ello es tratado con particularidad en otra parte de la obra.

Artigas poseía una visión espacial correcta, una idea unificadora prag-
mática y una clara postura política, tendiente a la profundidad independen-
tista. La oposición política de Buenos Aires y la instrumentación económica
nefasta, egoísta y exclusivista de los unitarios porteños, llevaron, a corto
plazo, a la pérdida del Alto Perú, del Paraguay y de la Banda Oriental. La
política inglesa en el Río de la Plata dió sus frutos. El ostracismo de Artigas
es el producto del triunfo de la línea geopolítica del Puerto de Buenos Aires,
usufructuador de las riquezas del interior y bastión central de los intereses
ingleses en el Río de la Plata.

El "Protector de los Pueblos Libres" es el primer caudillo nacionalista
revolucionario argentino, nacido en la Banda Oriental —que igual al Liber-
tador José de San Martín— fue fiel intérprete del mandato histórico y ge-
opolítico de la Revolución de Mayo. Artigas es el Caudillo nacional más
esclarecido desde el punto de vista político. Su proyecto sólo pudo ser
destruido por las alianzas del imperio inglés y lusitano con las oligarquías de
Buenos Aires y Montevideo.

Mientras Artigas desarrollaba su acción en la Banda Oriental y proyec-
taba sus ideas hacia la Mesopotamia, en Buenos Aires la Sociedad Patrióti-
ca, como organización de superficie, y la Logia Lautaro, como elemento
secreto, elaboraban un plan político que contemplaba la participación de las
provincias en la institucionalización del país, así como el mantenimiento de
la heredad territorial.

El 8 de octubre de 1812, el movimiento militar, con participación de
San Martín, logra constituir el Segundo Triunvirato, que convoca a la Asamblea del Año 13. La Logia Lautaro pretende, a través de ese Congre-
so, declarar la independencia e institucionalizar las "Provincias Unidas de
América del Sur", concepto geopolítico panamericanista de unidad de los
pueblos e integridad territorial, en contraposición al restringido y unilateral
denominativo "del Plata". Pero los intereses extranjeros logran dividir la
logia y el sector "alvearista" dilata los temas fundamentales y subordina los
intereses regionales al proceso europeo. La concepción geopolítica de la Lo-
gia Lautaro queda así postergada y neutralizada, por la acción de elementos
y agentes que respondían a intereses extraños.

El General Belgrano es un prócer que no puede ser olvidado en esta re-
cordación. Sus ideas y sus hechos militares lo sitúan claramente entre los
hombres que supieron otorgar real importancia al espacio. Su lucha estuvo
siempre impulsada por la conservación territorial del Virreinato; su contac-
to con la realidad del interior lo hizo comprender el drama que producía la
independencia entre los pueblos. Su honesto y desinteresado esfuerzo estu-
vo siempre destinado al logro de la Unidad Nacional. Cada vez que frente a
su Ejército operó en el Norte, sea hacia el Paraguay, sea hacia el Alto Perú
lo hizo con el pensamiento puesto en la integración.
El éxodo jujeño, militarmente, representa la estrategia de tierra arrasada frente al avance de un enemigo superior, pero también es la singularidad de un pensamiento geopolítico que sustrae el valor esencial del espacio: la población y los recursos, transformándolo así, por medio de la voluntad, de feraz en desierto. El creador de la Bandera Nacional, no cedía terreno simplemente, sino que lo canjeaba por tiempo, para poder —oportunamente— recuperarlo. En ese lapso le entregaba, transitoriamente, al enemigo, un espacio despojado magistralmente de significado geopolítico, por cuanto carecía del elemento humano y de sus riquezas inmediatas. Belgrano desorganizó el espacio, con lo cual desvalorizó su vigencia coyuntural.

Cuando el conductor se percató de la insensatez del gobierno de
Buenos Aires, tendiente a continuar cediendo territorio hasta Córdoba, por
lo que se desequilibraba el poder, se comprometía la suerte.de la Revolución
y se dejaba inerme un sector ponderable de población, tuvo la genial inspiración de desobedecer y presentar batalla en Tucumán. De allí en más, reinició el avance integracionista hacia el Norte. Lo que sucedió después no es
responsabilidad de Belgrano, sino del abandono con que el centralismo de
Buenos Aires condenó a sus Ejércitos y a los pueblos del interior.

Excepto la gesta sanmartiniana, encontramos sólo en 1820, en el "Tratado de Pilar", firmado por Ramírez, López y Sarratea, una idea unificadora, así como un claro concepto, ante las ambiciones del gobierno portugués. Las luchas intestinas producían una constante inestabilidad, de modo que el "Tratado de Benegas" anuló el anterior. Sin embargo, en el "Tratado del, Cuadrilátero" (25 de enero de 1822), se mantiene en el artículo segundo, ga-

rantizar la integridad del territorio "si los españoles y portugueses o cual-
quier otro extranjero" lo invadiese. Tanto en el primero como en el Tercer
Tratado intervinieron preponderantemente los caudillos, haciendo prevale-
cer la idea del interior. Incluso, el "Tratado del Pilar" considera la incorpo-
ración de la Banda Oriental con Artigas, al concierto general de las provin-
cias. El "Tratado del Cuadrilátero", a su vez, propugnaba por la reunión
de un Congreso que a instancias de Bustos se realizaría en Córdoba. La Jun-
ta de Representantes de la Provincia de Buenos Aires orientó a los diputa-
dos de la misma, los que debían sostener la necesidad de rechazar a los por-
tugueses que ocupaban la Banda Oriental, impedir que invadieran la Meso-
potamia y bregar por la reincorporación de Paraguay, Alto Perú y la Banda
Oriental a las Provincias Unidas. La asunción de Bernardino Rivadavia al
poder, con la consiguiente revocación de los mandatos de los diputados, hi-
zo fracasar el intento de unidad. Una vez más, la idea de la partición localis-
ta del puerto, prevaleció sobre el concepto geopolítico de la Independencia
integradora.

Durante la gestión rivadaviana, se perdieron también el Alto Perú y la
Banda Oriental, como consecuencia de las negociaciones con Inglaterra y
con el imperio del Brasil, lo que evidencia la concepción alienante del go-
bierno de Buenos Aires. Con Rivadavia, como ya se explicó, el triunfo mili-
tar contra Brasil, fue anulado por la entrega diplomática que significó, la
defenitiva segregación de nuestra Banda Oriental.

Manuel Dorrego fue un visionario político, además de un probo mili-
tar, que comprendió la imperiosa necesidad de la unidad, sobre la base de
las Federaciones Provinciales. Fue gran figura del federalismo y del senti-
miento nacional, tuvo claridad en la doctrina política y vigor en la acción.
Pretendió armonizar los intereses de los caudillos con el unitarismo porte-
ño, se esforzó por congeniar las ideas de unos y de otros, todo esto mientras
era asediado, sin tregua, por los defensores del centralismo y debía resolver
la difícil situación internacional heredada. Tanto sus opositores como sus
aliados no le dieron tiempo y su brillante concepción de unidad, se ahogó en
la sangre de su holocausto.

El "Pacto Federal" o "Liga del Litoral", sustanciado entre las provin-
cias de Buenos Aires, Santa Fe, Entre Ríos y Corrientes, no sólo constituye
un antecedente jurídico encomiable, sino que contiene la idea geopolítica de
la integración política, económica y militar de la Confederación. A la luz de
esta situación, el Brigadier General Don Juan Manuel de Rosas enfrenta por
primera vez al imperialismo europeo y le disputa sus pretensiones en el Río
de la Plata, en una epopeya de coraje que singulariza una concepción políti-
ca para la autodeterminación y real defensa de la soberanía nacional. Rosas
es un paladín de la defensa de la integridad y de la dignidad nacionales
contra la intromisión de los imperios. Su grueso error fue no descubrir que
el tiempo de la madurez para lograr la unidad institucional con las provin-
cias, había llegado. En este sentido, es probable hayan conspirado las dife-

rentes concepciones sobre federalismo existentes entre los caudillos andi
nos, los caudillos mesopotámicos y el mismo Rosas, que oscilaba entre e
autonomismo norteño (Quiroga), pasando por la interpretación liberal de
litoral, hasta el centralismo rosista.

El llamado "Grupo de Paraná" constituye una generación que se des-
taca dentro del proceso nacional, estructurando una idea, un proyecto, a
servicio de la Unidad. Este grupo, donde se destaca evidentemente Juan
Bautista Alberdi, expresa la intelectualidad de mediados de siglo, que sos-
tiene una geopolítica clara y determinada. Cuando el autor de "Las Bases"
expresa: "Gobernar es poblar", realiza una potencialización del espacio en
función de la idea geopolítica de la integración nacional, sobre la base de
desarrollo del interior. Cuando propone un orden institucional y jurídico,
pretende establecer las ideas generatrices de la organización nacional.

A través del tiempo, es evidente el cambio de pensamiento de Alberdi,
demostrado por las actitudes y escritos que deja. De un liberalismo ortodo-
xo decanta en una paulatina transferencia a una ideología cada vez más na-
cional.

El proyecto nacional de "la Confederación" es sostenido por una plé
yade de patriotas, donde se alinea un número considerable de entrerrianos
que se enfrentan públicamente en defensa de la Unidad Nacional, contra la
idea de la "República del Río de la Plata", sostenida por Mitre en el diario
"El Nacional", de Buenos Aires.

Los sostenedores de la Confederación defienden la Argentina auténtica, popular, católica y de raíz hispánica; se oponen al hegemonismo y separatismo porteño; denuncian las alianzas espúreas de las oligarquías libérales
y masónicas, las intervenciones políticas y la digitación de los militares al
servicio del Puerto.

Además de Alberdi, entre otros, debemos citar a José Hernández, Manuel Leiva, Carlos Lamarca, Rafael Fernández, Nicanor Molinas, Mariano
Fragueiro, Santiago Derqui, Juan M. Gutiérrez, Tomás de Iriarte, Juan
Llerena, Tomás Guido, Juan A. Alvarez Condarco, Manuel A. Sáez, Antonio Zinny, Juan Pujol, Bernardo de Irigoyen, Mariano A. Pelliza, Miguel
Navarro Viola, Manuel Alejandro Pueyrredón.

La "Generación del 53" considerada a la luz de la concepción geopolí-
tica merece destacarse por el aporte a la Unidad Nacional, aunque, desgra-
ciadamente, signada por una importación cultural que se traduce en una ali-
neación política y económica de carácter progresivo. El compromiso
contraído por la clase dirigente con el Imperio Británico y más tarde con el
brasileño, les hace cometer una serie de errores geopolíticos de grueso ca-
libre, que culminan con la desacertada guerra contra el Paraguay y las pos-
teriores tratativas de paz. En este último evento, la Argentina no sólo cede
territorios nacionales, sino que además entrega Paraguay a su suerte,
disgregando parte de su espacio a expensas del Brasil.
Desde el punto de vista geopolítico, la Argentina perdió su significado

proyectivo, fue neutralizada por Brasil al norte de la Cuenca del Plata y per-
dió su oportunidad de sumar su esfuerzo para la autodeterminación de los
pueblos, tal cual pretendía Solano López. La desgraciada conclusión histó-
rica, indica que Buenos Aires se prestó a ser instrumento de la política de
Itamaraty. La clase dirigente liberal, desangró al pueblo argentino para ser-
vir los designios del Barón de Río Branco.

En la guerra del Paraguay, la Argentina perdió sus fronteras geopolíti-
cas del nordeste.

Dos hombres se destacan nítidamente en la llamada "Generación del
80" Roca y Zevallos. El primero comprendió y emprendió la acción para in-
corporar la Patagonia a la Nación. Su obra es encomiable desde el punto de
vista de la geopolítica interna, por cuanto valoriza el extenso territorio sur,
lo ocupa y lo integra unitariamente. De la serie de hechos que jalonan las su-
cesivas cesiones territoriales, la conquista del desierto representa una rever-
sión del proceso y una neutralización de la tendencia desintegradora.

Por su parte, Estanislao Zeballos, jurisconsulto y diplomático, crea
una doctrina exterior con un neto sentido geopolítico. Cuando afirma que:
"no existe diplomacia desarmada", significa la imposibilidad de proyectar
la Nación exteriormente sin un poder que la sustente. Sin ese poder, la
diplomacia carece de validez, las tratativas y negocios exteriores se en-
cuadran en una estrategia defensiva, débil y sin posibilidades. Zeballos sos-
tiene un pensamiento definido sobre la necesidad de la Unidad Nacional,
frente a las apetencias de los imperios, y de la creación de un poder, para
conducir acertadamente las relaciones exteriores de la Nación.

El "Grupo López" asume frente a la distorsión política de la genera-
ción del 80, la visión correcta de la Nación, y la defensa de los intereses ar-
gentinos.

No podemos dejar de citar al Perito Francisco Moreno, que representa
también a muchos hombres que comprendieron y lucharon con sentido ge-
opolítico.

El General Pablo Riccheri demostró con la ley de conscripción y la or-
ganización del Ejército moderno un claro pensamiento geopolítico. El
Ejército ha sido así un elemento fundamental de la integración nacional, en
cuanto ha coadyuvado a la organización del espacio y a la integración del
territorio patrio, esto sin mencionar el cumplimiento de su misión específica
inherente a la defensa nacional.

Existieron hombres como Baldrich, Mosconi y Savio que al incorporar
el concepto geoeconómico y al aferrarse en la lucha abierta por la defensa
de nuestro patrimonio y del desarrollo nacional, dimensionaron cabalmente
la vigencia geopolítica en la vida argentina. Valga repetir sólo una síntesis
del pensamiento del General Savio, inspirador de la Dirección General de
Fabricaciones Militares: "El error, en su esencia, radica en haber estructu-
rado "a priori", nuestra economía, posponiendo arbitrariamente a los me-
tales respecto a los cereales"... "Sin desmedro de la agricultura y ganadería

que son y serán las columnas básicas de la economía, debemos encarar
progresivamente la obtención de las materias primas esenciales para las actividades metalúrgicas y químicas".

"Esta situación de producción de acero restringida, que es a la vez de
dependencia del extranjero, no puede prolongarse. Ello constituye un índice
que no es posible desfigurar con ideas, suposiciones, teorías económicas; y
la expresión de ese índice sería en tal caso la siguiente: La República Argen-
tina no puede salir de su situación de país agrícola-ganadero. Industrial-
mente no tiene ponderación, no tiene influencia. Confiar en que siempre o
alguna vez la buena disposición de algún pueblo pueda atenuar esta si
tuación, es sencillamente atentar contra la vida de la Nación".

Los hombres de la Marina de Guerra, están representados por un grupo de pensadores y hacedores que se largaron a resguardar los ríos, el Atlántico, la Patagonia y la Antártida. Desde Bouchard, que pasea el pabellón
nacional por el mundo, hasta los Almirantes Manera, Stewart y Storni, pro
pulsor éste último de la industria naval. Debemos considerar, también, a
Almirante Panzarini como el padre de la oceanografía argentina, y al Capitán de Fragata Oca Balda, de esclarecido pensamiento geopolítico.

En la Aeronáutica Militar se destacan Zuloaga, Newbery, Vélez y e
Brigadier San Martín, entre otros.

No podemos dejar de mencionar, por su gran significado geopolítico
la gesta antártica, desde Luis Piedrabuena, Julián Irizar, José María
Sobral, Gregorio Portillo, hasta los más recientes como Oddera, Harriague
García, Hermelo, Pujato, Olezza, Yiraud, Quijada, Leal y todos aquéllos
que aportaron su voluntad y sacrificio.

Seguro es que en esta recordación no han sido citados todos los merecedores. De hecho existen muchos hombres conocidos por sus ideas y posturas
que enriquecen el pensamiento geopolítico argentino. Seguros estamos también, que hay muchos desconocidos que enriquecieron con su esfuerzo, desde distintos niveles y campos de acción, el patrimonio conceptual de esta
disciplina. A todos ellos nuestro reconocimiento de argentinos.

No obstante lo expresado, es necesario juzgar los resultados por los
hechos. A lo largo de la historia nacional, aparece siempre una constante de
miedo o desprecio por el espacio, conjuntamente con una política estrecha
de concepción coyuntural. Pensamos que estos dos factores han influído
principalmente en el desacertado enfoque geopolítico del país. A ellos se ha
agregado el factor fundamental, que aún persiste fuertemente, materializa
do por la progresiva aculturación del ser nacional, que ha permitido a los
imperios de turno, mantener una contínua hegemonía sobre los distintos
campos de la Nación.

Tal vez haya que preguntarse, también, si no influyó como una causa
consecuente de lo expresado, que las grandes decisiones sobre la suerte de
los argentinos, hayan sido adoptadas allende las fronteras, o bien por círculos o sectores vernáculos, aliados a los centros de poder foráneos o confun-

didos por las coyunturas y por grupúsculos interesados.

De esta manera, fuera de lapsos y hombres de excepción, la Argentina
salvó siempre la coyuntura a fin de satisfacer consecuencias, responder a
circunstancias y atender a lo inmediato. El tiempo histórico no fue valora-
do, el planeamiento a largo plazo sólo fue una teoría, la proyectiva nacional
siempre se limitó al corto tiempo.

"Los sucesos dolientes que en el pasado se sirvieron y palpitan en la
Argentina de hoy, patentizan el alto costo que se ha pagado y sigue oblando
la Nación —en mutilaciones geográficas— por haber sido indiferente al va-
lor geopolítico del espacio y claudicante en la afirmación y sostén de sus
fronteras, como filosofía política" (General de División Osiris Guillermo
Villegas: "Expansionismo temporal Chileno - Epopeya en el Sur Argenti-
no" Círculo Militar. Volumen 698. Año 1979).

La carencia de visión, de imaginación y sobre todo de voluntad, habría
de producir el gran déficit histórico que soportamos.

Los argentinos, siempre hemos padecido un Waterloo diplomático que
ha revertido los intentos de grandeza; en grandes ocasiones ha existido un
Grouchy sin perspicacia, inteligencia ni decisión; en los momentos estelares,
alguien sin voluntad, carente de heroísmo político, cedió los derechos, mal-
negoció los intereses y vulneró los grandes objetivos nacionales.

Pese a ello, la Argentina ha continuado demostrando una gran capaci-
dad como nación, una especial presencia internacional, así como una apti-
tud espiritual y material que nos enorgullece.

Esto último es producto de las calidades de su pueblo, lo anterior, res-
ponsabilidad de los grupos dirigentes de turno.

A lo largo de su historia, el pueblo argentino y los grupos nacionales,
han librado la gran guerra nacional, con diversa suerte táctica, pero persis-
tiendo siempre en el objetivo estratégico de la integración nacional. Esta
meta servirá a su vez para poder instrumentar la política de autodetermina-
ción.

Desde 1810 hasta nuestros días, al margen y por encima de toda consi-
deración —casi siempre mal intencionada—, sobrevive la naturaleza de los
hechos y la realidad del proceso, que indican que la larga confrontación
entre lo nacional v lo antinacional continúa desarrollándose.

Por esta razón, la concepción geopolítica de la Argentina no ha podido
ser llevada a cabo, mientras subsiste aún la idea política de la dependencia.

En tanto no haya una férrea continuidad para integrar el componente
espacial, desarrollar las áreas de frontera y ejercitar un centro de gravedad
en los factores energéticos, mineros e industrias pesadas coordinadamente
con los agropecuarios; mientras no se comience a defender primero y robus-
tecer después la cultura; mientras no se busque consolidar la concertación
del Cono Sur; mientras no se practique un proyecto nacional auténtico, to-
do proyecto geopolítico nacional no pasará de la etapa de los buenos dese-
os. Porque la idea de una geopolítica autónoma, parte de la base del poder.

[image: image37.jpg]SISTEMA DE INTERCONEXION FLUVIAI

LIGAZONES

- Paraguay - Aragula

- Parana - San Francisco
- Paraguay - Guaporé

- Parand - Paragu g

- Itapieuru - Parnaiba

- Ibicuy - Jacui

- Orinoco - Rio Negro

Mar Anfillas

NOOAWN -

Fuente:
— Revista Maritima Brasileira
N° 10, 11, 12 - Out, Nov e Diz - 1975

Sin poder nacional, no hay autodeterminación.

El factor externo en la política argentina

Aunque nos hemos referido a él en líneas generales a lo largo del texto,
el significado y presencia permanente de este factor tiene tal importancia
que se hace conveniente tratarlo en particular, a fin de desentrañar sus orí-
genes, sus objetivos y su "modus operandi".

La hegemonía europea en Sudamérica se definió inicialmente entre Es-
paña y Portugal. (Gráfico 29). Estas dos coronas se enfrentaron tanto en la
Península Ibérica como en las Colonias, en particular en el estuario del Pla-
ta.

Portugal inició la conquista del actual Brasil, buscando permanente-
mente su ampliación hacia el Oeste y hacia el Sur. Era la boca del estuario
platense, en particular, lo que le interesaba a Portugal.

Todas las exitosas medidas militares españolas fueron neutralizadas
por la sagaz diplomacia lusitana. Lo que perdió en los campos de batalla, lo
ganó en la mesa de negociaciones.

Cuando los pueblos sudamericanos alumbraron la independencia del
continente, la herencia recibida de la corona española fue total. De ahí que
recibieron, también, el legado de las contradicciones y debieron continuar
soportando los errores iniciales, a los cuales se le sumaron los propios.

A la debilidad española le correspondió, en el orden mundial, el afian-
zamiento del poder inglés, aliado del trono portugués.

Portugal juega en el siglo XVIII y durante el siglo XIX, el lugar de "so-
cio privilegiado" de Gran Bretaña, asociados ambos en la lucha contra Es-
paña para usufructuar de la desmembración de su imperio y, en consecuen-
cia, intervenir en la repartición de sus colonias.

Después de 1810 y ante el fracaso de anexión por parte de Inglaterra de
las colonias del Río de la Plata, el enfoque geopolítico británico se amoldó a
la realidad existente, auto erigiéndose como el poder componedor, protector y equilibrador de la situación platense.

De esta situación, surge la artificiosa creación de la República Oriental
del Uruguay, la limitación del poder lusitano en el estuario, la ayuda
irrestricta al centralismo porteño, la obtención de la libre navegación de los
ríos, su enfrentamiento con el gobierno de Rosas, su acción propiciadora en
la intervención brasileña para el derrocamiento del Caudillo argentino, su
disestra intervención en la Guerra de la Triple Alianza para derrocar a Solano López, que no permitía la penetración económica en el Paraguay, como otras

influencias, acciones y presiones que registra la historia nacional.
La Argentina en gestación, adhería a esta situación dominada por la dirigencia portuaria, y si bien no ganaba el país, permitía desarrollar su poder
de dirigencia, mientras la Gran Bretaña, como potencia "protectora",

equilibraba la política, primero portuguesa y luego brasileña en el Cono

Sur.

Este es el contexto donde se asienta el modelo del 80, y esta premisa
basada en la subordinación a un "mecenas" internacional, al protectorado
de una potencia, signa la historia de las relaciones exteriores argentinas

Pero luego de la guerra con el Paraguay (1865-1870), en el Cono Sur
ocurre un hecho de relevante proyección internacional, que gira en torno al
poder componedor de Gran Bretaña, principalmente relacionado con la Ar-
gentina y Brasil. Este último país, orientado por el genio del Barón de Río
Branco, comienza, a partir de 1870, a "soltarse" paulatina pero sistemáti-
camente, de la hegemonía inglesa. Esto es así, en función de que el factor
equilibrador que ejercía Londres, no se avenía con las aspiraciones de Ita-
maraty. Brasil no deseaba seguir permitiendo que su proyección continental
(territorial y desarrollo espacial) fuera controlada por la potencia europea.

El Brasil imperial, luego republicano, no rompe bruscamente con
Inglaterra, sino que, sigilosamente, va creando una política nueva, sagaz,
metódica, que va aproximando al país a los intereses de los Estados Unidos
de Norteamérica. Brasil va cambiando así, sin hesitaciones y con clara de-
terminación, de patronazgo, mientras la Argentina persistía en su ciega y
frustradora adherencia al imperio decadente.

La Segunda Guerra Mundial, permitió al Brasil publicitar su política,
participando decididamente con un Cuerpo Expedicionario en la península
itálica, con lo cual inició una nueva etapa en el desarrollo interno.

De esta manera, del equilibrio inglés se pasó, casi drásticamente, al de-
sequilibrio norteamericano. Esta es la situación actual, irreversible en cuan-
to se pretenda continuar con la filosofía del modelo del 80. Esto es así por-
que poco reportará al país cambiar de "patrón" a la altura de los aconteci-
mientos, por cuanto, la política estadounidense ya está trazada hace tiem-
po, será invariable y realista, en función de sus propias conveniencias.

A la luz de la experiencia del factor externo, la Argentina no podrá salir
de su frustración, no hallará la operativa integradora de su espacio, ni al-
canzará su desarrollo industrial totalizador, mientras no imagine un proyec-
to que le permita "desprenderse" paulatina pero sistemáticamente de la de-
pendencia de una potencia mundial, sea cual fuera ésta. Lo expresado no
significa que no deba aprovecharse, según sus propios intereses, de las
contradicciones que se generan en el campo internacional, y que no deba
ejercitar una política de conveniencia con los poderosos. Lo contrario sena
suicida. Pero debe quedar claro que la persistencia en querer encauzar el
país dentro de los moldes agroexportadores, sirviendo a estructuras foráne-
as y jugando su suerte a los buenos deseos y vaivenes de potencias mun-
diales, no le reportará un beneficio más allá de un límite estrecho, oscuro e
intrascendente.

Es necesario que, de una vez por todas, la Argentina se percate de la ne-
cesidad imprescindible de contar con una firme política de autodeterminación.

Premisas básicas de la geopolítica argentina

La geopolítica de la República Argentina debe ser considerada a partir
de dos premisas básicas.

La primera se refiere a la naturaleza geopolítica y constituye el núcleo
del problema.

A menudo asistimos a las controvertidas ponencias de la Argentina
Continental versus la Argentina Insular. Al respecto, pensamos que ambas
son realidades no contrapuestas, sino que son complementarias.

La República Argentina está inserta en el Cono Sur del Continente,
pertenece al Continente y participa de las potencialidades que le ofrece éste.
Su destino está junto a sus pueblos hermanos, su futuro no puede ignorar
los intereses regionales. Por otra parte la Unidad Regional es la única solu-
ción válida, ante un mundo en acecho, conflictuado e incierto.

La Argentina es Continental, porque la historia y la geografía la suje-
tan al continente y porque su gran política debe realizarse en el Continente
que es su naturaleza e identidad.

Pero la República Argentina, por su situación geográfica absoluta y re-
lativa, también goza de los privilegios y responsabilidades de una benefi-
ciosa posición marítima, situación virtuosa que le otorga singulares caracte-
rísticas y le exige soluciones sustanciadas con equilibrio pero con acierto,
con armoniosidad exenta de esquematismos, con prioridades sin contenido
de parcialidades perniciosas.

Sostenemos que la Argentina es Continental, pero también goza de
condición oceánica, de modo que su naturaleza geopolítica le confiere una
peculiar significación. Esta particularidad debe ser aprovechada en benefi-
cio propio, eliminando drásticamente la discusión estéril sobre la prevalen-
cia de una u otra característica.

La particularidad Continental Trioceánica (Atlántica, Pacífica y An-
tartica) privilegia la política y otorga un marcado beneficio a la estrategia.

La otra premisa, parte de la Integridad Territorial, de la Unidad del Es-
pacio Nacional, donde no caben particiones ni consideraciones sectarias o
segmentarias. Es la célula geopolítica, que enmarca la individualidad y so-
beranía.

A grandes rasgos, nuestro País está integrado por la Pampa Húmeda
irrigada por la Cuenca del Plata, la zona Andina, la zona Patagónica, el
Mar Patrimonial con sus archipiélagos y la Antártida.

La consideración sectorial de alguna de estas zonas, adolecerá de un
grueso error y abundará en el juego de las intenciones de partición territo-
rial, con el consiguiente deterioro y menoscabo a la Soberanía Nacional.

Lo expresado significa entonces.que el desarrollo de las partes debe eje-
cutarse prioritariamente en forma integrada con las otras, antes de intentar
o realizar la integración internacional. En otras palabras, el desarrollo de la
Cuenca del Plata, por ejemplo, debe realizarse con carácter prioritario para servir a la Mesopotamia y al Centro Norte de la Región Andina. Considera-
mos un gran error el proyecto en ejecución de desarrollo binacional como
prioridad para el Nord Este Argentino, sobre lo que volveremos más ade-
lante.
Estas dos premisas, proporcionan pautas ciertas y ponderables, para
iniciar cualquier consideración o para intentar análisis coyunturales y/o
prospectivos. Otorgan un punto de partida doctrinario, realista y totalmen-
te vigente, al servicio de los intereses nacionales.
La naturaleza geopolítica y el concepto de integridad espacial, determi-
nan la prognosis correcta para el estudio de los diferentes problemas, así co-
mo los elementos fundamentales que signarán la mejor solución para una
creciente autodeterminación.
No debe olvidarse que el desarrollo espacial soberano (tierra firme) es
indispensable para poder ejercitar un poder marítimo cualitativo.
Históricamente, las potencias marítimas, lo fueron, sobre la base de su
unidad nacional territorial.

Quinta
Parte

LA INTEGRACIÓN
PARA LA LIBERACIÓN
Y LA INTEGRACIÓN
PARA LA DEPENDENCIA

Los grandes imperios se agotan,
prisioneros de sus apetencias
hegemónicas, al perder capacidad de
respuesta a las crecientes inquietudes de
los pueblos, los cuales se procesan en la
natural evolución histórica.

El Continente

Geopolítica para la Liberación

La geopolítica es la disciplina que interrelaciona los factores geográfi-
cos con la política. Es la política basándose en las utilidades que presenta la
geografía. Es, por lo tanto, una disciplina política, servida por factores ge-
ográficos.

Inicialmente, habíamos señalado las diferencias de concepción que
comprendían, la aplicación de una determinada teoría geopolítica.

Normalmente, la geopolítica ha sido utilizada por los poderosos para
lograr y afianzar los intereses de la dominación. Las grandes potencias han
pergeñado teorías imperiales que les otorgaron beneficios y dominio. Esta
es la geopolítica al servicio de una política colonialista.

Los pueblos dominados, a su vez, se valen de la geopolítica que respon-
de a las aspiraciones de liberación. Esto es, el arte de conducir que tiende a
lograr los objetivos determinantes del rompimiento de los canales de la de-
pendencia. Esta es la geopolítica al servicio de una política liberadora.

América Latina debe basarse en esta última para el planeamiento de
una estrategia de liberación, así como para la concreción de las maniobras
concebidas y para el logro de las etapas fijadas.

La idea, aunque encuadrada en el contexto mundial, deberá responder
a los intereses nacionales asentados en la realidad que se vive.
En este sentido, el ejemplo que nos presenta la historia es sumamente
elocuente. Ello está concretado en la concepción de los Virreinatos y en la
visión de los Libertadores, primeros legados históricos sobre la vital vigen-
cia del continentalismo.
Este es el proyecto histórico, vigente para la liberación nacional y con-
tinental. Toda idea liberadora debe participar de la unidad monolítica, ide-
ológica y geopolítica. Pero esta unidad, hermanada en sentimientos y ob-
jetivos comunes, comunitariamente sobrellevada en la coparticipación de
esfuerzos y esperanzas, debe concebirse a partir de las integraciones na-
cionales. Ningún edificio con cimientos frágiles podrá sostenerse.
Las unidades nacionales serán el basamento de la conjunción latinoamericana.
La formación acabada de las naciones permitirá el cumplimiento de
las etapas históricas y servirá para decantar la gran síntesis continental.
La América precolombina, se distinguió por el brillo de las civiliza-

ciones Azteca, Maya e Incaica. La América colonial se estructuró en
Virreinatos; América independentista se caracterizó por la balcanización
impuesta por el neocolonialismo; la etapa de la América Liberada, debe sin-
gularizarse en la alianza de los antiguos núcleos geopolíticos de origen His-
pánico, concebida a través de la consecución previa de las unidades na-
cionales.

Sin unidad nacional no se accederá a la alianza americana. Sin unidad continental no será posible la autodeterminación.

La República Argentina y América del Sur

La República Argentina, parte constitutiva de América, se encuentra
inmersa en el proceso de liberación continental, como uno de los fundamen-
tos más sólidos del mismo.

A partir de 1810, se fueron creando dos concepciones geopolíticas que
se enfrentaron por la supremacía y que respondían a dos ideologías
diametralmente opuestas. Estas ideas sirvieron a la "política colonialista" y
a la "política liberadora", respectivamente, para el logro de los objetivos
consecuentes.

En nuestro país, existen pues, desde antaño, dos concepciones ge-
opolíticas enfrentadas.

La primera, geopolítica del Atlántico, (o Insular) responde a una idea
liberal, extranjerizante, alineada cultural y socialmente a la línea europea y
norteamericana, antihispánica y contraria a la tradición, subrogante de un
sistema económico librecambista y opresor, vasalla de una línea política do-
minadora. Es la concepción del puerto de Buenos Aires, la "petit París", de
la economía centralista, de la cultura enajenada; es el país agroexportador
dependiente de los centros de poder extranjeros; es la nación manejada por
la oligarquía ganadera, luego financiera, animada por la ideología positivis-
ta del "progreso" infinito. Pretende la conformación de un país europeiza-
do diferenciado del resto de América, segregado de lo autóctono y adheren-
te a una formación foránea. Es la Argentina dividida en la Capital y el Inte-
rior, en oligarquía y pueblo, en clase dominante y dominada, en la gente
bien y la chusma.

La línea del Atlántico es la concepción importadora de manufacturas, exportadora de materias primas de la "élite" enajenada culturalmente. Ex-
portar las carnes, los cueros y los cereales, importar los capitales, las má-
quinas, los zapatos... y la cultura. Es la historia de la Guerra del Paraguay;
de las expediciones "civilizadoras" contra la "barbarie" de los caudillos fe-
derales y sus montoneras; de las misiones al extranjero para conseguir favo-
res a cambio de Soberanía; es la expresión contra el español, el gaucho y el
indio; el desprecio hacia el "cabecita negra" y la entrega de territorios; la
educación con normas y maestras importadas; es la serie de pactos y acuerdos la sombra del pueblo; es la cesión de áreas petroleras y la firma de

convenios con las transnacionales; es el desmembramiento de la República y
el abandono de América. Son, también, los contubernios políticos espuri-
os, vergonzosos, entre las fracciones políticas, a veces, incluso, con na-
ciones extranjeras. Es la cultura anglófila de pretendidas "élites" porteñas.

Podemos anotar en ella los casos de soborno, enajenación y robo, de
entrega de territorios, cesión de empresas nacionales, empréstitos leoninos,
negociados con las transnacionales; etc.

La concepción geopolítica del Atlántico, contiene la imagen de una Ar-
gentina dependiente, oligarquía próspera adherida a la suerte de Europa o
de los EE.UU. de América, de espalda a los pueblos hermanos del continen-
te. Una Argentina a la que dejan vivir con tranquilidad castradora, aunque
ello le cueste la dignidad. Una República con discursos inflamados, vivien-
do de declamaciones inauténticas y de un pasado engañoso; marchando ha-
cia un porvenir de colonia privilegiada, con un modelo económico social
impuesto desde afuera y una política alineada con las grandes y pequeñas
decisiones de la oligarquía dominante.

Es el modelo de una Patria espectadora de los designios mundiales, de
una clase dirigente vernácula obnubilada por las luces imperiales, inauténti-
cas, sufriendo los coletazos como furgón de cola de la marcha del proceso,
sin capacidad para autodeterminarse. Es, en principio, la alineación con
Inglaterra para luego ubicarse junto a los EE.UU., es la cesión permanente
de posiciones y el aniquilamiento de la esencia del Ser Nacional. Es el em-
pobrecimiento del interior y la opulencia de Buenos Aires, es la subyacencia
de la autenticidad y la relevancia de lo importado. Es, en suma, abjurar de
la Nación y mirar hacia afuera.

El pensamiento Atlántico deviene en la creación de una "sociedad tra-
dicional" y "europeizada", asentada en un sistema cultural y económico
totalmente comprometido con intereses foráneos. Es la geopolítica imple-
mentada por Gran Bretaña y aceptada por la dirigencia del país. Básicamen-
te es la inserción en la división internacional del trabajo y la balcanización
americana. Es el gobierno de la Nación, por una minoría de la minoría.

La línea del Este es, en fin, una Argentina de tercera categoría subordi-
nada a la voluntad externa, con un pueblo sumergido y una oligarquía diri-
gente poderosa. Pese a inflamadas declaraciones y estrepitosos buenos dese-
os, significa una República sin grandeza ni dignidad.

La segunda es la concepción de los Andes, o continental peninsular, idea
histórica que se contrapone como hecho natural a la maniobra alienada del
Atlántico. Contiene, fundamentalmente, el sentimiento telúrico, se asienta en
el acervo cultural autóctono, se basa en la tradición civilizadora y colonizado-
ra hispano-católica del continente. Representa la geopolítica integradora, tra-
dicional, practicada por los Incas, ampliada y enriquecida por la España Ca-
tólica y visionariamente intentada por los Libertadores San Martín y Bolívar-
Significa el proceso unificador del país, realizado conjunta y simultáneamen-
te con los Estados hermanos, en marcha hacia la unidad continental; es tam-

bién la defensa de los valores e intereses nacionales, frente al vasallaje del
puerto de Buenos Aires y a la fuerte intromisión extranjera.

La línea histórica del Oeste es la actitud asumida por los Caudillos, es
el federalismo distorsionado por la historiografía liberal, representa la de-
fensa de lo nacional ante la entrega del país.

Esta concepción involucra el contenido político de una gran Confede-
ración Sudamericana, solidaria, comunitaria, erigida con igualdad de de-
rechos, deberes y garantías.

Significa la construcción de un bloque de naciones independentistas,
amalgamadas en una comunidad política, cultural, económica, social y militar, al servicio de un ideal común y de un destino de grandeza.

La idea continental está basada en la re-integración de las unidades
virreinales del Continente, que señalaran con acertada convicción los Liber-
tadores.

La concepción vertebral está ejemplarizada a través del "camino del In-
ca", de las expediciones de los colonizadores, luego por las columnas inde-
pendientes y, por último, por la genialidad de Bolívar y San Martín. Es la
línea ideológica de los caudillos federales, los cuales, sin saberlo tal vez pero
iluminados, trataron de coordinar y unir a los hombres litoraleños y andinos.
La idea del Oeste es totalizadora, liberadora e históricamente correcta; por esta razón todo el peso de los imperialismos y oligarquías comprometidas, se empleó para neutralizarla y destruirla.

El "desacuerdo de Guayaquil" es, tal vez, el hecho más significativo y
público de todos los intentos realizados para tal fin.

Las dos ideas expuestas entraron en conflicto con el nacimiento mismo
de la Patria. Los movimientos, tendencias, hombres y partidos, se adhi-
rieron a una u otra, creando desde entonces la permanente contradicción
política.

La concepción liberal adoptó la tutela imperial desde el momento en
que abandonó a San Martín a su suerte, consolidó su poder después de Ca-
seros y se adueñó del país. Salvo breves interregnos, la oligarquía vernácula
desarticuló siempre sagazmente los movimientos nacionalistas, enjuició y
enlodó a sus hombres y estructuró las instituciones de la República a su ser-
vicio. De esta manera desgobernó la Nación, entregándola al imperialismo
de turno. El grito sagrado de Mayo, fue convertido en grito a medias. Caseros y la Constitución de 1853, significan los hitos que marcan la transición
de la colonia a la dependencia neocolonial.

Dirá Arturo Jauretche, en "Ejército y Política", "La Patria grande y la Patria chica":

"Dos concepciones opuestas han alternado en la política argentina: la que ha cuidado la conservación del espacio original y la que lo ha sacrificado al triunfo de preocupaciones de otra naturaleza".

"El Ejército de la Independencia y la Patria Grande. La disyuntiva

entre la existencia de una política nacional y su negación está presente desde
los primeros días de nuestra historia. Hay dos concepciones: la de la
PATRIA GRANDE y la de la PATRIA CHICA. La que atiende al Ser de la
Nación en primer término y la que posterga ésta al cómo ser; la que pone el
acento en la grandeza y la que lo pone en la institución, en las formas. La
primera tiene la atención puesta en las campañas de la independencia, en el
Alto Perú y en la Banda Oriental; es la que genera las epopeyas sanmarti-
niana y artiguista. Se siente continuadora de la política de España en el
Continente, ahora para los americanos. Su ámbito es tan grande que sus
hombres se llaman así, y no argentinos; esto lo iremos siendo a medida que
nos achiquemos; si apenas nos hemos salvado de llamarnos porteños".

"La Patria Grande piensa y actúa en medidas continentales, continen-
tales del continente nuestro, se entiende".

"En cambio, los hombres de la Patria Chica, sólo ven instituciones y
gobiernos; la ordenación jurídica antes que la tierra y los hombres. Alberdi
todavía no ha inventado la fórmula, pero ellos la presienten: ven como abo-
gados o ideólogos lo que los otros ven como soldados y nativos".

"El conflicto se evidencia cuando se intenta traer los ejércitos de la
frontera para destinarlos a fines interiores, subordinando la independencia
a objetivos de facción: la desobediencia histórica de San Martín, en 1819,
que salvó la libertad de América, y la sublevación del Ejército del Norte, en
Arequito en enero de 1820, son las respuestas a la Patria Chica".

"Actuó el Ejército Nacional en función de Política Nacional, negándo-
se en las dos oportunidades a abandonar la lucha de la independencia para
someterse a la política de la facción".

"Dos actos decisivos de la Política Nacional, marcando el curso de la
historia, y que fueron exclusivamente castrenses".

"La Patria Chica niega después recursos a San Martin y esto es lo que
provoca su renuncia de Guayaquil, y con ella la primer pérdida de las pro-
vincias del Alto Perú. La Patria Chica abandonó también la Banda Orien-
tal, pues el invasor portugués, al achicarle el espacio, le resuelve el conflicto
institucional que le plantea Artigas, héroe común del Río de la Plata, pinta-
do como un capitán de bandidos de este lado del rio, por los falsificadores
locales de la historia, y del otro como caudillo de una disgregación, que no
quiso ratificar con su presencia prefiriendo morir en el exilio. La gente de la
Patria Chica pierde en el exterior para ganar adentro: he ahí definidas en los
hechos dos políticas. Al fin de este trabajo volveremos sobre el tema docu-
mentando la traición de los hombres de la Patria Chica, al ejército y a la
causa de la Independencia".

"El espíritu de la Patria Grande se sostiene en los pueblos y en su
ejército, y en esos conductores surgidos de su voluntad, que se sienten depo-
sitarios de una heredad que deben transmitir íntegra a las generaciones futu-
ras; hijos de alguien y padres de alguien; no librescos aprendices que preten-
den inventar algo y sólo son instrumentos de otros jugando "a las luces" en

el Río de la Plata, con la misma desaprensión con que otros quieren jugar
hoy en Indochina o en África. El odio al espacio se confundió así con el des-
castamiento intelectual. Maestritos de escuela —algunos tenemos por aquí
diciendo que la letra con sangre entra— que para levantar el nivel cultural
de un país no encuentran solución más práctica que degollar los alumnos
más díscolos. Así se degolló el país en el espacio, dispersando en cuatro la
patria común y cerrando las fronteras estratégicas de nuestro avance para
quedar replegados en la defensiva, achicados; así se le degolló en sus
hombres, con el exterminio de las masas nativas, la proscripción de la inteli-
gencia nacional, y la deformación histórica".
“Hemos visto que las grandes líneas de la política argentina correspon-
den a la oposición entre Patria Grande y Patria Chica. Su opción correspon-
de en el espíritu castrense a la opción entre ser un ejército o una policía”.
Delinear una teoría geopolítica para la República Argentina, en forma
aislada, unilateral, segregándola del contexto Sudamericano, no sólo reca-
ería en la concepción liberal, sino que negaría una realidad incuestionable.
La Argentina es parte indisoluble e inseparable del continente, como tal, la
entelequia sudamericana no puede ser segregada en ninguna de sus partes.

Es aquí donde radica, casualmente, el error de los imperialismos, y en
particular lo que más nos duele, la equivocación conceptual en que incurre
Brasil, al montar una política y estrategia al servicio de una dominación su-
bimperial como paso previo al liderazgo o hegemonía en Sudamérica. Pri-
mero porque desconoce toda una dinámica de liberación que anida en los
pueblos hermanos, incluso en el propio, y pretende subyugarlos; segundo,
porque se basa en la perniciosa balcanización política ideada por los opreso-
res; tercero porque desea proyectarse a expensas de los Estados sudamerica-
nos en vez de crear una estructura de complementación realista, respetando
los derechos de los pueblos; cuarto porque continúa en la idea de conside-
rarse con capacidad para ello, desconociendo y obviando la visión histórica
que indica que las naciones del continente poseen una raíz y un destino co-
mún; quinto porque persevera antihistóricamente, reeditando designios im-
periales de las casas de los Borbones y de Braganza, a siglos y miles de kiló-
metros de distancia, sin comprender la realidad geopolítica continental y la
necesidad imperiosa de unidad de sus pueblos para el logro de sus objetivos
de justicia. Esto sin considerar "el proceso contra el tiempo" que está reali-
zando la dirigencia brasileña a costa de sus masas populares.

Como se ha expresado, la Argentina forma parte de Sudamérica y co-
mo tal debe concebirse toda idea geopolítica. Este es el punto de partida,
premisa histórica sustentada por la Doctrina Sanmartiniana.

Esto significa que la suerte de Sudamérica es la suerte de la Nación Ar-
gentina y la suerte de la Argentina, podrá ser la suerte de Sudamérica.

Esta concepción es negada por la línea liberal, que buscó permanente-

mente colocar al país como el "favorito del rey de turno", soslayando
incluso en oportunidades, desconociendo o vulnerando la unidad del conti-
nente. Esta es la política del Atlántico, oportunista, arribista, en desmedro
de la idea continental monolítica. Es el modo de acción de "cortarse solo"
en busca de privilegios y oportunidades egoístas. La línea liberal del Este
también se esconde detrás de declamaciones folklóricas que tienden a crear
un clima de engaños y adormecimiento. Tal es, por ejemplo, la declaración
de la "integración latinoamericana", que confunde pero que en el fondo es
un medio del imperialismo, al reunir a todos los países del continente según
las reglas de juego de la Casa Blanca. La "integración", de acuerdo a las
reglas de los mercados controlados por el capitalismo yanqui, de la división
del trabajo establecida por Washington, de la organización, equipamiento,
adoctrinamiento y misiones de los ejércitos según el Pentágono. Los
pueblos del continente deben estar advertidos de esa "integración", que
juega como una gran trampa para dirigentes incautos y premia a otros que
no lo son.

En este sentido la "integración económica" que se ha ensayado hasta
ahora, se presenta conducida por una dirigencia norteamericana a fin de sa-
tisfacer sus propios intereses, resultando un producto forzado por la gene-
ralización y por la imposición de normas foráneas, que no conforman las
necesidades ni los derechos de los países del continente.

Por esta razón debemos formular una estrategia precisa, posible, posi-
tiva, que tienda a desvirtuar y quebrar la maniobra del imperialismo opo-
nente.

La vertebración americana la logran los Incas, los virreinatos españoles
y la gesta de los Libertadores. La acción triunfadora de los liberales, decan-
tó en la América invertebrada e indefensa.

Un caso particular ha presentado y sigue presentando Brasil. Este país,
heredero del imperialismo lusitano, se transforma en imperio y afines del
siglo XIX en República. Es la nación que mantiene la esclavitud en el conti-
nente por mayor tiempo, la que inicia y continúa por mandato de su metró-
poli la lucha contra el mundo Indohispánico; la nación que lanza los ban-
deirantes destructores de pueblos y traficantes de indios. Por su historia, su
lengua, su cultura misma, la clase dominante brasileña no está integrada en
la América Hispana.

Anhelamos que esta situación se revierta en función de una acción soli-
daria y en mérito al logro de una unidad para desempeñar un papel activo
en el concierto internacional.

SUDAMERICA INDOHISPANICA es un pueblo fragmentado en di-
ferentes Estados, pero su génesis, su vida y sufrimientos enseñan que es una
clara entelequia.

Los pueblos libres de América del Sur no nacen a partir de 1810, sino
que existían desde mucho antes. Los antepasados se remontan a cerca de
cuatrocientos años, sedimentados con los siglos en la raza criolla, que se

forma de la amalgama de las civilizaciones indígenas e hispánicas. Los
pueblos poseen matices diferenciados, pero también tienen un común deno-
minador: la lengua, la raza, la religión, el espíritu libertario y democrático,
el destino común.

"América Latina constituye el espacio histórico donde se da el en-
cuentro de tres universos culturales: el indígena, el blanco y el africano,
enriquecidos después por diversas corrientes migratorias. Se da, al mismo
tiempo, una convergencia de formas distintas de ver el mundo, el hombre y
Dios y de reaccionar frente a ellos. Se ha fraguado una especie de mestizaje
latinoamericano". (La Evangelización en el presente y en el futuro de
América Latina - Documento de Puebla - 307). "América Latina tiene su
origen en el encuentro de la raza hispano-lusitana con las culturas preco-
lombinas y las africanas. El mestizaje racial y cultural ha marcado funda-
mentalmente este proceso y su dinámica indica que lo seguirá marcando en
el futuro" (i. ob. cit. 409).

Si el origen es común, si la vida tiene una constante unificadora, es po-
sible el futuro único.

La República Argentina es parte de un todo, es un gajo del árbol, es un
miembro de la familia. Lo que se considere por separado, lo que se intente
enfocar en forma individualista, sectaria, carecerá no sólo de mérito, sino
también de futuro.

La única forma de neutralizar y rechazar la acción imperialista que so-
portan los pueblos sudamericanos, es unirse en los hechos, aliarse en lo
político-económico, hermanarse en lo militar.

El continente sudamericano debe presentar un frente único, compacto,
homogéneo, irreductible. Los pueblos deben saber que seguir con rencillas
domésticas, creadas e incentivadas por el imperialismo, les proporcionará
un destino oscuro de dominación y subdesarrollo. La Confederación es ne-
cesario estructurarla cuanto antes, pero a la luz de un enfoque original en
cuanto a una nueva concepción de vida, pionera en cuanto a proyectos de
un nuevo mundo, valiente en cuanto a afrontar la verdad sin miedo, con es-
peranzas, porque se sabe que se está en el camino de la justicia. Una comu-
nidad sudamericana sin exclusiones, con claros objetivos, adecuada a un
Proceso mundial dinámico y crítico.

De esta manera, una América integrada por un sistema político origi-
nal, una estructura económico-social justa, que se conjugue en el concierto
mundial, delineada por una estrategia solidaria, se erigirá como una fortale-
za civilizadora, por cuanto representará un modelo genuino, avanzado y
Proyectivo.

De esta manera como toda civilización con fines superiores; tenderá
siempre a expandirse e imprimir su sello directivo. La ley geopolítica develada a través del devenir, cumplirá con la inexorabilidad de su naturaleza histórica. Por otra parte, las civilizaciones fuertes han sido siempre decantadas por el tiempo y la lucha, sedimentadas por procesos difíciles y concientiza-

das por el sacrificio de muchas generaciones, tal como viene cumpliéndose
en el largo y antinómico proceso sudamericano.

Toda civilización se asienta, fundamentalmente, sobre estructuras cier-
tas, referidas a lo espiritual y a lo material. El espíritu es lo esencial, sin él
no puede haber civilización superior. El espíritu sudamericano presenta to-
das las condiciones y virtudes necesarias para servir de principio, medio y
fin a tan magna empresa.

Por otra parte, la conformación de una cultura enmarcada en una civi-
lización proyectiva, coadyuvará en la determinación del destino sustantivo.
Porque sin esa civilización no podrá haber "destino sustantivo".

En la medida en que los pueblos sudamericanos sepan y puedan crear la
civilización referida, entrarán prioritariamente en el concierto de otras na-
ciones y continentes.

Una estructura americana superior, contiene indefectiblemente una
concertación político-económico-jurídico-militar revolucionaria, que per-
mita afrontar las contingencias que se avecinan y provoque, por lo menos,
la esperanza renovada de un mundo mejor.

Para Sudamérica la grandeza es la integración confederada, totalizado-
ra; etapa previa indispensable para la liberación. La desintegración es servi-
dumbre; la confederación es el camino de la liberación.

El objetivo final de la teoría geopolítica Argentina, será la unidad
política sudamericana.

Esta idea está basada en la historia. Debe proyectarse sobre las directri-
ces estratégicas que dieran origen y desarrollo a la vida americana. Su funda-
mento está constituido por la columna vertebral de Los Andes, complementa-
da por las vías de comunicación que integran todo el sistema geográfico.

En el Cono Sur, la Cuenca del Plata constituye el complemento natural
de la "espina dorsal andina". Cordillera y Cuenca se implementan y rela-
cionan con la organización geográfica subsidiaria de ambas partes, las me-
setas, valles, sierras, llanuras, que como inmenso damero constituyen un
gran sistema histórico geográfico.

La concepción del Atlántico (Insular) es la "Patria Chica". La Argen-
tina aislada, unilateral, marchando a espaldas de sus hermanos americanos.
Es el proyecto liberal de la dependencia y alienación.

La concepción de Los Andes (Peninsular) es la Patria Grande. Significa la idea americanista, que comienza por lo nacional, transcurre por lo re-
gional y deriva en lo continental. Se basa en una conjunción hermanada,
férrea y grandiosa. Es el proyecto geopolítico para la liberación.
Porque hoy en día, la liberación no es viable en forma aislada o unilateral, sino en conjunto, comunitariamente, con la unidad de fuerza que proporciona la hermandad de destino.
Porque la génesis de la independencia y el desarrollo sudamericanos indican que mientras la evolución se asentó en la heredad histórica, fue positiva, desmembrándose cuando las clases dirigentes liberales adhirieron a la importación cultural atlántica.

La situación, a largo plazo, ha de cambiar; las naciones y continentes
variarán sus formas y contenidos. Por ello, para concebir objetivos habrá
que imaginar con coherencia un cuadro prospectivo que permita diseñar
políticas y estrategias acertadas. Estas deberán basarse en metas inmediatas
y mediatas. Las primeras, deberán servir de etapas de avance para lograr las
segundas.

Cada país es un caso particular, por lo tanto cada uno deberá idear un
planeamiento que tienda a la integración continental.

Dentro del panorama actual, se destaca nítidamente una realidad: ésta
es, el cambio de creciente celeridad que va superando inexorablemente al ac-
tual "statu quo".

A lo largo de la vida continental se han producido acontecimientos de
bases populares, muy elocuentes sobre el sentimiento que anima a las so-
ciedades nacionales, de unidad y solidaridad. La recuperación argentina
sobre las Islas Malvinas atestigua lo expresado, plasma una realidad y espe-
ranza el futuro de la Patria Grande. Si hasta ahora la concreción no ha sido
posible, fue por la acción disociadora y perniciosa de los factores extracontinentales, aliados con sectores decimonónicos y transculturizados de las
distintas comunidades latinoamericanas.

El signo de los tiempos es significativo, porque marca claramente que
la integridad política continental es decisiva y que la misma sólo ofrecería
éxito en la medida que el desarrollo económico se haga simultáneamente
con el progreso social.

El futuro de los pueblos sudamericanos exige la creación de una nueva
sociedad política, que se erija como modelo salvador para la humanidad, en
este momento crucial de su vida.

El desafío geopolítico del siglo XX, es para los argentinos la consolida-
ción de la Unidad Nacional, sobre la base de la creciente autodetermina-
ción; y para los sudamericanos la integración de los pueblos para la libera-
ción.

La estrategia para la integración

América Latina posee cierta característica, que a través del proceso his-
tórico, mantienen inalterable su naturaleza.

Estos rasgos denotan una peculiar situación de las Naciones America-
nas en relación al factor externo, que las condiciona según sus intereses; y
al factor interno, que denota en mayor o menor grado la alineación cultu-
ral y económica de sus capas dirigentes con los poderes extranacionales.

El estancamiento latinoamericano adquiere un carácter histórico desde
el momento que se origina en los albores de la independencia y se mantiene
dentro de márgenes de un relativo crecimiento en relación a otros Países y
Continentes.

Por otra parte, la marginalidad Político-Geográfica dentro del proceso
mundial, ha colocado a América Latina en una situación irrelevante, en
cuanto a las grandes decisiones del orbe, que la "descoloca" internacional-
mente, a la vez que ocasiona una creciente desproporción entre los sectores
pudientes minoritarios y la masa de bajos recursos. La marginalidad que
sufre este último sector, se ensancha y acentúa a medida que la concentra-
ción de riquezas se va concretando.

"Las veinte repúblicas latinoamericanas tienen un problema actual ur-
gente y formidable que les es común. Este problema que sigue en importan-
cia al de evitar la autoexterminación, es el primer item en la agenda de casi
las tres cuartas partes de la raza humana de hoy en día. Es el problema co-
mún de los llamados países "subdesarrollados", y no se trata del problema
económico de dotar de elementos a la ciencia moderna aplicada a fin de
aumentar la productividad de un país. Es el problema de la justicia social, y
ocupa el primer lugar porque si falta la justicia social, un aumento de ri-
queza acumulada sólo hará una injustamente rica minoría más rica que
nunca, en tanto se deja a la mayoría pobre sin mejora alguna y relativamen-
te más pobre (Arnold Toynbee: Entre el Maule y el Amazonas - Indoaméri-
ca).

Pero la característica más evidente es, sin lugar a duda, la dependencia y
la desnacionalización que acusan consuetudinariamente los Países Latino-
americanos. Este rasgo se produce preponderantemente en el factor cultural
y económico. La interdependencia de estos factores ocasiona una situación
difícil de revertir, incluso de conflictiva percepción y evaluación.

América Latina aún continúa fuertemente aferrada por los mitos del
ideologismo que no le permiten encontrar su propia identidad y solución.
En la medida que se fortalezca la autenticidad, se aúnen los esfuerzos comu-
nitarios, se transformen las élites de turno ideologizadas y se enfoquen los
problemas en forma política, con madurez y pragmatismo, Latinoamérica
irá encauzándose por el camino de la creciente autodeterminación.

Para ello habrá que articular una estrategia global, sostenida y coordi-
nada permanentemente en sus detalles, para que el avance hacia la integra-
ción, no se vea detenido ni neutralizado.

Es notorio un desfasaje entre las ideas latinoamericanas y el comporta-
miento de los acontecimientos políticos y económicos del mundo. No existe
una respuesta efectiva en el continente a las implicancias de la situación, en
consecuencia, es dable pensar que las clases dirigentes actúan dentro de un
vacío intelectual, que se hace imprescindible llenar. Este aporte deberá tener
presente, entre otros, la consecución de pautas para neutralizar efectiva-
mente a los factores y presiones externas que accionan sobre el continente,
el logro de una mejor estructura económico-social y líneas de acción ten-
dientes a alcanzar un mayor apoyo, con el grupo de países periféricos.

El desarrollo tecnológico autónomo, es una alternativa indispensable
para promover los objetivos políticos que se persigan. Es importante fundar

una capacidad continental para enfrentar la acción inversionista extranjera
y la presencia de las transnacionales normalizándolas a través de convenios
regionales y continentales en cuanto a su actividad, aportes y beneficios.

Es importante revitalizar la idea nacionalista, regionalista y continenta-
lista que dé sustento a un espíritu solidario y concientice cada vez más,
sobre el papel de los pueblos Indo-hispano-americanos frente al mundo.

El continente debe ser defendido de las acechanzas y amenazas que
provienen de distintos poderes mundiales, que buscan parcelarla aún más,
ocupar sus espacios vacíos, y alinearla a sus producciones y mercados.

Frente a esta realidad, la concepción y la operatividad sudamericana es
obsoleta, requiere un replanteo global, sobre la base de las identidades na-
cionales, consustanciadas con la unidad continental.

La integración se logrará fundamentalmente a través de modos de ac-
ción comunitarios, de complementación regional (integración de Polos de
desarrollo) que abarque los distintos campos (cultural, tecnológico, econó-
mico financiero). A medida que esta fase sea lograda, la instrumentación
institucional se verá facilitada y consolidada.

Los objetivos deberán tender a satisfacer la autonomía en materias pri-
mas, en mercados, en desarrollo tecnológico y científico la integración so-
cial y un grado adecuado de poder militar, que permita la seguridad del sis-
tema (poder de disuasión).

La viabilidad de la estrategia, se encuentra en la concientización conti-
nental de la Unidad. La Unidad debe surgir del ideal o surgirá, tal vez
tardíamente, de una necesidad de supervivencia.

La estrategia, no podrá desconocer la escena mundial ni el proceso in-
terno de los Estados.

La situación mundial servirá de índice para utilizar continuamente de
la dialéctica que generan las superpotencias, a fin de aprovechar los errores
y limitaciones de éstas, en beneficio regional.

El proceso interno de los Países deberá graduarse para disminuir las di-
ferencias relativas de desarrollo y compatibilizar los intereses comunes de la
región y el Continente.
Con estas pautas, la estrategia podrá estructurarse sobre bases pragmáticas y trascendentes. Lo demás, se dará por añadidura.
Sin embargo, este modo de acción, implica riesgos a veces inadvertidos, otras con pleno conocimiento de que responde a intereses no nacionales.
La búsqueda de la ampliación de mercados exteriores, sin la debida solidificación del mercado interno, en circunstancias en que la producción primaria
e industrial se encuentran en grave crisis, en momentos en que las importaciones
sustituyen a los productos nacionales y que éstos, no pueden
competir con beneficios en el marco del comercio internacional, significa, o
una gran estolidez política fruto de la mediocridad o ignorancia, o bien una
deliberada entrega del país a los designios de los poderes extranacionales.

La integración con mercados extranjeros, sin que previamente se haya
logrado la integración interna, representa el grave peligro del desentrañamiento creciente de la capacidad de decisión nacional, que entregará sus
fronteras económicas gratuitamente a sus tradicionales enemigos históricos,
a los cuales confunde como aliados.

La integración manipuleada desde el exterior por los intereses de las
transnacionales con el concurso del "cipayaje" vernáculo, saben disfrazar
sus intenciones detrás de supuestas conveniencias de progreso regional, de
comercio floreciente, de cancelaciones de tasas aduaneras etc., mientras en
realidad, se introduce a los países en una producción de escala, se los parce-
la, divide y debilita el poder del Estado, en beneficio exclusivo de los intere-
ses de las poderosas empresas multinacionales y una minoría financiera y
mercantilista regional.

Sólo claros conceptos geopolíticos, prevendrán la defensa de la sobe-
ranía. En este sentido, para un País en serio, el primer concepto geopolítico
transita por su interioridad.

Características más salientes del Continente Sudamericano

La situación geopolítica en el Continente Sudamericano, evidencia en
las postrimerías del siglo XX, características de clara notoriedad y trascen-
dencia, que la República Argentina no debe desconocer.

Estas peculiaridades se enmarcan en un proceso histórico de rápida
transformación, signando el panorama con singularidades complejas, anti-
nómicas, irregulares e inestables.

Entre las características más salientes debemos anotar las siguientes:

1. Campo de lucha ideológico y económico de las superpotencias, poten-
cias industrializadas y multinacionales. Continente reservorio de ali-
mentos y de expansión de mercados para los países industriales.

2. Progresivo contraste con el mundo industrializado.

3. Situación emergente de Brasil como potencia económica.

4. Despegue de Venezuela como potencia financiera.

5. Ruptura del equilibrio político a favor de Brasil.

6. Situación social en transición hacia estadios progresivos de participa-
ción.

7. Profundización de la religiosidad en las masas.

8. Inestabilidad política y agotamiento de los sistemas.

9. Intentos de concretar la integración continental independiente a través
de acuerdos y organismos comerciales (ALALC - ALADI - Pacto Andi-
no).
10. Marginación político-social de las masas, por parte de dirigencias elitis-
tas.

11. La persistencia en el entendimiento bilateral entre las naciones.

12. Existencia de acuerdos regionales no integrados que intentan dirimir

supremacías (Tratado Cuenca del Plata). (Pacto Andino-Tratado del
Amazonas).

13. Creciente conciencia político-social de las masas y relevo generacional
acelerado de las dirigencias.

14. Irrupción de La Argentina en la lucha anticolonialista (Guerra de Las
Malvinas)

El Cono Sur

El Cono Sur

El Cono Sur es la gran región meridional del Continente Sud America-
no, constituído por la Argentina, la República del Uruguay, Brasil, Para-
guay, Bolivia, Perú y Chile. Siete Estados que representan el 70 % del espa-
cio continental, los que conforman, en virtud de factores históricos, geográ-
ficos, políticos y económicos, un concierto de intereses, que se expresan a
menudo en forma de controversias y en algunas ocasiones con plena con-
junción.

Esta extensa y potencialmente rica región, representa una unidad espa-
cial, excéntrica y marginada de los grandes centros de poder mundial.

Posee dos peculiaridades que le otorgan valores geohistóricos. Su parte septentrional representa el macizo continental y contiene el llamado
Centro geopolítico de América del Sur (Heartland). Su parte meridional, se
caracteriza por su carácter peninsular bioceánico y su natural proyección
antártica.

Alberga dos grandes cuencas (Amazonas y del Plata), la cordillera más
alta del continente, una riqueza potencial privilegiada por una variedad de

climas y suelos.

En este Subcontinente que abarca 14.943.569 km: con una población
aproximada de 150.000.000 de habitantes, se desarrolla una confrontación
de intereses que se agudizan, a medida que la situación mundial y de relativo
desarrollo regional se procesa.

En este orden de ideas se percibe nítidamente la expresión de dos gran-
des grupos de intereses a veces contradictorios, otras aliados, que pugnan
por el dominio de áreas, zonas y región.

Los primeros, de carácter político-económico, responden al interés de
las superpotencias, potencias menores y sus naturales aliados, las empresas
transnacionales.
Los segundos, accionan en función de los intereses nacionales de los países de la región.
Las fuerzas que mueven estos grupos y la colisión de los factores ac-
tuantes, producen un accionar permanente y creciente lucha, por la influen-
cia y dominio espacial.

Las grandes potencias y sus transnacionales pretenden imponer a
intereses nacionales la concepción de la nueva división del trabajo, que per-

sigue el desarrollo dependiente, sobre la base de la eficiencia relativa y la
mayor eficacia selectiva (Doctrina Nelson Rockefeller). De esta manera, el
dominio económico les proveerá el control político sobre las naciones, a la
vez que les asegura materias primas y mano de obra baratas, necesarias para
el abastecimiento de la población e industrias del hemisferio norte.

Los intereses regionales, responden a factores principalmente históri-
cos que se ha acentuado a medida que las naciones en vías de desarrollo se
han ido potencializando y la expansión natural de sus intereses ha entrado
en fricción con los vecinos. Pero esto último, responde sin equívocos, a con-
cepciones geopolíticas mantenidas a lo largo de los años por distintos go-
biernos y al margen de ideologías preexistentes, que enmarcan una real hi-
pótesis de conflicto regional.

Los intereses regionales, a veces aliados a intereses extraregionales, han
pretendido proyectar y/o consolidar su dominio o influencia, a determina-
das áreas o zonas.

Otras veces, los intereses nacionales conscientes del riesgo que corrían
sus pueblos, han aunado sus esfuerzos para oponerse a aquéllos.

En muchas ocasiones, la ofensa de los intereses por países de la región,
asume mayor riesgo que el de los intereses extraregionales.

Las contradicciones, que se suceden a menudo y que frecuentemente
provocan variada suerte de conflictos, producen un retardo y deterioro al
desarrollo y a las relaciones entre los Países.

En el marco de la región, existen dos estrategias que responden clara-
mente a dos concepciones geopolíticas históricas.

La primera, sustentada por Brasil, demostrada a través del tiempo, que
opera a lo largo y a lo ancho del Cono Sur buscando como fin el dominio de
la región (Gráfico 30).

Para estos fines, los objetivos están delineados en la salida al Pacífico,
control del centro del continente y el dominio de la Cuenca del Plata (Pro-
yección continental). El concepto de las "fronteras vivas" (penetración cul-
tural - demográfica - económica - financiera) y del desarrollo espacial fron-
terizo a los fines de la proyección estratégica y dominio táctico, le ha dado
al Brasil, hasta el momento, significativos logros.

La segunda concepción regional, se encuentra conducida por la República Argentina - Uruguay - Paraguay - Bolivia y Perú, y se caracteriza
P°r acciones de contención (defensa estratégica) y por algunos y a veces esporádicos actos tendientes a adquirir mayor influencia espacial (Ofensiva táctica).
En el primer caso la estrategia aplicada se ha iniciado, en su primera
etapa, con el desarrollo del interior del Brasil mientras operaban ofensivamente en las zonas fronterizas a efectos de ganar espacio o bien crear
influencias locales que servirían como base para intentar la segunda fase. Esta última acción ya se ha iniciado con el desarrollo acelerado de las áreas
de frontera prioritarias, que servirán como "áreas pivote" o "bases de ope-

[image: image38.jpg]LA SOLDADURA o

M

Dol

Piogay i
LA ARGENTINA LAT
5"‘ la ooldqd-:lq del M
dc la Pr{.clrl;

raciones" para proyectar en determinadas direcciones una política agresiva
en procura de objetivos concretos.

Itaipú, demuestra una acción principal para crear las mejores condi-
ciones posibles apoyando y coadyuvando a otras acciones secundarias y
complementarias. Mientras esto sucede en la alta cuenca, en la zona del
Uruguay medio, se ha iniciado una acción subsidiaria a través de convenios
bilaterales con la República Oriental del Uruguay (desarrollo de la frontera
con Río Grande del Sur, Subproyecto Laguna Merín, etc.). La reciente con-
certación de tratados con la Argentina, especialmente el concerniente al Al-
to Uruguay, indica con claridad que Brasil, ha flexibilizado su estrategia
pero no ha cambiado sus objetivos.

En la medida en que la proyección, que se expresa principalmente en
forma económica-financiera-demográfica y cultural, no encuentra mayor
oposición, dado el vacío espacial existente, el avance hacía el oeste se opera
indefectiblemente.

Históricamente está demostrado que entre dos polos de evolución
equilibrada, no gana el que "crece más", dado que todo crecimiento en el
marco estructural de las mismas economías sería siempre relativo, sino que
gana aquél cuya expansión no se detiene, porque apela a la constante re-
estructuración de su economía y de sus espacios.

Los países crecen, cuando un polo interior lo hace a expensas de áreas y
polos menores que se hallan dentro y fuera de su territorio. Esta es la premi-
sa esencial de la verdadera historia de todos los desarrollos.

Es fácil deducir entonces que el polo Brasileño, creciendo a ritmo cons-
tante llegará a hacerlo cada vez más sobre las áreas o polos menores que en-
cuentre a su alcance o camino, hasta que otro más poderoso establezca el
límite real de su irradiación.

La República Argentina ha descuidado peligrosamente sus áreas fron-
terizas (internas y periféricas - políticas y territoriales); en consecuencia, le
resulta difícil y costoso proyectarse más allá de los límites, por cuanto no ha
integrado convenientemente su espacio nacional, no ha constituido ejes ni
polos de desarrollo, ni áreas pivote adecuadas y convenientes, para la dispu-
ta espacial con su poderoso vecino.

La República Argentina es el líder natural del Cono Sur y su rol no
Puede ser menguado por otro polo complementario o competitivo, si de-
sarrolla todos sus recursos y enraiza todas sus conexiones (físicas-culturales-
económicas-sociales, etc.).

No hacerlo insistiendo en el retraso del NOA y NEA, asi como de sus
vínculos con los países vecinos es, sencillamente entregar esa tarea a Brasil,
Porque el desarrollo de la civilización actual que se expresa estrictamente a
través de la integración económica y espacial con los países vecinos, no
Puede ni podrá detenerse.

Los países como Paraguay, Bolivia y Uruguay con una situación de
marcado subdesarrollo, son los blancos naturales de la proyección brasileña

[image: image39.jpg]SITUACION GLOBAL DE LA
REPUBLICA ARGENTINA

GRAFICO N° 35

MARXISMO LENINISMO
ALIADO CON GRUPOS
MINORITARIOS VERNA
ULoS

HILE ALIADA Of

~ BOLIVA

[eampo de tucha ideol
oico-polftico de inte:
extraio en desmedro de/

u condicibn de Nacidh~__ -)
‘Sokerana. Py
-ESpacio cecestratécico o

J en disputa entre los }

{ grandes poderes.
-Objetivo recional de \\

[sus vecinos con

\ sentido irperial. Y,

-Pueblo Arcentino
‘-'debauénﬂou por su
unidad y vertebracise
Nacional,condicionada
d&p.mnentn.nu por las
antinorias histéricas.
™~ -tinorfas clasistes
{ que inciden en e1

Ha)icpsesihsets O POS MINORITARICS
fiontcarnat \a
\vas ctvi- Luzmiacuios |
feas alica
Muncitn aof B
gobiernos ‘TRANSNACIONALES Y
0 St e
Qe BBty RS
0
o @
& n Ll L I Fy Y

ANTARTID.
ARGENTINA

BRASTL ALIADO CON

TRANSNACIONALES ¥

GRUPOS MINORITARTY]
VERNACULOS .

LIBERAL CAPITILIS-
MO ALIADO CON GRU-

AN BIFTASA ALIA-
DA CON CHILE Y
TRANSNACIONFLES .

y de la pretendida respuesta argentina (Fronteras Geopolíticas). Propias y
urgentes necesidades operan con un sentido de conveniencia, aceptando y
recibiendo las prestaciones de la mejor oferta. De este modo, los intereses
más fuertes comienzan a imponerse paulatinamente, mientras la acción se
procesa sin solución de continuidad.

Las realidades económicas sociales del Cono Sur expresan característi-
cas singulares. En primer lugar el sistema de sustentación de América Lati-
na es deficiente y heterogéneo, en cuanto existen grandes dispersiones pe-
riféricas, extensos vacíos y las cargas sociales poblacionales acusan una
marcada e injusta irregularidad.

Por otra parte el sistema de gobierno y control es híbrido y carece de
autoridad homogénea, por carecer ésta, de objetivos definidos social y
políticamente compartidos. La economía se procesa entre una "economía
de subsistencia" y una "economía de mercado".

Todo señala que el desequilibrio regional del Cono Sur, tiene su origen
en la estructura económica; el crecimiento posterior reforzó esas tendencias.

El Cono Sur representa así una región altamente conflictiva, de perma-
nente fricción y contradicciones de intereses mundiales y regionales, de muy
difícil compatibilización y estabilización.

Esta situación se agrava, en lo que respecta a la Argentina, por el des-
cuido y abandono de su integración espacial, en beneficio de otorgar favo-
res y privilegios espaciales, políticos y comerciales a Brasil, concretados en
el último tiempo. (Apertura del comercio - proyectos hidroeléctricos de par-
ticular interés brasileño - postergación de proyectos nacionales, etc.). Todo
ello indica un grave aferramiento estratégico en el NE, instrumentado sa-
gazmente por Brasilia, consentido y facilitado por Buenos Aires.

El Cono Sur está transitando por un largo proceso de
"Transitoriedad" que de a ratos, genera coyunturas críticas.

Desde el nacimiento de las Naciones, ha sufrido alteraciones y modifi-
caciones de toda índole, (Políticas, económicas sociales, territoriales, etc,).
Hay naciones que ganaron o perdieron espacio, peleando; otras, lo han
hecho en los gabinetes de las cancillerías o en los conciliábulos comerciales y
financieros de las clases dirigentes.

Todo indica que en el Cono Sur se generan campos de fuerza, en distin-
tos sentidos, aunque comienza a aflorar nuevamente una creciente concien-
cia de unidad, frente a los grandes riesgos mundiales. El exceso de domina-
ción ha traído naturalmente, un evolutivo pensamiento de autodefensa.

La Argentina y el Cono Sur
La integración del Cono Sur es la etapa insustituible para la Unidad Su-
damericana. Se presenta como el objetivo intermedio necesario para lograr
la fortaleza geopolítica y geoestratégica, que permite proyectar la empresa
de liberación en el marco continental. (Figura 31)

Los siete Estados que representan el 70 % del continente, participan
por igual de los dones de la conformación topográfica diseñada por las
grandes cuencas, las altas cumbres y mesetas, con los sistemas subsidiarios
tanto orográfico como hidrográficos, que se desarrollan, sirviendo a la
amplia región como vias de comunicación y factores de producción.

Existe un enfoque sobre la conformación del Cono Sur que contiene la
idea excluyente de Perú y Brasil. En este sentido, pensamos que escindir es-
tas dos repúblicas del marco natural, no sólo es un error geopolítico y geo-
estratégico, sino que además adolece de un desconocimiento histórico.

El Cono Sur es una unidad espacial clara, terminante, lo que ha queda-
do demostrado tanto con el estudio histórico, como con el análisis político-
geográfico, así como por la realidad del proceso.

Los países ubicados en el extremo sur del continente, constituyen un
núcleo regional con fuertes lazos geográficos-históricos que facilitan, per-
miten e impulsan la participación en actividades políticas, sociales, econó-
micas, culturales y militares, en el marco del proceso de integración. Si esta
región no ha demostrado aún su vitalidad comunitaria, ha sido por causas
de la inseminación política y cultural continental de los Estados y por la si-
tuación neocolonial de sus integrantes, de la cual aún no han podido
desprenderse. Sin embargo, bueno resulta aclarar que ni las diferencias re-
gionales ni las influencias externas, poseen tal fuerza que no sea posible su-
perarlas, en beneficio de la acción común.

La vecindad, así como la real complementariedad de las naciones in-
tegrantes, aseguran una base cierta de desarrollo y proyección de la región.
Asimismo, la unidad potenciará todas las posibilidades, ya sea en conjunto
o individualmente, que los Estados posean en el marco de las relaciones ex-
teriores. La unidad hará la fuerza.

Las siete repúblicas poseen muchos años de objetivos identificados,
que van desde el nacimiento mismo, formación, lucha independentista, has-
ta el actual proceso que resulta coincidente en varias de ellas.

Es conveniente recordar ciertos hechos que nos darán pautas familiares
para estos países. Así como de la primera fundación de Buenos Aires surge
la creación de Asunción, la segunda fundación de la primera es el resultado
de la existencia de la segunda. El primer gobernador criollo de Buenos Aires
fue Hernando Arias de Saavedra, nacido en Asunción del Paraguay.

Cuando en 1810 el gobierno de la Primera Junta inició su actividad
política, tuvo la inmediata visión de dirigirse al Alto Perú y al Paraguay co-
mo exigencia propia destinada a lograr la libertad de esas audiencias, depen-
dientes del antiguo Virreinato, a fin de fijar los límites naturales de la
empresa política que se iniciaba. La segregación del Paraguay recién es re-
conocida por las Provincias Unidas del Río de la Plata en 1852, después de
la batalla de Caseros. La guerra de la Triple Alianza no hizo otra cosa que

demostrar que el Paraguay, para los argentinos, no era un pueblo extraño a los sentimientos e intereses del Plata. Sólo la clase dirigente tenía otro enfo-

que del problema. Esto ha quedado demostrado por la escisión de los argen-
tinos ante la guerra, los nefastos objetivos políticos con que se condujo la
misma, así como por el repudio a la sangrienta e inhumana exterminación
del pueblo paraguayo que cumplieron los aliados.

La región oriental de Bolivia singulariza una clara expresión argentinis-
ta desde los comienzos mismos de la partición. No debe olvidarse que los
pueblos del Alto Perú participaron en el Congreso de Tucumán y proclama-
ron junto a los diputados del Plata la independencia nacional. San Martín
había planeado la unión de los gauchos de Martín de Güemes con el Ejercito
Libertador, a través del Alto Perú, para operar con sus fuerzas a caballo del
Lago Titicaca. De esta manera deseaba que la acción militar contra el domi-
nio español fuera una acción mancomunada de rioplatenses, orientales, cu-
yanos, chilenos, altoperuanos y limeños; al mismo tiempo que anhelaba la
unión definitiva de estos pueblos. La muerte de Güemes frustró esta opera-
ción y las disensiones políticas internas de la Argentina impidieron cristali-
zar la idea sanmartiniana. La creación de Bolivia es un acto político del por-
teñismo dominante, a pesar de los deseos del pueblo altoperuano.

Chile y la Argentina están entroncadas, al igual que Paraguay, Uru-
guay y Bolivia, en los inicios de la organización española en el continente.
Inicialmente tanto Chile como Buenos Aires dependieron del Virreinato de
Lima. Posteriormente, al crearse el Virreinato del Río de la Plata, Chile se
constituyó en Capitanía General. La independencia de Chile es la obra co-
mún de San Martín y O'Higgins, los que se llamaban a sí mismos america-
nos. Las relaciones entre ambos países se enturbian a raíz de interpreta-
ciones encontradas de sus fronteras, que deviene precisamente de la unidad
geopolítica de la región. También Chile, como consecuencia de la Guerra
del Pacífico (1870), genera puntos de fricciones con Perú y Bolivia, que pro-
ducen desarmonía en el Cono Sur, para provecho de S.M. Británica.

A su vez, Paraguay y Bolivia se enfrentan en la Guerra del Chaco, oca-
sionando divergencias entre los pueblos hermanos.

La historia del Uruguay es común con la de la Argentina. Su héroe fun-
dador, José Gervasio de Artigas, es uno de los creadores del federalismo ar-
gentino y tanto Lavalleja como Oribe combatieron con los colores de la
Bandera Nacional. La independencia uruguaya es el fruto de la ingerencia
británica portuguesa, a través de Brasil, en el Río de la Plata, acompañada
con la consuetudinaria inhabilidad política y mentalidad colonizada de los
gobiernos liberales argentinos.

Es conveniente y necesario señalar que lo expresado se hace exclusiva-
mente en mérito a respetar la historia, pero qué lejos está el espíritu del
autor, pretender reverdecer hechos ya consumados o fomentar antinomias.
Sólo nos conduce el sentido realista alumbrado por la verdad histórica. Esta
ultima también demuestra que para la independencia del mundo hispano-
americano, se intercambiaron la sangre de todos sus pueblos y estos regaron
con su sacrificio y holacausto todo el marco geográfico del continente y en

especial del Cono Sur.

Brasil presenta un caso muy particular, que resulta de ser el represen-
tante del imperio lusitano en América y del proceso diferente que tuvo su vi-
da política. No es el análisis de este caso el objeto de este trabajo, sino el de
señalar que pese a las reales diferencias, existen necesidades de complemen-
tación. Se trata, entonces, a la luz de las exigencias históricas, de las conve-
niencias de los pueblos y de la inteligencia de los conductores, hacer prevale-
cer las necesidades actuales y futuras, sobre las divergencias del pasado.

La complementación con Brasil, no obstante, no puede hacerse sobre
la base de la división del trabajo y la "integración" propuesta por las tras-
nacionales y recientemente aceptado por el gobierno de Buenos Aires. Por
el contrario, debe revestir un carácter totalmente opuesto a fin de coadyu-
var a una estrategia de liberación continental. Para ello, la Argentina debe
ser potencia previamente, asegurando la integración de su espacio nacional
y afirmando su identidad cultural. Luego, podrá hablarse de complementa-
ción; en caso contrario, asistiremos a la satelización de nuestro país.

A partir de la segunda mitad del siglo pasado, los hechos provocados o
alentados por países extracontinentales, como lo fueron: la guerra del Para-
guay, la guerra del Pacífico, las diferencias de límites, etc., comienzan a cre-
ar y cimentar las ideas separatistas de aquellos que buscaban olvidar el pasa-
do común, que les había dado unidad, por una situación oportunista y
egoísta ante sus hermanos de sangre. Se produce el crecimiento de países co-
mo la Argentina y el Brasil y el estancamiento de otros. De esta manera, en
la primera parte del actual siglo se evidencian acentuados desniveles que cre-
an, a su vez, mayor distancia en las relaciones. Los cambios y dicotomías
políticas de los distintos gobiernos se suman también a las diferencias socio-
económicas. Simultáneamente se va produciendo un proceso de "transcul-
turación", en especial en la República Argentina, que crea un sentimiento
de superioridad respecto a los pueblos americanos, lo cual influyó prepon-
derantemente en la relación regional.

A mediados del siglo (hacia 1950) comienzan a despertarse ciertas ten-
dencias a la unidad, surgidas de la realidad exterior y el resurgimiento de
movimientos nacionales en algunos países. Para ese entonces, la Argentina,
Chile, Paraguay y Bolivia ensayaron algún tipo de medidas de integración
económico-comercial. Pero este esfuerzo no tuvo una cristalización positiva
debido al cambio de regímenes políticos de las partes y a la carencia de
programas de integración de los espacios nacionales.

En la segunda mitad de la década del 50 comienza a hablarse de la in-
tegración latinoamericana, pero con la dirección norteamericana, persi-
guiendo por supuesto, objetivos que respondían a los intereses del país del
norte. Se pretende así anular o bien neutralizar todo esfuerzo de unidad re-
gional. No obstante, los resultados negativos o por lo menos de insatisfac-
ción de este proyecto (ALALC), hace que ciertos países promuevan el lla-
mado "Grupo Andino"(1969), que vinculará a Chile (posteriormente se re-

tiró), Perú, Bolivia, Ecuador, Venezuela y Colombia. Se escinde así la uni-
dad geopolítica del Cono Sur.

Por su parte, la Argentina promueve la "Organización de la Cuenca
del Plata", que comprende a la Argentina, Bolivia, Brasil, Paraguay y Uru-
guay. Este intento pretende crear un organismo artificial que conspira
contra la verdadera entidad geográfica-histórica: el Cono Sur. El sistema de
la Cuenca del Plata se aviene en un todo al ordenamiento propiciado por
EE.UU. de integraciones regionales, apoyado por las grandes corpora-
ciones transnacionales y organismos latinoamericanos que sirven a esta na-
ción. En este sentido, la estrategia política norteamericana propicia el "de-
sarrollo económico dependiente" sobre la base de la "eficiencia relativa" y
la "mayor eficacia selectiva". Esta tesis sustentada por Nelson Rockefeller
en su conocido informe a Richard Nixon, aún está vigente.

La idea de la Cuenca del Plata disocia las nacionalidades, parcializa
territorios y se presta a una mayor dependencia de los factores externos,
tanto más, a raíz de que aún no se han desarrollado las propias potenciali-
dades nacionales en la región, a la vez que pretende desglosar a los otros
centros geopolíticos argentinos. Asimismo encubre la intención de estimular
una división internacional del trabajo a escala regional que beneficiaría
exclusivamente a intereses ajenos al área, agudizando, por otra parte, las
contradicciones de los países participantes. La integración que se lograría
sería dependiente de instituciones y organismos supranacionales, que plani-
ficarían y dirigirían los roles particulares de cada nación. Poco a poco se di-
sociaría la Gran Cuenca de la empobrecida cordillera andina. La teoría ge-
opolítica del Atlántico cobraría así mayor fuerza.

La idea de la Cuenca del Plata aislada, disociada del territorio nacional
y buscando crear una corporación supranacional, carece de sentido ge-
opolítico al servicio de la liberación. Sólo será lícita si se la interpreta y se la
estructura enmarcada en el contexto del Cono Sur, respondiendo a una
política nacional para la autodeterminación. La consideración sectaria de la
Cuenca del Plata, desconectada de la totalidad de la entidad conceptual de
la Argentina y el Cono Sur, va en desmedro del espacio geohistórico y, en
consecuencia, atenta contra los intereses nacionales y regionales.

Debe quedar, entonces, claramente establecido en todo análisis o consi-
deración de carácter geopolítico, la no incurrencia en el aislamiento o recor-
tamiento de áreas que, tomadas sectariamente —como en el caso de la
Cuenca del Plata—, ocasiona un desmembramiento de la totalidad y atenta
contra la entidad conceptual del espacio geopolítico argentino.

Frente al intento Platense, se forma el URUPABOL, entre Uruguay,
Paraguay y Bolivia, de deficiente operatividad.

El Cono Sur es realidad geopolítica; su posibilidad de instrumentación
sólo requiere voluntad para hacerlo. Para ello hace falta poner de manifies-
to la naturalidad de las relaciones entre los países del Cono Sur y sus posibi-
lidades de desarrollo, en beneficio de cada uno de ellos y del conjunto.

Se hace necesario que se tome conciencia de esta realidad por medio de
la prensa, de la cátedra universitaria, de los programas políticos y de los
proyectos nacionales.

Hay que demostrar que las diferencias y rencillas regionales son pro-
ducto de la ceguera política y la falta de grandeza y que sólo benefician a in-
tereses extracontinentales, mientras empobrece a los propios pueblos. La in-
tensificación sana de las relaciones resulta así una necesidad ineludible, en
contraposición de una competencia desordenada que afecta a los intereses
nacionales y continentales. Deben dejarse de lado los designios de competi-
ción, para llegar a un objetivo de complementación. Todo esto habrá que
hacerlo a despecho de la voluntad de las grandes potencias, que seguramen-
te se opondrán al proyecto. Pero igualmente habrá que llevarlo a cabo, para
hacer saber los derechos de los pueblos, que de continuar divididos, jamás
los obtendrán. Si Estados Unidos se percata del sentido de la historia y anti-
cipada e inteligentemente, advierte la conveniencia de aceptar la alternativa
que el proceso le presenta, apoyará el proyecto que tratamos. En ello le va,
sin lugar a dudas, la solución de sus propios problemas de seguridad, políti-
cos y económicos.

Es necesario detenernos, aunque sea brevemente, en la observación del
mapamundi de proyección central equidistante, con centro en Buenos
Aires. El globo terráqueo se presenta con una gran masa continental en el
hemisferio norte y con un enorme espacio oceánico en la parte sur. (Gráfico
32).

El continente sudamericano, y en particular el Cono Sur, se presenta
como una gran isla; rodeada por el Atlántico al Este y el Pacífico al Oeste,
así como un natural trampolín geoestratégico hacia la Antártida. La si-
tuación periférica en que se encuentran los países de la región que tratamos
de los centros de grandes decisiones, así como de la masa de las comunica-
ciones, resulta significativa, tanto desde el punto de vista político-militar,
como económico-social.

Referido al primer problema, queda claro que todo conflicto entre las
superpotencias en forma directa, lógico es suponer no afecte preponderan-
temente al Cono Sur.

Esto en función de los objetivos que con prioridad deberán resolver
ambos oponentes y que evidentemente se encuentran en el hemisferio al cual
pertenecen los países referidos. Si a esto le agregamos que la confrontación
entre los dos colosos será como consecuencia de la prevalencia y/o defensa
de sus propios intereses, que no serán los nuestros —salvo que sigamos sien-
do colonias por la fuerza— surge claramente que el enfrentamiento debe ser
preocupación de las dos naciones imperialistas exclusivamente. No existe
ninguna conveniencia, y menos obligación, de asumir una defensa o bien
alinearse con uno u otro imperialismo. Esto a la luz de la actual situación,
porque podría suceder que uno de ellos, en este caso EE.UU. asuma su res-
ponsabilidad histórica y, a través de una estrategia política adecuada, facili-

[image: image40.jpg]ZONAS GEOGRAFICAS

ZONA PATAGONICA

<) GRAFICO N° 36

Proyeccion Geogratica Pola

te y ayude la liberación americana con grandeza y realismo. Si así fuera la
situación sin duda presentará no ya una obligación política, sino una necesi-
dad de supervivencia.

Si los dos imperios, en especial uno de ellos, se sirven, a través de la
"coexistencia pacífica" de todos nosotros para mantener su hegemonía y
privilegiar a sus pueblos en detrimento de los nuestros, no debemos acudir
como perros falderos a pretender morder los tobillos del contrario

Si ellos son lobos y nosotros la manada, esperaremos que entre los, lobos
diriman la supremacía. A no ser que uno de los lobos se sume a la manada.

Desde el punto de vista económico, la marginación de las grandes rutas
transoceánicas, sean éstas marítimas o aéreas, si bien provocan un relativo
aislamiento, éste resulta conveniente en la medida en que sepamos apro-
vecharlo para transformar en tiempo la región y unificarla para una proyec-
ción común. El no ser una ruta de tránsito, sino más bien una estación ter-
minal, no debe llevarnos a desaprovechar las ventajas que ofrecen los pun-
tos finales, cuando adquieren la dimensión de centros geopolíticos.

La situación geográfica del Cono Sur lo privilegia en tanto le permite
mantener una posición prescindente, autónoma, en todo conflicto que no le
sea propio. La estrategia política a concebir debe estar, entonces, destinada
a consolidar la unión geopolítica y a proyectar la región con signos conti-
nentales. No debe abandonarse la estrategia regional, por una función
apendicular propia de las naciones sin grandeza y sin significado histórico.

Por todo esto, la situación geográfica relativa del Cono Sur nos da una
posición excepcional para la paz, en la medida en que sepamos aprovecharla
para nuestros propios intereses. En este sentido no puede jamás disculparse
que se abandone una estrategia política nacional-regional por otra al servi-
cio de la dependencia.

En el marco del conflicto mundial, el Cono Sur no es un objetivo mili-
tar redituable, pues hay carencia de motivos estratégicos para que así fuese.
Es en cambio, zona de reserva y alimentación para exprimirla en beneficio
de la supervivencia imperial. Cuando presuntos ideólogos presentan el
enfrentamiento entre oriente y occidente como un encuentro de civiliza-
ciones, expresan una falacia. El conflicto es de intereses. Por eso, nosotros
debemos resolver y defender los nuestros.

El Cono Sur es un mundo en sí, ubicado marginalmente de las grandes
zonas calientes. Una región que contiene grandes riquezas que deberán ser
potencializadas cuanto antes, a fin de proteger las comunidades, desarrollar
un poder geopolítico y proyectar una empresa.

Geográfica, histórica y económicamente, es totalmente factible la for-
mación de un bloque de naciones del Cono Sur. Ello estará en función de la
imaginación y valor de sus clases dirigentes.

Desde el punto de vista de la Argentina, el Cono Sur constituye una
empresa de alto contenido político y socio-económico, que deberá empren-
der sin pérdida de tiempo, en la seguridad de que es el camino correcto.

El mundo está construyendo una nueva economía, donde la población y el
espacio se interrelacionan muy íntimamente y donde el hombre tiene una pre-
sencia protagónica. La situación mundial indica que hay 1.700 millones de seres
que sufren hambre, que el problema ecológico se agrava en la medida en que
crece la población y se derrocha la producción, que la revolución tecnológica y
la economía de escala exigen ampliar y complementar los espacios, que las ape-
tencias crecientes de los poderes multinacionales predican un avasallamiento de
los pueblos en la medida en que éstos no se unan, que las naciones se agrupan
en defensa de sus patrimonios. Ante esta situación, es suicida rehuir los plazos,
y abjurar de una comunitaria vecindad.

La República Argentina debe propiciar y encarar firmemente la unidad
del Cono Sur, creando un centro de poder al servicio de la comunidad re-
gional, que permite unificarla para satisfacer justicieramente las necesida-
des de los pueblos, ordenar la integración sudamericana y proyectarse cons-
tructivamente en el plano internacional.

El subcontinente del Cono Sur goza de todos los privilegios que califican a
un gran país. Posee todos los elementos necesarios que le permite ampliamente
una autosuficiencia de singular relevancia, en el proceso que vive el mundo. La
enorme riqueza que guardan sus tierras, ríos y mares, serán, a no dudarlo, un
imán poderoso y apetecible para los grandes imperios mundiales, a fin de servir-
se a tiempo y convenientemente de sus recursos, así como también "coloni-
zarla" con una crecida inmigración, sostenida por un financiamiento y por una
política tendiente a lograr el control de la región.

El instituto Hermán Khan (EE.UU.) ha delineado, precisamente, una te-
oría tendiente a adueñarse de los grandes espacios "vacíos" sudamericanos. La
estrategia de Khan especifica el "relleno" simultáneamente de la cuenca del
Amazonas y la cabecera de la cuenca del Plata, en forma coordinada con las
zonas adyacentes, para luego unirla a través de hidrovías y carreteras, mante-
niendo el control de la producción y de los transportes interiores del continente.
De esta manera, pretenden dominar el espacio central del continente con una
sistemática "invasión" demográfica y financiera, creándose una situación geo-
estratégica privilegiada, un ente geoeconómico prevaleciente, que asegure per-
manentemente los abastecimientos a la metrópoli. El dominio económico les
proporcionará el liderazgo político, éste a su vez, les proveerá seguridad a
través de la superioridad militar, suplementada con la alineación de las fuerzas
armadas de los países regionales.

La interconexión de las cuencas sudamericanas (Orinoco-Amazonas-
Plata) es una idea que deviene desde 1941, muy bien explicitada y de-
sarrollada por el Doctor Gabriel del Mazo. Es proyecto, de compleja, difícil
y costosa ejecución, singulariza una vía de comunicación fluvial que uniría
al Caribe con el Atlántico Sur. La concepción tiene su origen en la Confe-
rencia Regional de los Países del Plata, siendo tratada y perfeccionada pos-
teriormente por distintos congresos y convenciones de ingeniería. La
concreción de las obras significaría un hito de grandes proporciones, en el

[image: image41.jpg]LA DIVISION REGIONAL

Ve

zomA zoNA
X eataco- MAR TERRITORIAL
b ica ARGENTING

Lo 0 austral ol sur g ia tsia
Grande e tira del Fuego, nasts

o1 a0 de Hormos, e encusntra su-
Iota » gelimitacion detinitive,

o e GRAFICO N° 37

| i et sompines e

proceso de integración y desarrollo de Sudamérica, en la conquista de la in-
terioridad continental, en la potencialización de las regiones y de las na-
ciones, en el supuesto de que sean los propios Países soberanos quienes re-
solvieran el problema. (Gráfico 33)

A su vez, geopolíticos y estrategas norteamericanos están alimentando
la concreción del proyecto de referencia, de manera de asegurar el transpor-
te de materias primas por el interior del continente, soslayando el riesgo de
la navegación abierta por un eventualmente conflictivo Atlántico Sur. De
esta manera, cualquier conflicto mundial no afectaría las comunicaciones
con las áreas proveedoras, por cuanto el tráfico se orientará hacia la metró-
poli a partir de la desembocadura del Río Amazonas por la costa norte del
continente, para entrar de inmediato al Mar de las Antillas (lago interior
norteamericano).

Otro proyecto más audaz enfrenta la alternativa de conectar el Río Ori-
noco con el Río Negro, afluente del Amazonas. Esta alternativa ofrece la
ventaja del acceso directamente al Mar de las Antillas.

La teoría de Hermán Khan ya ha sido puesta en práctica, al parecer con
centro de gravedad en la cuenca amazónica, pero sin descuidar la Platina. La
complementación esencial del proyecto se asienta en el control político-
económico-militar de Bolivia-Paraguay, países de especial ubicación geográfica
y de peculiar desarrollo, lo que facilitaría los designios imperialistas.

Esta concepción podrá ser extensiva a la Cuenca del Plata y otras. Al
respecto es necesario advertir la orientación y fines de los proyectos conoci-
dos como Área de Capricornio y Bajo Uruguay.

La fundamental importancia geoeconómica del Cono Sur escapa a to-
da duda. Las cuantiosas riquezas de su geografía representan la gran reserva
del mundo. La complementación de sus variados recursos le confiere un
altísimo valor que, de lograrse la unidad geopolítica, difícilmente pueda ser
contrarrestado o neutralizado. La potencialidad se presenta en todos los
campos de la producción, minería, energía, agricultura, ganadería, foresta-
ción, industrialización, investigaciones, etc. No debe dejarse de citar el va-
lor humano que posee la región, población que, aunque de diferente confor-
mación, tiene una raíz y un destino común. Esto es: o se liberan juntos o se-
rán dominados juntos.

¿Por qué dejar, entonces, que otros vengan a usufructuar las riquezas?
Por que permitir que, a costa del subdesarrollo y subyugación de los pro-
Píos pueblos, otros países se enriquezcan y otras sociedades vivan bien,
mientras las autóctonas deban sacrificar su grandeza y bienestar? Los go-
bernantes y la "élite" de cada pueblo tienen la palabra y, por supuesto, la
responsabilidad.

La amplia región posee dos vías naturales de integración fundamental.
La primera, la Cuenca del Plata; la segunda, el sistema de los Andes. La pri-
mera irradia su fuerza unificadora, su carácter implementador y sus carac-
terísticas potenciales a cinco países (la Argentina, Bolivia, Paraguay, Brasil

[image: image42.jpg]REPUBLICA AR

AT

(

§ ET765.720
{ PT1002.475

\ Gran Brefaiia &

\Francia.
] ET 794000
AT

Soed

GRAFICO N° 38

GENTINA

(Irlanda del Norte +

ISLAS MALVINAS
ET 11300 PT 1900 JAMAICAET 1182677 1531 88

Isla Grande de Tierra del Fuego
ET20.912 PT29.45!
Puerto Rico (USA) +

f'e

= = Hawai (USA)

REFERENCIAS

ET:Extensidn total
en Km*
PT: Poblacidn total

Sector Anrrﬂco
Argentino

ET 25524
PT 2982316

y Uruguay). Por su conformación radial y su amplio recorrido es especial-
mente integrador y elemento esencial del desarrollo. Recolecta el centro ar-
gentino, el sur y el este boliviano, sus puntas norte pueden unirse a los im-
portantes afluentes de la Cuenca del Amazonas; recorre los planaltos brasi-
leños y las mesetas del Río Grande del Sur; desagua en el estuario del Plata,
después de unir a los países citados.

Posee una fuerza centrípeta y, simultáneamente, otra centrifugadora.
Conecta el corazón del continente con el océano, vía natural de relación
mundial.

El sistema de los Andes, tradicional línea integradora del continente,
contiene las riquezas minerales, energéticas y agronómicas esenciales
para la complementación totalizadora con el sistema hidrográfico. Permite,
además, la relación a través del Pacífico como una segunda puerta mundial.
El sistema montañoso unifica a cuatro países (Perú, Bolivia, la Argentina y
Chile). Sus estribaciones se imbrican en el sistema del Plata a través de sus
afluentes. De esta manera, los Andes quedan unidos a los planaltos.

Ambos grupos de países, tanto los de la costa Atlántica como los del
Pacífico, los planaltos y llanuras, como las mesetas y cumbres, se en-
cuentran unidos a través de la bisagra geográfica conformada por el eje
boliviano-paraguayo-argentino. Estos tres países funcionan en forma de eje
central, verdadera amalgama unificadora transicional e inevitable sustento
de la región. La situación geoestratégica del eje, le otorga una significación
condicionadora de la conformación, unidad y funcionamiento del Cono
Sur. De la unidad de estos tres países, fundamentalmente, depende la in-
tegridad de la región. Este eje geográfico es el "substratum" del conglome-
rado político. El Paraguay y Bolivia representan el extremo superior. La
Argentina es la base. (Gráfico 34).

A ello se deben las maniobras divisionistas que históricamente se han
repetido en distintas épocas para debilitarlo, segregado y desintegrarlo. Sin-
tomáticamente, cuando la Argentina ha intentado una apertura política de
liberación, el imperialismo de inmediato le ha producido el cerco geo-
estratégico a través de los regímenes de Bolivia y Paraguay principalmente.
Cuando Bolivia pretendía ensayar algún tipo de liberación con otros medios
y métodos, el imperialismo cambió bruscamente el gobierno de este país. Se
maniobró siempre para descabezar el ente geopolítico. No obstante,
mientras subsista la base, el embrión podrá formular la estructura total en
cualquier momento.

De la historia se infiere que, difícilmente, los intereses imperialistas
Permitirán la unidad del eje del Cono Sur, porque sería evidente signo del
inicio de la integración regional.

La unidad del Cono Sur pasa, preponderantemente, por la integración
geopolítica de Bolivia, Paraguay y la Argentina. El intento de unidad lati-
noamericana, decanta en su primera etapa en la integración geopolítica del
cono Sur.

La unidad resulta de un ideal, pero también se sucede como consecuen-
cia de una necesidad. El ideal anida en los pueblos, porque avizoran la uni-
dad como una necesidad insoslayable de supervivencia. Si los pueblos del
Cono Sur no se unifican en lo esencial, si no logran conformar una posición
geopolítica coherente, totalizadora, integradora y unificadora, continuarán
segregados, dominados, usufructuados y colonizados.

La unidad regional devendrá de las unidades nacionales enmarcadas en
los procesos de liberación. Los acuerdos, convenios y negociados regionales
bilaterales dentro del sistema existente, no significan unidad geopolítica, si-
no relaciones permitidas por el régimen capitalista por conveniencia o indi-
ferencia, porque no lastima sus intereses, o bien porque los ayuda.

La unidad se logrará a través de gobiernos identificados en el ideal de
autodeterminación, en la integridad socioeconómica, en la comunidad de
intereses, en la solidaridad militar.

La unidad sólo se concibe con una región que, sin fronteras ideológicas
ni económicas, se consolide con una cultura autóctona, se afiance con un
desarrollo complementario y se asegure con sus ejércitos animados por un
mismo espíritu, guiados por una orgánica, doctrina y logística idénticas, to-
do ello sostenido por una ciencia y tecnología comunitaria. Una unidad que
sea la suma de las nacionalidades, el producto de la voluntad de los pueblos
como expresión de identidad, en busca de la autenticidad que sólo se alcan-
za con la liberación.

El Cono Sur representa la perspectiva de integración de espacios ge-
opolíticos, con la suficiente aptitud como para proyectarse como un gran
espacio geoestratégico. Estos espacios están comprendidos por los planaltos
brasileños, la cuenca del Plata, la cordillera andina y la gran meseta
peruano-boliviana.

La región que tratamos, extensa y de características disímiles pero
complementaria, posee, en general, dos grandes centros de poder, comple-
mentados por otros de menor importancia, pero subsidiarios y relacionados
con aquellos. Estos dos grandes centros de poder están materializados por
la zona de Río de Janeiro-San Pablo y Buenos Aires-Rosario. Las demás ca-
pitales y ciudades de cierta envergadura, sólo conforman centros secunda-
rios y de importancia localizada a sus respectivas áreas de influencia.

Asimismo, la región presenta dos grandes zonas de atracción y otras de
menor dimensión. La Cuenca del Amazonas y la Patagonia son dos espa-
cios vacíos que poseen grandes riquezas potenciales. Entre las menores se
especifica la zona minera boliviana, el norte de Chile y sur de Perú, la cuen-
ca petrolera boliviana y el Noroeste argentino, y el sur de Chile.
Las zonas de transición están dadas por Paraguay, Bolivia y Uruguay.
Una integración puede realizarse por liderazgo y por coordinación. El liderazgo, por atenuado que sea, entraña una idea hegemónica. La coordinación significa equidad, respeto y complementación de intereses. Esta última deberá ser el "modus operandi" para lograr la unidad regional entre los
países del Cono Sur.

La integración por coordinación es viable en la medida en que lleve el
signo de cooperación, en especial en la complementación de las produc-
ciones primarias y de las industrias que no son competitivas.

Es necesaria la creación de un mercado interno con capacidad de absor-
ción mucho mayor que la de cada uno de sus componentes. A través de este
mercado podrá presentarse una aptitud de negociación hacia el exterior,
equivalente a la suma de los potenciales de los países participantes.

Se necesita nivelar la desigualdad existente entre los países miembros,
lo que puede ser realizado a través de una acción conjunta, coordinada,
complementaria, asentada en un planeamiento integral de la región.

Los desequilibrios de desarrollo deberán ser superados a través de nive-
les que se alcanzarán paulatinamente, pero sin pausas ni distorsiones, por
medio de medidas cooperativas inteligentemente aplicadas. Deberá desarrollarse una ciencia y una tecnología al servicio de la región y de sus
pueblos, que facilitará la actividad y totalizará la integridad.

El Cono Sur está intercomunicado por sistemas fluviales, ferroviarios,
carreteros, aéreos y marítimos. Una diagramación que surja de objetivos
políticos concretos, hará que las comunicaciones se perfeccionen y comple-
menten ajustadamente. La ocupación de los espacios que responda a una
política demográfica de contenido regional, complementada con una selec-
tiva y controlada inmigración, se hace imprescindible. Asimismo, la
complementación de la producción, tanto agropecuaria como industrial, la
implantación de industrias básicas interdependientes y complementarias,
permitirán consolidar el ente socioeconómico necesario de la región. No
podrá faltar, tampoco, el compromiso militar, componente que servirá para
asegurar y respaldar el necesario poder político de la unidad que deberá es-
tar plasmada en un ente jurídico regional. La integración jurídica determi-
nará las normas para regular los acuerdos y responsabilidades, fijando los
deberes y derechos recíprocos entre los integrantes del grupo.

Si los países del Cono Sur aspiran a hacer valer sus nacionalidades, a
defender sus intereses, a consolidar sus patrimonios, a esperanzar a sus
pueblos, deben indefectiblemente unir sus esfuerzos en la lucha por la auto-
determinación.

La República Argentina debe comprometer sus más caros sentimien-
tos, sus más convenientes aspiraciones, propugnando una política de
complementación e interrelación que aglutine, garantice y asegure la unidad
de intereses para el proceso de liberación regional.

El camino de la autodeterminación de los pueblos del Cono Sur, pasa
indefectiblemente por la unidad geopolítica.

La unidad del Cono Sur significa el objetivo intermedio, necesario, pa-
ra el logro de la unidad continental.

Por esta razón, la primera preocupación de la Argentina, referida a su
Política exterior, debe estar destinada a satisfacer las relaciones con sus her-

manos regionales. El imperialismo de turno, siempre consiguió desviar la
atención del primer problema internacional de la nación, que jugó muchas
veces aliada a países distantes, sirviendo intereses ajenos a sus vecinos natu-
rales. Sin una clara política exterior, basada en una teoría geopolítica acer-
tada, no se podrán confeccionar planes adecuados. Sin planeamiento
correcto no será posible ninguna implementación de integridad regional. El
Cono Sur es nuestra área de interés inmediato, interés que debe ser acompa-
ñado por una política exterior concurrente.

Ahora bien, tres principios fundamentales condicionan y hasta deter-
minan la concertación del Cono Sur.

El primero es la lucha común con un objetivo por la autodeterminación
de los pueblos participantes. Esto hace necesaria la participación por el ide-
al enunciado, de las comunidades nacionales, requisito insoslayable para el
logro de la integridad regional.

El país que no fije claramente su meta histórico-política, no sólo no co-
adyuvará a la intención de sus vecinos, sino que podrá perturbar la "coexis-
tencia pacífica" de la región.

El segundo es la profunda conciencia de gobernantes y gobernados de
la necesidad imprescindible e histórica de la concertación del Cono Sur.

El tercero es la impostergable alianza histórica, basada en los pará-
metros expresados, de la Argentina y Brasil, requisito fundamental para
evitar una confrontación inútil, que sólo servirá a los intereses del impe-
rialismo mundial. Brasil y la Argentina deben de dejar de ser rivales al servi-
cio de monopolios extranjeros y de concepciones geopolíticas imperiales
extracontinentales.

Si Brasil pretende hegemonizar el Cono Sur, aislando a la República
Argentina, no sólo actuará contra la naturaleza histórica sino que, por esa
causa, engendrará el desconcierto y la ruina de los países hermanos. Lo mis-
mo ocurriría si la Argentina obrara de la misma manera.

Hoy es hora de sumar, de integrar para consolidar, de federarse para li-
berar, de apoyarse mutuamente, valerosa, comunitaria y solidariamente. Si
así no sucediera, la suerte de los pueblos de la región, correrá por los sende-
ros de la dependencia y de la invasión.

En este sentido, la República Oriental del Uruguay posee histórica y ge-
ográficamente un papel fundamental. De su política depende, en gran medi-
da, que Brasil y la Argentina centralicen la unidad o continúen disgregando
los esfuerzos. El rol protónico del Uruguay para unir a los países de la
Cuenca del Plata es significativo y peculiar. Tal vez, Paraguay y Bolivia po-
seen un valor semejante, pero podrá ser Uruguay un país determinante en
este sentido. Si los gobernantes uruguayos se percatan de la responsabilidad
histórica, cumplirán acertadamente con la función integradora que les de-
para el destino.

La conjunción política entre Chile y la Argentina permitirá un enfoque
unitario sobre los problemas estratégicos, geopolíticos y económicos de la

Antártida, el Pacífico y el Atlántico Sur. La península del Cono Sur, mate-
rializada por Chile y Argentina, penetra entre los océanos como inmensa
proa, beneficiándose con una situación geográfica privilegiada.

La unidad con Perú no sólo abundará en el sentido geohistórico, sino
que principalmente completará el espacio político y económico, facilitando
el equilibrio entre los componentes y la soldadura continental del sistema.

El regionalismo deberá gozar de una unidad asentada en las cuatro lati-
tudes, conformando un bloque monolítico en defensa de los intereses de los
países signatarios.

Los países que integran el Cono Sur constituyen un ente estrechamente
vinculado, entre otras, por razones culturales, históricas, religiosas; econó-
micamente complementados y territorialmente enlazados, constituyendo
una gran ínsula, con influencia tanto en el Atlántico Sur, en el Pacífico Sur,
como en el continente Antartico. Estos aspectos enunciados, por sí solos,
constituyen objetos de políticas concurrentes con vistas al logro de la in-
tegración regional.

Entre los factores adversos a la unidad regional, se deben computar los
intereses extracontinentales, en primer lugar y las apetencias regionales de
sus propios miembros, en segundo término. Para neutralizar al primero
habrá que superar al segundo.

Si para el año 1990, el Cono Sur no está en proceso de integración, la
suerte de Sudamérica para el 2.000 no será mejor que lo que presenta la ac-
tual situación.

Si los pueblos que habitan en el Cono Sur, desean liberarse de las ata-
duras coloniales y gravitar con presencia propia en el mundo internacional,
no tienen otra solución que unirse y constituir un sólido bloque de países in-
dependentistas. Esta unidad se facilitará extraordinariamente si Brasil y la
Argentina, llegaran a constituir el eje Brasilia-Buenos Aires. Estos dos
países poseen la suficiente capacidad para lograr el objetivo expresado, pero
también recae sobre ellos la mayor responsabilidad en el intento.

La unidad Argentina-Brasil se presenta asi como un requisito histórico in-
soslayable e irrenunciable para el bien de sus pueblos y de los hermanos latino-
americanos. No deben repetir el proceso europeo de Alemania y Francia.

Reafirmando sintéticamente lo expresado, el Cono Sur representa al
marco geohistórico natural de la Argentina, así como de los países herma-
nos que lo integran. La partición geoestratégica producida durante la etapa
independentista, determinó la segregación política de los pueblos, materiali-
zándose ello en la conocida disgregación americana.

El Cono Sur representa el gran espacio geopolítico conformado por la
unión de los espacios nacionales de la región. Contiene todos los elementos
y factores necesarios para lograr un ente, no sólo con una significativa auto-
nomía, sino también de una adecuada fuerza proyectiva continental y mun-
dial. De esta manera, la integración geopolítica del Cono Sur, a lograrse a
través de la composición e interrelación geoestratégica de sus partes, signifi-

ca el objetivo intermedio indispensable para la construcción de la integridad
sudamericana.

El Cono Sur está conformado como dijéramos, por las Repúblicas de
Perú, Brasil, Bolivia, Chile, Paraguay, Uruguay y la Argentina. En este
marco todas las naciones poseen una significación y cumplen un rol particular. Pero es el eje Bolivia-Paraguay-Argentina, donde los dos primeros son
la testa y la tercera es el eje, el que tiene un significado especial porque
representa el dominio del sur del continente y su proyección antartica, a 1a
vez, que juegan como bisagras unificadoras o disociadoras de la entidad. De
ahí que los grandes intereses hegemónicos imperiales hayan pretendido siempre desintegrar el eje mencionado (Guerra del Paraguay, Guerra de
Pacífico, Guerra del Chaco, Propuestas de Mario Travasso en su "Proyección continental del Brasil". Intento secesionista de Santa Cruz de la Sierra , en 1972, etc.).

El eje del problema de la integración regional reside preponderantemente en el grado y nivel de las relaciones entre la Argentina y Brasil. Si es tos dos países estrechan sus vínculos, unifican criterios, respetan sus mutuos
intereses y asumen conjuntamente la lucha por la liberación de sus pueblos
la integridad del Cono Sur será un hecho.

La prioridad de la política internacional argentina no puede ser otra
que aquella que indique la preocupación por sus vecinos y por sus intereses
inmediatos en el continente. Toda vez que la Nación Argentina olvidó o desconoció la necesidad de una política integradora en el Cono Sur, sirvió conciente o inconcientemente a intereses ajenos a su autodeterminación, permi-
tiendo la desintegración regional que soporta actualmente su espacio na-
cional.

La política integradora del Cono Sur debe partir, indefectiblemente, d
ciertas premisas insoslayables.

La primera debe responder a un claro sentimiento de autodetermina-
ción, lo que significa recrear el espacio geopolítico Cono Sur con auténtico
carácter sudamericano.

La segunda condición es que ese espacio sólo podrá lograrse sobre 1a
base de reestructuración de los espacios nacionales en función de sus pro-
pios intereses.

El tercer requisito debería tender a que la obra de integración se hiciera
a través de una política de coordinación de esos intereses, respetando abso-
lutamente las soberanías nacionales y abarcando los campos políticos, cul-
turales, económicos, sociales y militares, en un ente confederativo regional

La tendencia manifiesta del mundo, muestra la marcha hacia el conti-
nentalismo. La integración sudamericana deberá ser consecuencia de la evo-
lución natural de sus pueblos, en contraposición al designio imperial de
cualquiera de sus miembros.

La segunda etapa de la unidad deberá consistir en la integridad regional
del Cono Sur, partiendo de las entidades nacionales consolidadas y consus-

lanciadas con el proceso irreversible de la autodeterminación de los pueblos.
Cada país tiene una responsabilidad irrenunciable. Ninguno está exento de ejercerla y asumirla. Para la República Argentina, la historia pasa por la integración del Cono Sur.
Si así no fuere, la historia se detendrá en la dependencia.
Hay una integración para la liberación y hay una integración para la
dependencia.
La primera resulta de la libre voluntad y poder de los países miembros
y su fin es la creciente autodeterminación.
La segunda es el producto de la hegemonía imperial, que se ejercita di-
rectamente o bien en forma indirecta, a través de los organismos interna-
cionales, multinacionales y de los satélites privilegiados. (Asociaciones, cor-
poraciones, entidades internacionales, fundaciones, países, etc.).
A esta altura.de la historia ya nadie puede engañarse en la opción.

Sexta
Parte

LA NACION ARGENTINA

En la historia Universal no aparece
ningún caso que indique que una Nación

haya integrado su territorio,
internacionalizando su espacio a través
de proyectos y obras binacionales.

El Diagnóstico General

La Situación General

La situación geoestratégica presenta a la Nación Argentina un cuadro
de agresiones continuadas y sostenidas en distintas épocas por elementos
tradicionales, validos por procedimientos siempre renovados (Gráfico 35).

La persistente acción, si bien no ha creado una desestabilización total,
ha signado a la Argentina en un grado de dependencia, del cual no ha podi-
do desprenderse, pese a los esfuerzos y a la conciencia de su pueblo.

Resulta difícil predecir qué sectores o áreas nacionales podrán afrontar
airosamente y con seguridad, el inevitable juicio histórico que sobrevendrá.

La radicalización, sectarización y atomización, han sido el común de-
nominador de la vida política nacional.

Sólo en breves lapsos se puede computar un enfoque global y una con-
ducción totalizadora, en busca de una vertebración homogénea, justa y
trascendente.

La carencia de un Proyecto Nacional sobre la base de una concep-
tuación geopolítica, implementada en el tiempo y en el espacio, se advierte
como un fenómeno aparentemente inexplicable y frustrante.

La pertinaz idea de un modelo retrógrado, basado en épocas pretéritas,
acomodado a un mundo que quedó atrás, amasado por concepciones aliena-
das y sostenido por prácticas disolventes, han llevado a la Patria a una si-
tuación neocolonial de impulsos renovados.

Es necesario responder positivamente a los cambios, reconociendo no
sólo la inevitabilidad de los mismos, sino también la legitimidad histórica y
moral que los preside.

El movimiento nacional, hace tiempo, posee una clara teoría y una rica
práctica que indican una experiencia que debe ser aprovechada. Las lec-
ciones indicativas de la historia argentina, deben ser asimiladas de una vez
por todas, de lo contrario, no nos recibiremos jamás de Nación.

Mucho han hecho las generaciones pasadas, pero mucho más nos falta
por hacer. Nada más ni nada menos, que consolidar la Nación, dentro de un
mundo en perpetuo cambio y acecho.

Es necesario revertir aceleradamente las tendencias negativas, se hace
imprescindible concebir y pragmatizar una gran política que tenga un solo
objetivo: la vertebración nacional.

El juego de los distintos factores en los diferentes campos y áreas, ha

[image: image43.jpg]GRAFICO N° 39

POLOS DE DESARROLLO EN LA PATAGONIA

creado una descompensación, un desajuste, que se advierte fundamental-
mente en lo político, económico y social. Las erráticas concepciones des-
compaginaron el espacio, la población, la producción, la educación, el Es-
tado, las instituciones sociales y políticas, agredieron la cultura y sectoriza-
ron el pueblo.

La acción disociada y disociadora de los factores, la omisión de una
política de unidad, la carencia de un plan integrador, de una concepción ge-
opolítica vertebradora del espacio, ha erosionado la situación argentina,
más allá de un estado aceptable y comprensible. Esta situación, se agrava y
agudiza en relación al factor internacional al tiempo que conjuga las
ecuaciones del porvenir.

La República Argentina es una Nación de bajísimo coeficiente de-
mográfico, cuya población fue impulsada a residir en ciudades de gran di-
mensión, que de por sí generan costos sociales improductivos y constituyen,
por esta causa, procesos de descapitalización históricos.

"En el mundo hay tres naciones que corren peligro en su integridad
territorial: Canadá, Australia y la Argentina"..."Hay un millón de habi-
tantes en toda la Patagonia y ello se agrava por su reducido nivel de creci-
miento vegetativo y su desarrollo casi ínfimo"..."El sur de la Patagonia es
un atractivo para otras naciones por sus notables fuentes energéticas y can-
tidades inmensas de tierras libres que pueden ser sometidas a cultivos inten-
sivos. Además de lo que significa la industria minera, que es casi desconoci-
da e inexplotada en esa zona, sin hablar del litoral marítimo y su inmensa ri-
queza pesquera". (Soberanía y Población en la Patagonia Austral - Monse-
ñor Miguel Ángel Alemán - Clarín - 17/10/80).

El país tinca su poder de compra externa en la explotación agrope-
cuaria, pero no moderniza la tecnología aplicada a la misma, ni facilita su
acceso con fines de aprovechamiento intensivo.

Aún no se ha explotado el tremendo potencial hidráulico, energético y
minero y no se intercomunican convenientemente los espacios, facilitando
así el mantenimiento de una estructura macrocefálica e insular, con dramá-
ticos vacíos interiores, en el peor de los casos fronterizos.

En buena medida, nuestro retraso relativo depende de la infraexplota-
ción interior.

La existencia de tres subregiones diferenciadas (3 países en 1) conspira
contra la integración. El primero de éstos es la Pampa húmeda; el segundo
el resto del país marginado; el tercero, los enormes vacíos.

La existencia de estos "tres países en uno" motiva que sea necesario in-
terpretar las estadísticas, con verdadero espíritu nacional o al menos, tener
la honestidad de aceptarlos.

En los últimos 30 años el error acerca de nuestra situación real se ha ali-
mentado con distorsiones de la prédica de economistas extranjeros funda-
dores de ideas y doctrinas universales, destinadas a satisfacer intereses sec-
toriales, que no se avienen con la Argentina como Nación y particularidad.

El rasgo más saliente de la estructura económica argentina, es la caren-
cia de una integración sectorial y espacial del aparato productivo debido a la
preeminencia del subdesarrollo que genera entre otras cosas la dependencia.

Esto está determinado por los sucesivos estrangulamientos de los facto-
res dinámicos, llevados a cabo por los intereses que se oponen al país. Esta
es la causa principal que impide el paso a la producción industrial pesada,
sin la cual todo desarrollo se torna dudoso y precario.

La vulnerabilidad señalada, en la estructura económica argentina, con-
duce a las reiteraciones de préstamos externos que descapitalizan, al no apli-
carse al desarrollo de este rubro, o al ser drenados éstos por las pocas
empresas extranjeras que se sitúan en este sector (desde dentro o fuera del
País).

A su vez, la continua descapitalización conduce:

a.
Imposibilidad de importar suficientes materias primas concurrentes al
sector mencionado.

b.
Imposibilidad de importar las máquinas y equipos que se requieren.

c.
Inexistencia de fuerza motriz suficiente, porque la descapitalización im-
pide invertir en infraestructuras, tecnificación agraria, etc.

d.
Inexistencia de un planeamiento y coordinación del transporte que ga-
rantice economicidad y complementación.

Una solución viable sería replantear la estructura sectorial y espacial
para una mejor redistribución geográfica del mercado interno, a la vez que
explorar y explotar nuevos mercados externos.

Sin embargo, son una limitación constante a estas pretensiones, el dre-
naje de divisas, los déficits de la balanza de pagos, el proceso inflacionario,
etc. En general se deben a la insuficiencia de las exportaciones y a los re-
querimientos de la importación.

En síntesis lo precedente se sitúa críticamente en:

a.
Capitalización insuficiente del agro.

b.
Necesidad de industrialización, y sus correlatos; sustitución de importa-
ciones críticas, desarrollo del autoabastecimiento energético, creación de
industrias de base.

El conjunto de los criterios coinciden en señalar que el paso a la evolu-
ción e integración total de la economía, incluye dos grandes líneas, que son:

1 La completa tecnificación agropecuaria como primera orientación de la
industria. Esto conduce a:

a.
El aumento de la productividad y ocupación de la mano de obra.

b.
El aumento de los ingresos en áreas rurales, lo cual crea o amplía el
mercado interno para las industrias nacionales.

2. La tecnificación coincidente con el desarrollo de las industrias básicas,
que permite:

a.
Sustitución de los consumos inmediatos.

b.
Materias primas esenciales de la siderurgia y metalurgia.

c.
Elementos de base (máquinas) de la siderurgia y metalurgia.

Las frustraciones sucesivas de las estructuras económicas y sociales de
la Argentina devienen de un estadio transculturizado y de una ideología im-
puesta, ajena a la nacionalidad, y se basan sin duda en la imposibilidad de
los sucesivos gobiernos para relacionar adecuadamente estos aspectos con
respecto al desarrollo del mercado interno y las líneas de exportación. A raíz
de ello, el crecimiento desmesurado de la urbanización y del sector servicios,
cuyos insumos infraestructurales y energéticos constituyen una gravosa car-
ga social, que distorsiona el desarrollo productivo del País.

El conjunto de los criterios coinciden en señalar que el paso a la evolu-
ción e integración total de la Economía, incluye dos grandes líneas:

1.
Completa tecnificación agropecuaria como primera orientación de la in-
dustria. Esto conduce al:

· aumento de la productividad y ocupación de la mano de obra que la
tecnificación desplaza,

· aumento de los ingresos en áreas rurales, lo cual amplía o crea mercado
interno.

2.
Tecnificación coincidente con el desarrollo de las industrias básicas que
conduce a:

· Sustitución de los consumos inmediatos (Patentes-Royalties).

· Materias primas esenciales de la siderurgia y metalurgia.

· Elementos de base (máquinas de la siderurgia y metalurgia).

La Realidad Política

Ciertamente, no debe existir un tema más complejo y comprometido
que tratar la historia de la Nación Argentina, objetivando sus valores, su
triunfos y frustraciones, para desentrañar las causas profundas, peligrosas y
dolorosas que tiñen los procesos, en la larga lucha por la vertebración na-
cional.

Se hace necesario consultar a historiadores, pensadores e imbuirse de
una madurez objetiva, de una profunda conciencia para obtener conclu-
siones explicativas y demostrativas, que permitan pensar en las pautas supe-
radoras y constructoras, a fin de enmendar los errores, vicios y antinomias.
Sólo la autocrítica sin preconceptos, sin ataduras ideológicas, sectoriales o
partidistas, permitirá develar sin temores la realidad histórica.

El largo y duro proceso de formación nacional, indica una perpetua di-
cotomía entre la línea liberal y la línea hispanocatólica. Estas se han corpo-
rizado en el espacio argentino, a través de formas y hechos concretos (cultu-
rales - políticos - económicos - etc.). La vieja polémica es histórica como
contemporánea.

Las concreciones y expresiones de distinta naturaleza a lo largo del
tiempo, han decantado en una fórmula tan vieja como el nacimiento de la
Patria, que se viene repitiendo a través de sucesivas generaciones en dos
concepciones políticas, que preconizan dos modelos diferentes.

Ambas ideas adhieren, en la superficie, a la libertad, justicia y sobe-
ranía, pero difieren en la prioridad, valoración y procedimientos para la
efectivización de esos principios; así como en el destino final de la Nación.

Los distintos relevos que se han producido en las clases gobernantes,
no han acertado en la estrategia correcta para lograr la vertebración na-
cional, ni han coincidido en una doctrina unificadora. Tampoco han tenido
éxito en plasmar una metodología para la tolerancia y convivencia, a partir
de pautas o parámetros de diálogo y coincidencia en los grandes objetivos
nacionales, la estrategia para lograrlos y el modelo de País que deseamos o
podemos realizar.

Una de las líneas ha adherido siempre a modelos importados, la otra,
ha pretendido adoptar un modelo propio, asentado en la realidad y en la
participación de todos los sectores.

El problema planteado aún sin solución, es evidentemente peligroso,
frustrante y pertenece al campo de la política.

La repetición de desaciertos no ha permitido revertir, ni neutralizar las
antinómicas posturas. Esto ha ocasionado una crisis moral, síntoma de una
situación política social que sólo podrá superarse con una política creativa,
novedosa, original, auténticamente nacional. Esta política deberá conjugar
a las distintas fuerzas y factores de la Nación, a fin de acertar con una cohe-
rencia social que tiene un significado fundamental de acuerdo al tipo de
población, al espacio y al destino histórico. La organización política de la
sociedad permitirá a ésta, la elaboración de las propias normas para la supe-
ración. Esto significa que mientras se limite, condicione o neutralice al fac-
tor político social, no podrá encontrarse el rumbo de la unidad nacional.

Este es, como enunciamos, un problema político, y los políticos
(dirigentes-políticos-gremiales-empresariales-universitarios- eclesiás-
ticos-militares-rurales, etc.) serán los encargados y responsables de inten-
tarlo y lograrlo de una vez por todas. Ninguna Nación puede oponerse im-
punemente al sentido de la historia.

Los factores más críticos y significativos de la fórmula del poder a nivel
nacional, están dados por la política y la estrategia que conceptualiza los va-
lores e intereses nacionales dentro del difícil y conflictivo ambiente interna-
cional. La voluntad nacional para lograr grandes resoluciones sólo puede
alcanzarse con la movilización de la ciudadanía en apoyo de problemas ati-
nentes a la soberanía en su totalidad. La voluntad nacional es la base sobre
la cual, la estrategia formulada puede alcanzar el éxito.

La política y la estrategia nacional convocan a la ciudadanía y aportan
un nivel sólido de respuesta a los genuinos intereses de la población. Sólo la
voluntad del pueblo podrá tornar eficiente el planeamiento político y
estratégico. El consentimiento de los gobernados, dará la firmeza de la vo-
luntad política del gobierno. Sin ella, toda programación carecerá de futuro.
El principal componente de la voluntad de una Nación será la integra-

ción nacional, lograda por la relevancia política y estratégica a través de un
señero liderazgo.

Ninguna nación alcanzó objetivos trascendentes o ponderables, sin que
hayan existido en su historia, caudillos nacionales. Sin liderazgo se entroni-
za la atomización; sin liderazgo se sucede la mediocridad; sin liderazgo se
produce el estancamiento y la involución histórica.

Mientras esto no suceda, la geopolítica, que es el tema de nuestra obra,
no gozará de una sólida y estable concepción totalizadora y vertebradora
del espacio nacional y su consecuente proyección. Esta disciplina conti-
nuará heredando las concepciones antinómicas de la política de turno y esta
alternancia dilatará las soluciones, desarticulando el territorio, desapro-
vechando la optimización espacial y postergando la vertebración de la Na-
ción.

La suma de los hechos demuestra que a lo largo de la historia prevale-
ció la clase dirigente que miraba hacia afuera, que descuidó, minimizó o su-
balternizó el interior, que pensó en función de impulsos externos, conde-
nando a la Nación a las opciones impuestas desde afuera, condicionando o
atentando contra los intereses nacionales y el bien común.

La función histórica de una clase dirigente, es sin duda alguna, el saber
interpretar inteligente y espiritualmente a los dirigidos, para dar cabal res-
puesta a sus sentimientos, necesidades y anhelos. La sabiduría de una diri-
gencia, se encuentra en el punto de coordinación y creación de una Unidad
Nacional que concrete y potencialice la Nación. La Nación se hace sin exclu-
siones, o se desvanece dolorosamente ante la impotencia y la incapacidad de
sus gobernantes y gobernados.

La República Argentina aún no ha plasmado una doctrina de Estado
propia. A ello se debe la inestabilidad política, el permanente costo econó-
mico social, la continua desvalorización de la cultura.

La Patria contiene una verdad que le es propia, y otra que le es injerta-
da. Ambas son incompatibles. La primera representa lo nacional, la segun-
da lo antinacional.

Los Parámetros del Cambio

La libertad, que ha encendido y movido al ser humano desde que ad-
quirió conciencia de su sentido trascendente, asume diferentes valoraciones
y no puede aplicarse en nuestro tiempo aislada y separadamente de la soli-
daridad y la justicia. La libertad de unos que suprime la de otros se convier-
te en peor enemigo cuando éstos no tienen a quién recurrir en defensa de sus
derechos. Para que la libertad adquiera proyección debe conjugarse con la
solidaridad. Para que la libertad se haga efectiva cada sector necesita seguri-
dad y justicia. Los empresarios deben contar con suficiente libertad de mo-
vimientos para llevar adelante las explotaciones activas a su cargo, sin exa-
geradas interferencias. Los intelectuales deben contar con estímulos para su

acción. Los trabajadores deben estar en condiciones de unirse, porque el
trabajador aislado frente a la unidad económica de la empresa carece de de-
fensa. La unión de los trabajadores en asociaciones destinadas a represen-
tarlos y defenderlos representa el único recurso para permanecer liberados
de las injusticias sociales. Quebrar la unidad de los trabajadores equivale a
destrozar la unidad económica de la empresa.

Las instituciones deben actualizarse sobre la base de un derecho que no
será ni privatista ni colectivista, sino simplemente "social". Cabe señalar
que un cambio estructural de semejante importancia exige comprensión por
parte de las clases dirigentes.

El país reclama un reencuentro depurado de lastres, que interprete la
esencia del pueblo y sea crisol moderador de las tensiones sociales. De esta
manera los sectores marginales del retroceso, los propiciadores de solu-
ciones a contrapelo de la historia, que se mueven con exagerado apego a sus
intereses y practican la técnica del resentimiento para reclutar adeptos, con-
tinuarán negando una realidad que persisten en desconocer. Seguirán bus-
cando como lo hicieron antes, la salida imposible, a la medida de sus intere-
ses, como si fueran dueños y señores del país, a costa de un final que no
podrán dominar y que les deparará, inevitablemente, su propia destrucción.

La Argentina necesita un cambio, planificado con justicia e imparcialidad,
con la colaboración de todos los sectores sociales, que permita la defensa de
nuestra nacionalidad que sólo podrá mantenerse con recursos creativos a los
que debe recurrir un país, que no tiene razones para envejecer prematuramente.
Ha llegado el momento de reconocer que la libertad unida a la solidaridad y la
justicia, requieren frente al vasallaje y la anarquía, el imperio del orden y la
autoridad política, basada en premisas éticas y morales.

Para el logro de la unidad, es imprescindible e ineludible la participa-
ción de una política que contemple la revitalización de los valores cultura-
les, la aplicación del bien común y la identidad de una filosofía nacional.

Toda situación es reversible, su evaluación está referida sólo al costo de
la reversión.

Cuanto más aguda, crítica y dramática sea la situación a revertir, ma-
yor costo demandará la reversión.

Naturaleza de la Crisis argentina

La crisis argentina es fácilmente detectable, clara y concreta.

En el proceso nacional han tenido y tienen cabida todos los intereses
ajenos y parcialidades ideológicas mundiales. En la lucha, siempre han pre-
valecido los factores antinacionales.

La sociedad política se encuentra en pleno proceso de identificación, de
elaboración del ser, de sistematización y depuración de sus objetivos na-
cionales. La naturaleza del problema es profundamente existencial.
La Argentina sufre un largo y agónico proceso histórico de carencia de
identidad nacional.

La incapacidad para lograr la Unidad Nacional es la mayor contradic-
ción y el más peligroso riesgo que pueda sufrir en la gran batalla como enti-
dad soberana, en medio de un mundo codicioso, perturbado e insaciable.

Las dirigencias han carecido de imaginación, de creatividad, de capaci-
dad y de humildad para elaborar políticas y estrategias previsoras, que anti-
ciparan el devenir y sirvieran para aunar a los nacionales. Salvo raras excep-
ciones, han carecido de sentido histórico.

La Argentina no tiene problemas críticos, no posee problemas sociales,
no adolece de enfrentamientos religiosos. Tiene una población laboriosa,
intelectuales y científicos creadores, un sentido moral y ético de lo político y
de lo social, una reverencia casi mística a sus símbolos nacionales y a sus
Instituciones Armadas. Sin embargo, sus dirigencias no han podido o no
han sabido, proponer y realizar el equilibrio vertebrador.

Los argentinos debemos tomar conciencia de una vez por todas, que
nos unimos sobre la base de la esencia nacional, o bien, seremos dominados
y partidos.

Geopolítica y Proyecto Nacional

Geopolítica Argentina

La República está inmersa en sus propias contradicciones, que subsis-
ten dentro del contexto de la América invertebrada. Por ello no puede
hablarse de la doctrina geopolítica sin establecer la interdependencia que
ésta posee con el Proyecto Nacional. Ambos son temas atinentes a la
problemática actual, vigentes, acuciantes y dramáticamente necesarios.

Todo Proyecto Nacional deberá contener los componentes geopolíticos
correspondientes. Asimismo, una doctrina geopolítica que esté desprendida
o ausente de un Proyecto Nacional, carecerá de realidad programática y se
tornará inaplicable.

El Proyecto Nacional es la resolución que comprende el tratado global
de los problemas. No es asunto de esta obra; no obstante debemos referir-
nos a él, aunque sea muy someramente, porque el Proyecto es el punto de
partida fundamental cuya aplicación dará vida a la Nación.

El Proyecto Nacional debe presentar un modelo histórico proyectivo,
superior, que pueda desarrollarse por sobre el anterior, superándolo, a fin
de consolidar un nuevo orden.

Este Proyecto deberá buscar el fortalecimiento del ser nacional, la
cohesión y homogeneidad política, social y económica, para, posteriormen-
te, lograr la integración del Cono Sur y continental, realizado por los latino-
americanos, en su espacio, con sus recursos, con sus propios esfuerzos y
sacrificios. Deberá salvar el defecto institucional que afecta al país y replan-
tear correctamente el encuadre constitucional y legal. Deberá contener una
nueva teoría del Estado.

Un modelo de Proyecto Nacional que contemple estos aspectos será
correcto y válido para la liberación. Sólo con una tesis de desarrollo na-
cional, puede tener validez una doctrina geopolítica para la autodetermina-
ción. Si no fuera así, el modelo sería una copia reformista del actual, es de-
cir, de un proyecto dependiente.

El Proyecto Nacional, entonces, debe partir de principios básicos obte-
nidos de un análisis objetivo, que permitan determinar las incógnitas cier-
tas, los supuestos correctos y los factores fundamentales.

A través de la historia se ha generado un conflicto entre "tradición y
progreso", entre "autoridad y libertad", entre "persona y sociedad", entre
"individuo y comunidad", que es preciso resolver en un nivel nuevo y de

acuerdo a un enfoque que contemple todos los términos del problema. El
racionalismo y el autonomismo han conducido a la doctrina marxista, hija
directa del racionalismo liberal. Este es, a su vez, heredero de las posiciones
del Renacimiento y de la Reforma.

El desequilibrio originado por las antinomias citadas, debe ser resuelto
al mismo tiempo, por una actitud crítica y creadora.

Liberalismo y marxismo son ideologías que aparecen en el proceso
post-renacentista y que producen los indudables conflictos del mundo mo-
derno.

El liberalismo es una falsa solución del quehacer económico, que surge
como "espíritu de empresa" y se transforma de inmediato en un mundo
monopolizador de riqueza y de poder económico. Esta, tal vez, sea una de
las más graves causas del proceso de caos, injusticia y destrucción social. No
puede construirse la sociedad sobre bases capitalistas que entrañan en sí
mismas la injusticia social, causa por la cual promueve y desarrolla la lucha
de clases explicitada por Marx y que promueve la subversión.

El marxismo-leninismo surgido por las falencias del liberalismo, es la
pretensión de forjar una sociedad distinta, basada en nuevas reglas econó-
micas y en una conducción política acorde con ellas a fin de satisfacer sus
objetivos de dominio mundial, sobre el desprecio al hombre, a su libertad y
a su religión.

La herencia de estos fenómenos históricos es la que enfrentan los países
en proceso de liberación. La República Argentina se encuentra totalmente
comprendida en esta ecuación, por lo tanto tiene únicamente dos alternati-
vas viables. O continuar dentro del régimen capitalista o adherir al marxis-
mo, como solución número uno; o bien construir otro sistema a la luz de
otras ideas, como única solución trascendente.

A la crisis de identidad nacional, introducida a través de una detorma-
ción cultural-educativa, debemos enfrentarla con una tarea creadora. Existe
solamente una ideología que nos puede alumbrar el derrotero y permitir
vencer la siniestra antinomia de los imperialismos: tal es la señalada ma-
gistralmente por la Doctrina Social de la Iglesia.

Si no logramos empalmar este basamento fundamental no podremos
superar la crisis de fe y de identidad que nos acosa; consecuentemente no
sabremos proyectar ninguna empresa nacional, menos aún, una empresa re-
gional o continental.
Por todo ello, todo Proyecto Nacional, y consiguientemente, toda
doctrina geopolítica para la liberación debe asentarse, indefectiblemente, en
los parámetros ideológicos expresados.

El "Modelo Argentino" que habrá que crear, deberá contemplar la
estructuración política de una sociedad comunitaria, con fuerza proyectiva
propia, como esperanza y respuesta equitativa a la larga frustración de la
comunidad argentina y de los pueblos hermanos de Latinoamérica.

No es la oportunidad de referirnos al Proyecto Nacional, porque esca-

paría al tema de la obra y porque su extensión requerirá otros tiempos, co-
mo también otras consideraciones. En cambio resulta necesario expresar
que el Proyecto deberá contener, inexcusablemente, las bases para lograr
una Argentina solidaria, una unidad nacional y una comunidad organizada.
De no cumplirse estos requisitos, la Patria seguirá transitando por los sen-
deros de la contradicción interna, que produce los caminos de la dependen-
cia externa. Pero, además, porque carente de una ideología propia, el país
jamás se encontrará a sí mismo y el pueblo seguirá siendo festín de los cuer-
vos imperiales.

Nuestro objetivo político-estratégico consiste en reconstruir la Patria
de San Martín y entroncarla con la Patria Grande Sudamericana.

La doctrina geopolítica para el Proyecto Nacional debe contener como
primer paso, la integración física del territorio, la vertebración nacional a
través del crecimiento demográfico, la reafirmación de nuestra cultura y el
desarrollo socio-económico de las regiones del interior. La tarea es ciclópea
pero realizable. Este proceso deberá ejecutarse desde la periferia hacia el in-
terior, desde las fronteras hacia el centro. Para ello, los centros de poder o
zonas pivotes deben privilegiar zonas marginales, proyectando su poder po-
tenciando áreas fronterizas. Debe formarse un frente continuo, ininterrum-
pido, mediante el desarrollo agrícola-ganadero-minero de todas las zonas de
fronteras, tanto la árida y semiárida del Oeste o Andina, como la subtropi-
cal del norte y la litoral. A este desarrollo habrá que agregarle, en determi-
nados centros, la instalación industrial y el crecimiento urbano, pero tratan
do de lograr un control adecuado del proceso, de manera que no se cree en
proceso inverso, donde los centros urbanos, por carencia de una política de-
mográfica y de desarrollo agropecuario obren como polos de subdesarrollo,
despoblando el campo. Las fronteras agrícolas se caracterizan por ser diná-
micas, su población tiene continuidad y profundidad en el espacio, lo que le
confiere una aptitud de presión y movilidad necesarias y convenientes.

Nuestro país debe crecer hacia adentro partiendo de las fronteras, in-
tegrando, palmo a palmo, el territorio nacional, interrelacionando sus par-
tes, conectando sus zonas y complementando sus producciones.

Se hace necesario cambiar la estructura radial de las comunicaciones
por otra de carácter circular, totalizadora, que abarque y comprenda a todo
el país. Es conveniente diagramar comunicaciones fluidas complementarias,
no competitivas, que usufructúen de los medios más idóneos, de acuerdo a
la mejor rentabilidad. Deberán reactivarse los transportes fluviales y maríti-
mos con carácter prioritario, empleando para el primer caso un sistema de
canales navegables que interrelacionen el interior con los puntos oceánicos
más convenientes. Por otra parte, habrá que abandonar decididamente el
concepto monopolizador del puerto único. Por el contrario, deberán crear-
se diferentes puertos exportadores que permitan una mayor fluidez y flexi-
bilidad al transporte y a las exportaciones. Las comunicaciones, inteligente-
mente diagramadas, proveerán de un factor aglutinante, de un gran valor

para el logro de una integración equilibrada y rápida.

La población es un factor fundamental para la unidad nacional. Es im-
portante recordar que ni los argentinos ni los latinoamericanos tenemos
problemas serios de minorías nacionales ni de conflictos raciales. Cualitati-
vamente tenemos una población que posee una buena aptitud receptiva, con
gran sensibilidad. Los argentinos tienen reconocida capacidad, tanto labo-
ral como intelectual. Pero cuantitativamente estamos aún muy lejos de lle-
nar el espacio geográfico nacional, así como de saturar el ambiente geoeco-
nómico patrimonial. Estamos viviendo en un país grande, al cual debemos
hacerlo rendir de acuerdo a sus potencialidades. Para ello habrá, entre otras
cosas, que poblarlo.

No se trata simplemente de "Gobernar es poblar" como decía Juan
Bautista Alberdi, porque la política demográfica es sólo una parte de la
gran política para la liberación, pero que no deja de ser importante y condi-
cionante de muchos factores. La República Argentina no sólo está sub-
poblada, sino que su población, además, está inadecuadamente distribuida.

Se trata, entonces, de implementar una política de crecimiento y re-
distribución de la población nativa, complementada con una inmigración de
fácil adaptación al medio y conveniente integración a la comunidad na-
cional.

La inercia que se traduce en lenta evolución de las tasas vitales, es una
de las características más salientes que presenta este problema para los ar-
gentinos. La llamada "concentración demográfica" arrastra al país a un
marcado contraste y desequilibrio de poder, lo cual le resta influencia y le
neutraliza sus perspectivas potenciales.

Nuestra población adolece, en general, de una imposibilidad de acceder
a los bienes y servicios en forma comunitaria y justa, así como también de
una falta de participación activa en la toma de decisiones. Estos dos facto-
res crean marginalidad, lo que conspira contra el desenvolvimiento de la vi-
da política y social de la ciudadanía. Otro factor negativo está dado por las
grandes concentraciones metropolitanas y el continuo despoblamiento del
campo y del interior.

La política demográfica, formando parte del Proyecto Nacional, debe-
rá contener la orientación con respecto al crecimiento de la población, a la
distribución espacial y a las características generales de la misma. Así como
comprenderá una nueva concepción social nacional, deberá cuidar en-
cuadrarla en el marco latinoamericano, buscando crear fórmulas concerta-
das para un destino común.

La transformación del mapa socio-económico argentino impone una
coherente política demográfica destinada a ocupar los grandes espacios
vacíos, situados entre las fronteras y la pampa húmeda. Cualquier proyecto
argentino de gravitación en el Cono Sur, implica un aumento calificado e
importante de su población, así como una adecuada distribución territorial.
En este sentido, adquiere prioridad vitalizar el interior subdesarrollado,

implementar una política que permita aumentar el índice de crecimiento de
la población, transculturar la inmigración intracontinental, reactivar la in-
migración europea calificada, alcanzar un óptimo estado sanitario, así co-
mo evitar la emigración de "cerebros".

A la sólida base constituida por: ideología - cultura nacional - territorio
- política demográfica - comunicaciones, que conforma el cimiento funda-
mental de la estructura del Estado, habrá que insertarle el insustituible fac-
tor de la producción. En este sentido se tenderá a lograr la integración na-
cional de la economía, espacial y sectorialmente, unificando el mercado in-
terno, tornando eficientes los transportes y comunicaciones, incentivando
la producción agropecuaria y creando la gran industria nacional. Para ello
habrá que cambiar drásticamente los parámetros de la crisis de fondo que
inficiona al campo económico.

En primer lugar, habrá que cambiar el sistema agroexportador, heren-
cia del pasado que ha postergado al interior en beneficio de la pampa húme-
da y que actualmente persigue una "integración supranacional", contraria
al interés argentino. En segundo lugar habrá que superar el actual sistema
institucional, que debe ser adecuado a las nuevas exigencias de los tiempos.

La Nación Argentina debe tener en su producción un carácter totaliza-
dor. La explotación agropecuaria es basamento natural e insustituible; la
producción industrial es requisito indispensable para el logro de una gran
nación. Ambas actividades son complementarias e interdependientes, bási-
cas y esenciales, para aspirar a la proyección nacional.

En materia agropecuaria, debemos partir de la premisa de realizar la
revolución agraria. La transformación debe buscar, fundamentalmente,
lograr la estabilidad y afianzamiento del productor rural. Debe buscar otor-
gar seguridad a la empresa agroproductora, su creciente capitalización, la
justa retribución y la promoción social de sus integrantes.

El campo debe ofrecer un habitat confortable, de crecientes niveles
educativos y sanitarios y adecuadas características de desarrollo. De esta
manera se logrará el efectivo incremento de la productividad de la tierra.

Dos factores servirán para ajustar la política agraria. Estos son la tec-
nología y la tenencia de la tierra. La primera posee una importancia capital
en el campo moderno. No es posible aspirar a una creciente y adecuada pro-
ductividad, si no se tiene e invierte correctamente en la empresa una alta tec-
nología, que tienda al aumento de la actividad con reducción de los costos.

La revolución agraria consiste, fundamentalmente, en crear condi-
ciones económicas rentables, a fin de propiciar una progresiva inversión de
capitales en el sector rural. Este, a su vez, permitirá incrementar el de-
sarrollo industrial, de forma tal de equilibrar ambas actividades, lo que ase-
gurará la transformación de nuestra estructura económica dependiente, en
una estructura autodeterminada.

El régimen de propiedad de la tierra, debe apuntar a la formación de
cooperativas y la estructuración de una clase media rural. Debe enfocarse el

problema desarraigando definitivamente tanto el latifundio como el mini-
fundio. Ambos son nocivos, injustos y antieconómicos. Deberán buscarse
soluciones según la zona o región de que se trate, ya que el país presenta
grandes diferencias en sus peculiaridades.

Debe quedar en claro que la capacidad productiva depende principal-
mente de la tecnología empleada, de la cantidad del capital invertido y de las
utilidades obtenidas, lo que a su vez proporcionará la seguridad social y e
arraigo necesario en el sector. La producción agraria debe pasar de la exten-
sión a la intensidad, sin perjuicio de expandir las fronteras agropecuarias.

En las zonas de frontera deben impulsarse preponderantemente las áre-
as de cultivo y actividades que requieren abundante mano de obra, a fin de
afincar población en las mismas. La ganadería deberá tratar de aplicar una
alta tecnología, auxiliada por pastos especiales e instalaciones modernas,
que faciliten y abaraten la explotación. Asimismo, se facilitarán las instala-
ciones industriales afines y complementarias en la misma zona de explota-
ción y, si es posible, como patrimonio de las distintas cooperativas, indivi-
dualmente o en condominio.

Debe propenderse a que todos los propietarios sean trabajadores, no
usufructuadores. El Estado deberá multiplicar su ayuda por medio de insti-
tutos tecnológicos, universidades, etc. y casas de créditos en forma conjun-
ta, evitando dispersar esfuerzos y crear privilegios derivados de casos parti-
culares.

Los organismos estatales apoyarán la actividad en todas las latitudes
del país, en forma gratuita, intensa y permanente. A la vez se propugnará la
investigación y desarrollo de nuevas técnicas de producción, así como el di-
seño de nuevos tipos de maquinarias adaptadas a cada región.

A las producciones complementarias de real importancia, como la
avícola, ictícola, etc., las comprenden también los conceptos enunciados.

La revolución agraria no puede permitir el mercado libre, producto de
una mentalidad capitalista. El mercado libre o juego libre, es expresión de
una ideología liberal que cada vez más va cerrando su ciclo jalonado de
errores e injusticias. La producción agropecuaria debe responder a un pla-
neamiento serio, que sirva a los verdaderos intereses nacionales. El Estado
debe planificar las necesidades del mercado interior y asegurar la colocación
de los excedentes en el exterior, promoviendo determinadas producciones.
Esto no significa destruir la iniciativa privada, sino orientarla para evitar
dispersión de esfuerzos y malas inversiones. Además, tiende a proteger al
consumidor, asegurándole un equilibrio entre la demanda y la oferta, a la
vez que evita la inflación de precios. Esta es la política de las grandes poten-
cias, sólo oscuros designios pretenden embaucarnos con fórmulas de libre
comercio que sólo benefician a muy pocos y a las grandes transnacionales.

La actividad agraria es en sí misma integradora y puede ser nacionali-
zadora. Afinca al ente familiar a la tierra y contagia al hombre con valores
culturales telúricos, que por su carácter tradicional constituyen una sólida

defensa contra la penetración de ideologías extranjerizantes y consecuente-
mente, forman una base de defensa de la soberanía nacional. La revolución
agraria debe perseguir principalmente consolidar estos valores que señalan
la identidad nacional.

En el sector industrial, deberán seguirse lineamientos claros, que facili-
ten la integración nacional y regional, basados en el desarrollo con nuestros
propios recursos, o bien con ayuda exterior compatible con los propios inte-
reses. El afincamiento de industrias debe hacerse en función del desarrollo
del espacio nacional, en la zona de los recursos y no sólo en el puerto de
Buenos Aires.

En principio debe desarrollarse la gran industria o industria de base: side-
rurgia, metalurgia pesada, química, petroquímica, farmacéutica, fertilizantes,
etc. La industria estará comprendida dentro del régimen privado, promo-
viéndose la formación de empresas con participación de las fuerzas del trabajo
en la propiedad de las mismas. La industria bélica será de primera preocupa-
ción, puesto que sin autonomía bélica no podrá haber liberación.

La localización industrial deberá tener en cuenta la instalación de entes
fabriles en zonas afines, que faciliten la integridad de la explotación con los
menores costos posibles, a la vez que tienda a complementar regiones y a
poblar él interior. Por ejemplo, será conveniente considerar la instalación
de industrias de base agraria en las áreas de frontera, industrias pesadas en
las áreas de yacimientos mineros, petroquímicas en las áreas de yacimientos
de hidrocarburos, descongestionar la zona Gran Buenos Aires, trasladar in-
dustrias estatales al interior. Por lo pronto, habrá que prohibir la instala-
ción industrial en el cordón Santa Fe - Rosario - San Nicolás - Buenos Aires -
La Plata - y como mínimo, 350 a 400 km hacia el oeste.

La política minera tenderá a asegurar el patrimonio del Estado sobre
los minerales estratégicos, así como la programada extracción y comerciali-
zación de todos los recursos del país, sirviendo a un plan integral.

Una clara y terminante política energética se hace sumamente necesaria
para poder proyectar al país hacia un destino histórico. La política debe ten-
der a lograr el ahorro en hidrocarburos, derivando estos hacia la petro-
química; afincamiento en el interior del país en las zonas áridas o semiári-
das, así como las instalaciones industriales agropecuarias y servicios que
creen nuevas demandas de mano de obra. Debemos aprovechar nuestro po-
tencial hidráulico, cuantioso e inexplotado, incrementado con la debida tec-
nología y complementarlo con servicios de riego, navegación, turismo, etc.
Se impone un plan global de geopolítica de la energía, que comprenda a to-
dos los componentes energéticos disponibles (petróleo, nuclear, hidro-
electricidad, geotérmico, combustibles sólidos, mareo motriz, eólico,
solar).

Toda empresa hidroeléctrica debe comenzar con el desarrollo de
nuestras propias disponibilidades, con carácter prioritario e inexcusable. La
política energética debe estar centralizada bajo control del Estado, quien

orientará y ejercerá su dominio integral. La energía nuclear deberá de-
sarrollarse en forma programada, sin pausa, pero sirviendo a la debida
complementación nacional. En este sentido, la investigación nuclear debe
posibilitar no sólo la aplicación energética, sino que debe también interesar-
se y proporcionar servicios en los campos científicos, tecnológico, medicinal
y militar.

La energía es un elemento fundamental para el progreso de una nación.
En el caso argentino, es un medio insustituible para promover el potencial
nacional, en forma conjunta y equilibrada. En este sentido, el país puede
superar la crisis coyuntural si explota armónicamente sus vastos recursos,
según un plan que contemple prioritariamente el desarrollo del interior y
promueva la vertebración espacial y la integración vertical y horizontal de
los sectores económicos.

En materia petrolera hay que lanzarse decididamente a lograr de una
vez por todas la autosuficiencia y una capacidad exportadora posible de al-
canzar. La explotación debe ser en todo el ámbito de la República, donde
no puede ni debe estar ausente el Mar Argentino. Lo expresado para el cru-
do tiene validez para el gas. Un damero de gasoductos, oleoductos y poli-
ductos, coordinados con el ferrocarril, debe cubrir el territorio nacional a
fin de satisfacer con fluidez las necesidades de combustible en todo el país.
La vertebración política de los recursos energéticos es esencial.
La geopolítica de los hidrocarburos debe responder también a la in-
tegración de las zonas vecinales, como el caso boliviano, chileno, uruguayo
y paraguayo.

Lo mismo puede expresarse en relación a la política del carbón, que
adolece de las mismas deficiencias de exploración y explotación que el
petróleo.

Se hace imprescindible construir aceleradamente una red nacional de
interconexión eléctrica, que permita disponer de electricidad en cantidad y
precio, en función de las políticas que se implementen. Esta red debe actuar
como un elemento integrador y acelerador, así como basamento vital para
elaborar una geopolítica hacia los países vecinos, con quienes tenemos
obras hidroeléctricas comunes.

Es fundamental que la Argentina desarrolle las cuencas hidrográficas pro-
pias. De esta manera se asegurará el poder necesario y prudente para cualquier
negociación, así como para supeditar la utilización de la energía de los apro-
vechamientos internacionales a sus propias necesidades de desarrollo soberano.
Debe inventariarse además el potencial energético mareomotriz y geotérmico,
encarándose la construcción de las centrales necesarias.

La energía nuclear, que es el sustituto futuro del petróleo, por lo que
hace a la generación de electricidad, debe desarrollarse integralmente. En
este sentido no basta instalar plantas de generación, sino que se debe impul-
sar la minería y procesado del uranio, para evitar la importación de com-
bustible nuclear, a la vez que desarrollar la propia tecnología. La geopolíti-

ca nuclear debe ser también integradora de las zonas territoriales. Lo reali-
zado por la CNEA hasta el presente, constituye un ejemplo de tesón y sacri-
ficio de sus miembros y conductores, en un marco presupuestario siempre
restringido.

Existen otros recursos energéticos no convencionales que deben ser in-
vestigados para ser aprovechados en el futuro con un criterio geopolítico,
como el caso de la energía eólica y la solar. La posibilidad de aprovechar la
energía solar debe ser promovida sin retaceos en los laboratorios y centros
de investigación que están estudiando esta problemática.

Para todo esto se hace necesario encarar urgentemente la tarea de in-
ventariar todos los recursos reales del país.

La vertebración geopolítica de todos los recursos, es esencial para
lograr un país con suficiente poder proyectivo.

La República Argentina ocupa un lugar privilegiado en cuanto a zonas
o regiones geográficas y climatológicas. Posee todos los factores esenciales
de la producción. Suelo óptimo, climas adecuados y variados, grandes espa-
cios surcados por una rica hidrografía, muchas zonas con precipitaciones
pluviales suficientes, fertilidad y condiciones naturales a disposición de la
creatividad y del esfuerzo humanos. Sus zonas áridas, aún en proceso de es-
tudio, no están debidamente explotadas. Hasta la actualidad se ha hecho un
uso irracional de las mismas, favoreciéndose en general la desertización
(sobrepastoreo, tala del monte leñero, etc.) Sólo se hace necesario incre-
mentar, explotar y racionalizar la riqueza potencial al servicio del hombre,
para obtener los dividendos que el habitat ofrece y el elemento humano ne-
cesita.

Existen, en general, grandes zonas tradicionales que singularizan el ma-
pa físico de la Argentina y sobre las cuales, en menor o mayor grado, se ha
desarrollado la Historia Patria.

De esta manera podemos expresar, observando un mapa físico y dando
una concepción meridiana a la descripción, que el país presenta las siguien-
tes características generales. (Gráfico N° 36).

Zona Andina, desde La Quiaca a Tierra del Fuego. Por el Norte suelda
con Bolivia y a través de ella con Perú. Por el Oeste vincula con Chile; por el
Sur se prolonga sumergida y resurge en nuestra Antártida. Este es el primer
fundamento físico de nuestros derechos sobre el continente helado.

Zona de la Llanura Chaco Pampeana, que suelda nuestro país con Pa-
raguay y el Este boliviano. Todo este espacio es una unidad física. Las úni-
cas zonas elevadas son las sierras pampeanas de Córdoba, San Luis, Tandil,
La Ventana. Por el Este la llanura se prolonga al Uruguay y Río Grande del
Sur.

Zona de mesetas patagónicas, desde el Río Colorado hasta Tierra del
Fuego. Se presenta como un relieve escalonado que desciende hacia el mar,
se prolonga en la plataforma y resurge en nuestras Islas Malvinas.
Zona del Mar Argentino, hasta 200 millas hacia el Este y desde la Bahía

[image: image44.jpg]GRAFICO N° 40

PLATAFORMA CONTINENTAL ARGENTINA

LARGO 2.400Km
ANGCHO MENOR 275Km
ANCHO MAYOR 800Km

de Samborombón hasta la Antártida. Esta singularidad nos otorga una ca-
racterística bioceánica y es el medio que permite nuestra continuidad espa-
cial, otorgando fuerza a nuestra condición de Estado bicontinental.

Zona Antártica hasta los 90° de Latitud Sur, plataforma geoestratégica
v geoeconómica de gran futuro, por sus recursos naturales y sus posibilida-
des de actuar como espacio de vinculación con el hemisferio oriental.

Zona Misionera que se presenta como un enclave físico desconectado
de la llanura y soldado al macizo brasileño.

Ahora bien, el proceso político-económico-social, hace conveniente
una consideración complementaria de estas entidades físicas. Por esta ra-
zón, a la luz de los factores estables y variables de la realidad, consideramos
la siguiente clasificación: (Gráfico 37)

1. Zona del Noroeste

2. Zona de Cuyo
3. Zona Nord Este
4. Zona Cuenca del Salado

5. Zona Patagónica

6. Provincia de Córdoba

7. Zona Marítima

8. Zona Antártica

Estas ocho zonas o regiones geoestratégicas componen la Patria Argen-
tina; en ellas puede desarrollarse un extraordinario potencial que podría
multiplicarse en el marco del Cono Sur y del Continente Sudamericano.

Estas zonas no son espacios compartimentados y menos aún estancos,
sino que gozan de una interrelación natural, complementada por las facili-
dades de la vinculación de las actividades de la población. Las compensa-
ciones interzonales, así como la interdependencia, se conjugan como una
constante en todas las manifestaciones y campos.

Por otra parte, cada una de ellas, basándose en las complementaciones
con las demás, representa un papel fundamental en la coordinación del re-
gionalismo del Cono Sur. Cada zona es un espacio de comunicación y
centro básico de desarrollo de las adyacentes, dentro o fuera de los límites
físicos de la República. Más aún, se puede decir que cada zona sin dejar de
ser específicamente argentina, forma parte de una mayor, que involucra a
los países vecinos. De esta manera, sólo la división limítrofe, ha hecho po-
sible la partición de las grandes zonas geoestratégicas del Cono Sur. No obs-
tante, debemos enfocar el problema sólo en el marco nacional, pero sin per-
der nunca la visión del posible desarrollo regional integrado. De esta mane-
ra daremos la verdadera fuerza a la potencialidad geográfica.
Del desarrollo del potencial nacional se creará la vitalidad regional.

El macizo andino penetra de Norte a Sur, alcanza el Cabo de Hornos,
subyace bajo las aguas del estrecho de Drake y emerge con los hielos eternos
de la Antártida. Desde las frías y secas alturas humahuaqueñas hasta las ca-
lientes y fértiles tierras formoseñas, transcurren las llanuras, los ríos y baña-

[image: image45.jpg]GRAFICO N° 41

£ NC.
e
AR S e

f & ot
H Y -h .3;‘ | AMpbnes o Chasess Chemasmestsondarn,
j M s o ria G, e Y

freen? e

de los Paises integrantes.

dos, que interconectan y enriquecen las posibilidades de integración. Ha-
cia el Sur, la precordillera recorre zonas secas, que dan una variada produc-
ción. Desde Córdoba, área de soldadura nacional, hacia el Este, transcurre
el país de las aguas; hacia el Sur, la pampa, a la que continúa la gran meseta
patagónica, anticipo de la Argentina Antártica.

El Mar Argentino baña las costas sureñas e incuba en sus profundida-
des riquezas energéticas, minerales y alimentos de gran significación.

La Mesopotamia, colectora fluvial del Cono Sur —conforma el gran
estuario receptor de la región- y guardiana de un inmenso potencial.

Todo tipo de climas y de suelos, variadas características fluviales, ex-
tenso litoral marítimo, inmenso espacio geográfico.

Esta es la Argentina que tenemos que llenar y hacer producir.

Dos millones setecientos setenta y seis mil seiscientos cincuenta y cinco
kilómetros cuadrados de territorio americano; un millón doscientos cuaren-
ta y nueve mil cuarenta kilómetros cuadrados de continente Antártico, islas
Malvinas e islas del Atlántico Sur. Este es el espacio que debemos defender,
conservar y proyectar. (Gráfico 38)

La Zona Noroeste

Incluye las provincias de Santiago del Estero, Tucumán, Salta, Jujuy, y
Catamarca.

El gran macizo puneño domina buena parte de las tres últimas provin-
cias. Es un enorme bloque elevado, convertido en planicie ondulada, donde
aparecen conos volcánicos y líneas montañosas, anchos valles y cuencas
cerradas en las que mueren algunos cursos de agua, formando salares.

Un clima árido, con marcados rasgos de continentalidad, dificulta la
actividad humana.

Hacia el Este, aparecen las Sierras Pampeanas y Subandinas y hay un
cambio climático sustancial en la vertiente oriental, expuesta a los vientos
húmedos, lo que facilita las actividades agropecuarias, la instalación y de-
sarrollo urbanos.

El extremo oriental de esta zona, pertenece a la llanura chaqueña y pre-
senta condiciones de semiaridez que tornan necesario el riego para la agri-
cultura, complementándose con una ganadería extensiva y explotaciones fo-
restales.

La continuidad geográfica puneña y de las sierras subandinas, estable-
cen la soldadura natural con el gran centro geoestratégico de Sudamérica.
La Zona Noroeste sirvió para la penetración incaica, la conquista hispánica
y la defensa nacional luego de 1810. Durante siglos se desarrolló el inter-
cambio cultural indohispánico, de fuerte raíz telúrica, que ha convertido al
Noroeste en un núcleo geohistórico, custodio de las tradiciones y de profun-
da conciencia nacional.
En la zona nacen y circulan además, los grandes ríos tributarios del Pa-

raná. Uno de ellos, el Bermejo, actuará en el futuro como eje integrador
Noroeste-Noreste, ensamblándose con el tradicional eje Norte-Sur Paraná-
Plata.

El Noroeste debe ser desarrollado de forma tal que puedan integrarse
las zonas nacionales, para luego complementar a Bolivia y al Norte de Chi-
le. En este sentido se deben crear las condiciones para incentivar la in-
dustria, el agro, extracción de petróleo, gas, uranio y otras riquezas mine-
ras, hidroelectricidad y energía geotérmica, sin que el Poder de Decisión
Nacional se vea disminuido por "concesiones" o en virtud de "pactos de in-
tegración regional"

Se hace necesario conectar el Noroeste por medio de la ruta Transchaco
asfaltada, con Resistencia y Formosa, a la vez que concretar una comunica-
ción más accesible y fácil con el puerto chileno de Antofagasta. Otra de las
medidas urgentes a adoptar es la realización de las obras denominadas "ca-
nalización del Río Bermejo", así como el aprovechamiento de las corrientes
hídricas para la obtención de energía, riego y el desarrollo de la navegación.

El desarrollo acelerado de la zona es de vital importancia para poder
complementar cuanto antes el altiplano y el oriente boliviano. La explota-
ción minera tiene grandes posibilidades: la irrigación de las zonas semiári-
das, complementando la agricultura con la ganadería, el aprovechamiento
hidráulico para la radicación industrial y la tecnificación del campo, debe-
rán ser las metas permanentes de la acción de los gobiernos. Paralelamente
se debe concretar las medidas tendientes a resguardar la Cultura Nacional.

En materia de comunicaciones, se debe asfaltar las rutas que interco-
munican a las distintas provincias, propulsar la interconexión de las zonas
más apartadas de Salta, Catamarca, La Rioja y Santiago del Estero, concre-
tar dos o tres caminos internacionales con Chile, de manera que los departa-
mentos de Antofagasta y Atacama queden unidos con Salta, Catamarca y
La Rioja, esta última, como nexo norte de la zona cuyana o centro-oeste.

La Zona Noroeste es un espacio de gran importancia en la complemen-
tación del Cono Sur, puesto que se relaciona geohistórica y económicamen-
te con el centro geoestratégico del continente y está unida con el centro ge-
ográfico argentino: Córdoba.

Es necesario, entonces, aprovechar la facilidad que la naturaleza ofrece
y retomar el camino que la Historia enseña y nunca debió abandonarse.

Zona Cuyo o del Centro-Oeste

Cuyo, con sus tres provincias tradicionales (Mendoza, San Juan y San
Luis), representa en la Historia Patria un símbolo nacional de máxima sig-
nificación. En virtud de su posición geoestratégica y del apoyo de sus hijos,
el General San Martín pudo concretar sus planes para la formación del
Ejército Libertador y emprender la más genial campaña de nuestra historia.
La incorporación de La Rioja, oeste de La Pampa y norte neuquino atiende

[image: image46.jpg]dRGENTING

GRAFICO N° 42

no sólo aspectos físicos sino económicos, que configuran una entidad ma-
yor: el Centro-Oeste.

Su situación geográfica relativa le confiere el papel de unión y en-
samble permanente con la República de Chile porque su región de mayor
concentración demográfica y actividad económica, el Valle Central, está a
la misma latitud. La Zona Centro-Oeste, además, actúa como factor de
unión del NOA con la Patagonia y está soldada al Centro cordobés.

Tradicionalmente la vitivinicultura identifica y representa la produc-
ción primaria principal de la zona en La Rioja, San Juan y Mendoza. San
Luis, refleja con ganadería y cereales, la transición hacia las pampas orien-
tales. El Oeste de La Pampa y el Norte neuquino son una prolongación del
Sur mendocino y puntano en transición hacia la Patagonia, tanto en sus ca-
racteres físicos como económicos.

El relieve montañoso es el elemento dominante de la región por su
influencia en la formación de los tipos climáticos y por constituirse en el
principal receptor del recurso básico: el agua. Recurso escaso, tanto en las
montañas andinas cuanto en las sierras extrandinas y pampeanas que en-
vuelven la región por el oriente.

Por el volumen de agua que transportan, los ríos aumentan su impor-
tancia de Norte a Sur, constituyéndose junto al hombre, en los pilares para
la creación de riquezas.

De ello se desprende que en las provincias andinas el poblamiento está
condicionado por los recursos hídricos, lo que ha determinado la concentra-
ción de población en espacios muy reducidos (oasis) en los que se desarrolla
la casi totalidad de la actividad humana y contrasta notablemente con el de-
sierto circundante, físico y humano. El alumbramiento de aguas subterráne-
as es un complemento imprescindible en la economía, de base agrícola in-
tensiva.

El Centro y Sur de San Luis y el Oeste Pampeano gozan de mayores
precipitaciones, pero su irregularidad provoca períodos de intensas sequías.
La economía de estas provincias es predominantemente ganadera comple-
mentada con agricultura muy extensiva, forrajera y cerealera. Se trata de
una prolongación de las explotaciones típicas de la pampa húmeda. Eco-
nomías competitivas en territorios marginales de mediana a baja productivi-
dad y poco empleo de mano de obra.

La agricultura de las provincias andinas en cambio es completamenta-
ria del litoral pampeano, permitiendo el desarrollo de cultivos de mercado
frutihortícolas y productos derivados de su industrialización (vino, conser-
vas), destinados al consumo nacional y a la exportación.

El crecimiento industrial es lento, siendo Mendoza la provincia más fa-
vorecida en este aspecto, particularmente por su posición central, la infra-
estructura existente y las disponibilidades energéticas. Su condición de pro-
ductora de petróleo le abre grandes posibilidades a la expansión de la petro-
química.

Sin embargo, el Centro-Oeste posee un potencial de considerable di-
mensión que abarca diversas actividades. La gran minería, aún inexistente,
ofrece grandes perspectivas para el desarrollo económico-social de esta re-
gión, particularmente en La Rioja y en San Juan. En caso de concretarse
proyectos minero-industriales (El Pachón, Famatina, etc.) se podrá revertir
el actual proceso de emigración de recursos humanos. Además, contri-
buirán a reordenar el espacio, estableciendo población fuera de los tradi-
cionales oasis agrícolas. En el caso del proyecto Pachón esto adquiere parti-
cular trascendencia porque se radicarán próximamente 5.000 personas en
dos pueblos (uno, en el yacimiento, en el límite con Chile, y el otro en la
planta de fundición del mineral), en zona de fronteras actualmente vacía.
Además, generará la instalación de industrias que utilicen cobre electrolítico
o ácido sulfúrico.

El aprovechamiento integral de los recursos hídricos permitirá la ex-
pansión de las superficies irrigadas, generando empleos y reteniendo pobla-
ción en la región. Un aumento de la disponibilidad de energía hidráulica ha-
ce previsible un crecimiento industrial que debería orientarse al mercado na-
cional y a los centros de consumo del Pacífico americano o asiático.

Uno de los elementos requeridos para el desarrollo del Centro-Oeste y
para su efectiva vertebración con el NOA, Patagonia y el Centro cordobés,
es la expansión de la infraestructura caminera y ferroviaria. Se requiere la
construcción de rutas troncales que generen más de un nudo de comunica-
ciones (Mendoza es el único centro con estas características) con vinculación
internacional. Asimismo, si se termina con la condición de "punta de
rieles" de San Juan, se podrá establecer una vinculación con los principales
núcleos riojanos contribuyendo a reducir la marginalidad de ese territorio.

Esta infraestructura requiere, como complemento, servicios aéreos que
no obliguen a los usuarios a dirigirse a Buenos Aires.

Las conexiones con Chile no deben limitarse a la Ruta N° 7. Un cuello
de embudo no es un elemento integrador. Deben activarse los pasos del
Pehuenche (Sur de Mendoza), Agua Negra (San Juan) y de La Rioja de mo-
do que el Centro-Oeste adquiera capacidad para servir de trampolín hacia el
Pacífico. Esto constituye una genuina concepción de solidaridad americana
porque se facilitaría al Estado trasandino su propia evolución concretando
la salida de su producción hacia los mercados argentinos o del Atlántico.
Como contrapartida, los productos nacionales podrían movilizarse hacia
los mercados del Pacífico a través de puertos chilenos.

Cuyo es el área ideal para la complementación del extremo meridional
del Cono Sur, porque en la zona geoestratégica más apta de la situación
trioceánica de la gran región subcontinental, en la medida que puede, por
sus condiciones culturales, demográficas y económicas, transformar la pre-
sión del núcleo de poder chileno (Valle Central) en fuerza de cooperación y
complementación.
Cuyo conforma un gran núcleo geohistórico, respetuoso de sus tradi-

ciones, con auténtica formación nacional y con un arraigo y reconocido va-
lor. Posee un sentimiento americanista genuino, típicamente argentino.

Cuyo representa, a través de la historia, junto al NOA, la supervivencia
de la concepción geopolítica de los Andes o del Pacífico, integradora y libe-
radora.

La Cuenca del Salado

El río Salado recorre caso el centro de la Provincia de Buenos Aires,
con un sentido NO-SE, para desaguar en la bahía Samborombón, luego de
colectar varios afluentes menores. Pero lo que denominamos como zona de
la Cuenca del Río Salado es más amplia y comprende mucho más que los
veintidós departamentos de la provincia de Buenos Aires beneficiados por el
sistema del río que tratamos.

La zona abarca las provincias de Buenos Aires (al Sur de la línea La
Plata-Pergamino) y La Pampa (Central y Este), integrando una amplia lla-
nura surcada por cursos de agua canalizados y otros aún no lo suficiente-
mente explotados, que desembocan en el Atlántico.

Únicamente las serranías de la Ventana y las del Sur de La Pampa rompen
la uniformidad de la extensa llanura, rica en explotación agropecuaria, canteras
e industrias. Pese a su ubicación, al desarrollo anticipado que ha tenido con re-
lación a otras zonas del país al acceso a las vías marítimas, a su amplia red vial
y ferroviaria, aún no ha alcanzado su rendimiento óptimo.

Las lluvias varían desde el NE al SO determinando una gradual disminu-
ción de las precipitaciones, que va marcando la transición hacia tierras mar-
ginales para la explotación agrícola y hacia terrenos áridos, salinos y areno-
sos del oeste de La Pampa.

La población, alrededor de 6.000.000 de habitantes es esencialmente
urbana y se asienta mayoritariamente en los centros bonaerenses y del NE
de la Pampa. En esta provincia, la concentración poblacional en el NO está
en relación directa con la rápida disminución de las lluvias. Las líneas de
ferrocarril se construyeron hasta la isoieta de 500 mm (inmediaciones de
Guatraché - General Acha, Victorica), es decir hasta donde las tierras
podían ofrecer mejores rendimientos ganaderos o agrícolas y asegurar ren-
tabilidad a las empresas ferroviarias (Gaignard).

Hacia el Centro y Oeste cambian las condiciones, pasándose a zona se-
miárida con aptitud para ganadería muy extensiva o explotación agrícola in-
tensiva en oasis irrigados (aprovechamientos del Río Colorado).

El territorio bonaerense, la depresión del Salado, por sus condiciones
de suelos pobres y capas impermeables en baja profundidad, es una zona de
típica explotación ganadera, poco apta para actividad agrícola.

Periódicamente sometida a grandes inundaciones, esta depresión re-
quiere obras de drenaje de gran envergadura, algunas concretadas décadas
atrás; otras proyectadas.

Hacia el Sur, particularmente entre los sistemas serranos, la calidad de
los suelos permite la implantación de cereales además de ser excelente zona
de cría de ganado.

Una buena infraestructura caminera y ferroviaria sirve a toda la zona
considerada, disminuyendo hacia La Pampa y estructurada en sistemas ra-
diales fruto del esquema colonial de organización espacial que impuso la di-
visión internacional del trabajo.

La importancia de esta gran región es que establece un contacto, que
debe ser integrador, con la zona Cuyo y con el Centro Cordobés, vinculan-
do ambas regiones con el Océano Atlántico y a través de él, con el mundo.
Es, además, un nexo entre la Cuenca del Plata y la Argentina Peninsular.

La región tiene una base inmejorable para lograr un mayor y más ar-
mónico grado de desarrollo: población e infraestructura social y económi-
ca. Requiere una adecuada planificación territorial, la reactivación de puer-
tos (Mar del Plata, Quequén, Bahía Blanca) y la construcción del de aguas
profundas (Punta Médanos); además, la promoción de centros urbanos que
ofrezcan servicios a hinterlands previamente determinados y agreguen valor
industrial a la producción primaria zonal.

La Zona Patagónica

Históricamente la Patagonia es el territorio que se incorporó a la patria
a fines del siglo XIX. Desde el Río Colorado hasta Tierra del Fuego, desde
los Andes al Atlántico, las escalonadas mesetas van descendiendo para re-
aparecer en el Archipiélago malvinense. El vasto territorio, incomunicado,
semiárido, despoblado pero inmensamente rico, invita al desafío de de-
sarrollarlo; empresa propia de los pueblos viriles.

La Patagonia, con 785.630 Km2, poblada por 650.000 habitantes apro-
ximadamente, se presenta como un inmenso espacio a conquistar, dominar
y desarrollar. Es, pues, un territorio con grandes riquezas potenciales, con
una ínfima densidad de población, escasas vías de comunicación y reduci-
dos centros poblados.

El desarrollo de la extensa zona se ha visto neutralizado por diversos
factores, de los que surgen dos como los más importantes. El primero, interno,
debido a la integración argentina a la división internacional del trabajo. Por
esta razón el país concentró sus esfuerzos en la pampa húmeda, tanto en
producción como en asentamientos demográficos. De esta forma se agudizó
la dependencia externa en combustibles, materias primas y bienes de capi-
tal. El segundo factor, externo, se debe a los intereses transnacionales y a
sus agentes internos, que se beneficiaron con el esquema implantado y con-
sentido por los gobiernos argentinos de fines de siglo XIX y de principio del
XX. La Patagonia ha sido relegada al papel de productor de materias pri-
mas para la metrópoli (lanas, cueros, petróleo, carbón).
Las intenciones de este último factor, se centraron en la segregación del

territorio del cuerpo nacional. Desde el exterior se actúa sobre los organis-
mos de financiamiento internacionales o inversores privados buscando im-
pedir o retardar las ayudas necesarias. Otras de las maniobras empleadas es
la de conceder préstamos leoninos que favorecen los propios intereses.
También emplean la presión a través de gobiernos y organismos interna-
cionales, la venta a precios de "dumping", la promoción de institutos que
responden a sus ideas y la creación de falsas imágenes para distorsionar la
realidad. En el frente interno utilizan las campañas psicológicas y procedi-
mientos etiquetados hacia grupos nacionales que se enfrentan con el "statu
quo", como de marxistas, comunistas o fascistas y según mejor convenga.
También operan con la infiltración de agentes en diversos niveles guberna-
mentales y empresariales o bien promueven a los alienados culturalmente,
asi como sostienen teorías económicas que favorecen sus intereses. Por otra
parte, se pretende mezclar y confundir las teorías correctas para distor-
sionar el proceso, tales como integración supranacional previa a la nacional
y la presentación de proyectos de "diversión" que taponan los esenciales y
valederos.

La zona que tratamos presenta en general un panorama con contenido
deficitario, referente a ciertos factores y aspectos que es necesario, conocer.
En este sentido el relieve presenta extensas mesetas semiáridas, con pobre
vegetación, salvo la Patagonia Andina, con grandes amplitudes térmicas y
fuertes vientos del oeste. A esto se agregan las dilatadas distancias y su costa
marítima con escasos puertos y mareas de distintos niveles. Por otra parte,
una inadecuada infraestructura de vías de comunicación, origina un aisla-
miento interno dentro de la zona, a la vez que la incomunicación con el res-
to del País. El caso extremo es la dependencia de Chile para realizar el trans-
porte hacia y desde Tierra del Fuego, empleando caminos de ese Estado.

A este aislamiento se le suma una presión cultural y política de las ra-
dioemisoras del país trasandino, que ejercen un monopolio en la audiencia,
debido a insuficiencia de medios y potencia de las radioemisoras argentinas.

La zona tiene también una población escasa, baja densidad e inade-
cuadamente distribuída, sistemas e infraestructura educacional deficiente y,
en general, un desarrollo económico social insatisfactorio y en retroceso.

En contraposición con lo enunciado, la Patagonia posee una riqueza
potencial muy grande, que abarca todas las materias y rubros de la produc-
ción.

En materia energética produce petróleo, gas, carbón e hidroelectrici-
dad. En este último aspecto se debe destacar el complejo de El Chocón,
Cerros Colorados y Futaleufú. Este último sirve básicamente a la industria
del aluminio radicada en Puerto Madryn; la energía del Chocón, en cambio
fue derivada masivamente para atender las necesidades metropolitanas.

En minerales, la zona es rica en hierro, vanadio, cobre, wolfram, aluni-
ta, carbonato de sodio, dratemita, arcilla, plomo, manganeso, baritina, sal
común, caolín. Contiene también una riqueza forestal considerable, base de

[image: image47.jpg][GRaFicon- 3 %)
cix - COMPLEJO

RIO
BERMEJO

SIGNIFICADO GEOPOLITICO
SU UBICACION RESPECTO
AL PACTO ANDINO CONO SUR

.CORDOBA
/334N MIGUEL DE TUCUMAN
o5 e 0L VaLLE 0E CaTA

industrias de la madera y celulosa. La plataforma submarina le puede pro-
porcionar recursos minerales, petroleros e ictícolas de gran porvenir. Las
condiciones agropecuarias, en especial en los valles cordilleranos, en las zo-
nas aptas para riego, y valles de los grandes ríos, son propicias.

Con el aprovechamiento de la hidroelectricidad de El Chocón-Cerros
Colorados, del dique Florentino Ameghino y del dique Almirante Cordero,
se ha podido radicar cierto tipo de industrias en el valle de los ríos Negro y
Chubut.

La central de Futaleufú podría servir para proyectos de industrias
petroquímicas, soda solvay, aluminio, etc., que son ejemplos de las grandes
posibilidades de desarrollo industrial de la zona. Para ello había que alentar
y concretar la realización de proyectos para el aprovechamiento integral de
importantes cursos de agua aún no totalmente explotados, o bien, inexplo-
tados. Tales como los estudios sobre Segunda Angostura (Río Limay) y
Huelches (Río Colorado), así como sobre los ríos Negro, Chubut, Chico,
Senguer, Deseado, Shehuen o Chaila, Santa Cruz, Coig, Coyle, Neuquén,
Aluminé, Agrio, Barrancas y otros menores.

El enfoque del problema aconseja crear "polos de desarrollo" interco-
municados y complementarios, que oficien de grandes bases para la integra-
ción total de la zona. (Gráfico 39)

En cuanto al desarrollo de infraestructura y explotación de recursos de-
ben adecuarse a cada área los siguientes enunciados:

· Energía hidroeléctrica con un sentido integral y de acuerdo al beneficio
para la zona.
· Petróleo y gas con explotación intensiva, abarcando la plataforma sub-
marina y radicación industrial petroquímica.
· Carbón, integrando su producción con una industria carboquímica.
· Puertos: Activar y reactualizar los puertos Madryn, Deseado, Río Galle-
go, Río Grande y Ushuaia.
· Aeropuertos: Modernizar los de Trelew, Comodoro Rivadavia, Río
Gallegos, Río Grande y Ushuaia. Ampliar y completar los de Esquel, Co-
lonia Sarmiento, Las Heras, Gregores, Calafate, El Turbio, Río Mayo,
Perito Moreno y San Julián.
· Ferrocarriles: Realizar los estudios y construcciones del ferrocarril trans-
patagónico, que una Bahía Blanca con Río Gallegos y Río Turbio, inter-
conectando los centros principales y secundarios de la zona. Por otra par-
te, ejecutar la conexión con Chile desde Zapala y San Carlos de Bari-
loche.
· Rutas: Pavimentar la totalidad de las rutas Nros. 3, 40, 152, 22, 251, 25,
281 Y 293.
· Transportes marítimos: Intensificar su frecuencia y cabotaje.
· Exploración minera: inventario de recursos y planificación de su explota-
ción.
· Industrias: promoción de radicación manufacturera. En este sentido promover la petroquímica, carboquímica, soda solvay, aluminio, industrias de la madera, frigoríficos, textil, metalúrgica, astilleros.

· Pesca y Flora Marítima: Intensificación y fomento de la pesca e in-
dustrialización de esta explotación y de las algas marinas.
· Turismo: Promover y facilitar el turismo en las áreas más alejadas.
· Explotación agropecuaria, intensiva en los rubros de ganadería y agricul-
tura dentro de las zonas de irrigación, tendientes a lograr satisfacer la de-
manda de la zona y la que se origine fuera de ella.
· Promoción cultural y científico-técnica al servicio del desarrollo regional.
La conquista del desierto durante las postrimerías del siglo XIX fue un
gran desafío para la generación del 80, que supo cumplirlo según el modelo
de Argentina dependiente que se había forjado.

Para las generaciones actuales, el reto significa desarrollar el extremo
del Cono Sur, bajo el signo de la liberación.

Si lo primero fue un producto de la necesidad, lo segundo significa un
compromiso histórico inexcusable. No podemos seriamente invocar sobe-
ranía sobre el desierto antártico, maniobrando desde el actual desierto pe-
ninsular.

Provincia de Córdoba

Córdoba goza de características muy particulares, desde el momento en
que recibe las influencias de todas las zonas septentrionales, a la vez que me-
dia como espacio de transición entre éstas, generando e irradiando un carác-
ter propio.

Por otra parte, históricamente, siempre se ha destacado como una pro-
vincia movida por un gran sentido nacional. El ambiente rural se comple-
menta con el proceso de industrialización y de urbanización, y con la singu-
laridad que le provee la condición de ser zona de tránsito.

La gran interacción que ejerce hacia los cuatro rumbos, la asemejan a
una gran bisagra territorial, que oficia de unión, correlación centro neurál-
gico del sistema geopolítico nacional.

El desarrollo de Córdoba debe estar orientado hacia la creación de un
gran polo agropecuario, industrial, hidroenergético, nuclear y minero, a la
vez que de afianzamiento y expansión de la Cultura Nacional. Además se
hace necesario y conveniente dotarla de mejores comunicaciones, en espe-
cial de Norte a Sur, de forma que queden unidas por carreteras y/o ferro-
carril las siguientes direcciones generales:

· Formosa - Roque Saenz Peña - El Tostado - Córdoba

· Córdoba - Mendoza

· Córdoba - Santa Rosa - Río Colorado

Por otra parte, deben estudiarse líneas de cabotaje aéreo, a fin de que
quede contactado longitudinalmente el país, sin necesidad de obligar al pa-
saje a tener que concentrarse en Buenos Aires.

[image: image48.jpg]AUED VML PARA LA RROYECCION
REGIONAL O RIO 8R2ANDE

PARAGUAY

A ROENTINA

HonTEvideo

REFERENCIA
L _ ! Puentes Proyectados
¢—> FPuentes

D Tanel

De Pavissa “Lituragre ™ N2 19/20

GRAFICO N° 44

La provincia de Córdoba posee la mejor aptitud como para erigirse en
el centro irradiador e interrelacionador de una geopolítica nacional integra-
da. Espacio de transición con carácter bien definido, que la convierte en
Centro de Soldadura.

La Zona Marítima

Desde la desembocadura del Río de la Plata, las costas patagónicas, las
Islas Malvinas, hasta los helados contornos antárticos, se extiende el mar
territorial argentino. Desde éste, hasta África del Sur, el Océano Atlántico
Sur es un espacio de interés inmediato para la Nación. En este contexto ma-
rítimo debemos reconocer también el Océano Antártico, de singularidades
propias a partir de la convergencia Antártica, que al sur del territorio argen-
tino alcanza la latitud de los 60°.

Desde las costas patagónicas hasta los 200 m de profundidad, se en-
cuentra la plataforma continental que llega frente a Santa Cruz a 800 km de
ancho. (Gráfico N° 40)

La zona marítima argentina surge de razones geográficas, geológicas,
históricas y del derecho sobre el mar (Declaración de Estados Latinoameri-
canos sobre Derechos del Mar, 1970).

Este espacio contiene valores históricos, políticos, estratégicos, y eco-
nómicos.

Históricos porque fue el medio que posibilitó el descubrimiento, cre-
ación y desarrollo patrios, en conjunción con la corriente conquistadora
que avanzó desde el Perú.

Políticos porque es un objetivo vital para la seguridad nacional, el de-
sarrollo económico y nuestra viabilidad como Estado Soberano.

Estratégicos porque su situación, amplitud y significación inciden en la
defensa nacional directamente, a la vez que conforman el interés de las
grandes potencias mundiales y del continente sudamericano.

Económicos porque el inmenso potencial es una gran reserva a disposi-
ción de la Nación.

El interés marítimo de la Argentina, como parte importante de los inte-
reses nacionales, está intimamente ligado al poder naval que la Nación debe
poseer. En este sentido la república contiene áreas marítimas y fluviales
esenciales, como el Río Paraná - Plata, Bahía Blanca, el Golfo San Jorge,
Tierra del Fuego, Islas Malvinas y la Antártida.

La Argentina, parte constitutiva principal del extremo trioceánico del
Cono Sur, necesita imperiosamente formularse una conciencia marítima y
una política oceánica.

El poder naval es elemento principal de la proyección nacional, y como
tal, debe estructurarse a fin de poder ejercer el dominio del espacio ocupado
por el mar territorial.
El dominio del mar, como el del aire, no sólo proporcionará el espacio

necesario para una defensa en tiempo, sino que, además, negará al enemigo
su utilización en oportunidad, a la vez que mantendrá la capacidad de la
propia libertad de acción.

La estrategia naval argentina finca su concepción en la defensa de las
áreas del Río de la Plata, Bahía Blanca, Golfo de San Jorge y Pasaje Drake,
así como de las rutas que las unen y de las que convergen hacia ellas. Estas
áreas marítimas, en especial la última, adquieren una especial relevancia en
caso de conflictos generalizados, o bien localizados según el origen y la na-
turaleza de estos últimos. La importancia estratégica del Pasaje Drake no
resiste análisis en contrario, presentándose con valor creciente, de acuerdo a
la neutralización que se logre del Canal de Panamá. En este sentido, el
control del área depende del dominio de Tierra del Fuego, las Islas Malvinas
y la Península Antártica.

Por otra parte, todo cierre u obstrucción que alguna potencia hiciere en
la estrechez del Atlántico (Cabo San Roque, Cabo Palmas), no significará el
estrangulamiento estratégico argentino, en la medida en que se mantenga
expedita la línea del Pacífico. Es casualmente esta característica trioceánica
(Atlántico-Pacífico-Antártico) lo que otorga un valor estratégico excep-
cional al Cono Sur, en especial a la Argentina.

El poder marítimo, apoyado en el elemento insustituible que es el poder
aero-naval, no puede ni debe improvisarse, sino que debe ser el producto de
una clara teoría geopolítica, encuadrada en un proyecto nacional, cons-
truido a través del tiempo por una profunda concientización y una tesonera
labor.

En cuanto a la utilización de los recursos marítimos, sin detenernos en
el tradicional empleo del transporte, debemos señalar que responden al or-
den de la explotación de petróleo, gas, minerales, energía (mareo-matriz),
industria pesquera, explotación de algas marinas, obtención de agua dulce.

El Mar Argentino contiene una riqueza estimada como muy grande,
casi inexplorada e inexplotada; recursos sumamente codiciados por países y
corporaciones transnacionales, que han comenzado a disfrutar las oportu-
nidades que les brinda la situación existente.

Sin pretender vulnerar la ecuanimidad y sabios enunciados del Derecho
Internacional, los hechos nos demuestran que en este orden, el derecho sin
la fuerza que lo respalda, podrá dejar de serlo en cualquier momento. Tal,
por ejemplo, el caso de las Islas Malvinas, claro ejemplo de la escisión geo-
estratégica nacional en el Atlántico Sur, a través de una acto de piratería
oportunista. El "uti posidetis" es una figura de gran vigencia y realidad en
el campo internacional. Por ello, la presencia del poder naval en el mar
territorial, es de una necesidad insoslayable e irrenunciable.

Por ello también expresamos que las Islas Malvinas, parte constitutiva
del territorio nacional, deben reintegrarse al patrimonio argentino, bien
porque los usurpadores las devuelvan —cuestión muy poco probable— bien
porque se las reconquiste por la fuerza. La República debe fijar su destino

resolviendo los grandes temas. Las Islas Malvinas es uno de ellos.

Si se persiste en la política senil y frustradora de la gestión diplomática,
que ya no engaña a nadie, significará que la Argentina continúa en la mino-
ridad de la antigrandeza.

Nadie le devolverá las Islas. Sólo podrá lograrlo por sí sola, o no lo
logrará nunca. Ningún derecho le otorgará el dominio. Sólo la fuerza de la
voluntad patriótica, el sacrificio y la vocación de grandeza le proporcionará
el reintegro del patrimonio que le corresponde legítimamente.

Cuando ello suceda, si llegare a suceder, las Islas Malvinas deberán
constituir la sede del Comando del Mar Territorial Argentino y la del Atlán-
tico Sur.

El Mar Territorial Argentino, como tal, es parte constitutiva de la Na-
ción Argentina; se entiende de acuerdo a los intereses basados en razones
históricas, geográficas, estratégicas y económicas; constituye un espacio
marítimo integrante de la soberanía del país. En consecuencia, la escisión de
alguna de sus partes, como sucede en la actualidad con las Islas Malvinas, o
la intromisión de flotas pesqueras o de otra naturaleza dentro de su jurisdic-
ción, significa atentar contra la soberanía nacional.

La soberanía es irreductible: cuando se la cede, se la limita o se la frac-
ciona, se comete una cesión territorial. Cuando se la consiente se evidencia
debilidad, irresponsabilidad y complicidad.

En lo que se refiere al límite Este de la República Argentina pasa por el
desnivel de los 200 m de profundidad. Más allá de ese límite jurisdiccional
el espacio Atlántico es de interés nacional, por lo tanto la República debe
estructurar su poder para hacer efectiva su presencia, en resguardo de sus
más altos intereses.

Por lo expuesto, la Argentina debe concretar una política de fuerza que
avale el derecho sobre el Atlántico Sur, una real ocupación de su Mar Terri-
torial y ejercer el gobierno soberano sobre su patrimonio nacional marítimo
e insular.

Lo expresado significa que el Poder Naval debe efectivizar el dominio
del mar en aquellas áreas que, de acuerdo a los intereses de la seguridad y la
defensa, aconseje el planeamiento estratégico consecuente; concretar la pre-
sencia soberana dentro del mar territorial, ejecutando las operaciones nece-
sarias y/o convenientes para el logro de la seguridad interna.

La conciencia nacional debe ser enriquecida con la aceptación maríti-
ma, porque ella también forma parte constitutiva del territorio patrio... y la
heredad no se negocia ni se rinde.

La Zona Antártica

Surgida de la aventura, fruto de la audacia de valientes, del misterio
que encierra su difícil conocimiento y dominio, el continente helado se ex-
pande desde el Polo Sur, como extendiendo sus brazos hacia los continen-

tes.

La Antártida Argentina, comprendida entre los meridianos 25° y 75°,
con vértice en el Polo Sur, comprende una extensión de 1.230.000 km2, cu-
bierta de hielos, ignota, lejana, parcialmente explorada, pero reivindicada
por la presencia permanente del pabellón nacional en forma ininterrumpida
desde el año 1903. A todos los pioneros de la Antártida, de ayer y de hoy,
nuestro profundo agradecimiento y respeto de argentinos por su testimonio
de patriotismo.

La soberanía sobre el territorio Antártico está fundada sobre razones
históricas, geográficas, geológicas y jurídicas. Por otra parte, la ocupación
efectiva que se ha hecho del sector correspondiente, avalan su dominio. (12
bases de las FF. AA. en el territorio Antártico, expediciones de todo tipo, in-
vestigaciones, permanente enlace naval, aéreo y radioeléctrico, población
afincada, escuelas, etc.)

Aunque aún no lo suficiente explorada, e inexplotada, se conocen cier-
tos estudios que presentan al continente como potencialmente rico en mine-
rales; petróleo, uranio, carbón, cobre, etc. Por otra parte, la importancia
estratégica que presenta sin duda es de gran relevancia y vigencia. El domi-
nio de las Islas Oreadas del Sur y de la Península de Bellinhausen, otorgan el
control sobre el Pasaje de Drake y el Océano Antártico Sudamericano.

Las rutas aéreas exploradas deben desarrollarse sin solución de conti-
nuidad, a fin de afianzar la soberanía y abrir nuevos rumbos al intercambio.

El territorio Antártico Argentino es una de las zonas conflictivas que
mantiene la Nación. El actual "statu quo" Antártico, producto de ma-
niobras de los imperialismos norteamericano y soviético para "congelar"
los derechos legítimos de la República Argentina y de otros países, ha pro-
ducido una difícil situación, que generará una aguda crisis en 1989, cuando
los doce países signatarios, más algún oportunista que se presente, deban
discutir la suerte de la legitimidad de las soberanías antárticas reclamadas.

En el sector argentino existen bases de otras naciones (8 inglesas, 1 nor-
teamericana, 5 chilenas, 1 rusa) que afectan los derechos de soberanía, por-
que ésta no se comparte, es excluyente, se la ejerce o no. Por todo esto, la si-
tuación argentina es comprometida y difícil. Se ha cedido mucho y posible-
mente las condiciones sean cada vez más difíciles para revertir el proceso.

El problema que presenta la actual internacionalización de la Antárti-
da, debe ser tema exclusivo de otro tratamiento, producto de su compleji-
dad, importancia y trascendencia.

Por lo tanto, la República Argentina debe de inmediato articular una
serie de medidas que den fuerza mayor a sus antecedentes de legitimidad
sobre esas tierras. Tales medidas deberán estar complementadas con una ac-
ción coherente y sostenida, con la fuerza que da el derecho y de acuerdo a
una concepción geopolítica como la que se propone.

Entre otras, se sugieren las siguientes medidas y actividades:
• Crear la Gobernación "Antártida Argentina", con sede en la Base que se estipule como la más apta.

· Dividir el territorio Antártico argentino en zonas o departamentos
con gobiernos sectoriales, que dependerán del territorial.

· Fundar la primera ciudad antártica, en la sede de la Gobernación,
asiento de las autoridades designadas y de los comandos de las
FF.AA. que conducen operaciones pacíficas en la zona.

· Trasladar las familias de los funcionarios, FF.AA., etc., para que
compartan la vida y desarrollen las actividades que correspondan en
el continente de referencia. En este sentido, el Ejército ha logrado
avances significativos con el traslado de personal con familias,
centro asistencial y nacimientos en la Antártida.

· Registrar los nacimientos, etc., que se produzcan en la zona, crear
escuelas, hospitales, etc., o los institutos que fueran necesarios.

· Montar una infraestructura urbana y de transportes navales y aéreos
regulares, que aseguren la permanente comunicación física entre los
continentes.

· Reactivar las exploraciones a fin de efectivizar y constatar la presen-
cia de yacimientos, registrando taxativamente el patrimonio sobre
los mismos.

La Antártida es otro de los problemas graves y trascendentes que debe
afrontar la Argentina. Si bien es cierto que existen antecedentes válidos e
importantes, las condiciones no se presentan como ideales ni favorables pa-
ra lograr los objetivos legítimos del país, particularmente cuando persiste la
situación de aislamiento, subpoblamiento y subdesarrollo de la parte más
próxima del territorio nacional: la Patagonia.

La solución deberá encontrarse con realidad, grandeza, mirando el de
venir histórico y partiendo de la base de la Unidad Sudamericana. En este
sentido la teoría que se presenta, la realidad del Cono Sur, son puntos de
partida fundamentales para enfocar la mejor solución al gran desafio que se
avecina.

La situación que se enfrenta en la Antártida no es un caso estrictamente
particular, sino que forma parte de los problemas globales de la Patria.

De esta manera hay que considerarlo, tratarlo y solucionarlo. El enfo-
que parcializado de los problemas corresponde a la idea geopolítica del
Atlántico, negociadora y entregadora por desconocer y abjurar de la fuerza
de la realidad continental.
El sector Antártico Argentino debe ser analizado a la luz de la doctrina
política para la autodeterminación. Fuera de ella, no tiene ninguna posibili-
dad de solución favorable.
Es indispensable considerar que los poderosos intereses internacionales
están hoy más que nunca en un enfrentamiento despiadado por las fuentes
de energía, los minerales críticos, los recursos de alimentos. La lucha se
libra donde éstos existen y aún no han sido explotados. En esta disputa, el
Continental Austral es campo de batalla, sus países y habitantes manipulea-

dos como conejos de la India.

El General Jorge Leal ha expresado con claridad lo que significa el sec-
tor Antártico argentino:

"- Ámbito estratégico vital en el marco de nuestra defensa nacional y
de especial significación en las concepciones geopolíticas internacionales".

"- Región en donde se originan fenómenos climatológicos y hechos
biológicos de fundamental importancia, tendiendo ambos directa influencia
sobre el resto del territorio nacional".

"Excepcional zona de reserva por las extraordinarias riquezas que guardan
sus tierras y sus mares, las que servirán para reforzar considerablemente
nuestra economía".

La Capital Federal

Otra de las medidas que se requiere adoptar para viabilizar la teoría ge-
opolítica que enunciamos, es el traslado de la Capital Federal al interior de
la República.

La futura capital debería ubicarse en el centro del país, particularmente
en la provincia de Córdoba, que es el centro de la República y constituye
una zona geopolítica medular por su ubicación equidistante en el Cono Sur.
Se encuentra en medio de las rutas principales Norte-Sur y Este-Oeste, ade-
más de poseer, como ya se ha expresado, los caracteres pampeanos y mon-
tañosos. Su condición de espacio de transición, pese a las contradicciones
que implica, puede convertirse en fundamental factor de unidad e integra-
ción de las diversas regiones.

Se trata de revertir el proceso de absorción demográfica y económica
de Buenos Aires que torna inútiles los esfuerzos por desarrollar el conjunto
del espacio nacional. La traslación del poder político al interior y la des-
centralización de las empresas estatales sustrayéndolas de su ubicación
metropolitana obrarán como factor de poblamiento y de crecimiento econó-
mico más armónico, deteniendo la expansión porteña.

El traslado de la capital y la puesta en marcha del Paraná Medio y el
proyecto del Bermejo desarrollarán en conjunto ejes de desarrollo Norte-
Sur y Este-Oeste posibilitando encarar la integración de la Patagonia.

En el plano de la seguridad, el traslado de la Capital y el comienzo de
redistribución demográfica y económica por todo el territorio, tornarán
más adecuada la planificación de la Defensa Nacional, porque posibilitará
una efectiva ocupación del espacio nacional, la promoción socioeconómica
y la integración regional con lo cual se concretará el efectivo ejercicio de la
soberanía.

El cosmopolitismo de Buenos Aires la extranjeriza, el industrialismo la
conmueve y la alienación de la gran burguesía deforma y anula la Cultura
Nacional. Se hace necesario que los futuros gobiernos se aparten de lo coti-
diano, de lo intrascendente, y desde un lugar apto, comiencen a enhebrar

los grandes temas nacionales en una teoría geopolítica nacional y sudameri-
cana.

La creación de la Capital Federal en el interior de la Patria adquiere un
significado especial y trascendente. Es la marcha hacia el interior, es
adentrarse en el seno continental, es sentirse identificado y asumir una con-
cepción geopolítica nacional, encuadrada en la realidad sudamericana.

Significa también, dejar de mirar para afuera para abrazar la entraña
territorial, alejarse de la geopolítica Atlántica para identificarse con los An-
des; abandonar el extranjerizante pensamiento liberal, para reivindicar el
ideario sanmartiniano.

La creación de una nueva capital no atañe solamente a lo político, sino
también a razones existenciales. Es una respuesta al desafío de los tiempos,
a la imaginación y al coraje de los argentinos.

La ubicación debe darse en una zona de equidistancia, a fin de facilitar
la integración hacia las cuatro latitudes, debe conformar un polo de poder
político, nuevo, original, sin condicionamientos de otros tipos. La originali-
dad en la situación geográfica, su fuerza proyectiva, su diagramación y ur-
banización, se aunarán para responder a la necesidad geopolítica que le dio
origen.

La nueva capital no debe responder a calcos, ni sobreimplantaciones.
Debe estar libre de compromisos económicos, sociales, industriales e históicos. Debe crear su propia historia.

La Cuenca del Plata

Conceptos Generales

La Cuenca del Plata interesa a cinco países del Cono Sur: Uruguay,
Brasil, Paraguay, Bolivia y la Argentina. A esta principalísima implicancia
política (Plurinacional) se suma la singularidad geográfica de la Cuenca. La
misma se presenta como un inmenso abanico que conecta el corazón del
continente con el Océano Atlántico, permite por la cercanía de las nacientes
de algunos de sus afluentes la interconexión con el sistema del Amazonas;
por último, presenta una originalidad única en el mundo, por la presencia
de la Laguna del Ibera. Este espacio, situado en el Centro Norte de la Pro-
vincia de Corrientes, le otorga al sistema del Plata una rara singularidad
hídrica. La Laguna del Ibera funciona como un inmenso pulmón que, técni-
camente optimizado, permitirá un excelente aprovechamiento integral de la
cuenca. De esta manera, se podrá lograr un adecuado almacenamiento, y
regulación de caudales e irrigación, que redundará en una mejor producción
energética, industrial y agropecuaria. Se estima en líneas generales, que la
potencia hidroeléctrica de la cuenca está en el orden de los 150 a 200 millo-
nes de KW. (Gráfico 41).

El sistema del Plata se inserta en el Cono Sur del Continente, interco-
nectando, irrigando y potencializando cada una de las partes, las que suma-
das, dan la pauta de la riqueza y posibilidades de la región.

No obstante, del sistema en consideración, se puede decir que sus fuen-
tes hídricas principales se generan en Brasil, mientras que la parte más exhu-
berante, así como los accesos con el Océano, pertenecen a la Argentina y a
la República Oriental del Uruguay.

Por el número de países que la integran, así como por su potencial cul-
tural, económico y humano, el sistema posee una relevancia de gran consi-
deración. A estos factores se le agrega su ubicación y conformación geográ-
fica, lo que le otorga un valor geopolítico de preponderante gravitación
continental y mundial.

La Cuenca del Plata no puede ser considerada como "un país" porque
ello, de hecho, atenta contra los derechos soberanos de los distintos Esta-
dos, entraña un concepto segregacionista y denota una vocación entreguis-
ta, perniciosa y atentatoria de la heredad territorial.

Para la Argentina, la Cuenca está íntimamente ligada a la zona andina
y patagónica, complementándose para la correcta integración nacional.

[image: image49.jpg]GRAFICO N° 45

LA CONTRAMANIOBRA ARGENTINA

1. Nicleo Central o Zona Pivote

2. Zonas de Irradiacién

Si bien es cierto existen intereses comunes, también tienen plena vigen-
cia los derechos argentinos para emprender los proyectos nacionales que po-
seen un carácter prioritario.

Por sí solo el desarrollo exclusivo de la Cuenca del Plata no representa
una solución para la Argentina. Para que esto posea solidez, se requiere el
desarrollo integral, armónico y concurrente de las otras zonas del país. El
desarrollo sectario y excluyeme, ahondaría en el desconcepto "de país"
autóctono y segregado del territorio nacional.

Lo expresado sirve por sí solo para señalar que dadas las características
apuntadas, la Cuenca del Plata representa un espacio altamente conflictivo,
porque, además de contener la confluencia de intereses de los países pro-
pietarios de la misma, resulta recolectora del juego y apetencias de los dis-
tintos imperialismos que actúan directamente, a través de empresas o enti-
dades, o bien, se sirven de los gobiernos de los Estados Platenses para obte-
ner sus objetivos.

Este centro vital, resulta así la arena política donde se dirimen fuerzas
de diferentes índoles y naturalezas, así como del espacio donde se juega la
suerte de los pueblos que lo poseen.

Para Brasil, la Cuenca del Plata representa un alto objetivo y un viejo
anhelo de su política internacional. Fundamentalmente la requiere como
una región proveedora de materias primas, hidroeléctricas, hierro y abaste-
cedora de alimentos para su gran zona industrial del Atlántico.

Pero también significa la primacía en el espacio a fin de dominar o pro-
yectarse a través de él hacia el oeste. El control de las naciones, tanto de la
Cuenca del Plata como también de los afluentes del sistema Amazónico, le
confiere un privilegio que le permitirá, una vez intercomunicados ambos sis-
temas, el dominio del interior del continente.

El 45 % de la Cuenca platense pertenece a esta Nación, y ocupa el
17 % de su superficie total. A su vez, está poblada por 36.664.000 habitan-
tes, lo que hace el 36,4 % de su población.

Los grandes centros industriales, como San Pablo, se encuentran a más
de 600 km, su capital, Brasilia, a casi 2.000 km. No obstante, Brasil está de-
sarrolando industrialmente otras ciudades de Río Grande del Sur, Alegrete,
Porto Alegre, Santa María. Estos centros, como otros a crear, recibirán los
beneficios de la gran represa de Itaipú.

Brasil ha desarrollado, preponderantemente, su potencial hidroeléctri-
co, usufructuando e! gran número de afluentes y los principales ríos de la
Cuenca. Esto le otorga un gran adelanto, a la vez que le permite controlar y
aprovechar ventajosamente los caudales. En este sentido ha maniobrado
correctamente, al desarrollar previamente su potencial en provecho propio,
para luego pasar a las grandes obras internacionales. La base del desarrollo,
así como el predominio de la zona, le confieren una superioridad de nego-
ciación que sabe utilizar convenientemente.
Brasil ha construido presas en los distintos cursos de agua, encontrán-

dose en vías de construcción otras 4 obras hidroeléctricas. En total suma
18.590,8 MW de potencia instalada, habiendo previsto el incremento de
otros 16.176 MW. Frente a estas obras nacionales (sólo Itaipú es
binacional), la República Argentina sólo ha comenzado a explotar a Salto
Grande. La superioridad es manifiesta. (Gráfico 42)

En materia de obras internacionales, es conocido el proyecto de Itaipú
(Brasil-Paraguay), con más de 10.000.000 de KW que ha creado una larga
controversia con nuestro país.

Es sumamente importante consignar que el estudio global del de-
sarrollo de la Cuenca del Plata, está dirigido por la OEA. En dicho organis-
mo los jefes operativos, logísticos y técnicos de los estudios de referencia
fueron brasileños. Esto le confiere, entonces, a Brasil, una significativa rele-
vancia en el conocimiento de los potenciales de los distintos países, así como
una primacía en el asesoramiento y decisión de los problemas atinentes a la
materia.

Lo que se expresa tiene su explicación en el hecho de que Brasil trata de
retardar e interferir el desarrollo de los potenciales nacionales, en particular
de la Argentina, razón por la cual ha neutralizado la acción de los países, a
través del asesoramiento de las comisiones de la OEA que se apresura a apo-
yar y facilitar. De esta manera sigue postergando los proyectos netamente
nacionales, sacando provecho anticipadamente y en beneficio de su propio
espacio mientras restringe el de sus vecinos, lo que le otorga mayor poder
para la integración hegemónica. Todo esto se correlaciona con la desacerta-
da conducción estratégica y por la indecisión política argentina. Aliados con
esta situación se encuentran los organismos y entidades bancadas y finan-
cieras internacionales.

La acción sostenida, las presas en funcionamiento, los proyectos en
vías de ejecución, el desarrollo de vías de comunicación, la radicación de in-
dustrias, el acuerdo logrado con Bolivia sobre el Mutún, la firma de trata-
dos con la República Oriental del Uruguay en junio de 1975, el positivo ac-
cionar de su diplomacia, indican claramente la ofensiva política que Brasil
implementa en la Cuenca del Plata, expresando así el sentido prioritario que
le asigna a la misma.

Esto está demostrado aún más con el proyecto del gran puerto de Río
Grande, servido por una red de carreteras internacionales, cuyo esfuerzo se su-
ma al designio de crear un "nuevo deterninismo", desequilibrando las corrien-
tes naturales e históricas que ofrece la realidad geográfica. Este proyecto pre-
tende succionar toda la producción del Noreste argentino, incluso del cinturón
industrial santafesino, Paraguay y Bolivia, canalizando hacia Río Grande todo
el tráfico de personas y productos. Todo lo cual se ve favorecido por la carencia
de proyectos y realizaciones acertadas de los gobiernos argentinos.
Está demostrado —a través de manifestaciones públicas, tratados y por
los hechos—, la existencia de un acuerdo entre EE.UU. y Brasil. Richard
Nixon expresó en diciembre de 1971: "Para donde se incline Brasil se incli nará el continente latinoamericano". Idénticas consideraciones surgen de las ideas de Nicholas Spykman, Golbery Couto e Silva y Penha Botta.

Este acuerdo, evidentemente, está hecho sobre la base de la necesidad
por parte de los EE.UU., de contar en América del Sur con un país que le
cuide los intereses y el sistema político que la potencia del Norte desea
implementar, acorde con su estrategia mundial. Al respecto no cabe duda;
sin el apoyo extraordinario del país del norte, el país del sur, no habría al-
canzado el grado de desarrollo que logró desde la asunción de los militares
brasileños al poder, desarrollo similar al que EE.UU. implemento para
Europa Occidental y Japón, una vez finalizada la Segunda Guerra Mundial.

Aprovechando esta posibilidad, Brasil estructuró una política conti-
nental de neto corte imperialista, servida por una estrategia cuyos rasgos ge-
nerales son los siguientes:

1. Continuar su acelerado proceso de desarrollo industrial, con integración
de zonas que incluyen áreas de los países vecinos, según el modelo ideado
por los geopolíticos brasileños.

2. Tratar de afirmar en los países vecinos, la hegemonía brasileña, a través
de las formas económicas de desarrollo dependiente.

3. Tratar de evitar el desarrollo de cualquier otra Nación en el continente,
en especial de la Argentina, a fin de que nadie entorpezca sus objetivos.
Esta estrategia ha estado coordinada y apoyada desde los EE.UU. ...
4. Ejercer un dominio hegemónico (destino manifiesto) en América del
Sur.

5. Proyectarse como potencia mundial en forma progresiva.

A partir de la presidencia del General Geisel y del acuerdo nuclear con
Alemania, Brasil comenzó a distanciarse de Estados Unidos, en busca de
una mayor autonomía. En la apertura ha logrado también buenos lazos co-
merciales con Rusia, Europa y los países africanos. Sin duda no le resultará
fácil desligarse de USA, pero todo hace pensar que persistirá en alcanzar su
objetivo de potencia mundial para la primera década del siglo venidero.

Queda claro que todos los puntos enumerados son convergentes con la
política hidroeléctrica que ha seguido Brasil en la Cuenca del Plata. En efec-
to, para continuar con su desarrollo industrial, Brasil necesita aumentar su
capacidad energética que ya ha entrado en crisis y requiere prontas solu-
ciones, a fin de lograr energía más barata y en cantidades considerables para
cubrir el gran incremento que exige la demanda. Esta demanda está conteni-
da en las previsiones del planeamiento para la industrialización de los Esta-
dos de Paraná, Santa Catalina y Río Grande del Sur.

Para Brasil, la Cuenca del Plata forma parte principal de un proyecto
global, que tiende primero a neutralizar a la Argentina en la Cuenca, simul-
táneamente hegemonizar a Paraguay, Bolivia, Uruguay, por último domi-
nar el continente.
[image: image50.jpg]GRAFICO N° 46

OBJETIVOS CONTINENTALES

DE LA MANIOBRA ARGENTINA

Maniobra Estratégica: 12346 Objetivo de la manioora exterior

El cumplimiento de este plan se viene efectuando inexo-
rablemente. Por eso decimos, sin temor a equivocarnos, que el sistema del
Plata encierra el espacio más conflictivo de América del Sur, donde se jugará la suerte de la Argentina y del Continente.

Por esta razón, también es necesario precisar los riesgos históricos que
pueden ocasionarse, tanto para Brasil como para las Naciones Hispanoame-
ricanas.

Si Brasil buscara un desarrollo aislado, tratando de hegemonizar la re-
gión y el Continente, podría suceder una creciente contradicción entre este
país (eventualmente con algunos satélites) y el Mundo Hispanoamericano,
que ocasionaría graves riesgos para ambas partes; o bien facilitaría la acción
de las superpotencias, para redituar con grandes beneficios la estrategia
política de la balcanización, ya aplicada durante el siglo XIX por Gran Bre-
taña.

Las Naciones Hispanoamericanas necesitan la alianza con Brasil,
mientras este País, no puede ignorar los intereses legítimos de los países His-
panoamericanos.

El desarrollo aislado, así como la hegemonización imperial, ya no tiene
viabilidad en América Latina.

La República del Paraguay, se asienta íntegramente en la Cuenca,
400.000 km2 con 2.400.000 habitantes que dependen inexorablemente del
desarrollo del sistema.

Los intereses del Paraguay se encuentran radicados en el espacio plati-
no, de allí que la prioridad de su política esté guiada por una estrategia pen-
dular entre Brasil y la Argentina, donde busca permanentemente conseguir
la mayor ventaja que sus vecinos le ofrecen.

El emplazamiento del territorio paraguayo es significativo para los dos
países mayores de la Cuenca, representando el espacio donde tradicional-
mente, al igual que en el Uruguay y Bolivia, ambas cancillerías han confron-
tado sus posibilidades. Paraguay es, prácticamente, una gran extensión me-
sopotámica que une el centro brasileño con la Cuenca del Plata, es eslabón
entre Bolivia, con su hierro del Mutún, y la Argentina, significa el espacio
obligado para el dominio de gran parte de la Cuenca.

Algunos analistas internacionales sostienen que en su juego pendular,
ha detenido su movimiento en el extremo brasileño, en razón de la debilidad
política y la incoherencia de la Argentina.

La Cuenca le permite la salida directa al mar, económicamente más
provechosa que la terrestre hacia el Este que le ofrece Brasil. Asimismo
comparte con sus vecinos el aprovechamiento de las potencias energéticas,
lo que le otorga una situación negociadora altamente ventajosa.

La conexión del Río Paraguay con el Río Guaporé o afluentes del Río
Tapajoz, que es a su vez afluente del Amazonas, lo colocará en una posición
de privilegio al ser paso obligado de todo el tránsito fluvial continental.

El desarrollo paraguayo depende preponderantemente de la coopera-
ción de Brasil y/o la Argentina. Su mercado interno incipiente y reducido,
no le posibilita el afincamiento de grandes industrias. En cambio, le exige la
colocación de sus productos para obtener el mantenimiento de su economía nacional.

Los proyectos binacionales del Paraguay con Brasil y la Argentina son
importantes. Con el primero se está desarrollando en sus etapas iniciales la
presa de Itaipú, sobre la base de 18 generadores de 760.000 KW cada uno.
Con la Argentina se tramita, en una etapa promisoria, el proyecto Yacyretá -
Apipé que generará 2.700 MW. Asimismo se encuentran en etapas previas
el proyecto de Corpus, al cual la represa de Itaipú les crea problemas por las
diferencias de cotas.

En el orden nacional, Paraguay posee en funcionamiento la presa de
Acaray con 90.000 KW, Acaray II, cuya construcción finalizó a fines de
1975, con 100.00 KW y la presa proyectada de Monday con 60.000 KW.

Se estima que el gobierno paraguayo continuará favoreciendo al país
que más pueda ofrecer y del cual obtenga las mayores ventajas.

Bolivia goza, en términos generales, de los conceptos vertidos anterior-
mente aunque ocupe sólo el 4 % de la Cuenca y ésta abarque el 19 % de su
superficie total. La mediterraneidad boliviana hasta el momento sólo ha te-
nido solución a través de la Cuenca del Plata, lo que expresa claramente la
importancia que este país debe asignarle a la misma. La distancia y costos
de la vía del Este traban una acción eficaz del Brasil. En cuanto a la históri-
ca salida al Pacífico, se encuentra a nivel de los objetivos a lograr y se halla
en el juego de las cancillerías sudamericanas. No obstante, representa uno
de los problemas conflictivos, que sólo la integración del Cono Sur puede
solucionar establemente.

La zona más rica de la Nación se encuentra bajo la influencia de la
Cuenca, por lo que ésta ofrece a Bolivia las mejores posibilidades para su
desarrollo nacional, la presenta como "país de contacto", de nexo, de
unión natural entre los países del Atlántico y los del Pacífico, entre los Nor-
andinos y los de la Cuenca del Plata. Bolivia es un punto de fricción, una re-
gión clave en las crecientes tensiones del Cono Sur.

Al transporte terrestre y puerto franco que ha otorgado la Argentina,
se suma la gran posibilidad, hasta el momento neutralizada por intereses
ajenos al país, de la canalización del Río Bermejo, que ofrecerá facilidades
insospechadas de integración continental. La República Argentina ofrece
también un mercado consumidor seguro a la producción boliviana, princi-
palmente en hierro del Mutún, gas y otros minerales.

La posición geoestratégica resulta clave para el sistema continental. Es
espacio vital para Brasil en su objetivo de salida hacia el Pacífico y en su
estrategia para neutralizar a la Argentina, a la vez que hegemonizar el pro-
ceso continental. Rica en petróleo y hierro, es pivote geográfico de las dos
grandes cuencas continentales, cuyo control permitirá a Brasil proveerse del
petróleo que necesita su creciente industrialización y ser árbitro de las Co-
municaciones Terrestres del Continente.

La República Argentina ha conectado Santa Cruz de la Sierra con Ya-
cuiba, facilitando el transporte de productos a través de Ferrocarriles Ar-

gentinos hasta el puerto de Rosario. Asimismo está construyendo el ramal
Santa Cruz-Trinidad. En contrapartida Brasil está construyendo la via
férrea Santa Cruz-Corumbá, puerto sobre el Río Paraguay e interconectan-
do éste con el puerto de Santos. Aquél que sepa ofrecer mejores ventajas
privilegiará su posición con la Nación boliviana.

La República Oriental del Uruguay, comparte con la Argentina la llave
del estuario. Con una superficie de 137.000 km2, poblada por 2.700.000 ha-
bitantes, la Cuenca ocupa el 80 % de la superficie total de ese país. La si-
tuación uruguaya es también muy singular, lo que le facilita una política
pendular. No obstante aún no se ha percatado de las enormes ventajas que
le otorgará una integración con la Argentina, que podrá estructurarse ven-
tajosamente para ambos países sobre la base del desarrollo de la Cuenca.

Las posibilidades de intercambio ventajoso para las dos naciones, la in-
terconexión rápida y eficiente, así como la tradicional política argentina,
otorga una clara seguridad al país hermano. Uruguay posee, por su parte,
valiosas ventajas que ofrecer, entre otras, un puerto de aguas profundas que
neutralice el proyecto brasileño y otorgue privilegios a la comercialización
de los productos mesopotámicos, paraguayos y bolivianos.

La decisión uruguaya seguirá los cánones que le presenta el proceso.
Dependerá, fundamentalmente, de la actitud coherente de la República Ar-
gentina, de las ventajas y seguridades que le ofrezca. Mientras la Argentina
mantenga su inercia, Uruguay, como los demás países hermanos, man-
tendrá la equidistancia.

Para la República Argentina, la Cuenca del Plata representa un objeti-
vo vital. Es el espacio nacional más directamente agredido por el oponente
regional. Esta es la realidad. Toda otra consideración o hipótesis falsean la
situación, haciendo desviar la atención hacia otros problemas que, aunque
pueden ser importantes, no son prioritarios.

La política nacional y sus concepciones estratégicas, las Fuerzas Arma-
das y sus planeamientos, la concepción geopolítica del gobierno, del pueblo,
de las instituciones, universidades e institutos de investigación y desarrollo,
deben fincar decididamente su preocupación y profunda labor al problema
que plantea la situación de la Cuenca del Plata.

Es necesario que el Estado comprenda que la prioridad inexcusable se
halla en la implementación y desarrollo de las potencialidades nacionales de
la Cuenca.

Las Fuerzas Armadas deben comprender que ninguna hipótesis que no
considere con primacía el estado conflictivo del espacio que tratamos, posee
validez. Equivocar esta realidad será espejismo y en consecuencia la historia
hará que se pague caro el fantaseo político.

El pueblo argentino debe saber la fundamental importancia que ad-
quiere la necesaria conceptualización geopolítica que la coyuntura y el futu-
ro del país exigen. La suerte de la Cuenca del Plata será el índice que señale
el destino de la Nación, porque en ella se juega la jerarquía en el concierto

sudamericano y, en consecuencia, el futuro nacional. En los próximos 50
años, la historia dará su veredicto.

La Argentina abarca el 31 % de la Cuenca y ésta comprende el 34 °7o de
la superficie total, con el 70 % de la población nacional y el 85 % de la acti-
vidad, se produce una vinculación dinámica de gran parte del país y de los
países vecinos, se realiza una variada producción agropecuaria e industrial y
posee un cuantioso potencial energético aún no desarrollado. Por otra par-
te, constituye el medio más económico y natural de transporte y comunica-
ción hacia el interior del Cono Sur.

La idea de crear un organismo internacional que se dedicara al estudio del
desarrollo integrado de la Cuenca del Plata, surgió al final del año 1965 (go-
bierno del Dr. Arturo Illia), pero fue concretada por el gobierno que le conti-
nuó y los sucesivos. Las adversas circunstancias nacionales no indicaban preci-
samente la conveniencia de crear e incentivar el proyecto, cuanto más, que en
torno del mismo se movían y se mueven, tendencias integracionistas alentadas
por grandes empresas multinacionales e intereses de las grandes potencias, que
sustentan una organización de producción por países, respondiendo a la divi-
sión del trabajo estructurada en el orden mundial. Desde el momento en que se
puso en marcha la idea hasta el presente, los hechos testifican los flancos vulne-
rables del proyecto y el riesgo que corre la propia Nación inventora del mismo.

El Gobierno Nacional ha creado una Comisión Nacional de la Cuenca
del Plata. Para desentrañar el significado y la función de la Comisión, en la
actual coyuntura Argentina, su trascendencia y proyección, se torna necesa-
rio descubrir la verdadera naturaleza del problema.

En este sentido, el motivo que mueve a las autoridades al crear la Co-
misión Nacional de la Cuenca del Plata (CONCAP) está signado por el fac-
tor de política exterior, a fin de coordinar los esfuerzos y desarrollos con los
países limítrofes. Los problemas se debaten en el seno de la Comisión de
Ministros de Relaciones Exteriores. De suyo, los únicos problemas que se
consideran están referidos a las obras internacionales.

De hecho, el espacio Nacional de la Cuenca incumbe e interesa priorita-
riamente al Gobierno. El carácter internacional es importante, pero sólo es
parte del problema, no su esencia. Por esta razón la Comisión de la Cuenca
del Plata debe estructurarse como un organismo nacional, cuya misión
prioritaria debe contener el estudio, dirección, control y coordinación del
desarrollo de las potencialidades de la Cuenca, como un todo, empezando
la acción por el gran espacio nacional.

La estrategia comprometedora con que se gestó la iniciación, ha lleva-
do a reemplazar las obras argentinas que hubieran desarrollado e integrado
el interior, por las obras internacionales, que aunque importantes, terminan
por imponer otros intereses, cambiando el signo nacional en el aprovecha-
miento espacial. De esta manera se ha tergiversado la naturaleza del proble-
ma geopolítico, en detrimento de los genuinos intereses argentinos.

La Comisión de la Cuenca del Plata, debe funcionar como una corpo-

ración nacional para el desarrollo e integración con el Centro Oeste del
País. Subordinar las condiciones técnicas, operativas y cuanto más políti-
cas, de las obras nacionales al desarrollo de entes binacionales, constituye
un grave error geopolítico, que se ha originado justamente en la región más
conflictiva del Cono Sur.

Las obras Nacionales, no pueden estar supeditadas a las binacionales.
El desarrollo de la Cuenca debe encararse como lo puntualizara hace tiempo
el ingeniero Carlos Santos Rosell en la avanzada concepción del "Lago Ibe-
ra" y el consiguiente "Plan Integral de Obras Hidráulicas e Hidroeléctricas
para el Gran Litoral Río Platense".

Este enfoque realista y profundamente nacional, deviene también de
los Ingenieros Humberto Gamberale y Francisco Mermoz que investigaron
y estructuraron una serie de teorías y estudios concretos sobre el problema.
Poco o nada de estos se han aprovechado.

El proceso ha puesto en evidencia las contradicciones entre países
miembros de la Cuenca, en razón del agudo desequilibrio que crea el grado
de desarrollo relativo de sus comunidades, lo que genera fricciones estériles,
dilaciones y controversias de poder, donde la Argentina viene siendo perma-
nentemente perdedora. Brasil ha aprovechado la congénita debilidad de los
Gobiernos argentinos y la apoyatura de Washington, para concretar a
través de hechos irreversibles el trastrocamiento geopolítico de la región,
desconociendo y vulnerando entre otras cosas, el espíritu del ente jurídico
creado.

Se hace imprescindible no sólo revisar y corregir las deficiencias instru-
mentales del convenio sobre la Cuenca del Plata, sino, fundamentalmente,
ajustar correctamente nuestras relaciones con Brasil, tan irresponsablemen-
te descuidadas por tanto tiempo.

Es aquí donde debe jugar el concepto geopolítico del Cono Sur, relega-
do a segundo plano, pero vigente por ser una realidad insoslayable. La Ar-
gentina latinoamericana, vertebrada por el sistema andino, debe formularse
un proyecto que contemple la inclusión de los países del Pacífico, por ser
parte interesada en el Atlántico, como los del Este lo son en el Pacífico. Por
otra parte, como ya se ha dicho, a la concepción dependiente del Atlántico,
ahora expresada por la Cuenca del Plata, sólo se la puede neutralizar por la
idea del Pacífico y de los Andes, que posee hondas raíces culturales e histó-
ricas.

Una Argentina conjugada con sus hermanos del Pacífico, consustan-
ciados en el objetivo de creciente autodeterminación, sería plataforma de
reversión positiva de la actual situación.

La Cuenca del Plata comprende directamente a las provincias de Mi-
siones, Formosa, Chaco, Corrientes, Entre Ríos, Santa Fe y Norte de
Buenos Aires. Su extensión puede calcularse en aproximadamente 530.700
km2, con 20.269.509 habitantes, aproximadamente. Comparativamente
Francia posee una extensión de 551.208 km2, con más de 50.000.000 habi-

tantes. Pero la influencia de la Cuenca llega en forma directa hasta Bolivia
hacia el Norte y por Córdoba hacia el Oeste, involucrando a Jujuy, Salta,
Tucumán y Santiago del Estero.

Las riquezas que presenta el territorio bañado por la Cuenca son cuan-
tiosas, diversas y complementarias. A la tradicional explotación agrope-
cuaria, se le agregan las grandes posibilidades industriales derivadas de un
potencial energético virgen. No nos detendremos a exponer las posibilidades
que presentan la ganadería y agricultura intensivas, la forestación, etc. Fin-
caremos nuestra atención en materia de energía hidráulica y navegación, en
forma particular.

El sistema contiene un enorme potencial hidráulico que deberá propor-
cionar la energía necesaria para el desarrollo industrial de la zona, esto sin
mencionar la irrigación, navegación y otras ventajas concomitantes.

La Argentina ha iniciado la construcción de presas binacionales sin haber
desarrollado primero plenamente sus potencialidades nacionales. En este orden
de cosas, se está habilitando la presa y central de Ayuí (Salto Grande), que
forma un gran lago. Tiene una potencia instalada de 1.890.000 KW, un
puente internacional vial y ferroviario, un canal de navegación de 13 km
sobre la margen argentina —que permitirá la circulación de embarcaciones
y transportes de hasta 9 pies de calado hasta Bella Unión y Monte Case-
ros—, una extensa red de transmisión eléctrica, la posibilidad de riego para
130.000 hectáreas y el aprovechamiento intensivo del embalse.

Referente a Salto Grande —y siempre dentro del enfoque geopolítico—
debemos señalar que ella es sólo una parte de las obras necesarias para el de-
sarrollo nacional y el logro de una integración acorde con nuestros intere-
ses. Las posibilidades principales están dadas por la energía a proporcionar
y las capacidades de navegación y riego. En este sentido debe sentarse la
premisa de su utilización en la zona de Entre Ríos, Santa Fe y Sur de
Corrientes, a fin de proporcionar la electricidad necesaria para la radicación
de industrias y el desarrollo tecnológico del campo. Si así no fuere se tergi-
versarían los fines geopolíticos y las oportunidades que brinda la obra. Con
respecto a la navegación, presenta interesantes alternativas para revitalizar
el tráfico y puertos sobre el Río Uruguay, así como para crear corriente de
transportes combinados con el ferrocarril, desde Paraguay hasta el Plata, o
bien realizar la conexión del Alto Uruguay con el Río de la Plata.

Por otra parte, la complementación entre esta obra, la de Yacyretá
Apipé y Puente Posadas-Encarnación, facilitará el transporte rápido y eco-
nómico hasta Puerto Ibicuy, que podría transformarse así en puerto de
ultramar.

Sobre el Río Uruguay existen otros proyectos alentados por Brasil, a
los que la Argentina ha prestado su conformidad. Tales son el de la presa El
Roncador, Garruchos, San Pedro, que conforman el último acuerdo firma-
do entre ambas naciones.
Referente al proyecto de Yacyretá se puede consignar que su ubicación

[image: image51.jpg]"L961 ‘IewRId ‘DISMO[ZOYN V'L ‘JDIPUNIN DIUJJOd D] U3 SIIDIOUIIOL SOAINN

BSOUO4 - ugisinbey - 0Buo) - |BJUEPIIDQ BjUBWEY - ISBIG

= g

v
—

>l -
5
=

-\
E
t
¥
| me
t
s
t

09, SO7 30 vaVvI3a v1 N3 3AVT1 S3SIvd

L¥ oN ODI4VHD

al Norte de la provincia de Corrientes, sus 2.700 MW así como las utilidades
para la navegación y comunicación, permitirá el acelerado desarrollo de la
zona. En este sentido le caben las reflexiones realizadas para la obra de Sal-
to Grande, referente al empleo de la electricidad generada prioritariamente
en la misma zona.

Por otra parte, se ha firmado el acuerdo sobre el proyecto de Corpus
cuya viabilidad potencial depende de Itaipú, en razón de las diferencias de
cota.

En el orden Nacional los estudios se fincan en el Paraná medio, la La-
guna Iberá y Cuenca del Río Bermejo.

La Cuenca del Bermejo presenta un problema particular de gran signi-
ficación. Este curso de agua posee sus nacientes en las mesetas bolivianas,
junto con el Río Grande de Tarija recorre la parte sur de este país, se intro-
duce en la Argentina a través de Salta, transita el Chaco y desagua en el Pa-
raná.

Del estudio integral de los distintos cauces surgió el gran proyecto lla-
mado "Canalización del Río Bermejo", que inspiró el contraalmirante Gre-
gorio A. Portillo, cristalizado en un análisis profundo en la "Comisión del
Río Bermejo", cuya finalidad era dar al proyecto un carácter de aprovecha-
miento fluvial múltiple.

Recientemente un Grupo de Trabajo elaboró el "Plan Maestro para el
Río Bermejo", que consiste en un conjunto de ideas coherentes sobre un sis-
tema de obras que permiten el máximo aprovechamiento de las aguas con
distintos fines (Gráfico 43).

Si se hubiera sumado el esfuerzo del Bermejo a los proyectos del Para-
ná medio y Laguna Iberá, otras hubieran sido las condiciones y la trascen-
dencia del País en el Cono Sur y en el concierto internacional.

Existen otros numerosos cursos de agua aún no estudiados lo suficien-
te, o bien no considerados para el aprovechamiento integral. Tales como el
Río Pilcomayo, que corre entre Paraguay y Formosa. El Río Corrientes con
sus nacientes en la Laguna del Iberá su desembocadura en el Paraná. El
Santa Lucía, el Gualquiraró, el Río Salado, Río Carcarañá, Río Galeguay
afluentes todos del Paraná. En tanto, desembocando en el Uruguay, pode-
mos citar el Río Aguapey, Río Miriñay, Río Moceretá, Río Gualeguaychú.
Aún faltarían consignar los estudios necesarios para el aprovechamiento del
Paraná inferior, así como el aprovechamiento hídrico de la Provincia de
Misiones.

Las posibilidades para la navegación que presenta el sistema del Plata
son extraordinarias, las cuales, servidas por una adecuada técnica y mante-
nimiento, reportará grandes beneficios económicos. En la medida en que se
abandonen negligentemente estas posibilidades, Brasil podrá concretar sus
objetivos de neutralizar nuestro sistema nacional de transporte natural, por
el construido por ese país hacia el "hinterland" costero, cumpliendo sus ob-
jetivos de "integrar" la Cuenca del Plata a su territorio.

[image: image52.jpg]GRAFICO N° 48

CERCO Y CONTRACERCO

O—0—® [Lases dkl cinlurdn aéreo

Focos de jgnicion g 8

El desarrollo de esta zona debe hacerse sobre la base de la explotación
intensiva del campo, auxiliada por una moderna tecnología. La electrifica-
ción del campo es posible a corto plazo, utilizando todos los recursos
energéticos descriptos. De esta manera la ganadería, los cultivos cerealeros,
los oleaginosos y los textiles darán posibilidad a la radicación industrial que
se verá facilitada por el sistema integrado de transporte fluvial y terrestre.

Es necesario incentivar con medidas concretas el crecimiento de polos
de desarrollo con capacidad de expansión integradora.

Un caso muy especial presenta la provincia de Misiones, por su si-
tuación geográfica relativa, su desarrollo comparado y su relativo aisla-
miento de centros industriales nacionales.

Por esta razón, la mencionada provincia deberá gozar de un régimen
preferencial y prioritario por parte del Estado Nacional. Entre otras medi-
das se propone que todo su territorio sea declarado "zona de fronteras"; las
escuelas, infraestructura sanitaria y vial, reciban un tratamiento de urgente
actualización. En este sentido la pavimentación de las rutas 14, sobre el Pa-
raná y 2 sobre el Uruguay, debe ser concretada cuanto antes, a la vez que se
deben lograr interconexiones de los caminos transversales, los que también
deben ser pavimentados. Otras medidas deben tender a la explotación
hidroeléctrica de los cursos de agua interiores y la puesta en servicio de ca-
nales de Televisión, repetidoras y emisoras radiales, que abarquen
ampliamente todo el ámbito provincial.

En el orden de la infraestructura vial, la Argentina inició hace tiempo
obras de gran envergadura para conectar la mesopotamia. Entre estas pode-
mos contabilizar el puente Barranqueras - Corrientes, el túnel subfluvial
Santa Fe - Paraná y el puente carretero-ferroviario de Brazo Largo. Casi si-
multáneamente se concretaron obras de interconexión internacional a través
de los puentes de Gualeguaychú - Fray Bentos, en Colón - Paysandú, a las
que se ha agregado, el puente vial y ferrocarrilero de la presa del Ayuí (Salto
Grande). Con Brasil existe, hace tiempo, la conexión que proporciona el
puente de doble propósito que une Paso de los Libres - Uruguayana y el
proyecto de Iguazú, mientras que con Paraguay están proyectadas las cone-
xiones Posadas - Encarnación, también de doble propósito y la que brinda-
rá la presa de Yacyretá-Apipé.

Las múltiples intercomunicaciones internacionales entrañan un grave
riesgo, por cuanto se han ejecutado sin haber previamente desarrollado el
potencial nacional. La vasta red de comunicaciones orientales en sentido
transversal a la Cuenca, es, en realidad, un sistema colector de transportes
convergentes hacia el Nord Este, con el nudo central en el Estado de Río
Grande del Sur (Gráfico 44).

De esta manera, la situación se presenta con el enfrentamiento del ace-
lerado desarrollo del espacio brasileño, con el despoblado territorio na-
cional, carente de infraestructura, de industrias y sin planes a corto, me-
diano y largo plazo.

La ley geopolítica enseña que cuando dos zonas se enfrentan a través de
una política dinámica, la zona de mayor desarrollo relativo con continuo
crecimiento, impone su superioridad. En esta situación, la misma norma ge-
opolítica indica que se realiza una acción de doble sentido y que "el avance
se concreta en la línea de menor esfuerzo". Esta acción se produce por la
succión de la riqueza que cede la zona menos desarrollada, en beneficio de
la atracción de la otra y la inyección simultánea que ésta produce por un
mayor desarrolo, en la primera. De esta manera, se va produciendo el domi-
nio cultural-económico-financiero, que dá sustento a la teoría golberiana
de "las fronteras vivas".

El modelo elegido por la Argentina para el desarrollo de la Cuenca del
Plata es paradojal, porque la estructura en ejecución produce la desintegra-
ción nacional, al servicio de la integración regional hegemonizada por Bra-
sil.

Frente a la teoría de la "Sourbonne" brasileña, no existe ninguna
doctrina de pensamiento geopolítico nacional, que haya tenido eco en las
distintas esferas gubernamentales de turno. A la de "la marcha hacia el oes-
te" y de "las fronteras vivas" no se le opone ninguna acción y se la ayuda
con la negligencia en la ejecución de medidas concretas.

Frente a la teoría de Mario Travassos, a la de Golvery Da Cuoto e Silva
y Meira Mattos los responsables de la conducción del país, en distintas eta-
pas, no supieron escuchar a los estudiosos argentinos de la geopolítica. A la
acción de unos, se le opuso la inoperancia de los otros.

No hay unidad de medida para evaluar los errores geopolíticos, pero la
historia enseña que normalmente cuestan muy caros y casi siempre son irre-
versibles.

Se hace necesario, imprescindible, revertir el proceso rápidamente, con
decisión, valor e inteligencia. Las medidas racionales deben iniciarse cuanto
antes. Ninguna demora podrá ser justificada, ningún sacrificio será sufi-
ciente.

Por lo expuesto debe quedar claro que todo intento de tratar el proble-
ma de la Cuenca del Plata en forma unilateral, atenta contra la integridad
del Cono Sur y de la Soberanía Argentina. La zona no es una región autár-
quica, ni tampoco está descolgada de una realidad geográfica continental.
Pretender considerarla por sí sola, parcializando la geografía y el patrimo-
nio territorial, atenta contra lo que la historia nos señala como ejemplo elo-
cuente, materializado con la participación geoestratégica del Cono Sur y la
segregación sistemática del territorio argentino. Persistir en ese serio error,
seria equivocar nuevamente la realidad geopolítica.

Reseña Histórica

Si la geografía de la Cuenca del Plata, indica un enriquecimiento del es-
pacio, los hechos producidos por el hombre, acontecidos a través de cuatro

siglos, expresan una innegable elocuencia histórica.

La política privilegiando el gran espacio de la Cuenca, ha demostrado
una clara tendencia, cuya naturaleza se percibe y distingue por la herencia
de conflictos, alimentados por las concepciones geopolíticas de los protago-
nistas principales.

La región que tratamos ha sido secularmente espacio de disputa,
controversias y objetivos políticos de distintas fuerzas, que han jugado un
rol fundamental en la suerte de la misma. La realidad indica también, que la
puja por la influencia y dominio, aún persiste y difícil resulta predecir, has-
ta cuando perdurará.

El centro de gravedad de las acciones se desarrolló durante los tres pri-
meros siglos en el área focal del Plata, para trasladarse en el presente a la
zona de la alta y media Cuenca. El desplazamiento del esfuerzo principal se
ha debido entre otras razones, al fracaso en el logro de las metas perse-
guidas por Inglaterra, Francia y Portugal, luego por Brasil.

Este último País, heredero de las viejas apetencias del imperio Lusita-
no, ante la imposibilidad de acceder a las riberas del Río de la Plata, con
imaginación, voluntad y persistencia, ha empeñado su esfuerzo en una
estrategia cuya maniobra principal se lleva a cabo en dirección general Este-
Oeste, en la parte septentrional de la Cuenca.

Esta maniobra coincide además, con la dirección estratégica que Tra-
vassos y Couto e Silva preconizaran en sus teorías geopolíticas. Las bases
operativas (zonas de irradiación) se han estructurado para ello, convenien-
temente en el espacio nacional a fin de optimizar las acciones en las direc-
ciones operativas más convenientes.

La maniobra así concebida y ejecutada, posee dos actos interrelaciona-
dos. El primero se expresa por la permanente expansión cultural económica
financiera. El segundo, por la progresiva atracción del flujo de transporte
(medios y personas) hacia el litoral Atlántico. De esta forma ahoga y
neutraliza la natural comunicación de los Cursos de agua.
Al no poder controlar la Cuenca en su desembocadura, Brasil, preten-
de interdictarla desde el septentrión.

Sin embargo, esta estrategia emprendida, no significa que el área focal
del Plata haya perdido vigencia e importancia geopolítica. Esta significa-
ción quedará vigente en la medida que la política y la estrategia argentinas,
privilegien la Cuenca Nacional, emprendiendo las acciones adecuadas y per-
tinentes para contrarrestar la maniobra Brasileña. Sólo la atrofia, descuido
y carencia de una política nacional, ha permitido a Brasil operar impune-
mente en la Alta Cuenca.

No se trata, de narrar detalladamente el proceso histórico, sino de de-
mostrar a grandes rasgos las peculiaridades más salientes de los hechos
acontecidos en el espacio que tratamos.

Dos núcleos geohistóricos disputan la supremacía en la Cuenca, el In-
dohispanoamericano y el Indoluso-afroamericano. Cómo seguirá y

concluirá esta confrontación, sólo la historia lo develará.

Para una mejor exposición, se realizará una apretada síntesis de los
hechos, dividiendo los en cinco etapas.

I Etapa: Siglo XVI - Descubrimiento y Asentamiento

Los españoles descubren, desembarcan y transitan todo el Cono Sur.
Los Portugueses se asientan en una franja costera a la altura de Río de Ja-
neiro. No sobrepasan al Sur del Trópico de Capricornio.

· Tratado de Tordesillas - 1494

· Pinzón descubre el Amazonas - 1500 (Enero)

· López navega costas del Brasil - 1500 (Marzo)

· Portugal descubre el Brasil - 1500 (Abril)

· Fuerte Santo Spíritu (Río Paraná) - 1527 (Mayo)

· San Vicente al Sur de San Pablo - 1532

· Buenos Aires y Corpus Cristi (1536)

· Asunción (1537) Santa Catalina (1538)

· Travesía Alvar Nuñez Cabeza de Vaca (1541 - 1542)

· Camanea (asentamiento austral de los Portugueses) 1550

· San Pablo (fundado por jesuíta Español) 1552

· Santiago del Estero - 1553

· Salta - 1582

· Concepción (Paraguay) - 1585

· Corrientes - 1587

· Jujuy - 1593

II
Etapa: Siglo XVII - Se inician las invasiones portuguesas

Esta etapa se destaca por las continuas invasiones depredadoras que in-
cursionan en profundidad en el espacio colonial español. Se evidencia la te-
nacidad en la intención de lograr costas sobre la desembocadura del Río de
la Plata y el dominio del espacio de las misiones.

Las invasiones llegan a:

· Asunción - 1629

· Misiones - 1636/37/38/52

· Yapeyú - 1656

· Colonia -1681

III
Etapa: Siglo XVIII - Ofensiva Bandeirante -

En esta etapa podemos diferenciar cuatro períodos, que resaltan clara-
mente la intencionalidad y los objetivos geopolíticos lusitanos.

ler. Período

· Tratado de Utrecht, devolución de Colonia a los Portugueses - 1716

· Montevideo - 1723/24

· Expulsión de los indios de las misiones - 1754/58

· Invasión a Santa Cruz de la Sierra (Bolivia)

2do Período

Guerra Luso-Británica contra la Corona Española.

· Claudicaciones de la Corona española (pacto de familia) 1759

· Reconquista por las armas de Buenos Aires, de los territorios del Chuy
San Gabriel - Río Grande - Colonia - 1765.

· Ataque Luso-Británico por agua. Cerco de Montevideo y Colonia.

3er. Período

Presión Portuguesa y expulsión de los jesuítas.

· Portugueses toman Río Grande - 1768

· Expulsión de los jesuítas (Bucarelli - 1767/69)

· Ofensiva general bandeirante - 1768/76

· Expedición de Cevallos - 1776

4o Período

Creación del Virreinato del Río de la Plata

· Creación del Virreinato - 1776

· Cevallos toma Santa Catalina - Montevideo - Colonia - 1777

· Tratado de Amistad, Garantía y Comercio, entre España y Portugal
1777

· Devolución de Santa Catalina - 1778

· Bandeirantes fundan Coimbra y Albuquerque en el Matto Grosso
1797/98

· Se crea la Intendencia de Paraguay - 1782

· Guerra de España contra Portugal e Inglaterra - 1801

IV Etapa: Siglo XIX - Objetivo Área focal del Plata –
Diferenciamos tres períodos.

ler. Período
· Invasiones ingleses al Río de la Plata - 1806/07

· La Corte Portuguesa se instala en Río de Janeiro - 1807

· Revolución de Mayo - 1810

· Independencia de Paraguay - 1811

· Ataque bandeirante a Santo Tomé (Ctes.) - 1812

· Lecor invade la Banda Oriental - 1816

· Se crea la Provincia Cisplatina - 1821

· Independencia de Brasil - 1822

· Independencia de Bolivia - 1825
· Expedición de los 33 Orientales - 1825

· Combate naval Los Pozos - 8 febrero 1826

· Batalla de Ituzaingó - 20 febrero de 1826

· Brasileños desembarcan en Patagones - 1827

· Juncal - 8 de febrero 1826

· Independencia de la Banda Oriental - 1828

2o Período

La intromisión

· Creación de la Confederación Peruano-Boliviana - 1836/39

· Brasil se entromete en forma directa y manifiesta en la política interna de
la Argentina y Uruguay. Rosas rompe relaciones - 1849/50

· Rosas derrota a Inglaterra y Francia 1850

· Tratado entre, Uruguay, Entre Ríos y Brasil - 1851

· Rosas declara la guerra al Brasil - 1852

· Caseros. Tropas Brasileñas desfilan en Buenos Aires - 1853

3er. Período

Guerra de la Triple Alianza

· Brasil interviene en el Uruguay con tropas. El gobierno de Buenos Aires le
presta municiones y la Isla de Martín García como base de operaciones -
1864

· Toma y saqueo de Paysandú por tropas Brasileñas. Toma de Montevideo,
deposición del gobierno Uruguayo y nombramiento de Flores - 1865

· Guerra Triple Alianza - 1865/70

· Brasil anexa territorios al Norte del Río Apa. A cambio promete a Para-
guay apoyo para el territorio del Chaco - 1872

· La Argentina pierde el Norte del Chaco - 1872

· La Argentina pierde las Misiones (Fallo Cleveland) - 1895

V Etapa: Siglo XX - Consolidación del Brasil

· Guerra del Chaco - 1933/36

· Creación de Brasilia 1957

· Desarrollo de la Cuenca Brasileña - 1930/80

· Tratado de la Cuenca del Plata - 1969

· Tratado entre la República Argentina y Brasil - Mayo 1980

· Tratados firmados en Brasilia por ambos presidentes. Agosto 1980. El
largo proceso rico en hechos y personajes resalta constantes históricas de
evidente significado que nadie puede ignorar ni desconocer. Estas son por
parte de Brasil.
1. La persistencia y claridad en la consecución de objetivos nacionales.

7. La formulación de una estrategia coherente, dinámica, flexible y per-
manente al servicio de la vertebración espacial nacional y su proyec-
ción exterior.

7. La presencia de personajes históricos (dirigencia nacional) perfecta-
mente identificados a través del tiempo, en la ideología y doctrina.

7. La continua ocupación de espacios territoriales y de influencia en los
distintos campos, singularizando una permanente expansión.

7. La oportuna adecuación de políticas y estrategias según la cambiante
situación mundial sin perder los objetivos trascendentes, empleando
tácticas con habilidad, metodología variable y sin perder el sentido de
la finalidad perseguida por la estrategia.

Si existe un rasgo preeminente y claramente identificable en el de-
sarrollo espacial Brasileño, es su gran coherencia histórica, identificada con
designios imperiales.
Por otra parte se advierte en Argentina:

1. Un proceso de claudicaciones y cesiones diplomáticas.

2. Una carencia de concepción geopolítica trascendente y una frustración de
una política nacional vertebradora del espacio.

3. Un accionar puntual, descordinado, a impulsos sectoriales y hasta perso-
nales, desconociendo la validez de una estrategia integradora, al servicio
de los intereses nacionales.

4. Una riesgosa incoherencia en la repetición de errores y equívocos en el
campo político y estratégico.

Leyes Geopolíticas que se cumplen en la Cuenca

1. El sistema de la Cuenca es de carácter centrípeto. (Puerto-interior).

2. Los núcleos geohistóricos, tienden al dominio total de la Cuenca.

3. Las vías de comunicación, en especial puentes sobre ríos limítrofes, fa-
vorecen al País que se encuentra en expansión sostenida y sirven para
satelizar las zonas o regiones adyacentes o de influencia.

4. Cuando la frontera geopolítica coincide con una región fronteriza, ésta
se convierte en zona crítica. En estas áreas la confrontación es directa.

5. El País que más desarollado tiene su Hinterland, es el que mantiene per-
manentemente la ofensiva.

6. La expansión es cultural, económica-social, financiera, demográfica,
en función no a puntos localizados o posiciones de fuerza, sino a una
dinámica ininterrumpida, guiada por una política y estrategia perfecta-
mente establecidas y conducidas.

7. Tendencia a la expansión litoral, en sentido divergente o contrapuesto
(Este-Oeste).

8. Tendencia a la reconquista, que origina como contraparte la necesidad
de aniquilar todo intento o capacidad de reversión.
9. Posibilismo geopolítico, que singulariza la voluntad creadora del

hombre para aprovechar según su concepción política e interés económico, el espacio disponible.
10. Singularidad geopolítica de los pueblos conducidos por una dirigencia
nacional, al margen del ideologismo o de sectarismos partidarios, que
se caracteriza por una acción y proyección permanentes a través del
tiempo. Permanencia inalterable de objetivos geopolíticos.

Situación de la Cuenca del Plata

El 1o de mayo de 1493 el Papa Alejandro VI expidió las Bulas "Inter-
coetera", base de la firma el 17 de junio de 1494, entre España y Portugal
del llamado "Tratado de Tordesillas".

Desde entonces, comienza a desarrollarse un largo proceso de conflic-
tos por el estuario Platense entre los dos reinos, herencia recibida por las re-
públicas de Brasil y Argentina. Este proceso aún no han concluido, quienes
crean lo contrario, no sólo se equivocan, sino que además, incurren en un
peligroso error histórico. Cuatrocientos ochenta años no pueden ser ignora-
dos ni desvirtuados.

Los avances portugueses seguidos posteriormente por los brasileños,
llevaron a Brasil a ocupar la rIberá izquierda del Plata y a establecerse en la
ciudad de Colonia. Reconquistada en varias oportunidades, los desaciertos
políticos de la Corona Española otorgó siempre privilegios a la Lusitana,
que salió vencedora siempre de todas las controversias diplomáticas, pese a
haber cedido con las armas. Esta herencia también se ha cumplido en las re-
públicas.

En la guerra de 1826 la Argentina victoriosa por la acción de las armas,
resultó perdidosa políticamente, al ceder sus intereses y objetivos políticos
en la mesa de negociaciones. De esta forma, la Banda Oriental del Uruguay,
logró convertirse en "Estado Tapón", bajo el auspicio y apoyo del Imperio
Británico.

Brasil pretendió inicialmente el control de la boca del estuario con lo
que completaría el cerco, al poseer el dominio de las altas cuencas. Al no
lograr su objetivo primario, ha pretendido la asfixia y neutralización del
área focal del Plata a través de distintas maniobras que le han permitido ex-
tender y consolidar paulatinamente el Hinterland en la Cuenca del Plata, en
perjuicio de sus vecinos.

Estos modos de acción tienen expresión concreta en: las vías de comu-
nicación hacia el oeste; la penetración a través de las "fronteras vivas"; la
conexión Ibicuí-Jacuí; el desarrollo de obras e infraestructuras aprovechan-
do los cursos de agua de la alta cuenca (43 obras hidroenergéticas-canales
navegables de interconexión, etc.); la apertura de puertos de ultramar en el
litoral marítimo a fin de sustraer la corriente de productos hacia el Atlánti-
co; ejecución de obras sin consulta previa (desvío de las aguas del río Tieté
hacia el Atlántico); retaceo de información; la polución progresiva de las

aguas por usos industriales; la negativa a la optimización y complemen-
taron de las obras (inundaciones - navegación - energía); la construcción de
Itaipú en su nuevo trazado que imposibilita a la Argentina la concreción de
proyectos en el Alto Paraná; la acción sobre Corpus, obteniendo una fácil
victoria, a través de Paraguay; la dilatación y gravación también a través de
Paraguay de la presa de Yaciretá-Apipé; la reciente firma de Tratados
(1980) donde Brasil, flexibilizando su estrategia ha logrado importantes
avances en los campos de interés que le son propios; el rechazo a la adop-
ción de principios jurídicos (recursos naturales compartidos, Acuerdo de
Nueva York (1972); penetración económica en los Países vecinos; práctica
del hecho consumado; aplicación de la soberanía absoluta en detrimento de
derechos compartidos de Países colindantes, etc.).

El marco jurídico entre la Argentina y Brasil tiene numerosos antece-
dentes que nacen desde 1828 hasta nuestros días. En lo referente a la Cuenca
del Plata los tratados del siglo pasado, se refieren en particular a la navega-
ción, tema ampliamente considerado por el Doctor Julio A. Barberis. Estos
tratados otorgan al Brasil una situación de privilegio, incluso con relación el
Paraguay y Uruguay.

En lo que va del siglo XX merece citarse "La carta de Bogotá" (1946),
la "Declaración Tripartita" entre Brasil, Uruguay y la Argentina en rela-
ción a la subcuenca del Río Uruguay (1960); el "Tratado de la Cuenca del
Plata" (1969) y los recientes tratados firmados con la visita al País, del Pre-
sidente del Brasil (14 - 17 Mayo 1980).

La "Declaración Conjunta de Buenos Aires" (1967) define claramente
el objeto de "el estudio conjunto e integral de la cuenca, con miras a la re-
alización de un programa de obras multinacionales, bilaterales y
nacionales", así como al "desarrollo integral de la cuenca".

El "Acta de Santa Cruz de la Sierra", en Bolivia (1968) ratificó la
Declaración anterior y estableció bases para el estudio consecuente de pro-
yectos compartidos y proyectos nacionales específicos.

El 23 de abril de 1969, fue firmado en Brasilia, en ocasión de la III con-
ferencia de Cancilleres el "Tratado de la Cuenca del Plata". Este tratado,
es básicamente un acuerdo multilateral tendiente a la coordinación y coope-
ración para estudios y obras de la región, busca promover el desarrollo ar-
mónico y la integración física de la cuenca, así como la utilización racional
del agua, en procura del aprovechamiento múltiple y equitativo. El docu-
mento concibe así a la Cuenca del Plata, como una unidad geoeconómica,
apta para su explotación e integración.

No se puede negar el espíritu que anima el enunciado del Tratado, co-
mo tampoco puede ser ocultado, que las ideas que lo inspiraron, así como el
instrumento elegido, en los hechos fueron desvirtuados, incumplidos, nega-
dos o bien desconocidos.

Mientras la República Argentina persistió en el cumplimiento del Tra-
tado, maniobró en los organismos internacionales buscando los apoyos

jurídicos y políticos necesarios, Brasil se manejó en forma unilateral hacien-
do valer su decisión soberana. Todos los cabildeos y negociaciones, llevaron
también al juego pendular al resto de las naciones integrantes, agudizando
la región en disputa y volviendo inoperante el acuerdo jurídico.

El no cumplimiento de las cláusulas más importantes, la relativización
en la aplicabilidad de sus enunciados, así como la viabilización de todos los
proyectos, obras etc, sobre la base de la bilateralidad impuesta en forma de-
cidida por Brasil, clarifican sobre el fracaso del citado tratado.

Mientras la Argentina se aferró a lo jurídico, pretendió articular su
política y estrategia dentro de los marcos del Tratado, encuadrando y
comprometiendo sus intereses a un documento plurinacional, el Brasil sa-
biamente, hizo prevalecer sus derechos soberanos y estructuró en conse-
cuencia una estrategia nacional para el desarrollo e integración de su propio
espacio y consecuente proyección hacia los territorios colindantes. La reali-
dad, prueba una vez más la relatividad de los acuerdos internacionales, de-
mostrando que nada puede anteponerse a los intereses nacionales. El análi-
sis demuestra que la Argentina repitió errores, reaccionando siempre con
fórmulas jurídicas a hechos consumados o a proyectos concretos materiali-
zados por Brasil.

Los recientes documentos firmados con Brasil (Mayo 1980) cataloga-
dos por algunos especialistas como "acuerdo marco" con contenidos gene-
rales, merece sin lugar a dudas algunas consideraciones. Sin duda interesa y
afecta en lo regional a la cuenca del Plata en tanto y en cuanto trata temas
y aspectos inherentes al espacio en consideración, en forma directa.

Sin embargo, conviene situar primero la consideración, con un enfoque
geopolítico global referido a la situación de ambos países.

Es notoria la crítica situación de Brasil referida a su campo económico
social, financiero (deuda externa), energético (petróleo) así como a la signi-
ficativa categoría de "País llave" en Sudamérica, elegido por el gobierno de
USA así como por las empresas multinacionales. Son estas últimas las que
más empeñadas se encuentran en uniformar y alinear los países periféricos,
sobre la base del dominio y control de las economías regionales. En el Cono
Sur, Brasil con grandes inversiones multinacionales, es el país elegido para
liderar la "especialización selectiva" de las producciones regionales.

La necesidad de neutralizar los factores adversos que inciden sobre
Brasil, a fin de rescatar la preocupante crisis de sus actuales parámetros, ha
signado el papel de apoyo que otros países deben prestar para mantener la
industrialización y subsistencia sin graves problemas de desestabilización
económico social, a la Nación bandeirante. El cambio de estrategia de Bra-
silia responde a estas premisas, pero lo hace, luego que ha obtenido una su-
perioridad geopolítica y geoestratégica que le garantiza el dominio y control
de las operaciones emprendidas. Brasil no negocia en el tratado, lo que no le
conviene ni interesa, sino sólo aquello que favorecerá su situación permi-
tiéndole salvar la coyuntura.

Por su parte, la Argentina concurre a un acuerdo bilateral, en circuns-
tancias difíciles para su economía, en franco estado de recesión industrial,
con problemas de exportación y con creciente importación de insumos y
productos elaborados. La invasión de productos importados, que ha
desplazado a los nacionales, señala claramente el grave desequilibrio exis-
tente entre ambos países. Mientras se le abre un nuevo mercado a las in-
dustrias brasileñas, se asfixia la producción nacional. En el marco geopolíti-
co el resultado es harto conocido, nadie que se haya preocupado por estu-
diar los procesos de integración y colonización puede desconocer las reglas
de juego establecidas.

En lo que atañe directamente a la situación de la Cuenca del Plata, es
conveniente referirse al anexo sobre el aprovechamiento de los recursos
hídricos compartidos del Río Uruguay, sector donde Brasil, luego de
concretar su maniobra en el Alto Paraná se apresta a utilizar los recursos del
Alto Uruguay, mientras simultáneamente pretende aferrar de nuevo a la Ar-
gentina, tal como lo hizo en Corpus y Yacyretá, en beneficio propio.

Básicamente, el Alto Uruguay le significa navegación con salida a Por-
to Alegre y Río Grande, previa conexión de los ríos Yacuí-Ibicuí y energía,
para continuar el desarrollo de los Estados de Río Grande del Sur y Santa
Catalina. El compromiso que determina el Documento, dada la situación
general de la Cuenca y la particular del sector, favorece con marcados divi-
dendos a Brasil.

Si bien es cierto que la Argentina accede al reconocimiento por parte de
Brasil de obligaciones técnicas e informativas, exclusivamente referido al
Alto Uruguay que no incluye el concepto de consulta previa, y obtiene una
opción más para mejor negociar otras áreas o campos, el Tratado condi-
ciona y obliga en cierta forma a atenderlo en la medida que lo motorice Bra-
silia.

Esto es así, por cuanto el instrumento jurídico facilita la iniciativa y fa-
vorece una acción de aferramiento en el sector. Se abre así para la Argentina
un frente no prioritario con el riesgo de transformarse en conflictivo, por
cuanto puede hacer perder tiempo y esfuerzo, postergando o neutralizando
intereses nacionales en la Cuenca del Plata. Esta nueva situación le confiere
a Brasil una capacidad de maniobra operativa que incide sobre el NEA,
que sumada a la emprendida en el Alto Paraná, podrá agudizar el cerco
sobre Misiones, Corrientes y Paraguay.

Debe reconocerse también que provee a Brasil de un elemento de pre-
sión para obtener objetivos en otros campos y sectores. La Argentina corre
el riesgo, además, de comprometer la capacidad de endeudamiento, restrin-
giendo la realización de otros proyectos de desarrollo estratégico.

El grado de utilización del Tratado, dependerá de la decisión política
de ambos Estados. En este sentido, la experiencia indica una constante en el
aprovechamiento oportuno de la iniciativa en materia de política exterior,
por parte de Brasil. Itamaraty podrá acelerar o mantener latente la ma-

niobra, de acuerdo al planeamiento estratégico concebido, para aprovechar
el factor tiempo en oportunidad.

La realidad demuestra que siempre han prevalecido los objetivos na-
cionales de los países signatarios, por sobre el enunciado del Tratado. Esto
no es novedoso, por cuanto nada puede anteponerse a las políticas naciona-
les.

La Cuenca del Plata forma parte del Cono Sur, como una de sus re-
giones más salientes y privilegiadas. Por ello, en el espacio de la Cuenca re-
percuten o poseen relevancia factores comunes a la situación política del
mundo y del continente en particular.

Las grandes potencias, potencias y empresas multinacionales presentan
una influencia gravitante, sea por el apoyo o por la neutralización de pro-
yectos dado que constituyen la fuente principal de financiamiento. Por otra
parte en la Cuenca coinciden las líneas ideológicas, políticas y militares de
estos actores.

La URSS y los países del Pacto de Varsovia constituyen un importante
elemento de alternativa y contrapeso, un relevante mercado de alimentos y
una adelantada tecnología a disposición.

El mundo no alineado genera dos fuerzas a tener en cuenta. La primera
de carácter geoeconómico y energético a través de la OPEP. El segundo, la
influencia de opinión y valor en las organizaciones mundiales (UN, etc.) que
los transforman en aliados potenciales ante los grandes poderes.

Especial importancia reviste el Grupo Andino de creciente influencia,
que posee una condición de contrapeso, equilibrio y eventual apoyo a uno o
varios países de la Cuenca.

Pero de la confrontación de los países integrantes, se pueden beneficiar
otros no integrantes, en especial Chile, el que de acuerdo a los aferramien-
tos, postergaciones y compromisos de la Repúblicaa Argentina y/o Bolivia,
adquiriría mayor libertad de acción y seguridades, para su propia política y
estrategia.

Los principales protagonistas, Brasil y Argentina poseen intereses his-
tóricos rivales, con entendimientos parciales y coyunturales que han ido sal-
vando las circunstancias. El complejo de fuerzas con diferentes roles que se
manifiestan en la Cuenca, ha generado una situación compleja, inestable
con una clara ruptura a favor de Brasil.

Sin embargo, esta misma complejidad posibilita un elevado número de
alineaciones e hipótesis, según se conjuguen los distintos factores y elemen-
tos. Los miembros menores del Tratado de la Cuenca del Plata, encuentran
grandes dificultades para sustraerse a la acción de Brasil, más aún ante una
ausencia de política integradora por parte de la Argentina.

Siempre la Argentina actuó con respuestas de alcance limitado, frente a
iniciativas de Brasil, motivadas por episodios o acciones sectoriales
(Corpus-Itaipú), empleando argumentos jurídicos frente a una política
pragmatizada a través de una estrategia nacional. En este sentido Argentina

se quedó en lo táctico, aferrada y confundida por el incumplimiento siste-
mático del Tratado, sin imaginación para crear una política y estrategia glo-
bales sobre la Cuenca en el espacio nacional, que es fundamentalmente el
que interesa.

A la intención de crear un organismo de regulación jurídico interna-
cional para el uso de las aguas (Tratado), le siguió la tesis de la "informa-
ción y consulta previa", luego la de "optimización de los aprovechamientos
y de la singularidad geográfica", todos intentos que no lograron los objeti-
vos deseados.

En la confrontación para dilatar al máximo Itaipú así como en los
acuerdos bilaterales, consecuencia del aferramiento producido en el Alto
Paraná, existen sobrados argumentos, explicitados por otra parte, por emi-
nentes estudiosos y especialistas del tema, por lo cual sólo cabe expresar,
que en el campo político, estratégico, táctico, como en el jurídico, tanto
Itaipú, como Yacyretá y Corpus, configuran tres derrotas argentinas. (Al-
mirante (R) Isaac Rojas - Gral. Div. (R) Juan E. Guglialmelli - Ing. Mario
Fuschini Mejía - Dr. Nicolás Boscovich, etc.).

Lo actuado hasta el presente, indica la tendencia en las relaciones con
Brasil, a dos variantes extremas, que resultan ambas negativas y peligrosas.
La primera está referida a la confrontación permanente, la segunda a la ne-
gociación inmediata. Una tercera variante aparece en el panorama de las re-
laciones bilaterales, es la cooperación progresiva y selectiva, la que, dada la
situación entre ambas partes, favorecerá indiscutiblemente a Brasil en detri-
mento cada vez menos reversible, para la Argentina.

Hemos sostenido ya, que Brasil y la Argentina no deben repetir en Su-
damérica, la confrontación de Alemania y Francia, hoy al parecer superada
totalmente a la luz de una nueva situación mundial. Pero también sostene-
mos que la Argentina no debe subordinar su destino y grandeza soberana a
Brasil, como capataz sudamericano.

Para lograr el objetivo nacional, sólo hay un camino, la vertebración,
la unidad y la integración total del espacio Argentino, potencializándolo en
forma creciente. Este es el requisito previo insustituible para poder negociar
con el Brasil de igual a igual.

Todo lo expresado demuestra una vez más que no se puede implemen-
tar una política exterior desvinculada de la premisa fundamental y básica,
que es la política interior. Esta será siempre lo primero, en el espacio y en el
tiempo, la segunda, deberá servir, complementar, y apoyar la consecución
de los intereses nacionales. La política exterior, no es otra cosa que la imple-
mentación de las acciones conducentes para ubicar convenientemente y sa-
car el mejor provecho de la situación mundial, regional, local, para el logro
de las metas y objetivos propios. Toda vez que la política exterior condi-
cione o subordine la política interior, inferirá en graves errores históricos,
políticos y estratégicos. Sobre el tema, abundan los ejemplos en la historia
de las naciones.

La jerarquización de la política interior respecto a la exterior, es re-
quisito indispensable para toda nación que pretenda ejercitar su soberanía.
Existe hoy, más que ayer, una necesidad de una política global auxiliada por
una concepción geopolítica nacional, que contemple los factores internos y
externos, con coherencia y clara valoración de los criterios que inspiran los
objetivos nacionales. Si no se cumplieran estos requisitos, resultaría impo-
sible mantener una política coherente en el mediano y largo plazo y se agu-
dizaría la problemática del País.

La República Argentina ha emprendido una gama de intentos dentro
del campo jurídico sin resultado positivo, pero no ha elegido la opción
estratégica correcta de la promoción unilateral de los objetivos nacionales.
Más aún, los estudios y propuestas de esta naturaleza, fueron ocultados, di-
latados y silenciados en distintos niveles y áreas de gestión.

El desarrollo de las propias potencialidades en la Cuenca Nacional del
Plata, es la opción político-estratégica acertada, que permitirá consolidar el
poder y consecuentemente incrementar la capacidad de negociación de la
Nación.

Los hechos han demostrado el agotamiento de las discusiones en lo
técnico y diplomático, que han resultado siempre perdidosas. El haber
equivocado el campo de acción político-estratégico, ha producido hechos
irreversibles.

Resulta así, a esta altura de la situación imprescindible emprender una
política y una estrategia concurrente, que se asiente, contemple y base en la
consideración del espacio nacional de la Cuenca, considerado como una
parte importante de la totalidad territorial.

El enfoque geopolítico correcto, exige la consideración primaria del es-
pacio nacional de la Cuenca del Plata, a fin de hacer prevalecer el interés
propio por sobre los ajenos.

La tergiversación de este principio ocasionará graves errores en el campo político-estratégico y la acción carecerá de legitimidad histórica.

FORMULACIÓN DE LA POLÍTICA PARA LA CUENCA DEL PLATA

Significado de la Cuenca del Plata
En el orden internacional, la Cuenca del Plata, comprende un espacio
que abarca, y por lo tanto interesa directamente, a cinco países (Argentina -
Uruguay - Brasil - Paraguay - Bolivia).

No obstante ello, por su significado (histórico - geográfico - social -
idiomático - religioso - militar) el ámbito de la Cuenca afecta a todo el Co-
no Sur (Perú-Chile) y posee un significado importante en el concierto suda-
mericano.
Mas allá del continente, la Cuenca del Plata adquiere también un rol
económico, político social apetecible, de creciente importancia, a medida

que la geopolítica mundial se procesa en una lucha constante de intereses,
ideologías y hegemonías, ajenos, contradictorios y a menudo atentatorios, a
las soberanías de los países.

Esta situación ha creado un campo de fuerzas concreto, identificable,
muchas veces de difícil interpretación y control por parte de los interesados.

La suma de factores, apetencias, interdependencias y contradicciones
generan un estado conflictivo, que se acrecienta en la medida que los países
de la Región no aciertan a armonizar sus intereses, identificar claramente a
oponentes y aliados, pero fundamentalmente, adquiere mayor gravedad en
aquellos Estados que por omisión, descuido o error, no han estructurado
una política coherente con los intereses nacionales y consecuentemente, no
han creado una Estrategia Nacional acorde con los fines perseguidos.

Los hechos demuestran, que el grado de concientización está llegando
rápidamente, en función de la acción de unos y la reacción de otros. Las
graves falencias, agudizadas por factores internos y externos inciden en las
normas de desarrollo político, económico, social y hasta militar de las na-
ciones que a la luz de una creciente experiencia, a veces con resultados poco
felices, han comenzado a enfocar los problemas con realidad.

El espacio que abarca la Cuenca, su potencial, su desarrollo, su ubica-
ción geográfica relativa y absoluta, los países que la comprenden, así como
los objetivos de un nuevo reordenamiento mundial, la transforman en un
ámbito crítico, deseable y asequible a los grandes intereses supranacionales.
En este sentido, la lucha que se ha entablado en torno a su explotación,
desarrollo y control, excede a los países regionales y aumenta la criticidad
de la situación planteada en el concierto sudamericano, en particular en el
Cono Sur.

En este último ámbito, se han concretado los intereses directos de los
países de la Cuenca, donde los objetivos políticos y de manifiesta superiori-
dad basada en el desarrollo relativo, han evidenciado una acción sostenida
en el tiempo y el espacio, por parte de la República Federativa del Brasil.

Este país, con claro sentido hegemonista, pretende el dominio de la
Cuenca, y a través de ella, su proyección en el concierto sudamericano, en
particular en el Cono Sur.

Los países participantes, sufren las acciones de expansión y dominio
brasileño, sin acertar hasta el presente, una estrategia acorde con sus pro-
pios intereses. En gran medida, esto se debe, a que no poseen una Política
Nacional que responda a los genuinos intereses, y se desarrolle en el tiempo.
La carencia de una política vertebradora y la ausencia de una Estrategia, ha
ocasionado a los países de origen hispánico una grave situación, que se agu-
diza en la medida que la reacción, se prolonga más allá de fechas límites.

La Cuenca Nacional del Plata

El ecúmene argentino, está representado por la Cuenca del Plata. Ex-

cepto la corriente inmigradora del Oeste, las demás entraron y operaron a
través de la Cuenca. En su ámbito, comenzó a desarrollarse el País y desde
allí, partieron las corrientes civilizadoras conocidas como las Expediciones
al Desierto (Patagonia - Chaco).

También en el amplio y ubérrimo espacio de la Cuenca, se gestó la
"Zona Pivote" a lo largo del Río Paraná - Río de la Plata, desde donde es
posible irradiar el mayor poder nacional y conformar una base de integra-
ción, hacia los espacios aún vacíos y críticos.

La Cuenca del Plata, es el acceso principal de la Nación Argentina
(Área Focal del Plata), a la vez que se transforma en el área natural de co-
municación del litoral marítimo y el resto del mundo.

El Oriente de la Cuenca Nacional (Mesopotámica) conecta con Uru-
guay, Brasil y Paraguay y es base de penetración hacia el Norte y contención
hacia el Este.

El Río Paraná es el cordón umbilical de la Mesopotamia con el Centr
Oeste y facilita el flujo Sur-Norte y viceversa.

El Noroeste, oficia de una gran península conectora natural con el
centro geográfico del continente, reafirmando la continentalización de la
República Argentina y ofreciendo la salida al Pacífico.

La Cuenca es la inserción geográfica de la Argentina en el Continente,
su ámbito potencial más asequible y fácil de desarrollar y el territorio con
mayores posibilidades en función de las riquezas que contiene y la infra-
estructura que posee.

En la Cuenca Nacional del Plata se procesa más del 80 % de la activi-
dad productiva del País y es la Región más poblada de la Nación.

El mayor número de centros culturales, universidades, colegios, vías de
comunicaciones, medios de comunicación social, actividad comercial, de-
portiva, social, etc., se encuentran y desarrollan en el ámbito de la Cuenca.

En este sentido, se puede inducir, que si el país puede desarrollarse,
proyectarse, integrarse, lo hará porque estas acciones se potencializarán pri-
mero en la región de la Cuenca, para desde allí irradiar y difundir a otras re-
giones, nacionales o internacionales, su fuerza integradora.

Lo expresado permite, dimensionar debidamente el significado que ad-
quiere este espacio en la vida de la Nación Argentina. Sin lugar a dudas, la
Cuenca Nacional del Plata posee un Carácter Vital para la República Ar-
gentina.

Así como su espacio tiene un mayor potencial de desarrollo, y es su na-
tural plataforma de integración y proyección, también es el territorio más
vulnerable, más crítico, en función de la acción de los oponentes y como
consecuencia de la falta de una acción coherente, trascendente e integral en
el mismo.

En este sentido, la República Argentina ha obrado siempre a impulsos
circunstanciales, coyunturales, accionando en el campo táctico, incoheren-
te, fraccionariamente respondiendo a proyectos puntuales.

La formulación de una Política Nacional para la Cuenca del Plata, es
impostergable, a la luz de las exigencias que el momento histórico exige.

Concepción Geopolítica de la Cuenca del Plata

La Cuenca Nacional del Plata debe ser concebida como una unidad ge-
opolítica con carácter de espacio vital para la República Argentina.

Esta premisa permite enfocar correctamente el territorio, como un sis-
tema, interrelacionado e integral, formando parte del espacio nacional, co-
mo zona principal de irradiación e integración de la República.

La Cuenca Nacional del Plata es el espacio fundamental para propen-
der, intentar y concretar la vertebración espacial de la Nación.

A partir del espacio Nacional de la Cuenca del Plata, la República Ar-
gentina tiene dos capacidades concurrentes o interdependientes a través de
cursos de acción, basados en la consideración primaria de la disponibilidad
y empleo de las potencialidades del ámbito considerado.

La primera capacidad se refiere a la integración espacial de la cuenca y
su conexión como base principal de maniobra, con el resto del territorio na-
cional.

La segunda capacidad es inherente a la aptitud potencial e histórica, de
proyectar la nación en el marco del Cono Sur y del Continente Sudamerica-
no.

Estas dos concepciones básicas, enmarcan, orientan y condicionan, los
objetivos políticos nacionales para la Cuenca del Plata.

La respuesta correcta y trascendente de acuerdo a la naturaleza del
problema, se encuentra comprendida, valorizada y contemplada en las ca-
pacidades expuestas, que por otra parte, significan la corriente histórica de
la Nación Argentina.

Objetivos Políticos

Sin duda alguna los objetivos políticos deben estar a tono con las si-
guientes pautas fundamentales.

• Disponer del espacio nacional de la Cuenca del Plata como zona pivote e
irradiación para la vertebración espacial de la República Argentina, al
mismo tiempo, emplearla como zona de proyección continental.
Para ello:

· Lograr en el lapso de 10 años el desarrollo integrado de la Cuenca con
la finalidad de:
· Integrar y afianzar el espacio nacional.
· Crear una plataforma de lanzamiento con aptitud de proyectar la Na-
ción Argentina hacia el Norte - Oeste - Este.
· Neutralizar la acción del oponente principal en el NEA.
Por otra parte se deberán crear objetivos concurrentes y simultáneos en

[image: image53.jpg]supunioel n“v
unGas e(j0 €1d1)

& !
sopiuf sopeis3 'w
50| 9p 03430 /

UVINSNL

NOIDONIINOD V1 30 VNIEID0O :‘0JH3ID

N
~ah e =Y 6% oN 0014VHD

[image: image54.jpg]@
%

‘LV'N V1 30 VIQHVNOVIIH V1 V ViISnd

0 05 oN 0D14VHD

todos los campos. Por ejemplo:

· Armonizar los superiores intereses nacionales con los intereses provin-
ciales, persiguiendo un crecimiento económico social, equilibrado, un de-
sarollo agro-industrial profundo y un asentamiento de industrias básicas
que propugnen la creciente autonomía a la nación, que faciliten la des-
centralización del área focal del Plata, integren el interior del país y organicen el espacio nacional.

· Propender a la integración sobre la base de mutuos intereses y a la poten-
cialidad creciente y solidaria con las Repúblicas del Paraguay, Uruguay,
Bolivia y Chile.

· Persuadir a la República Federativa de Brasil sobre la base de un
equilibrio potencial que sólo podrá lograrse con el desarrollo orgánico del
espacio nacional, de la conveniencia de negociar con nuestro país el ac-
tual conflicto de intereses, el devenir de la Cuenca del Plata y el papel de
ambos Estados en la construcción de un futuro sudamericano, confor-
mando una estrategia continental integradora y solidaria.

Estrategia argentina para la Cuenca del Plata

La finalidad de la estrategia a desarrollar debe responder al logro de la
política y de los objetivos políticos enunciados .(Gráficos 45-46).

La operatividad debe propender a la transformación acelerada del es-
pacio nacional a fin de erigirlo en núcleo para la integración y desarrollo de
la Nación y su proyección continental; neutralizar y bloquear la expansión
hegemónica del Brasil; y buscar el restablecimiento del equilibrio perdido, a
fin de restablecer una negociación desde una mejor situación.

Lo enunciado presupone organizar y conducir las acciones en tres gran-
des maniobras estratégicas: una maniobra interior, una maniobra exterior y
una maniobra psicológica.

La maniobra interior será la fundamental y deberá desarrollarse en el
ámbito nacional y su zona de influencia consistirá en acciones operativas si-
multáneas a ejecutarse ofensivamente a fin de integrar el territorio, interre-
lacionándolo, el NEA, el NOA, con el centro, Cuyo y Comahue. Esta ma-
niobra deberá ejecutarse con gran decisión con acciones simultáneas y según
las fases y prioridades que se estipulen.

La operación del NEA abarcará el espacio de la Provincia de Misiones,
Corrientes y Entre Ríos (Mesopotamia) a fin de lograr un desarrollo acele-
rado sobre la base de la creación de centros de irradación, en Posadas, Obe-
rá, Santo Tomé, Paso de los Libres, Concordia, Chajarí, Monte Caseros,
Colón, Concepción del Uruguay, Gualeguaychú. Los medios principales,
que motrizarán los distintos campos y áreas estarán dados por:

· Prioridad en la provisión energética de las grandes obras (Salto Grande -
Yacyretá, Paraná Medio, etc.).

· Cumplimiento del cronograma de ejecución de Yacyretá.

- Iniciación inmediata de las obras de Paraná Medio (I y II).
- Finalización del estudio y emprendimiento del Proyecto Iberá.
Estudios y construcción de aprovechamientos hidroeléctricos menores en
el territorio de Misiones, para cubrir el bache energético y facilitar la idea
de maniobra.

- Continuación de los estudios sobre Corpus, teniendo en cuenta principal-
mente pautas de Seguridad Nacional.
La operación Sur - Norte deberá ejecutarse a caballo del Río Paraná y con-
sistirá fundamentalmente en la incentivación de la navegación y el de-
sarrollo espacial acelerado. Los medios principales a utilizar estarán dados
por la ejecución de obras de infraestructura que permitan y acrecienten los
centros de irradiación y sirvan de complementación y apoyo a la maniobra
del NEA y del NO A.

Las obras a construir en forma inmediata serán las del Paraná Medio I
y II, que conjuntamente con la navegación capacitada con puertos de ultra-
mar en Barranqueras - Corrientes, eventualmente Asunción, permitirá la
gran función natural del flujo de transporte, a la vez de servir de sutura
entre el NEA - NOA, y centro de la República.

Los centros de irradiación serán, por lo menos los iniciales, Resisten-
cia, Corrientes, Goya, Santa Fe, Paraná, Formosa. Estos núcleos regionales
deberán dar vida y apoyo a otros, que surjan en la interioridad de Corrien-
tes, Entre Ríos, y en el gran vacío del Chaco, Santiago del Estero, Norte de
Santa Fe.

La Operación NOA deberá ejecutarse en toda la zona de influencia di-
recta e indirecta del Proyecto del Río Bermejo, en forma coordinada con la
Sur - Norte. Básicamente consistirá en poner en ejecución el Plan Maestro
del Río Bermejo con las múltiples finalidades que éste contiene.

Los centros de irradiación principales serán Jujuy, Salta, Martín
Güemes - Tartagal - Orán y los que surjan de la propia ejecución del Plan.

La operación NOA permitirá irradiar hacia el Sur Tucumán -
Córdoba - San Luis, hacia Cuyo - Catamarca, La Rioja - San Juan y faci-
litaría la gran soldadura espacial con la Mesopotamia Argentina, coadyu-
vando la acción con la operación Sur - Norte.

La maniobra exterior se deberá desarrollar como una acción simultánea y concurrente especialmente en el ámbito de! Cono Sur, sin que esto signifique olvidar el continente y el concierto mundial. La función principal será crear las mejores condiciones de apoyo y libertad de acción, en forma
progresiva y creciente, por el desarrollo ininterrumpido de la maniobra interior. A su vez el cumplimiento de esta última, facilitará la maniobra exterior,
sobre la base de un poder nacional creciente.
La maniobra Psicológica deberá ser instrumentada para servir a las otras
dos (interior-exterior) actuando en profundidad en todos los campos y áreas,
tanto internos como externos.

Corolario de la Cuenca del Plata

No existe otra alternativa para la República Argentina frente al mun-
do, que vertebrar su espacio y lograr la unidad nacional.
La otra es la sumisión o participación.

La idea propuesta no es una receta, sino las pautas generatrices para un
creciente perfeccionamiento.

La Cuenca Nacional del Plata es el bastión del espacio argentino, su
ecúmene natural, por lo tanto peligrosamente asediada y apetecida. Desde
el punto de vista geopolítico enraiza a la Nación con el Continente, a la vez
que posee las capacidades potenciales y de desarrollo relativo más idóneas,
para emprender la consolidación de todo el territorio de la Nación. Posee
un carácter vital, histórico y vertebrador de la nacionalidad. Su adecuado y
correcto empleo, es de nuestra exclusiva responsabilidad.

La Argentina Frente al Mundo

El Juego de las Potencias Mundiales

En un mundo que ha reducido sus distancias de manera sorprendente,
por causa también de sorprendente capacidad supersónica de traslación de
hombres y bienes, los negocios y problemas se han aumentado y dinamiza-
do, conformando un espectro complejo e intrincado.
El estado actual de la cuestión política internacional coincide con la ca-
racterización realizada por los grandes geopolíticos de distintas nacionalida-
des e ideologías. No existen zonas del planeta que escapen al campo
magnético formado por poderes que se mueven por intereses contrapuestos,
que producen continuas y fluctuantes alteraciones.

La existencia de comunidades políticas (Estados) grandes, medianas y
pequeñas; el accionar de factores y presiones a escala mundial cuyo interés
trasciende los estrechos límites nacionales; la vigencia de empresas produc-
toras de bienes y servicios de influencia mundial (multinacionales), que su-
peran política y económicamente a ciertos Estados, conforman un tablero
unitario, una situación gigantesca, donde la acción de los factores y poderes
en presencia, producen acciones correlativas interdependientes y contradic-
torias, dentro del conjunto.

La enorme diferencia de potencial entre las naciones supera a menudo
el orden jurídico internacional, formulando así una realidad incuestionable,
donde los poderosos imponen su voluntad a los más débiles, sobre la base
del interés propio y al margen del derecho. Para obtener la dependencia se
adopta, o bien se adapta, cualquier pauta de sometimiento que se adecué a
sus intereses. Para ello se utiliza una amplia gama de "excusas" o "recursos
artificiosos" que abarcan los campos políticos, económicos, culturales, ide-
ológicos y militares. Estos "medios de disfraz" se conjugan sirviéndose de
la debilidad y vulnerabilidad, a fin de alinear las naciones según los propósi-
tos pertinentes.

Estados que crecen, comunidades que decaen, naciones congénitamen-
te débiles, potencias que se expanden, conflictos que se generan a diario, ac-
titudes y accidentes que escapan al dominio de la imaginación y a las capaci-
dades de control, se suceden continuamente, lo que hace necesario un cons-
tante adecuamiento situacional, a fin de no quedar desactualizado en el aná-
lisis político. Dentro de este "único campo de fuerzas", sería incompleto y
riesgoso un análisis de una realidad nacional, que no considere los factores
exteriores que condicionan o bien influyen en el panorama particular.

No es conducente soslayar la presencia de las superpotencias, de los
países desarrollados, ni de aquellos en vías de desarrollo, o bien de los que
son objeto principal de las contradicciones imperiales. Las reglas de juego
que crea la "distensión", así como la presencia del impulso de las naciones
subdesarrolladas, no puede escapar al análisis de una realidad nacional.

Todo proyecto que se formule para la obtención de una creciente auto-
determinación, deberá partir desde estas realidades, buscando crear la estra-
tegia, metodología y medios que orienten el proceso a una cada vez menor
dependencia y una mayor interdependencia. Cada país, cada región presen-
ta un caso particular, lo que impone estructurar una estrategia nacional y
regional acorde con la situación que corresponda. En el mundo pluralista y
conflictivo que se vive, la Unidad, la Confederación entre pueblos solida-
riamente constituídos detrás de objetivos comunes, es el camino adecuado
para una estrategia correcta.

Repasando los lineamientos fundamentales de las políticas exteriores
de los EE.UU. y Rusia, comprobaremos la lucha entablada por mantener y
acrecentar sus respectivos poderes a nivel mundial. También advertiremos
que las estrategias y modos de acción puestos en juego, presuponen el apoyo
de otros Estados menores que le sirvan de aliados. De esta manera los pode-
rosos se sirven de los débiles, imponiéndoles reglas de juego que favorecen
sus intereses a despecho de las intenciones o voluntades nacionales.

Retomemos brevemente la presencia de los Estados Unidos en el mun-
do. Esta gran potencia alcanzó ese estadio en las postrimerías de la Segunda
Guerra Mundial, desplazando a Inglaterra que pasó a ser una aliada privile-
giada en el marco europeo. Su política exterior se ha basado últimamente en
una continuada defensa de sus zonas de influencia lejanas (fronteras ge-
opolíticas), donde ha obtenido variados resultados (Viet Nam, Laos, Cam-
boya, Corea) y una acción más sostenida e intervencionista en zonas acor-
dadas como de disputa (zonas de transición), tales como África y Medio
Oriente. La implementación de una estrategia integradora, según sus dicta-
dos y modelo, de América Latina, zona de su influencia directa, es también
una constante de la política exterior estadounidense.

Es previsible que de acuerdo a los resultados de su política en las zonas
de transición y áreas en disputa, y ante el despertar nacionalista de los
pueblos, se interese más seriamente en la estructura americana, pero cuidan-
do mantener alineadas a las naciones según su sistema capitalista. Para ello,
cada Estado jugará un rol de servicio a los intereses norteamericanos.

América toda, representa el bastión sustancial en la lucha por el poder
mundial, significa el flanco sur vulnerable del gran sistema. Por ello la ali-
neación de latinoamérica al régimen de la Casa Blanca es de vital significa-
ción para la seguridad del Estado norteamericano. En la zigzagueante de-
fensiva estratégica en que se halla aferrada, la posición geoestratégica de
América Latina es terminante y trascendente para la supervivencia.
Henry Kissinger es un geopolítico norteamericano contemporáneo de

gran talla, que ha concebido una estrategia novedosa en cuanto se adecúa a
la situación mundial, a las nuevas y cambiantes relaciones de fuerza y al
problema interno de la gran nación del Norte. La estrategia proyectada,
tiende fundamentalmente a mantener el mundo capitalista, sus relaciones,
su desarrollo y sus valores. Esto la ha llevado a conceder ciertas posiciones y
ventajas, antes negadas, a algunas naciones o continentes, de forma que la
responsabilidad sea más compartida y las funciones más solidarias. De este
modo, mientras privilegia a algunos, cercena la evolución de otros, mientras
permite o promueve la intervención y proyección de ciertas naciones,
neutraliza la acción de pueblos a los cuales les ha asignado un rol de absolu-
ta dependencia.

La acción se torna así de una condición anterior (acción directa) a un
procedimiento más sutil, de acompañamiento o bien de presencia disfraza-
da a través de terceros (acción indirecta).

La intervención se da entonces, en algunos casos (de gran trascenden-
cia), en forma directa; en otros (de menor trascendencia), en forma indirec-
ta. De esta manera, el aferramiento político con eventual intervención mili-
tar ha disminuido, mientras las "vanguardias" concretadas por las "na-
ciones privilegiadas", le sirven para atender la frontera geopolítica, según
los acuerdos y compromisos mutuos, a la vez que le permite ganar tiempo
para negociar, ya sea directa o indirectamente.

Esta estrategia de gran flexibilidad y realismo ha hecho que algunos es-
tudiosos hayan predecido un nuevo "aislacionismo" estadounidense. No
obstante el aparente "vacío" creado por esta sutil retirada es cubierto por
fuerzas de otros países, fuertemente ligadas a los intereses del Norte (socios
mayores y socios menores).

Mientras tanto se desarrolla en el campo político esta dúctil estrategia;
en el campo económico-financiero, a través de continuas reformas, se pre-
tende adecuarlo a las crecientes y dinámicas demandas, que se presentan
siempre desfasadas de las intenciones; en lo cultural se persiste en una fuerte
y constante infiltración de los pueblos, en especial de sus capas dirigentes.

La "respuesta flexible" que antes se había pergeñado para una si-
tuación establecida, se ha adecuado con nuevos elementos de maniobra,
ampliado con otros tactores, incorporando instrumentos idóneos y con-
currentes.

La geopolítica de Kissinger trata de neutralizar una posición desfavo-
rable con la incorporación de nuevos factores de poder, con la intervención
Pluralista y el compromiso compartido, jugando de tal forma que el desgaste
norteamericano sea neutralizado y las eventualidades de un posible
aterramiento se sientan disminuidas.

Encerrarse en si mismo y utilizar más a sus satélites pareció ser, la
estrategia de la Casa Blanca. Tal vez los chinos la llamarían: "Emplear a los
bárbaros para enfrentar a otros bárbaros".
En tanto Rusia, precursora del socialismo, emerge como una potencia

en ascenso, con características de transición en su rol de hegemonismo ide-
ológico, pero firme en su acción demoledora del mundo capitalista. Lenín
primero, Stalin después, se perfilan como grandes geopolíticos del siglo
XX. El pensamiento de ambos es coincidente y recurre a la sabia metodo-
logía de concretar primero la unidad nacional, para luego iniciar la proyec-
ción mundial, con sagacidad y persistencia, sirviéndose fundamentalmente
de los errores del adversario.

El Kremlin es concierne del progresivo desajuste del equilibrio mun-
dial, razón por la cual ha dinamizado la adecuación estratégica a la fluc-
tuante situación del orbe. Por otra parte, posee la habilidad de servirse de
los medios y oportunidades que le brinda el sector capitalista.

Consecuente con ello son constantes defensores de la "detente" que las
superpotencias han acordado con el objeto de poder convivir, pese a sus sis-
temas diferentes y contrapuestos.

La "detente" parte del reconocimiento de áreas de influencia que las
grandes potencias se han asignado. En estas zonas el juego impuesto y aca-
tado les permite moverse con cierta libertad de acción, mientras la nación
no adjudicataria debe circunscribirse a una actividad encubierta, solapada,
sirviéndose de las contradicciones que se generan, pero cuidando no asumir
posturas abiertamente opuestas a la superpotencia dominante.

A esto se debe, entre otros casos, que los EE.UU. hayan condenado las
invasiones rusas a Checoslovaquia y Hungría, sin intentar ayuda directa aj
los rebeldes, circunscribiéndose a la retórica declaratoria. Por ello es tam-
bién, que el gobierno de Allende en Chile, apoyado "moralmente" por los
rusos, sucumbiera ante la reconocida presión e ingerencia norteamericana,
sin que Moscú haya intentado una real ayuda en ningún momento del pro-
ceso político de la República Chilena.

La "detente" presupone también la existencia de áreas en disputa (zo-
nas grises), en donde se ha entablado una lucha encubierta o bien abierta,
tendiente a modificar el equilibrio de fuerzas e incorporarlas al dominio
particular de una de las superpotencias. En estas zonas, la confrontación
nuclear está tácitamente proscripta, lográndose la localización del conflicto,
en procura de evitar la universalización del mismo.

La "detente", dentro de un intercambio económico dinámico,
comprende significativamente un control del arsenal nuclear y acuerdos pa-
ra neutralizar la carrera armamentista, aspectos que demandan grandes esfuerzos para la negociación, casi siempre de dudosos resultados.

En el marco de las reglas de juego establecidas, Rusia se sirve de las
conveniencias que le otorga el ganar tiempo evitando una confrontación,
mientras se mantengan los actuales niveles de paridad entre las fuerzas en
presencia y mientras lleva su acción principal a los campos económicos,
políticos e ideológicos. El punto de partida soviético está dado por la premi-
sa de la transformación mundial en desmedro del campo capitalista sosteni-
do por los EE.UU.

Consecuentemente con ello, apoya y explota los movimientos y ac-
ciones que se generan en los pueblos, como reacción al imperialismo norte-
americano, que marginándolos en el subdesarrollo y la dependencia, incu-
ban la natural contradicción interna con proyecciones internacionales.

La adhesión soviética a la "detente" está dada por el supuesto de que el
tiempo deteriora a la superpotencia occidental y erosiona su retirada,
mientras permite el acrecentamiento del poder comunista, sin el gran riesgo
de una confrontación nuclear. De esta manera, la "paz mundial" concerta-
da entre ambas naciones le permite a Rusia ir mejor preparada para un
enfrentamiento futuro (eventual o previsible).

Mientras tanto, actuando sutil pero decididamente en las "zonas gri-
ses", va ganando espacio, de acuerdo a centros de gravedad establecidos se-
gún la frontera geopolítica de que se trate. De este modo, actúa através de
los partidos eurocomunistas buscando lograr el dominio de la "isla mun-
dial" y su periferia atlántica, según la definición de Mackinder; mientras in-
sinúa un juego más directo en África, mantiene una presencia en el Medio
Oriente, un dominio compartido en el extremo asiático y una acción neutra-
lizados, por contradicción de los objetivos norteamericanos, en América
Latina.

En este aspecto son coincidentes las opiniones de Pekín y Moscú. En
cambio difieren en la determinación del enemigo principal. Para el Kremlin
es EE.UU. el primer contendiente, por ello plantea la "detente" como "ar-
ma invisible" para socavar el poderío adversario con ayuda del tiempo. Pa-
ra China, en cambio, el enemigo más peligroso es Moscú, basada en los
principios ya expresados y en función del planteo sobre el
"desviacionismo" ideológico soviético. Por ello denuncia a la "detente"
como una poderosa arma en manos de los rusos y advierte a los EE.UU.
sobre las consecuencias que traerá el cumplimiento del juego impuesto.

Su postura es consecuente con el principio que sostiene sobre la deca-
dencia norteamericana y el peligroso y constante ascenso del potencial ruso.
De esta manera, pretende que EE.UU. neutralice el avance soviético, ayu-
dándole a resolver su problema, a fin de obtener mayores ventajas en el fu-
turo. De tal forma, la ecuación a resolver, para Pekín, se traduce en de-
sarrollar su potencialidad, mientras adecua estrategias para contener el
avance ruso e intenta servirse de la decadencia norteamericana. Dada la en-
fermedad congénita del mundo capitalista, EE.UU. busca servir a los chi-
nos, para contener o neutralizar acciones del Kremlim.

Dado el supuesto de que la "detente" favorece a Rusia, es objetivo
Pensar que ésta es la razón principal por la cual China ataca a esta Nación,
mientras advierte sistemáticamente a los EE.UU. sobre el equivocado enfo-
que de la realidad mundial y el peligroso juego emprendido. Mientras
EE.UU. sirve como aliado táctico, en el campo estratégico continúa siendo
enemigo, aunque sin mayores riesgos, dado que según los dictados de la ide-
ología, el tiempo y el proceso histórico determinarán inexorablemente los

resultados.

En el marco de la "detente", se configura un cuadro de situación real y
objetivo, que permite configurar dos mundos dispares, contrapuestos pero
interdependientes. El primero está caracterizado por las naciones de-
sarrolladas, con industrias de base, tecnología avanzada y capacidad finan-
ciera indudable. Este bloque está integrado sólo por un tercio de la humani-
dad, concentra el noventa por ciento de la actividad económica, comercial y
financiera del mundo y detenta el poder político, así como el monopolio mi-
litar más formidable que se haya conocido. Este tercio está constituido por
las superpotencias y sus potencias aliadas.

El otro mundo, el de los pueblos subdesarrollados, inmensa mayoría
relegada a cumplir roles de servicio, se debate en el esfuerzo por lograr una
estabilidad política, obtener mejores niveles de producción, de consumo y
elevar sus márgenes culturales.

No es difícil advertir la estrategia pausada pero metódica, agresiva y te-
naz que Rusia contrapone a la acción defensiva de los EE.UU. en el marco
político mundial, mientras, éste último vierte su preocupación, en particular
en América, como resultante de una debilidad que se insinúa en otros conti-
nentes y como consecuencia natural de salvaguardar un flanco importante.

La irrupción china en la arena política mundial, producida y acrecenta-
da a partir de 1949, produjo una creciente alteración y substancial reforma
en la situación de la bipolaridad de fuerzas en presencia. El tardío reconoci-
miento en el seno de las Naciones Unidas, fue el producto de una situación
de hecho indiscutida e irrebatible. La presencia china es una realidad inne-
gable, razón por la cual no es posible soslayarla del cuadro político interna
cional.

China ha pergeñado su política interna y exterior adoptando la filo-
sofía marxista-leninista como eje, fundamento y objetivo de su acción. Por
esta razón resulta un enemigo potencial de cualquier Estado que sustente la
ideología liberal capitalista. Esto es así en la medida en que en el espacio y
tiempo, se den condiciones objetivas tales que le permitan cumplir con las
premisas ideológicas.

Sin embargo, la realidad política ha llevado a China a revertir los pos-
tulados ideológicos, en mérito a una conveniencia coyuntural. Sus carac-
terísticas particulares la señalan como un país superpoblado de cultura mile-
naria; con una sociedad que guarda aún vestigios de feudalismo, con un
acelerado desarrollo, lo que le impone todavía un tiempo prolongado, nece-
sario y prudencial para afianzar su frente interno, homogeneizar sus comu-
nidades y acrecentar su poderío, para lanzarse abiertamente a la confronta-
ción mundial.

Esta situación determina que aún China se encuentre aferrada por su
frente interno, sus falencias de desarrollo y su consolidación ideológica. Es
dable pensar, entonces, que una apreciable cuota de esfuerzo y sacrificio de-
berá estar encaminada a subsanar las referidas falencias.

Partiendo de esta realidad, encerrada en sí misma, concentrada en su
propio esfuerzo y valor, China participa en el marco internacional adoptan-
do una postura singular, dentro del juego de las dos superpotencias.

Para los asiáticos, EE.UU. es una potencia en decadencia, en virtud de
sostener una ideología perimida y una política basada en el sistema capita-
lista en crisis. Enfocan a EE.UU como un gigante con los cimientos
corroídos, en riesgo constante de derrumbe estrepitoso en el futuro, en fun-
ción de la acentuación de la contradicción entre el sistema capitalista y la
marcha de los pueblos hacia el socialismo.

Las grandes potencias conservan un buen margen de influencia en el

mundo periférico, pero han disminuido considerablemente la capacidad de
dominio y control. Los hechos se les escapan de las manos, y las lleva a te-
ner que adoptar medidas extremas, contraproducentes que perjudican sus
frentes internos, y deterioran la imagen exterior.

De esta manera el desgaste que se produce, erosiona sistemáticamente
el difícil equilibrio mundial.

A la situación precedente debe agregarse el creciente rol de otras poten-
cias, que dirimen sus intereses en el marco global regional e interno de las
naciones subdesarrolladas (Alemania Occidental, Francia, Gran Bretaña,
países del mundo socialista, China, Japón, Israel, el mundo árabe, España,
India, Italia, Sudáfrica, Brasil, etc.).

Pero el cuadro no estaría completo si no mencionáramos otras fuerzas
como la Iglesia con su misión evangélica, las transnacionales y otros movi-
mientos culturales, económicos y comerciales, que en distintas medidas y
porcentajes aportan un grado ponderable o menos ponderable, a la compli-
cada, fluctuante y compleja situación.

En esta situación real, conflictiva, de acelerado proceso, se generan las
contradicciones, los avances y retrocesos. La lucha entablada, dura, cruel,
inhumana, sólo respeta a los fuertes, a los pueblos con jerarquía, personali-
dad y destino de grandeza. En este marco y con este requisito se hace nece-
sario plantear alianzas, cooperar y unirse, para enfrentar los designios de
los poderosos. Sólo de esta manera se sobrevive para triunfar.

América Latina

Al Sur del Río Bravo se extiende el vasto territorio de lo que se ha deno-
minado América Latina, tierra bañada por ambos océanos y que, junto con
EE.UU. y Canadá, forma una inmensa isla continental. Este territorio es
fruto del esfuerzo de civilizaciones europeas, que habiendo arribado al
nuevo mundo no tardaron en imponerse a las civilizaciones autóctonas.

Desde su descubrimiento, América comenzó a tener una gran importancia para los países europeos, en función de la posibilidad de extracción
de riquezas y expansión imperial. Esto ocasionó las naturales divergencias
entre las propias naciones colonizadoras, concretadas principalmente en el

problema de la repartición de tierras (División hegemónica de las regiones
del continente). De esta manera, succionando riquezas y anexando territo-
rios, abrieron nuevas rutas al comercio y produjeron la irrupción de la
América en el plano político internacional, manejada por los intereses de las
potencias conquistadoras.

Mientras los europeos implementaron una organización jurídico-
política, las pautas culturales nativas dieron un estilo, particular a pueblos e
instituciones, lo que produjo un resultado peculiar con la fusión de ambas
corrientes.

Las nuevas ideas, las vanantes políticas, la evolución cultural, los ade-
lantos científicos y el desarrollo militar, no tardaron en arribar al nuevo
mundo. No obstante, las metrópolis, a través de estos medios, permitieron
cierto progreso a las colonias, cuidando mantenerlas fuertemente ligadas y
no sin tener que vencer obstinadas tendencias a la libertad, del hombre ame-
ricano.

De este modo, los pueblos sufrieron el tránsito del mercantilismo y del
liberalismo que imprimieron sus huellas en las Constituciones y que se ges-
taron en las distintas etapas de la historia. Estos documentos fueron los re-
sultados de los cambios europeos y de las condiciones nativas, que actuaron
como contrapeso y dieron una característica particular al proceso.

En América Latina, los conquistadores gobernaron las colonias organizándolas para obtener un control administrativo adecuado. En esta organización territorial se gestó el embrión de las nacionalidades, de los futuros,
numerosos, débiles y divididos Estados Latinoamericanos.

Las guerras independentistas produjeron el rompimiento de los lazos
políticos y las ideas incubadas en Europa se hicieron carne en América. Las
grandes naciones colonizadoras, no pudiendo soportar los movimientos de
la historia, dejaron paso a nuevas formas de colonización. De esta manera,
sembraron en América sus pautas culturales, su sistema económico y las instituciones que, con algunas variantes, continuaron rigiendo la vida de los
pueblos americanos.

La América Hispana, poseedora de las dos terceras partes del continen-
te, lastimosamente se fue disgregando en Estados independientes, débiles e
incapaces de liderar una unidad latinoamericana que, sin duda, hubiera
cambiado el rumbo de la notoria de los pueblos. Sólo la América lusitana
comenzó desde el principio a aumentar su territorio, a ampliar su espacio y
a proyectar su creciente poderío. Sólo la América lusitana, con gran lucidez
y capacidad, acrecentó su heredad y consolidó la unidad.

Inglaterra, dueña de los mares, potencia indiscutida en el mundo de entonces, luego de sufrir las consecuencias de hechos políticos desfavorables
comenzó la dominación sobre América Latina, basada en nuevas pautas: la
dependencia económico-cultural. Con sagacidad y oportunismo ayudó a 1os
pueblos a sacudir el remanente que aún les unía con las madres patrias, para
llevarlos paulatinamente durante la etapa independentista, hacia el ''libre
cambio" y el área de la libra esterlina. El sistema de libre comercio no de-
moró en dejar sus funestas huellas en los sistemas económicos de las nuevas
naciones. Simultáneamente, empleando un claro pragmatismo, utilizando
las contradicciones, empleando una lúcida diplomacia y sirviéndose de los
intereses americanos, se opusieron con éxito a los planes de hombres de la
talla de Bolívar, San Martín y Artigas. Usando a grupos dirigentes, alentan-
do la disgregación de los pueblos, Gran Bretaña impidió que San Martín re-
cibiera apoyo de su propio gobierno; que Bolívar pudiera concretar el ideal
de la Gran Colombia; que la sabiduría de Artigas fructificara. Todo ello
entraña una traición imborrable, un crimen político sustanciado por ameri-
canos, cuyas consecuencias se proyectan a nuestros días.

Así, también al conjuro de la "Rubia Albión", surge el Estado "ta-
pón" uruguayo.

De la misma manera, ante el riesgo de sus intereses, de que la patria de
Francia y de los López pudiera adquirir relevancia y lograr la unidad con los
patriotas del Plata, no tuvo escrúpulos para propiciar la Guerra del Para-
guay. De este modo, la sangre argentina, uruguaya, brasileña y paraguaya
ha servido de abono a los intereses ingleses, ajenos y distantes al interés
americano. La Argentina, Brasil y el Uruguay, fueron los verdugos de un
pueblo heroico, ejecutado por debilidad, desunión y desconcepto geopolíti-
ca El esfuerzo de los héroes, el sacrificio de los visionarios, no pudieron
contra los objetivos de los poderosos, ni contra la obsecuencia de los nati-
vos, que se movieron a la luz de la política inglesa.

El siglo XX encuentra a América Latina con los Estados organizados,
las fronteras estatuídas, pero en una neta y clara relación de dependencia
neocolonial. La unidad era el pecado de juventud ya perdonado, ante la su-
misión de las "élites" tradicionales. Las naciones se constituyen en las pro-
veedoras de materias primas, en el espacio de inversión de capitales para la
"colonización" en el continente pastoril, en la reserva de una Europa insa-
ciable.

La Segunda Guerra Mundial produjo a la América Latina, débil y divi-
dida, el cambio de dependencia. De la Gran Bretaña decadente, el continen-
te pasó a la hegemonía norteamericana. EE.UU., en pleno crecimiento de
poder, asumió con vocación el liderazgo que le ofreció la desgastada Ingla-
terra. De este modo, EE.UU. debió adecuar urgentemente su estrategia
política a las nuevas exigencias de la realidad, mientras Rusia buscaba su ex-
pansión ideológica - económica en distintas áreas del mundo.

Tanto una como otra superpotencia, revisaron los dictados mackinde-
rianos; EE.UU. en su papel de potencia marítima, Rusia en su situación
continental. La primera en procura del dominio de los océanos; la segunda
buscando poseer el "heartland" para lograr luego la isla mundial.

Con una América Latina apaciguada y débil, los EE.UU. tuvieron la
necesaria libertad de acción para poder restablecer las relaciones con los
vencidos en la Segunda Guerra Mundial y afianzar los lazos de dependencia

de los mismos. La puja contra el nazismo y el fascismo dejó paso a una
abierta rivalidad con Rusia, con lo que se enfrentaban dos estilos contra-
puestos, dos ideologías que sostienen intereses particulares.

Aferrados por la disputa mundial, sin una América que le presentara
ningún riesgo inmediato, EE.UU. valuó su esfuerzo principal en otras re-
giones, pero sin descuidar su penetración —especialmente cultural y econó-
mica— en las naciones americanas. Para ello estructuró un sistema interna-
cional, jurídico, económico, político y militar, tendiente a asegurarle el,
control espacial en todos los campos.

Dadas estas condiciones, la debilidad congénita latinoamericana y concientes de su propio poder, los EE.UU. no necesitan emplear el máximo de
sus fuerzas sino, por el contrario, mediante una adecuada economía de me-
dios puede cumplir ampliamente el cometido propuesto. El "statu quo"
estructurado ha creado así una peligrosa y trágica situación a los pueblos la-
tinoamericanos, que se presenta por la difícil circunstancia que configura la
obligatoriedad en la coincidencia de destino, sin la participación en los be-
neficios.

De esta manera, a la América Latina no se le permite elegir, ni tampoco
optar. Solamente la unidad concreta y no declamatoria, le proporcionará la
oportunidad de crear un poder como centro autónomo dentro del espacio
geopolítico natural, para implementar una política que le permita enfrentar
e imponer sus propios intereses al sistema de poder hegemónico que enfren-
ta.

América Latina y Estados Unidos de Norteamérica

En el intencionado juego de las superpotencias, así como en la lucha
entablada entre las naciones desarrolladas y el mundo subdersarrollado
—que dialécticamente se procesa de acuerdo a los movimientos y objeti-
vos— influyen las actitudes de todos los pueblos del orbe, sea que éstas se
sucedan en el orden interno como también en el externo.
Esto se debe a que dentro del campo de fuerzas mundial unitario, cualquier movimiento o acción de un Estado puede producir modificaciones o
alteraciones en las relaciones de fuerzas, principalmente de los países poderosos. Tanto más si esto ocurre en las determinadas áreas en disputa (zonas
grises). En estas zonas, los Estados generalmente han puesto en práctica una
"política pendular", buscando sacar el mejor provecho posible de las hegemonías enfrentadas. De este modo, se asiste a convulsiones, impetus nacionalistas, cambios rápidos de frente, posturas osadas, etc. Esto resulta redituable, en función de que más allá de la sinceridad, espectacularidad y posibilidades de los proyectos sostenidos, los conductores saben de la puja de las superpotencias y de los intereses extranacionales en juego. Las actitudes tienen, tal vez, su fundamento en que los responsables se basan más en el equilibrio de los poderosos que en sus propios poderes y conocen las impli-

cancias que el primer factor posee en el campo internacional.

Lo señalado para las áreas en disputa, tiene vigencia también para
países que se encuentran en una zona de influencia directa de una superpo-
tencia, aunque los efectos sean distintos. En este caso, si la seguridad de los
intereses peligra, la reacción violenta y directa del poder hegemónico no se
hace esperar. Previamente, si la situación lo permitiera, la superpotencia
empleará el método encubierto o no, para evitar la alteración de sus objeti-
vos. De esta manera, la intervención podrá hacerse en gradaciones controla-
das. En ciertos casos, podrá permitirse un margen de juego, siempre bajo
control, en beneficio de cuidar la imagen internacional y resguardar el fren-
te interno.

Lo expresado anteriormente se encuentra avalado por hechos contem-
poráneos, algunos de reciente data.

Los casos peruano y yugoeslavo, en relación a EE.UU y a Rusia, impli-
can cierta similitud en el trato, puesto que ambos regímenes se encuentran
vigilados por cada superpotencia.

Los problemas cubano y checoslavaco, demuestran la reacción violenta
de cada imperialismo, en función de la implicancia de sus intereses.

En la década del 50 Hungría y más recientemente, en Hispanoamérica,
el caso chileno o el dominicano, identifican las actitudes de ambas superpo-
tencias, aunque difieran los métodos y los medios empleados.

A medida que los EE.UU. han ido adquiriendo mayor preponderancia
mundial, las responsabilidades se han ido acrecentando, dificultándose el
mantenimiento de sus objetivos. Latinoamérica ha aumentado su significa-
ción geopolítica y estratégica, en relación a la seguridad del país del Norte.
Por esta razón, América toda se encuentra en la zona de influencia directa
de Washington.

Dadas las circunstancias anteriores, esta zona de influencia directa o
"área de hegemonismo indiscutible", había impuesto una atención de se-
gundo o tercer grado, así como métodos adecuados a la época y situación
preestablecida. Este panorama se ha ido revirtiendo. La oscilación de posi-
ciones en el campo mundial, la modificación de las fronteras geopolíticas, el
accionar del mundo subdesarrollado, el renacer de movimientos nacionalis-
tas, la presencia y potencialidad del eurocomunismo, el proceso de transfi-
guración de las sociedades, el problema ecológico y de subsistencia, la crisis
energética, la necesidad de mantener el sistema capitalista, así como re-
querimientos ineludibles de su seguridad nacional, imponen a EE.UU.
atender con mayor prioridad la situación en Latinoamérica.

Los geopolíticos norteamericanos, que concibieron la estrategia del
país del Norte, expresaron claramente en sus teorías las actitudes inconmovibles hacia los países al Sur del Río Bravo.

De esta manera, lo ideado por Spykman debe ser llevado a la práctica
sin perdida de tiempo, implacablemente, para fortalecer la última línea de
defensa. La situación mundial obliga a los EE.UU. a acelerar su plan para

América latina, considerado como espacio de interés propio, que debe ser-
vir a sus intereses y correr la misma suerte, aún oponiéndose a la legítima as-
piración de desarrollo de sus pueblos.

En principio, EE.UU. no ha comprendido aún, ni dimensionado, los
procesos y cambios producidos en América Latina. En consecuencia, no ha
concebido una estrategia acorde con la realidad, por lo cual no ha sabido
amoldarse a las inquietudes y aspiraciones de los pueblos. La insensibilidad
norteamericana se ha evidenciado por medio de numerosos actos, aún con
la persistencia de su continuado accionar tradicionalista.

Varios hombres públicos, funcionarios y políticos de organizaciones
nacionales o internacionales han advertido sobre la indecisión y falta de in-
terés de EE.UU. para afrontar la realidad, facilitando la unidad latinoame-
ricana en torno al desarrollo y autodeterminación de sus comunidades.

La incomprensión o carencia de aptitud política para interpretar la re-
alidad latinoamericana por parte de EE.UU. se ha visto facilitada por cier-
tos grupos dirigentes nativos que se mueven a espaldas de sus pueblos. De
esta manera, se encuentran en una evidente dependencia de los centros de
decisión financieros norteamericanos los sectores más dinámicos de la eco-
nomía latinomericana. Asimismo las empresas inversoras estadounidenses
no tienen en cuenta los intereses de los países, sino sólo las mueve el deseo
de lucro y explotación.

Por su parte, el Gobierno de la Casa Blanca no se preocupa por encauzar a las multinacionales dentro de una política que facilite las rela-
ciones, así como también ha adoptado una serie de medidas —principal-
mente económicas— que han producido una aceleración del antagonismo
hemisférico.

De esta manera, Washington ha diagramado una nueva división del
trabajo y de roles para los pueblos, instituciones y Estados. Para asegurar
su flanco sur, ha creado un sistema de seguridad que se asienta en acuerdos
multinacionales (TIAR) o bien en convenios binacionales (socio privile-
giado), mientras mantiene vigente el concepto de las FF.AA. de los distintos
países en función de su empleo interno. Por otra parte, ha estructurado
fuerzas de intervención directa, de acuerdo al grado de respuesta que la si-
tuación le exija.
Sin embargo, el empleo del factor militar está destinado a ceder el paso, preferentemente, a otros medios más sutiles y diplomáticos, que pueden darse públicamente o en reserva.
La importancia que posee la presencia norteamericana en la arena
política internacional, incluso en el marco interno de los Estados, es inne-
gable y ponderable. Esta realidad hace necesario enfocar las distintas si-
tuaciones con gran objetividad, sin descuidar o despreciar ninguno de los
factores en presencia.
En primer lugar, es evidente que uno de los principales modos de acción para mantener el poder del Estado y el nivel de vida del pueblo norte-

americano, consiste en controlar los acontecimientos políticos y económicos
del mundo entero. Una maniobra tendiente al logro de estos objetivos, con-
siste en la penetración de los mercados internos de los países y en la regula-
ción del comercio exterior de los mismos.

El costo del "frente interno" es elevado y de acuerdo a analistas norte-
americanos, continuará en aumento. Este es un importante factor para in-
tentar dilucidar el grado de intervención y presión de los intereses del Norte,
en los distintos Estados. Esta situación puede llevar a Estados Unidos a una
extralimitación imperial de difícil predicción en el tiempo, pero que de
acuerdo a las leyes históricas, agudizarán las contradicciones y agilitarán los
procesos.

Según Kissinger, el mundo está compuesto por un número de superpo-
tencias múltiples, donde sobresalen Estados Unidos, Rusia y China. Esta si-
tuación exige la renegociación de áreas de interés propio, al margen de la in-
tensidad de los conflictos ideológicos. Esto es necesario, a fin de mantener
el crecimiento del nivel de vida, de la masificada sociedad norteamericana,
para lo cual se continúa la expansión exterior en detrimento de los derechos
de otras naciones.

Hasta el presente, la sociedad norteamericana, pese a sus genuinas ma-
nifestaciones por la paz, ha sido motivada y organizada por sus conducto-
res, para la guerra. La permanente intervención exterior del Estado, en de-
fensa de su exigente frente interno, le exige mantener una estructura espiri-
tual y material de la población y medios, en continua situación de apresto o
de ocupación, cuando no de guerra abierta.

Frente a esta realidad se encuentra el despertar del mundo subdesarrollado, que ha alterado fundamentalmente el escenario y las reglas con
que se desarrollaba la política tradicional de la Casa Blanca.

Los movimientos de liberación, buscan en definitiva una redefinición
de roles y de poderes. En este sentido, para Estados Unidos, cualquier per-
turbación en el estado de relaciones constituido, o desequilibrio entre los
poderes existentes y controlados, implica riesgos que en principio debe pre-
venir y luego reprimir.
Las tradicionales teorías del "aislacionismo" o "intervencionismo"
que han regido la política exterior norteamericana, no son en realidad dos
objetivos contrapuestos, ni tampoco dos visiones políticas diferentes. Por el
contrario, ambas persiguen el mismo fin, satisfacen idénticos objetivos: la
Prevalencia de los intereses estadounidenses en el mundo entero. De esta
manera, se presentan como dos métodos o tácticas diferentes en su filosofía y modos de acción, pero que persiguen metas comunes. Esta aclaración resulta muy importante, para interpretar correctamente la acción exterior de
Wasnington en cualquier circunstancia y lugar.
Es evidente la sustanciación de una nueva estrategia en los círculos áulicos de la Casa Blanca, en materia de política exterior. En este sentido, todo
hace suponer que mientras existe un intento de renovación en los modos de

acción, no sucede lo mismo en los tradicionales objetivos hegemonistas.
En el correr del tiempo, esto resultará sumamente riesgoso, porque si
en el enfrentamiento entre la super potencia y un mundo subdesarrollado en
creciente potencialización, producido por los movimientos nacionales en
busca de una creciente autodeterminación, no se originan cambios en las
metas políticas, en los valores socio-económicos y no se ensaya una nueva
concepción filosófica, la confrontación, creciente y masificada es inevi-
table. El resultado final de la misma podrá estar lejano, pero sus consecuencias se sienten desde ahora.

Si los conductores de la gran Nación del Norte persistiendo en aferrarse
al privilegio, son incapaces de percibir dónde están los intereses correctos a largo plazo, exponen peligrosamente el sistema económico social que se empeñan en hacer prevalecer sobre el mundo. Porque el sistema capitalista he entrado en creciente crisis y las contradicciones que genera llevarán inexorablemente a endurecer la estrategia y a incrementar el imperialismo. El imperialismo es la causa principal de los conflictos y la guerra es un acto intrínseco del imperialismo. Esto es válido tanto para el imperialismo capitalista como marxista.

Persistir en mantener la función de gendarme en medio de un mundo
en transformación, obsesionado en la vigencia de un sistema cuestionado en
su naturaleza y en sus medios, para asegurar su coyuntura pero descuidando
las implicancias del futuro, originará situaciones de gran riesgo, no sólo para la sociedad norteamericana, sino también para la comunidad mundial.
Es lógico suponer que mientras se continúe aplicando una política hegemonista para poder equilibrar las tensiones internas, se estará manteniendo una difícil y peligrosa situación. Esto es así por cuanto existe un mundo subdesarrollado en permanente evolución que ocasiona graves y agudas contradicciones; es en realidad creciente la concientización de los pueblos la vigencia del accionar de los movimientos nacionales que se desarrollan independientemente de las ideologías en pugna.
Tal vez nos estemos aproximando a la etapa límite, por lo cual, sería imprescindible concebir una visión renovada de la economía mundial, asentada en una distribución ecuánime de recursos y beneficios. Para que esto sea posible, será necesario que una nueva clase dirigente comience a conducir la conciencia y el destino del pueblo norteamericano.
Al respecto, es útil recordar lo que dijera el presidente John F. Kennedy, cuya vigencia está dramáticamente relacionada con la situación descripta: "Una sociedad que no sea capaz de ayudar a la mayoría de 1os pobres, no salvará a la minoría de los ricos".
En las declaraciones y hechos protagonizados por el equipo del presidente
Ronald Reagan prevalece el mantenimiento de la estrategia tradicional para
el trato de los temas internacionales.

Estados Unidos de Norteamérica goza de una situación geopolítica
ventajosa, con acceso a los dos grandes océanos, con un espacio plenamente
desarrollado e integrado con una población cuantitativa, conducida por una
dirigencia con grandes cualidades. Dada su situación geográfica relativa,
siempre estuvo a salvo de agresiones en su propio territorio.

Su continentalidad sólidamente lograda y la capacidad de surcar todos
los mares y océanos, gracias a un gran poder marítimo, le han proporciona-
do una proyección mundial. Esta condición le provee su primera vulnerabi-
lidad, tal es la dependencia de transportes interoceánicos. A su vez el de-
sarrollo tecnológico y nuclear ha tornado vulnerable el antes espacio na-
cional inexpugnable.

La seguridad de Estados Unidos ha pasado por distintas etapas a partir
de la II Guerra Mundial, configuradas por reglas de juego, acuerdos y rela-
ciones multilaterales y bilaterales cuya esencia siempre ha estado identifica-
da por una estrategia de contención. (Proyecto político-estratégico esencial-
mente defensivo). Este carácter no impidió que las Fuerzas Armadas Norte-
americanas fuesen empleadas en diferentes teatros de guerra mundiales.

Desde el punto de vista de la seguridad nacional, el Caribe y Centro
América continúan teniendo condición vital, pero la nueva situación mun-
dial ha acrecentado el valor de Sudamérica dada su ventajosa posición en el
Hemisferio Sur, donde los países poseen condiciones naturales para el
control de las rutas marítimas y disponen de una gran capacidad de produc-
ción. Los planes estratégicos de Washington no podrán finalizar en el Canal
de Panamá, sino que indiscutiblemente han de contener también en forma
creciente, al Estrecho de Drake y a la Antártida.

Sin duda alguna, esta situación influirá en una nueva relación entre
USA y las naciones latinoamericanas, donde manteniendo los objetivos, el
país del Norte flexibilizará su estrategia y cambiará medios y métodos.

El Imperio Romano tuvo dos mil años de vigencia. El imperio Británi-
co por más de un siglo. El imperio Norteamericano fue fuerte entre 1946 y
1973 (Detente), cuando comenzó a perder vigor, y la multiplicidad política
conjuntamente con la contradicción Norte-Sur determinó nuevas relaciones
de poder. La declinación no es absoluta ni vertiginosa, sino que se procesa a
través de hechos de distinta naturaleza, donde adquiere significación la
transferencia de poder a naciones llaves en distintos continentes.

La política norteamericana ha de reconocer el relativo declive que le
plantea la nueva situación, creando opciones de entendimiento con los dis-
tintos países y estructurando una estrategia que comprenda y respete los in-
tereses nacionales de los pueblos del Sur.

Ahora bien, está claramente demostrada la fundamental importancia
que Latinoamérica tiene para la seguridad de EE.UU. Dada esta premisa, la
evolución de la situación (Política - económica - social - militar) y el proceso particular de los pueblos latinoamericanos, EE.UU. podrá optar, en líneas generales, por las siguientes alternativas:

1. Política tradicional: Consistirá en la consuetudinaria estrategia de
dominación abierta y desembozada. La persistencia en los errores podrá
traer un aceleramiento en la reacción de los pueblos, contradicciones y
conflictos difíciles de predecir, pero que seguramente irán erosionando se-
riamente las relaciones y el equilibrio continental. A medida que vaya ma-
durando la concientización política de los pueblos y se produzcan hechos in-
ternacionales neutralizadores y adversos a la Nación del Norte, es probable
que las naciones latinoamericanas abjuren de ser peones para la defensa del
sistema capitalista y busquen apartarse de correr la suerte del mismo.

2. Política tradicional atenuada: Podrá estructurarse manteniendo
los objetivos, pero cambiando los métodos, como ya se ha intentado. Esta
alternativa puede darse como una variante de la anterior. Exigirá una políti-
ca muy flexible, contemporizadora, pero asentada en ciertos límites que in-
defectiblemente esquematizarán la estrategia. De este modo, tarde o
temprano, el proceso decantará en la primera alternativa, puesto que en el
fondo nada cambiaría.
3. Política progresista: Implicará el apoyo y promoción para el logro de
ciertos cambios en las comunidades latinoamericanas, condicionándolas se-
gún prioridades que resultarán de sus propios intereses y de la evolución
mundial. Esta alternativa tendrá que producir una marcada evolución en el
proceso de desarrollo de los pueblos, a la vez que deberá permitir una liber-
tad de acción en la estructuración político-económico-social y militar. De-
berá asentarse más en cuestiones de fondo que de forma.
4. Política transformadora: Significará el cambio global, el apoyo y
promoción a los pueblos latinoamericanos, para la transformación acelera-
da de sus comunidades. La relación respetuosa, igualitaria, justiciera; el
planeamiento para el desarrollo integral y la participación comunitaria en
los esfuerzos y objetivos. Esta alternativa significará un cambio total en el
frente interno norteamericano, la formación de un movimiento renovador,
asentado en nuevas pautas y principios, que asuma la realidad de la evolu-
ción mundial, advierta con anticipación el signo de los tiempos y prevea la
responsabilidad que le cabe como nación poderosa. Esta alternativa es la de
más difícil realización, por cuanto, además de lo expresado, significará el
recambio del sistema capitalista.
La orientación que impondrá el gobierno norteamericano a la óptica
continental, sobre la base de la creciente madurez política de los pueblos, el
impostergable desarrollo y el fuerte movimiento nacionalista de sus comuni-
dades, deberá estar destinado a pensar menos en términos inversionistas y
de lucro de sus organizaciones, proporcionando mayor visión política e histórica a sus decisiones.

Latinoamérica necesita de EE.UU. y esta potencia requiere, a su vez,
concurso de Latinoamérica. Pero esta conjunción jamás podrá lograr
sobre la base de la ecuación: dominante y dominados.

Encrucijada política

La realidad política de los EE.UU. demuestra que no existen antago-
nismos políticos partidistas. Las diferencias pragmáticas entre los Demócra-
tas y los Republicanos responden a un sistema superior que los usa como
dos brazos: uno para acariciar y otro para castigar, simultánea o alternati-
vamente.

Ambos cumplen el rol que le fue asignado en la política y estrategias de
la conducción real. Según Hugnsidey, columnista de "Time" la diferencia
es similar a la que existe entre la COCA-COLA y la PEPSI-COLA.

Puede deducirse que en la década del 70 EE.UU. practicó la formación
de países claves y a tal efecto respaldó a: Alemania Federal, Japón, Irán y
Brasil.

A cada uno de ellos le fue asignado un rol y un plan de desarrollo.

La secretaría de Estado funciona siempre de acuerdo con la administra-
ción de la partidocracia de turno, por eso a veces usa el "canto de sirena" y
otras el "garrote", boicotea solapadamente a los países que se opongan al
crecimiento de las naciones mencionadas precedentemente y otorga priori-
dades en las asistencias y ayudas.

En el caso sudamericano, Brasil fue apoyado por los Estados Unidos,
Japón y Alemania Federal para lograr su crecimiento acelerado. Pero ahora
el sistema comenzó a alterarse por acciones no previstas. Irán no le provee
petróleo y los que le venden, lo hacen a alto precio; Japón y Alemania Fede-
ral tienen sus propios problemas, que los obligan a desatender un poco a
Brasil. Este país que ha crecido, presenta un cuadro de situación interna
comprometido, al cual debe proporcionársele seguridad. Esto último pre-
tende lograrlo a través de alianzas que le proporcionen un crecimiento acele-
rado, un mercado compensatorio, y un abastecedor seguro.

Cuando Kissinger declaró y erigió a Brasil en país privilegiado otorgán-
dole el rol de "clave" en Sudamérica, pretendió cubrir un espectro de obje-
tivos, que van más allá de la propia seguridad de la Nación del Norte, y se
confunden con la prevalencia de los factores de poder, que disputan el mun-
do. Hasta donde el Estado Norteamericano representa a la Trilateral, o esta
última se identifica con el Estado, puede ser tema de dudas y hasta de
controversias; pero lo que está más allá de la ignorancia, es que las grandes
figuras políticas y los conductores que ocuparon las máximas jerarquías, así
como los directores de las grandes empresas y los entornos correspondientes, han pertenecido y pertenecen, salvo raras excepciones, a la llamada Co-
misión Trilateral.
Lo que también significa una evidencia objetiva, en cuanto a la coincidencia de los objetivos e intereses, está dado en el campo de los hechos. El caso de "Brasil País Clave" es sumamente ejemplarizador, que se trasluce a través del proceso mundial, en particular, en el acontecer del continente sudamericano.

La designación de "País privilegiado" comprende a todos los campos,
pero en especial al económico y militar. Esto está íntimamente relacionado,
configura una situación donde el compromiso de la clase dirigente con el
país rector, adquiere un grado de alienación cultural y un significado econó-
mico "clasista", que configura una seria e "institucionalizada" dependen-
cia, como la que existe entre el marxista con su ideología. Un grado de de-
pendencia donde no existe el retorno, y si lo hubiera, asumiría un quebranto
total con ruptura de los esquemas impuestos, de los compromisos
contraídos y de las servidumbres practicadas. El valor y conciencia que se
requiere para esto último, significa normalmente una desestabilización in-
tegral del Estado y un nuevo replanteo de la existencia como Nación, dado
el término de la ligazón y aferramiento logrado.
Desde el momento en que Brasil recibió el tratamiento de "País clave" se volcó todo el esfuerzo de las inversiones y radicaciones de los capitales de la Trilateral en su territorio, en función de conjugados factores históricos geopolíticos y coyunturales. Significó también que la política del Estado Norteamericano identificado y representado por los personeros de la Trilateral, asumió la defensa de esas inversiones que pasan a ser de interés del Estado y responden a una política y estrategia tendiente a uniformar el mundo (solo el llamado mundo occidental) a través de una nueva división del trabajo, basada en el eficientismo de la producción selectiva, manipuleado por la misma Trilateral. Es decir, el "colonialismo tecnológico".
De esta manera, tiene clara explicación cuando la República Argentina posterga su integración interior, su desarrollo espacial, sus obras de infraestructura, quiebra su mercado interno, abre sus fronteras a los productos brasileños, recibe indicaciones a través de componedores, firma acuerdos y tratados comerciales que atenían contra sus propios intereses, cede espacio geopolítico, mal negocia su patrimonio soberano y compromete su futuro, se deja penetrar alegremente, claudica en sus principios y declama la integración regional con Brasil. Detrás de todo esto se encuentra la decisión política de USA y de la "Trilateral Comisión", que consiste en el objetivo de salvar a Brasil para proteger sus inversiones e intereses, que puedan verse comprometidos por el proceso político-económico-social de ese país, apoyados por el cipayismo mercantilista de cierta clase dirigente argentina que no cree en su país y sí en el destino de liderazgo brasileño, motivo por el cual también realizó inversiones en dicho país.
Para ello, nada mejor que sacrificar el desarrollo argentino dándole el
rol de país proveedor de alimentos y comprador de productos manufacturados para asegurar la expansión de las empresas transnacionales que operan
en Brasil y el afianzamiento de la idea político-estratégica de la Comisión.
La idea puesta en movimiento por las multinacionales puede sintetizarse en un slogan: "SALVEMOS AL BRASIL Y NOS SALVAMOS TODOS".
A partir de allí la ayuda será a cualquier precio, inclusive hasta el opro-

bio de cesión territorial, con el pretexto de la "optimización nacional" del
uso de los recursos naturales, en especial los energéticos.

Habremos pues, hipotecado el futuro de nuestros hijos. Hipoteca que
no podrá ser amortizada pues se echará mano de los recursos naturales no
renovables, para poder seguir manteniendo la estructura suicida de una
política de consumo, con ofertas de artículos superfluos, que no hacen a los
valores heredados de nuestros mayores.

Es pública y notoria la exposición de ideas que hacemos, ni siquiera lo
ocultan las autoridades de Brasilia, que declaran sin ambages ni embustes
los modos de acción seleccionados, para equilibrar la balanza de pagos y
disminuir la deuda externa. El rol que cumple la Argentina, es muy impor-
tante para el logro de los objetivos propuestos por Brasil.

De esta manera el rol de la Argentina antes boicoteada y neutralizada
por ambos países, comienza a tener otra relevancia.

Para USA, porque necesita asegurar el alineamiento argentino a toda
su política mundial, y en el espacio continental, crear un factor de equilibrio
frente a Brasil, que podría ir logrando una mayor autosuficiencia.

Para Brasil, porque alcanzados sus objetivos en la Cuenca del Plata, y
ante la situación global que presenta, necesita aliados satélites que le ayuden
a cubrir su bache económico-energético.

A la Argentina, se le plantea la alternativa de ser Colonia de USA y
satélite de Brasil, como proveedor de materias primas, o Nación Libre.

Si la actual coyuntura se aprovechara inteligentemente, puede darse el
caso que la Argentina se sentara a la mesa de negociaciones en carácter de
socio y no de satélite de ninguno de los países, para luego acordar con Brasil
y los restantes Estados del Cono Sur, desde un mismo nivel, el destino de
Sudamérica.

Para que esto sea posible, deberán cumplirse requisitos insustituibles.

En principio no debe negociarse desde una posición de debilidad. Pri-
mero habrá que potencializar la Nación, acrecentar su autodeterminación y
lograr la Unidad de los argentinos, vertebrados por objetivos nacionales, es-
fuerzos compartidos y participación política.

Negociar desde situaciones débiles, tendrá tarde o temprano, conse-
cuencias desastrosas; pretender integrar la economía argentina agraria pastoril, a un Brasil industrializado significará el satelismo histórico, la postra-
ción geopolítica y la derrota estratégica.

Madurez y Objetividad

Uno de los rasgos más significativos que presenta el proceso de la República Argentina, es la profunda contradicción entre una rica y señera historia
con patriotas valientes y vencedores, y la sistemática cesión territorial
acompañada con la aparición de protagonistas tortuosos y nefastos.

A brillantes acciones y hechos de acendrado patriotismo, le han sucedi-

do otros de entrega y traición, donde se enajenaron principios, territorios e
intereses, en beneficio de sectores particulares. La historia escrita por par-
ciales, ha tratado siempre de ocultar, minimizar o disfrazar la realidad, en-
focando los hechos con una supina superficialidad.

A lo largo de una adolescencia de 170 años, la Argentina, sufrió los em-
bates de una persistente penetración en su frontera interior, en busca del de-
bilitamiento cultural y del copamiento de su economía, mientras que en su-
cesivos actos diplomáticos, perdía espacios legítimamente heredados pero
desaprensivamente descuidados.

Las dirigencias de turno continuaron sumando y repitiendo errores, la
experiencia no fue asimilada, los enemigos del país, de adentro y de afuera,
persistieron en sus objetivos.

La década del 70, significó una dura prueba para la Identidad Na-
cional, que aún se procesa sin haber alcanzado metas definitorias.

El Movimiento Nacional fue copado por grupos marxistas-leninistas,
desviado de sus objetivos y radicalizado en una estrategia subversiva nihilis-
ta y antinatural. Una valiosa juventud argentina se perdió en el engaño, el
idealismo juvenil, en la equivocación, en el apresuramiento o por haber asu-
mido la filosofía del anarquismo apatrida.

La Nación, pasó desde el extremo del guerrillerismo (subversión mili-
tar) al extremo de la desestabilización impuesta por las multinacionales
(subversión económica).

La crisis de Identidad Nacional jugando como péndulo histórico, no
acierta a ser comprendida ni asumida por los argentinos. De esta manera la
crisis de Identidad continúa, aunque por otros carriles y protagonizados por
otros hombres.

Se piensa que con un modelo, concebido sectorialmente e impuesto
desde una posición de fuerza, podrán superarse las agudas antinomias que
el largo y oscilante proceso destila.

Se olvida, así, lo que la historia de los pueblos señala con evidencia ob-
jetiva. Sin una definida política nacional, sin que se logre una legitimidad,
sin que se dé respuesta a las apetencias populares, sin que se testimonie con
claridad la defensa del interés nacional, sin que se adopte una política social
participativa y justa (bien común); es muy difícil, por no decir imposible,
realizar una unidad que supere las contradicciones sectoriales y estructure
una Identidad Nacional.

No se trata de enumerar los acontecimientos históricos ampliamente
conocidos por la opinión pública, sino sólo referirnos a los dos últimos ac-
tos aún en proceso.
La Argentina ha perdido, o bien va en camino de hacerlo, tanto en el Norte como en el Sur. Las pinzas del cerco han golpeado en los extremos, como en el caso de la política interna, con una rara coincidencia.
En el Norte, la Nación ha cedido ante Brasil, otorgando más ventajas
sin descuentos, sacrificando así la integración nacional en beneficio del de-

sarrollo del vecino, que asegura de este modo sus propios intereses y de las
multinacionales que lo han erigido en País Líder.

Brasil actúa sobre la base de un mayor desarrollo relativo, con el apoyo
total del poder de occidente y la complicidad de una política argentina que
lo privilegia.

En el sur, Chile y Gran Bretaña completan el cerco geoestratégico. El
intruso inglés engaña y dilata las negociaciones y pretende llevar a la Argen-
tina, a negociar soberanía por acuerdos comerciales.

Aparentemente frente a Gran Bretaña, los gobiernos argentinos nego-
cian con una dosis de ingenuidad, esperanzados en que algún imponderable
resuelva favorablemente el conflicto. No obstante, sabemos bien que esto
tiene remota posibilidad, encuadrada en el azar del proceso. Jamás Ingla-
terra ha entregado una presa gratuitamente. O hay que entregarle algo en
cambio, o hay que arrancársela de la misma manera con que la Rubia Albion usurpara el territorio patrio.

Continuar con los escarceos diplomáticos es hacerle el juego a Gran
Bretaña; persistir en declaraciones altisonantes no nos acerca más al logro
del objetivo. La política se hace con hechos, no con palabras.

La recuperación de la soberanía en el Atlántico Sur concretada el día 2
de Abril de 1982, a través del acto militar de la toma de las Islas Malvinas e
Isla de San Pedro, sin duda alguna, marca un hito histórico en la reivindica-
ción de la soberanía nacional, cercenada desde 1833 por el despojo y usur-
pación de Gran Bretaña.

En Abril de 1982, las FF.AA. Argentinas se reencontraron con el fun-
damento misional de su existencia.

Sumándonos al hecho heroico, interpretando cabalmente el significado
geopolítico y estratégico, también visualizamos las grandes falencias de
apreciación y conducción que por muchos años se repitieron. Los resultados
del acto político militar, develaron que las dirigencias confundieron ide-
ología con política, enemigos con aliados, conveniencias sectoriales con in-
tereses nacionales.

Esto es así, por cuanto por muchos años habíamos asistido como testi-
gos de la vocación de las distintas dirigencias de turno, en la britanización y
norteamericanización, apegadas a la fiebre de la transculturización y opo-
niéndose a la autenticidad y legitimidad nacional, desde cargos guberna-
mentales, académicos, financieros, culturales, económicos, educacionales,
periodísticos, cuarteleros, etc.
Por otra parte, la recuperación de las Malvinas e Islas del Atlántico
Sur, configura más allá del significado histórico, un acto atípico y contra-
dictorio del proceso iniciado en 1976.
En efecto, la caracterización más notoria y evidente del movimiento
militar, ha estado por el continuismo en la conducción económica que originó la destrucción de la estructura industrial; la transferencia de ingresos y
Poder desde los sectores productivos a los especulativos y financieros prefe-

rentemente extranjeros; el inexplicable endeudamiento externo; el arrasa-
miento de las organizaciones sociales y políticas. En lo espacial el achica-
miento del País con el afianzamiento de la metrópoli y la pauperización re-
gional del interior, así como la insersión en la división internacional del tra-
bajo impuesta por las potencias desarrolladas y las transnacionales. Esto sin
entrar a considerar otros campos.

Esta situación general denota un gran contrasentido con la oportuni-
dad del hecho y la incompatibilidad de un acto de fuerza con una situación
de dependencia económica financiera y tecnológica.

Pese a todo ello y por sobre todas las cosas, la recuperación de las Islas vi-
no a demostrar una vez más la profunda y genuina riqueza del pueblo argenti-
no, su vocación nacional, su conciencia patriótica, el claro entendimiento de los
hechos, la lucidez perceptiva de los diferentes acontecimientos.

Luego de frustradores años donde los distintos sectores señalaron insis-
tentemente los grandes errores gubernativos, el pueblo supo reunirse por
sobre sus propias deficiencias, para demostrar que la solución de los gran
des problemas congregan y unen por encima de toda otra consideración.
Este el el más fértil ejemplo y el más grande valor histórico de la recuperación de las Islas Malvinas.
Desde el punto de vista geopolítico y estratégico la recuperación significa

· La proyección continental (Patagónica) sobre el océano Atlántico y Antártico. Soldadura del espacio marítimo con el continental (Sudamericano
y Antártico).

· La presencia concreta de La Argentina en el gran espacio marítimo, su
control y explotación.

· La proyección sobre la Antártida, con lo cual se refuerza la continental, y
se interfieren las teorías inglesas y brasileñas (De frontacao de Teresinha
de Castro).

· La neutralización e inviabilidad de las pretensiones chilenas sobre el inventado arco antillano del sur, la minimización del Canal de Beagle y de
las Islas pretendidas por Chile. Esta es una de las razones principales por
las cuales Chile es y será aliado de Gran Bretaña.

· La demostración de capacidad Argentina como potencia emergente en el
área del Atlántico Sur.

· La irrupción y proyección hacia el Este y Sur, el natural control sobre el
tráfico marítimo y aéreo, la explotación de los recursos y la posesión de
bases estratégicas más importantes en la interconexión oceánica Indico-
Atlántico-Pacífico-Antártico.

Pero más allá de estas consideraciones, toda hipótesis que se elabore de
aquí en más, deberá tener en cuenta a la República Argentina en lo geopolítico y estratégico en el marco regional, continental y mundial.

Ha quedado demostrado una vez más que ningún hecho resulta aislado
y ningún acto regional está divorciado de la situación global. Todo acontecimiento local posee una proyección planetaria.

Los resultados de la confrontación, no modifica ni infiere en los con-
ceptos geopolíticos, sino que son sólo producto de los desaciertos de la con-
ducción política y militar.

En el sur, Chile actuó sobre hechos consumados, favorecidos por la pa-
sividad argentina. En primer lugar, dejamos ocupar los islotes por un puña-
do de hombres y ovejas. En segundo lugar, consentimos en un laudo ar-
bitral sin la debida preparación y lo que es mucho más grave, con un árbitro
(Corona Inglesa) que es un país invasor del nuestro. Todas las circunstan-
cias eran adversas.

Chile valiéndose de una estrategia pragmática, procedió en forma simi-
lar a las grandes potencias. Primero ocupó, después discutió.

Por último, nos asimos como áncora de salvación, a la negociación Pa-
pal, sobre las mismas bases del laudo arbitral, cambiando sólo las formas y
la secuencia del trámite.

Pero la naturaleza del problema sigue siendo la misma, los elementos
los mismos y la solución (mediación) no podrá apartarse de las circunstan-
cias reales.

No se discute ningún espacio o soberanía chilenos, lo que está en dispu-
ta es el espacio, el interés y la soberanía argentinos.

De ahí entonces, sea cual fuere el resultado de la controversia, Chile
nunca cederá intereses ni perderá espacio. Tiene pues asegurada la victoria
de antemano.

Ante esta grave situación, la República Argentina debe formularse el
claro objetivo de no ceder, con su correspondiente línea de acción.

Nos atenemos a la opinión de uno de los mejores expertos en la mate-
ria, además de un claro defensor de la soberanía. El General de División
(RE) Dn. Osiris Villegas ha expresado en medios periodísticos (diario Men-
doza 21-Feb-80) los siguientes principios:

· "El arreglo de la cuestión limítrofe que resguarda los intereses argen-
tinos comprometidos en la región austral, no debieron ser el produc-
to de un acuerdo parcializado, porque el problema es uno solo, de
conjunto. La solución tiene que ser totalizadora o no será
definitiva".

· "Ese resguardo se obtendrá si se logra fijar el Cabo de Hornos como
punto terminal terrestre del límite, por legítimo derecho; preservar la
validez del principio Atlántico-Pacífico, con división oceánica dada
por el meridiano mencionado, y quedar en posesión, como mínimo,
de las islas Nueva, Evout, Barnevelt, Deceít y la mitad oriental de
Hornos".

"Participar en la reglamentación de la navegación y otros usos del
estrecho de Magallanes; disponer de aguas jurisdiccionales propias
en el Canal de Beagle, y libertad irrestricta de navegación por los ca-
nales fueguinos, de conformidad con normas vigentes del Derecho
Internacional".

· "Garantizar la continuidad geográfica del territorio continental e in-
sular con el Sector Antártico Argentino, de manera tal que se res-
guarde nuestro derecho de soberanía sobre el mismo.
Los argentinos necesitamos sincerarnos con nosotros mismos, entran-
do de una vez por todas en la etapa de la madurez y en la visión de la objeti-
vidad.

La Nación Argentina

Situada en el hemisferio oceánico, península austral del continente
americano, alejada de los grandes centros de poder, distante de las "zonas
calientes", favorecida por su acceso directo a los mares, enriquecida por un
territorio vasto y calificado, habitada por un tipo de población peculiar, la
República Argentina vive su proporcionada marginalidad geográfica dentro
de un marco de relativa seguridad.

Esta situación le facilita y permite, en la medida que sepa aprovecharla,
una política tendiente a obtener una menor dependencia, auxiliada por su
propio potencial y por la carencia de elementos geográficos neutralizadores
que limiten su libertad de acción.
La Argentina posee características de insularidad, pero es fundamentalmente un país continental, por cuanto su núcleo geohistórico, su pasado y su presente están basados en el contexto territorial, y su futuro sólo será promisorio si logra el desarrollo nacional y regional que le permita una mayor autodeterminación. Su destino está junto a sus pueblos hermanos, su suerte deberá ser la de las naciones sudamericanas, jamás allende a los mares; porque en el continente se forjó su vida, se da su subsistencia y tendrá, naturalmente, lugar su supervivencia. El continente es el ecumene natural, histórico y trascendente. El mar es un medio importante y debe prestar una función de servicio, una facilidad para el país. La Argentina continental debe preocuparse por su capacidad marítima, porque es parte de su interés directo. En cuanto al "Mar Territorial Argentino", se da por descontado que deberá ejercer la plena y absoluta soberanía por similitud al territorio nacional. En este sentido, el Mar Argentino es frontera y como tal deberá ser tratado.
La peculiaridad geovial de que goza, le confiere en el mundo actual, una fértil y vasta libertad de acción para desarrollar una geopolítica de grandeza.
Sin embargo, la Argentina viene sufriendo un largo proceso frustrador
y neutralizador de sus potencialidades, una acción desintegradora de su
patrimonio físico y disociadora de su acervo cultural.
Las causas y efectos, multiplicados por la inexorable acción del tiempo,
la evolución de las comunidades y la creciente influencia tecnológica, han
convergido hacia un punto de definición histórica ineludible. La Argentina
se enfrenta, en las postrimerías del siglo XX, con el nudo gordiano de su

destino. La realidad situacional le plantea —por sobre los esquematismos,
rotulismos, artimañas o ficciones—, la clara ecuación de la dependencia a la
autodeterminación, de lo nacional a lo antinacional.
La hora estelar para los argentinos, les impone ser o no ser.

Una situación desfasada de la realidad mundial, desarticulada de su
esencia e intimidad, producto de un sistema caduco y de estructuras anacrónicas, la han colocado en el límite de la prudencia y de la seguridad.

A un siglo del Modelo del 80, el sistema económico-social implantado
resiste las crecientes exigencias de una sociedad en expansión, integrada por
un especial tipo humano. Sesenta años bastaron para demostrar que el siste-
ma político basado en la partidocracia no respondía ni se adaptaba más a un
pueblo que trasunta su vocación participacionista y en un Estado sin representatividad. Un acervo cultural vapuleado, inerme ante la criminal ofensiva de fuerzas ajenas o contrarias al ser nacional, se debate peligrosamente en la subsistencia, como base nuclear de la nacionalidad.

Para la Argentina ha llegado la hora de la definición histórica, que la
llevará en los próximos cien años a participar como coactora de un mundo
en acelerada transformación, o a vegetar en la oprobiosa dependencia de los
pueblos marginados o escindidos.

El proceso histórico ofrece a la Nación Argentina, en la presente coyuntu-
ra, tres alternativas, cuya responsabilidad recae en aquéllos que detentan el
poder.

1. Política conservadora: Significa mantener el "statu quo", aunque se mo-
difiquen ciertas formas; neutralizar las fuerzas renovadoras; continuar la
dependencia de los centros de poder foráneos; mantener el modelo agroexportador; la inseminación aculturizadora y el sistema tradicional. Esta op-
ción demandará críticas situaciones político-económicas y sociales, gestadas
como producto de la ecuación de opresores y oprimidos. Será una sofistica-
da continuación del Modelo del 80, con un país subsatélite, postergado y
conducido por el hegemonismo norteamericano o bien brasileño. El proyec-
to geopolítico no variará de la teoría portuaria.

2. Política del cambio: Implicará la revisión total y profunda del sistema y
de las estructuras que le asisten; el rompimiento de las ataduras de servicio a
los hegemonismos extranjeros; la determinación del autodesarrollo y la in-
tegración en el Cono Sur con los países hermanos. Exigirá la unión na-
cional, que sólo puede estructurarse a través de un Movimiento Nacional,
auténtico y mayoritario; la redefinición de objetivos y estrategias con la
puesta en práctica de una política pragmática, de genuina defensa de los in-
tereses argentinos; la creación de un nuevo modelo nacional. El proyecto
geopolítico será el sanmartiniano: la Gran Confederación del Cono Sur,
sobre la base de los desarrollos nacionales.

3. Política de enfrentamiento: Significará el rompimiento violento y drásti-
co de la dependencia: la vietnamización del proceso y la radicalización de la

situación. Sea cual fuere la filosofía que anime esta postura la idea ge-
opolítica deberá contener la instrumentación hegemónica y significará el
cambio de dependencia con un costo y riesgo de características suicidas.

Si descartamos la tercera por improcedente e ilógica, centraremos el ac-
tual proceso en sus términos justos y reales. La Argentina se debate entre la
primera alternativa y la segunda, lo que en buen romance entraña el mante-
nimiento de una estructura de dependencia, o la creación de un sistema no-
vedoso que la lleve a una creciente autodeterminación.

La elección depende de dos factores preponderantes y permanentes. El
factor externo y el factor interno. Ningún país ha obtenido el autodesarrollo
por determinación del factor externo. Por el contrario, siempre este elemento
se ha conformado como acérrimo enemigo de la independencia de los
pueblos.

Por lógica y natural decantación, llegamos a la conclusión de que la
elección de la segunda alternativa depende exclusiva, preponderante y úni-
camente de la definición del frente interno. Es el pueblo argentino, a través
de sus dirigentes auténticos quien debe decidir el modelo que imbrique a la
Nación hacia su destino de grandeza.

Para esta alternativa, que es correcta e histórica, la geopolítica na-
cional no puede ser otra que la expresada repetidamente en este texto. La
metodología, en sus aspectos generales, deberá seguir las siguientes fases,
que son interdependientes y que podrán darse simultáneamente:

Fase de la Unidad Nacional: Deberá estructurarse sobre la base de la
unidad de los factores dinámicos e instituciones trascendentes del país, co-
mo un medio para el logro de la autodeterminación creciente. Durante este
período se deberá ejecutar la integración territorial y el autodesarrollo ace-
lerado. Del proceso surgirá un modelo en permanente perfectibilidad que
asegure un equilibrio justo y armónico a la comunidad y un sistema que la
preserve de las ingerencias extrañas, a la vez que la robustezca para afrontar
los desafíos del siglo XX.

Fase de la Integración del Cono Sur: La Argentina debe ofrecer una in-
tegración comunitaria sobre la base de los desarrollos nacionales, en contra-
posición de la integración hegemónica que pretende brindar Brasil. El obje-
tivo será obtener un centro de poder de creciente autonomía regional frente
al mundo. Si Brasil sumara su concurso a este esfuerzo de sus pueblos her-
manos acortará tiempo, ahorrará sacrificios y aportará gran parte de la so-
lución. En cambio, el entendimiento argentino-brasileño para la dependen-
cia, disputándose preeminencias favoritistas, no es válido por antihistórico.

La asociación solidaria de los países del Cono Sur, es el único reasegu-
ro para la supervivencia como naciones autónomas, históricas y trascenden-
tes. La defensa de los intereses comunes no sólo es un deber de los gobier
nos, sino que también es una necesidad ineludible de los pueblos.

Fase de la Integración Sudamericana: Será el objetivo óptimo y relevan-
te en la historia de la comunidad continental.

Las grandes obras se realizan sobre la base de la voluntad. La voluntad
requiere heroísmo. Sin heroísmo ningún pueblo podrá obtener su auto-
nomía.

El espacio argentino posee las capacidades necesarias para obtener un
autodesarrollo; el espacio del Cono Sur tiene extraordinarias aptitudes para
la integración regional y su proyección mundial; en la era del continentalismo, la unidad sudamericana contiene un valor ponderable y necesario.

El futuro puede ser impuesto, indeseable e imprevisible. Los pueblos
del continente deben afrontar la lucha que les depara, la contingencia mun-
dial, para que el futuro sea voluntario, elegido y anhelado.
Para los sudamericanos, para usar una acepción geopolítica, "espacio
vital": significa la constitución de una estructura política y jurídica que le
confiera un poder autónomo, legítimo, trascendente, a fin de equilibrar fa-
vorablemente su situación relativa con los poderes mundiales, y producir la
ruptura del esquema geopolítico estructurado por intereses ajenos a su vo-
cación y a la suerte de sus pueblos.

La República Argentina debe construir un Movimiento Nacional con
proyección latinoamericana, que contenga en sus raíces la transformación
basada en la tradición cultural, sin imitaciones serviles, reafirmatorio de la
personalidad continental.

La alternativa correcta para el cambio del sistema y de las estructuras,
será la creación de un modelo asentado en un estilo propio. Sólo de esta ma-
nera se podrá romper con la dependencia liberal capitalista a la vez que elu-
dir el riesgo de la acechanza marxista-leninista.

"Serás lo que Debas Ser
o no Serás Nada"

Lo que Enseña la Historia

Transitamos en la República, épocas en que se habló mucho y se hizo
poco, en que —no sabemos por que designios— los responsables de la con-
ducción se olvidaron o se apañaron de los temas trascendentales de la Na-
ción, para enredarse o dejarse enredar en lo superficial y sectario.

Los pueblos suelen sufrir ciclos de depresión y mediocridad, para luego
ascender por los tiempos de gloria. Estos altibajos se suceden acorde la diri-
gencia y conductores de turno, de forma que las etapas históricas pueden
identificarse con nombres propios, sea en la cúspide, sea en la base. Nor-
malmente los grandes periodos coinciden con grandes hombres, mientras
que los declinatorios con pobres y deslucidos personajes que sólo represen-
tan a figurones, presos de sus propias incapacidades y debilidades.

La historia presenta altibajos, pero también, entre otras cosas, señala
una constante en el largo proceso de los pueblos. Los grandes momentos
han coincidido siempre con tiempos de gran patriotismo, de enorme valor y
pasión por el sacrificio y la lucha. Las depresiones en cambio, se han pre-
sentado como situaciones anímicas de entrega, con una declinación cons-
tante y aguda de los valores nacionales. Los pueblos sólo han alcanzado sus
consecutivos objetivos, preparados para la lucha, con ingentes sacrificios y
profunda abnegación. El Estado pacifista, hedonista y contemplativo
acuerdista y negociador ha generado siempre situaciones de entrega colo-
nialista de gran alineación a intereses foráneos. El "no te metas" ha sido así
la drogadicción nacional, que ha ido castrando paulatinamente los valores
esenciales del ser nacional.

Lo expresado no significa que se prefiera la guerra o el estado de
violencia. Sólo señalamos hechos reales y objetivos.

La evolución positiva de un pueblo se realiza sólo con lucha, heroísmo
y sacrificio. La historia no presenta un solo caso en que se haya logrado un
gran cambio en un ambiente vacío y con un pueblo adormecido por falacias
y contemplativo en lo material. La naturaleza del cambio es casualmente la
abnegación y el sacrificio. Por ello, si se desea transformar la estructura
hay que preparar al pueblo para que sepa asumir el papel que le corresponde
en la revolución que se elige. En cambio, si se adopta el mantenimiento del
"status quo" o se prefiere un reformismo intrascendente, hay que adormecer a la población con la droga del materialismo y del egoísmo.

El cambio que requiere indefectiblemente lucha, no significa necesa-
riamente la violencia armada, ni el revanchismo, ni la subversión, sino un
estado de ánimo, una previsión constante y una determinación férrea e in-
quebrantable para remontar la Nación y no entregar nada que no deba ser
entregado. Esta situación, que no es utópica puesto que otros pueblos lo
han logrado, y el nuestro en otras épocas cumplido, requiere inexorable-
mente la conducción lúcida, ejercida por una dirigencia nacional con la par-
ticipación activa del pueblo.

Repetimos, esto es realidad objetiva, en consecuencia desconocer estas
verdades será ser cómplice, o bien estar comprendido en la ignorancia. La
historia hay que objetivarla, asumirla, aprenderla. Todo desconocimiento o
tergiversación que se quiera hacer de ella, acarreará consecuencias graves y
difíciles de enmendar. Al pueblo hay que prepararlo hablándole con la ver-
dad.
El adocenamiento de los pueblos ha conducido siempre a consecuen-
cias irreparables.

El adormecimiento entorpece, amodorra, torna a los hombres en eunu-
cos y a las mujeres en siervas. Por esta razón, este medio constituye uno de
los principales elementos de utilización, para destruir la capacidad creadora
y de lucha de la nación.

No existe revolución sin grandeza, ni lucha por la liberación dentro de
un marco bucólico: Eso es lo que la historia enseña y eso es lo acontecido a
través de los años.

La violencia no es sólo la guerra, atentados y combates; es también la
incomprensión, el vasallaje, la dependencia, la explotación, el robo, el so-
borno, el latrocinio y la opresión.

Un pueblo con grandeza, con sentido de historia y trascendencia, debe
prepararse para luchar y sufrir. No existe la gloria sin sacrificio, ni la inde-
pendencia sin abnegación. Esto no quiere decir que se elija la violencia por
vocación, sino como una realidad para el triunfo y la supervivencia.

Ninguna doctrina geopolítica puede ni debe desconcer la necesidad de
preparar al pueblo para la lucha. Ninguna de las existentes en el mundo lo
ha hecho.

Toda otra prédica significa la entrega, servir al enemigo y castrar los
valores del pueblo.

Definir al Enemigo

Una publicación que circula en los medios financieros y bancarios
extranjeros, afirma que la República Argentina es un país en disolución. Se
emplea un análisis que abarca los campos morales, económicos y políticos.
La bisección de estos y de las áreas que los componen, indican, expresa la
fuente originaria, la constante declinación que rumbea hacia la disgregación
como Nación.

El informe presupone una Nación en proceso de contracción opuesto al
de expansión, donde los síntomas históricos comienzan por la continúa ce-
sión territorial, la pérdida del acervo cultural (aculturación) las tendencias
negociadoras y acuerdistas, la desestabilización económica e industrial, la
despoblación, la debilidad de la autoridad del Estado, la carencia de una
unidad política, la emigración de cerebros y otros items que se conjugan en
el tiempo, para producir un análisis del tenor expuesto.

Esta cita, que tomamos en función de referencia y como índice del pen-
samiento de ciertos círculos extranjeros, debe servir para hacernos meditar,
autocriticar y fundamentalmente, embravecernos. Pero no entre nosotros y
ciegamente, sino contra los enemigos principales, pero lúcida e inteligente-
mente.

Si estos observadores han intuido o elegido para la Argentina un desti-
no de partición y disgregación nacional, tal como lo sufrieran el Imperio
Austro-Húngaro, Polonia, Checoslovaquia, Alemania o Palestina, debe-
mos percatarnos a tiempo de los males del proceso y revertirlo con decisión
y coraje.

La ofensa no debe oscurecer los sentidos, sino esclarecerla conciencia.

El primer paso de la reflexión debe consistir en la tarea de identifica-
ción del enemigo. Nuestro enemigo está representado por una alianza espú-
ria entre el mundo capitalista y el mundo comunista. El primero se opondrá
a nuestra consecutiva liberación, buscando si fuera necesario, la interven-
ción directa y nuestra destrucción como Nación. El segundo especula con
nuestro proceso para adueñarse desde adentro y no comprometer su seguri-
dad mundial.

Dentro del juego ideológico se mueven diversas organizaciones mun-
diales de distinta naturaleza que se mezclan, se confunden y se alian en el ac-
cionar, en busca del control del Estado, del dominio de la economía y la
transculturación de la población. Entre éstas podemos citar a las transna-
cionales, la masonería, la fuerza X, el sionismo, las sectas y logias esotéri-
cas, etc. El objetivo es el gobierno mundial, para lo cual buscan el debilita-
miento y quebrantamiento de los Estados Nacionales.
Tenemos, pues, enemigos que en el accionar se hacen uno, porque imple-

mentan sus tácticas para ahogarnos cuanto antes y de esa manera, obtener
los réditos buscados.

La información debe alertarnos en la necesidad de luchar al unísono
contra el enemigo común, materializado por el imperialismo capitalista y el
imperialismo comunista. La batalla debe darse en todos los campos.

Si se confunde al enemigo no habrá victoria. Si se prefiere a uno y se
elige, sea cual fuere éste, se continuará en la dependencia. Si el pueblo no se
prepara para la lucha, con sacrificio y abnegación, continuará en la depen-
dencia. Si los sudamericanos no se percatan de que son "usados" por am-
bos imperialismos para favorecer los intereses de cada uno y no estrechan ti-

las para oponerse a sus designios, el continente seguirá siendo campo de ba-
talla para objetivos extranacionales.
La mejor forma de concretar una lucha exitosa contra ambos impe-
rialismos, es la Unión Federativa de los Estados Sudamericanos, a partir de
la consolidación de la condición nacional.

Por otra parte, habrá que saber identificar a enemigos, amigos y
aliados, clarificar los propios intereses y defenderlos e imponerlos con soli-
daridad y valentía.

Dimensionar la Geopolítica

La geografía ha estado permanentemente influída por el hombre, los
grandes descubrimientos, la ciencia y la técnica. La política de los Estados
ha buscado apoyarse, valerse y servirse de las oportunidades que ésta les
ofrece, así como han pretendido siempre neutralizar las potencialidades que
afectan sus intereses.

Aunque la naturaleza aún conserve su pureza, la política ha producido
alteraciones y mutaciones relevantes a la geografía, en procura de la conse-
cución de objetivos trascendentes.

A ello se debe que la ciencia geográfica, presente una permanente ac-
tualidad e importante vigencia en la vida de los pueblos y que procure un
virtuosismo, al adaptarse en forma creciente y armónica de acuerdo a los in-
tereses de éstos.

La geopolítica ha demostrado su vigencia, casualmente, como conse-
cuencia de estas realidades ejemplificadas por repetidos hechos históricos.

Los Estados y los grandes estadistas han empleado sus beneficios, han
estudiado sus leyes, han teorizado sus principios y la han aplicado a sus res-
pectivos países con suerte variada.

La geopolítica, forma parte así de una realidad mundial, en la medida
en que el político necesita concretar sus maniobras estratégicas, el econo-
mista busca el dominio de producciones, el científico y el técnico requieren
el avance de la investigación y el militar pretende controlar los espacios.

Adentrarse con tiempo y método en sus secretos y enseñanzas, debe ser
una obligación de políticos, economistas y militares. El Estado Argentino
debe propiciar el desarrollo científico de un Instituto Superior de Geopolíti-
ca que sirva a la Nación.

Cuanto antes se provea a la enseñanza de la geopolítica, mejores resul-
tados se obtendrán en la alta conducción del Estado y en la rápida concientización del pueblo.

Misión de los Dirigentes

La República Argentina enfrenta el desafío más grande del siglo XX.
a definición final depende del destino histórico que sus hijos elaboren de

aquí al año 2.000. Las alternativas indican claramente que está en juego
hasta la existencia de la Nación misma. Los argentinos deben saber que se
juegan la Patria.

La única posibilidad de oponerse a la perspectiva de continuar en la de-
pendencia, en la desintegración bochornosa y en la ofensa al pueblo, es la
realización de una profunda, acelerada y auténtica Revolución Nacional.
Cuanto más se postergue ésta, más se complicará el proceso y más dolorosas
serán las consecuencias finales, sean cuales fueren los resultados.

La Argentina presenta un cuadro de madurez y aptitud para emprender
la transformación requerida. Se hace necesario que a la motivación de las
masas nacionales, se las provea de los cuadros y núcleos esenciales para or-
ganizar, diagramar la estrategia y concretar la acción para el logro de los
objetivos.

La más alta misión que tienen en estos momentos los sectores dirigentes
es integrar el país sobre los grandes temas nacionales y proyectarlo hacia la
unidad sudamericana.

Si la dirigencia, que ocupa todos los sectores, instituciones y campos,
no acierta en los objetivos, ignora las estrategias, subalterniza las acciones
deteniéndose en las apetencias personales y de grupo; si confunde los gran-
des problemas con defensas de posiciones falsas e intrascendentes; si vende
los principios para salvar las conveniencias, le espera el juicio final de los
apóstatas y traidores. Si la dirigencia acierta, con lucidez y decisión, pasará
a la historia como ejemplo para las generaciones venideras.
Debe estar claro, que la historia enseña muchos casos, en que una dirigencia "De Facto" logró la legitimidad a través de hechos concretos; y otros, en que una dirigencia aparentemente legítima, perdió su legitimización por carencia de valores.
No puede existir legitimidad en una dirigencia que sectariza la Nación
No puede existir legitimidad en una dirigencia que olvida la autenticidad.
No puede existir legitimidad en una dirigencia que no asume los valores na-
cionales con acierto y valentía. No puede existir legitimidad en una dirigencia divorciada de su pueblo.
El llamado es para todos los argentinos, donde nadie será salvador, sino que deberá considerarse un servidor más de la causa emprendida.
Los frutos no serán recogidos en su totalidad por las generaciones que
se sacrifiquen, sino por las subsiguientes. Esa es la ley del devenir histórico
La grandeza sólo es alcanzable con heroísmo. No existe otro camino.

Doctrina y Metodología

La presencia de la geopolítica en la conducción de los Estados per-
manente. Por desconocimiento de su vigencia o bien por ausencia de una
doctrina correcta, se ha llevado al país a resultados negativos, pero esto no
significa que no haya habido y no se haya practicado una geopolítica.

La geopolítica está presente siempre. Por esta razón, es imprescindible
que el Estado posea y asuma una doctrina geopolítica correcta que se de-
sarrolle siempre, perdurable a través del tiempo e inmutable ante circuns-
tancias o contingencias internas o externas que pretendan perturbarla, mo-
dificarla o anularla.

La Argentina posee ricos antecedentes de una pléyade de pensadores y
hacedores, que han jalonado con su prédica y ejemplos todo el proceso na-
cional hasta nuestros días. Es hora de que el Estado congregue esos aportes
para plasmar una doctrina geopolítica nacional. Es necesario que la Argen-
tina utilice sus propios hombres, su propia experiencia, en todos los cam-
pos. El tiempo de la adolescencia está terminado. La Nación debe enfrentar
la madurez con su propio concurso y esfuerzo o sufrirá la desestructuración
de una situación alienante.

La doctrina geopolítica que hemos enunciado, basada en fundamentos
analíticos y en hechos históricos, sustenta la imperiosa necesidad de partir
de una idea perfectible, pero correcta e integradora, de una concepción
asentada en la realidad y objetividad situacional, que contenga en su génesis
un ideal de grandeza, propiedad de los pueblos fuertes. Por ello, hemos ho-
mologado en el título de este capítulo, el pensamiento sanmartiniano.

Metodológicamente, el primer paso será la Unidad Nacional. Sin ella
será imposible todo intento de liberación. El segundo, la Unidad Regional
del Cono Sur, objetivo intermedio insustituible para la autodeterminación
de los pueblos. El tercero, la Gran Confederación Sudamericana que plas-
mará la vigencia de la continentalidad.

La Unidad Nacional significará la Confederación Regional del Cono
Sur, ésta a su vez, la vertebración sudamericana.

El Ideario

La gran preocupación debe consistir en conservar la identidad como
Nación y la preservación de la heredad territorial.

El destino de un pueblo se gana con un ideal sostenido a raja-tablas,
una estrategia correcta y un espíritu de sacrificio rayano en lo sublime.

Lo que no debe entregarse jamás es la esencia vital de la Unidad, soste-
nida por una profunda conciencia de lucha, para demostrar que sabemos
morir por lo que somos, por lo que queremos y por el lugar donde forjamos
nuestra vida.

Debemos saber que no se puede pactar con el enemigo ni desconocer las
dificultades: O lo vencemos o somos vencidos.

En la vida hay sólo dos rumbos, la victoria a través de la lucha y el
sacrificio; o la derrota por el camino de la humillación y la deshonra.

En nosotros, y sólo en nosotros, radica elegir la senda a transitar en los
años por venir.

La sumisión, la decadencia, la partición, son los sucedáneos de los
pueblos advenedizos, de las naciones sin dirigencia nacional auténtica y de
los Estados sin voluntad y entendimiento. El mundo vive una era crepuscu-
lar, que abarca todas las naciones y sus ámbitos, donde está ausente la gene-
rosidad, no se encuentra la prudencia, los sistemas fallan donde los dirigen-
tes, estadistas y conductores no encuentran la "piedra filosofal" de la hu-
manidad.

Existen sobrados síntomas, que hacen pensar que asoma un nuevo or-
denamiento mundial, donde la esencia girará en torno a una reestructura-
ción profunda de los sistemas e ideologías. Tanto el liberalismo capitalista
como el marxismo leninista, ante su fracaso histórico deberán operar un
cambio cualitativo en sus llamados estilos de vida. El sentido antropológico
cristiano se yergue con su fuerza milenaria, alimentando el entendimiento y
la voluntad, dando luz renovada a la fe y proporcionando él áncora de sal-
vación del hombre y de superación de las sociedades.

Enmarcada dentro de este contexto general, La Patria Argentina debe
ubicarse históricamente, para lo cual resulta ineludible que primero se en-
cuentre a sí misma, como Nación vertebrada, como pueblo unido y como
Estado fuerte.

Séptima
Parte

(Agregada a la 2da. edición)

LA CONFIRMACIÓN DE LAS TENDENCIAS

El cerco y contracerco implementados
por las superpotencias, sufre
variaciones en función directa a la
correcta aplicación de las maniobras.
Rusia emplea su centro de gravedad
en lo ideológico-político. USA
privilegia lo económico-militar.

Quo Vadis

Si América Latina no se une como
factor de poder mundial, frente a las
naciones imperialistas, su suerte está

echada.

Si la República Argentina no logra
conciliar el sectarismo partidocrático
y encontrar un modelo nacional por
encima de alineaciones culturales,
políticas y económicas, profundizará
su estado de dependencia y correrá el
riesgo de ser partida.

1. Política y Geopolítica

Nada más peligroso que pensar que la Geopolítica se mantiene estática
o que las modificaciones son circunstanciales. La evolución teórica de sus
enunciados e interpretaciones se corresponde con una modificación real de
la situación y profundización de sus estudios que deben realizarse íntima-
mente ligados a la política.

La política se basa en la historia y la geografía. Las decisiones políticas
y estratégicas no pueden ni deben prescindir del tiempo histórico y del espa-
cio. Todo esto se desarrolla en una geografía, donde el hombre es el creador
de ideas (buenas o malas). En consecuencia, la acción política se desenvuel-
ve en un espacio geográfico y en un tiempo histórico específico, conducida
por la inteligencia y voluntad del hombre (grupo dirigencial). Sin tiempo y
sin espacio, no hay política; por ello ésta comprende el pasado, el presente y
el futuro, y tiene un método que le da contenido.

La Geopolítica es una disciplina auxiliar de la política, que crea una
doctrina particular, a fin de establecer las valoraciones políticas resultantes
de los elementos de la geografía para fines prácticos.

La geopolítica es tan vieja como la política y la estrategia, aunque in-
vestigadores contemporáneos hayan metodizado los criterios y ordenado las
definiciones.

2. El enfoque geopolítico

La geopolítica posee un enfoque planetario. Cualquier hecho que se su-
ceda, aunque fuere en el lugar más remoto del globo terráqueo, tiene de al-
guna manera su influencia y repercusión en el aspecto mundial.

Esto presupone reconocer a la geopolítica como una disciplina esclarecedora de los procesos de la política internacional, con más acierto que cual-
quier otro método de razonamiento.

Los diferentes enfoques (teorías) se han procesado en etapas progresi-
vas, según las siguientes líneas generales.

La Geovisión Marítima. Harold Mackinder establece la primera doctri-
na geopolítica a escala mundial (Geovisión), creada expresamente para
Gran Bretaña. A esta concepción la enriquece con la geovisión marítima
(britania domina las olas) basada en particular en el estudio y análisis de la
expansión del Imperio Español y a la réplica de Inglaterra en la disputa del
mundo. Podrá decirse que la plasmación doctrinaria de Mackinder se
enrraiza en la conceptualización del viejo Imperio Español.

"No puede ser ninguno poderoso por la tierra si no lo es por el mar"
(Cardenal Gonzalo Ximenez Cisneros - Canciller de Isabel la Católica).

Si Gran Bretaña fue la nación colonialista más poderosa del siglo XIX,
lo fue en esencia por ser una potencia marítima.

La Geovisión Aérea. Sucede y complementa a la Geovisión marítima.
Se basa en el empleo de los medios aéreos partiendo del uso militar, pero ge-
neralizando en la utilización comercial del espacio aéreo.

La Geovisión Atómica. El acelerado desarrollo tecnológico hace sufrir
un cambio cualitativo muy importante a la geopolítica. Los medios y modos
de acción se multiplican, los sistemas se relativizan cada vez más, los espa-
cios y los tiempos adquieren un valor crítico (teoría de la aceleración del
tiempo y compresión de los espacios).

La Geovisión Espacial. La exploración y explotación del espacio extra-
terrestre modificaron nuevamente, en corto lapso, las teorías preexistentes.
El factor espacial globaliza las doctrinas y unlversaliza las ideas. Su conse-
cuencia directa se traduce en la presencia real de las superpotencias y sus
aliados directos, en todos y en cualquier zona o punto geográfico. La detec-
ción en tiempo y lugar se hace realidad; la capacidad de réplica aumenta se-
riamente la vulnerabilidad; la operatividad requiere cada vez más velocidad
y creciente autonomía, así como mayores espacios, con gran importancia de
los subterráneos y submarinos.

3.
La Estrategia y la Geoestrategia

A la estrategia que se concibe y ejecuta a nivel zonal, regional o conti-
nental, le corresponde el concepto geoestratégico a nivel planetario. Esta
disciplina (arte-ciencia) ha sufrido a semejanza de la Geopolítica la modifi-
cación de los tiempos, los medios y los espacios, principalmente con la pre-
sencia de los medios nucleares y espaciales.

4.
Marcos de referencia

Es conveniente definir en líneas generales los marcos en que se conju-
gan los encuadramientos referenciales de los países, a fin de evitar equivoca-
ciones de medios, tiempos y espacios.

Para simplificar la explicación, dividiremos a los países en dos grupos:
GRUPO A: Superpotencias y Potencias. Incluye también a los Factores de poder mundial (multinacionales, etc.).
GRUPO B: Naciones del mundo periférico.
GRUPO A. Le compete:
Marco Planetario
· Geopolítica de las superpotencias, potencias y factores de poder mundial.
· Geoestrategia de las superpotencias, potencias y factores de poder mundial.
Marco Espacial
· Espacio, medios y tiempos utilizados por las superpotencias, potencias y factores de poder mundial.
GRUPO B. Le compete:
Marco Planetario
· Geopolítica de encuadre general y referencia permanente.
· Geoestrategia referida al campo económico. Se excluye el campo militar.
Marco Continental y Regional
· Geopolítica. Es el espacio natural
· Estrategia. Es el espacio natural. Incluye el campo militar.
Marco Espacial
· Escapa a las posibilidades mediatas. Beneficios en comunicaciones. Debe excluirse la capacidad militar.

[image: image55.jpg]Segun el Fin

Teorica Cientifica

Pragmatica

Ratzell

Kjellen

Vidal de la Blache
Mackinder
Mahan
Haushofer
Spychman

5.
Objetivos de las Superpotencias y Potencias.

La constante política demuestra una permanente y acelerada compe-
tencia, referida a acrecentar sus respectivos potenciales. Esta meta ha lleva-
do a éstas, a tres esfuerzos concurrentes y complementarios. A saber:

· La exploración y ocupación de todos los espacios disponibles en el globo
terráqueo.

· La exploración y ocupación del espacio extraterrestre.

· El acrecentamiento acelerado de presupuestos y costos en un grado
impredictible.

Los grandes estados se movilizan bajo el lema: "Ningún esfuerzo pecu-
niario es exagerado para llegar a la meta, porque es obligación nuestra, pre-
ver los acontecimientos por lejanos que parezcan sus consecuencias".
(Nuevos Potenciales - La Política Mundial - T.A. Kozlowski - Pleamar).

6.
El Signo de los tiempos

El mundo está en crisis, porque la humanidad (el hombre) está en cri-
sis. Las superpotencias se han repartido los pueblos y la geografía, han cre-
ado un sistema satelitario denominado neocolonialismo, utilizando los me-
dios milenarios para la dominación: la economía, la ideología, la cultura y
el medio militar.

Dentro de este planteo general, los estudios indican con nitidez, facto-
res perfectamente identificables. Ellos son:

· Una profunda reconversión económica e industrial alimentada por
nuevos y crecientes adelantos tecnológicos.

· Una lucha constante, aunque con altibajos de los estados menores en
busca de una creciente autodeterminación.

· La búsqueda de una nueva sociedad más justa y comunitaria dentro de
sus espacios nacionales.

· El acceso de las masas como protagonistas de renovadas formas de parti-
cipación y representación.

· Una búsqueda de religiosidad y la participación cada vez más activa de
las religiones, como piedra de salvación de la humanidad frente a los sis-
temas ideológicos.

7. Cosmovisión Mundial

Hemos sostenido que la importancia, vigencia y naturaleza de la Geopolítica es su condición Nacional. Cuando esta disciplina no cumple con

este requisito esencial, es porque no ha abandonado el campo de la teoría, o
porque está al servicio de intereses extranjeros.

Para esta rápida cosmovisión planetaria, partiremos pues, de un
problema que nos interesa directamente: el espacio del Atlántico Sur.

8.
La NATO y el Atlántico Sur

El interés supuestamente repentino de la NATO en el Atlántico Sur,
tiene basamentos suficientes y claros antecedentes en la intención pública y
notoria de Gran Bretaña, a través de actos registrados por la historia.

Ante todo debemos definir a la NATO. En este sentido debe compren-
derse y aceptarse como hecho real:

1 — USA es el creador y sostenedor de la NATO.
2 — La NATO es la expresión avanzada en el continente europeo de los intereses y seguridad de USA.
3 — Gran Bretaña es el socio más importante y seguro de USA en la NATO.
4 — El Atlántico Sur es mucho más importante para USA como superpotencia que para la NATO.
5 — Gran Bretaña, aprovechando los hechos y con sagaz política, ha hecho
conciliar la seguridad de USA a través de la NATO, con sus propios in-
tereses colonialistas.

9.
El enfoque geopolítico

Se ha expresado que la geopolítica posee un concepto planetario. Cual-
quier hecho que suceda, aunque fuere en el lugar más remoto del globo
terráqueo, tiene de alguna manera, influencia y repercusión en el aspecto
mundial.

Para desentrañar con aproximación metodológica el problema del
atlántico Sur y de la República Argentina, agudizado luego del funesto
Tratado del Beagle y de la desgraciada derrota de Malvinas, debemos partir
de la consideración de ciertas premisas básicas de la realidad mundial. Estas

son:

1 — Geopolítica general de USA.
2 — Geoestrategia general de la NATO.
3 — La respuesta Soviética.

El discurrir de estas tres vertientes, confrontadas en tiempo y espacio
nos proporcionarán los parámetros, sobre la intención manifiesta de Gran

[image: image56.jpg]TEORIA MACKINDER
PROYECCION POLAR

GRAFICON® 9

Bretaña para motorizar en provecho particular a la NATO y a USA, en el
espacio considerado.

10. El Concepto Norteamericano

Inspirados en el modelo colonialista inglés y bajo la advocación de las
doctrinas geopolíticas de Manan y Spykman, como respuesta a la proyec-
ción pendular soviética, la política norteamericana concibió la idea llamada
de los "países llaves", que consiste en mantener "grandes puntos de
apoyo" y vigilancia a escala mundial. En este proyecto son contribuyentes
todos los territorios de sus aliados así como las colonias de éstos (Gráfico
47).

En este sentido, la Isla de Ascensión era el último eslabón ocupado co-
mo base militar al Sur de la línea imaginaria que divide el Atlántico Norte
del Atlántico Sur. El conflicto Malvinas, demostró que este enclave oceáni-
co carecía de la capacidad suficiente para garantizar un control y dominio
del vasto espacio oceánico y sus naturales conexiones con el Indico y el Pací-
fico.

La República de Chile no posee las condiciones necesarias para garanti-
zar operaciones sostenidas y profundas en el espacio marítimo de referen-
cia.

Brasil, por su situación geográfica relativa así como por su política in-
dependiente y su situación evolutiva interna, tampoco reúne las condiciones
óptimas que satisfagan las plenas exigencias.

Lo mismo sucede con las naciones africanas, excepto la difícil y
conflictiva República de Sudáfrica, que podría eventualmente cubrir el flan-
co oriental y la intercomunicación con el océano Indico.

En este encuadramiento, es la República Argentina y sus Islas Malvi-
nas, las que reúnen la condición relevante y la cualidad más apta para tales
fines.

Pero para aproximar mejor el problema, es conveniente analizar breve-
mente las contradicciones y falencias que subyacen en el concepto geopolíti-
co norteamericano.

La idea de "países llaves" exige una organización y conducción que
responde simultáneamente a una misión ofensiva-defensiva (doble misión)
de características funcionales dinámicas, proyectivas y centrífugas.

Esta doctrina, no falla tal vez por su concepción militar que es imper-
fecta, cuanto por su idea y aplicación política. Esta concepción, más militar
que política, ha concluido en una peligrosa situación de inseguridad y defi-
ciencia, en razón de que ha demandado al país del Norte, a una creciente
presión imperialista sobre los "países llaves" y sus zonas de influencia, que

ha producido una permanente y creciente inestabilidad (nacional - regional -
continental).

La idea ha demostrado que no contiene cualidades constructivas, no
ofrece perspectivas duraderas y produce ciclos de desequilibrios en los dis-
tintos espacios y ámbitos, así como alimenta estados de opinión antinorte-
americana de carácter masivo.

Más aún, las situaciones creadas no pueden ser controladas y generan
progresivas contradicciones nacionales, regionales, continentales y hasta
mundiales.

Fácil es advertir que la política internacional de USA está muy condi-
cionada por el Factor Militar. Esto ha llevado a la Casa Blanca al replanteo
de las ventajas militares y las desventajas políticas.

Es en este punto donde entra a conjugarse la presencia de las Islas Mal-
vinas, territorio insular de propiedad Argentina, pero en posesión concreta
del miembro más importante (después de USA) de la NATO, Inglaterra, so-
cio de USA y estado de esencia colonialista.

Podríamos decir que las Malvinas ofrecen en forma súbita, una viabili-
dad que supera la dicotomía de la política continental norteamericana,
aumenta la capacidad militar en la región sin riesgos de enclaves continenta-
les, a la vez que asegura con la complicidad del socio mayor, la continuidad
británica en el Atlántico Sur y en la Antártida.

11. Geoestrategia de la NATO

Estados Unidos y sus aliados (NATO) han ejecutado un despliegue mi-
litar ofensivo-defensivo, consistente en un amplio cinturón de bases, que los
rusos han calificado como "un cerco" (Gráfico 48).

Esta maniobra geoestratégica adolece de la gran contradicción que con-
tiene el concepto geopolítico explicitado anteriormente, en tanto y en cuan-
to condiciona la política por el factor militar y crea problemas de poder,
económicos financieros y de relaciones internacionales. Otra vez el tiempo
se encargó de demostrar la insuficiencia conceptual y práctica del cinturón
militar intercontinental, siendo superado por la geovisión y cosmovisión so-
viéticas.

El despliegue realizado nos lleva a las siguientes reflexiones generales:
1
— El escenario geoestratégico del cerco norteamericano (NATO) se circunscribe al Hemisferio Norte.

2
— El despliegue militar del mundo capitalista ha obviado el Hemisferio Sur. La reciente base militar de Malvinas es la excepción de la regla y
configura un pragmatismo surgido por la reciente experiencia bélica.

3
— Los planificadores han pasado por alto los dictados doctrinarios de la geopolítica y geoestrategia, en el sentido amplio y específico de sus vigencias planetarias. La reversión se inicia luego de la guerra de Malvinas.

12.
El Contracerco Soviético

Los errores de una política condicionada y muchas veces aferrada por
conceptos militares implementada por USA, fue hábil y rápidamente apro-
vechada por Rusia, que valiéndose de las grandes contradicciones ideológi-
cas, económicas y sociales, fue creando un método de penetración en la pro-
fundidad de la retaguardia y flancos del adversario (Gráficos 49 - 50).

De esta manera el proceso sistemático del contracerco, han producido
una peligrosa situación para la NATO, en particular para USA. El de-
sarrollo de la maniobra geoestratégica soviética posee una tendencia de evo-
lución en crecimiento, en relación a la paulatina contracción del espacio del
adversario.

Rusia incursiona, no sólo en la profundidad del Hemisferio Norte, sino
que ya posee zonas de maniobras en el Hemisferio Sur. En Asia, África y
América se conjugan coordinadamente una gran ofensiva política con una
presencia del factor militar de características muy singulares. Es notorio que
la conducción es política, normalmente sin presencia militar, o bien con re-
lativa participación, siempre al servicio de la política.

El contracerco nos debe llevar a las siguientes reflexiones generales:

1
— Mientras el cerco de USA (NATO) abarca Europa (centro de grave-

dad), África del Norte y Asia (extremo oriente); el contracerco Soviéti-
co comprende claramente Asia, África y el continente Americano.

2
— La maniobra soviética se desarrolla en la profundidad de África, Amé-

rica y Asia. Hechos recientes lo atestiguan (Filipinas -Nicaragua - Haití
- Países de la costa oriental y occidental de África).

13.
Atlántico Sur. Espacio a ocupar

Dada la situación descripta, la disputa por la ocupación de los espacios
marítimos, se profundizará principalmente en el Océano Indico y Océano
Atlántico Sur. En el primero ya existen bases permanentes de ambas superpotencias, potencias europeas y flotas que lo navegan.

En el Atlántico Sur, un espacio con relevantes cualidades geoestratégicas vigentes, el esfuerzo ha comenzado a desencadenarse con ritmo acelera-
do a partir de la guerra de las Malvinas.

Este hecho ha proporcionado a Gran Bretaña, la oportunidad de conci-

[image: image57.jpg]Sl e

ISPIDIIINY

 serouerore ap Snnss 1turyeq
*e1lo3ea150009 vy eael sowrd op ugroRTMIIOY -
rexed uaArty

8L oN 0J14VHD

$VJ111704039 SVYNOZ

liar los intereses de seguridad norteamericanos, a través de la NATO, con
sus propios intereses colonialistas. De esta manera, la presencia británica en
el Atlántico Sur con capacidad militar, proporciona seguridad al espacio ge-
oestratégico norteamericano en el "bajo vientre" del Hemisferio Sur, a la
vez que la favorece en su política colonial y en su proyección antártica.

El enclave militar Malvinas, significa la base de retaguardia más aleja-
da de USA en al Atlántico Sur.

La ocupación colonialista por Gran Bretaña de las Islas, le otorga la
presencia para usufructuar en el futuro beneficios económicos potenciales,
a la vez que reafirmar sus pretensiones antárticas. El resto de los países
miembros de la NATO, son los convidados de piedra en el gran festín.

Es en definitiva, un gran aporte potencial a su socio patriarcal,
mientras se beneficia directamente.

Este es el planteo real para una política argentina, que se aparte de un
histerismo bélico y de un pacifismo castrador y utópico; de un esquematis-
mo inmaduro y de una retórica negociadora falsa.

14. Latinoamérica

El gran espacio latinoamericano concentra en forma creciente el
enfrentamiento de las ideologías e intereses capitalistas y comunistas a la
vez que se procesan en el seno de sus comunidades nacionales tres fenóme-
nos, que si bien no son novedosos, acusan una creciente concientización.

1 — Clamor por justicia social y participación política.

2 — Arraigado y creciente sentimiento antinorteamericano.
3 — Conciencia progresiva de la necesidad de una unidad indohispanoamericana.

Por otra parte, se contrasta esta expresión popular, con la incapacidad
y a veces irracionalidad de aquellos que aún detentan poder y no encuentran
la vertiente de unidad, o bien irresponsablemente no la propician, no la bus-
can y en otros casos se oponen a ella.

No resulta difícil percibir los síntomas del proceso y de advertir los sig-
nos indicadores del continente. Nadie puede llamarse a engaño y sólo no lo
reconocen los que asumen la actitud del avestruz, escondiendo la cabeza pa-
ra no visualizar la realidad.

Los procesos políticos nacionales se mueven al compás de la contradic-
ción histórica entre los grupos que desean estructurar un movimiento na-
cional y los otros, que pretenden incorporar modelos extranjeros. Estos mo-
delos responden a las intenciones de un prototipo norteamericano o de un
molde europeo (social democracia, socialismo, etc.). Aprovechando los fra-
casos de las inoperancias e incapacidades de las dirigencias de turno (sean

constitucionales o de facto) se encuentran los que esperan el final para
implementar una horma al estilo soviético.

Este accionar político genera la lucha que ha modificado y modificará
la situación geopolítica y estratégica.

La subversión de los valores y principios, es la norma que se reproduce
en toda la geografía de los países. La subversión comprende también la de-
sestabilización económica, social, cultural educativa y moral que los intere-
ses de los imperios colonialistas han impreso en las sociedades. La subver-
sión carcome al hombre, a la comunidad, afecta la salud, el bienestar, adul-
tera la justicia, transculturiza, desnaturaliza y disuelve el sentido nacional.

La guerrilla es sólo una actividad particular que se ejercita de un modo
peculiar y más público. La guerrilla puede expresarse en ciertas áreas o zo-
nas, la subversión lo abarca todo. La subversión es lo primero, la guerrilla
el final. A la guerrilla se la combate con las armas. A la subversión con ide-
as, con moral y con justicia. Con ideas que respondan al Ser Nacional y con
moral, que se sustente en una filosofía superior. La justicia social y la soli-
daridad complementan esos valores superiores.

La situación indefinida de Centroamérica, Nicaragua, el Tratado del
Beagle, la base militar Malvinas, Haití, son las expresiones más significati-
vas de los últimos años.

El eje geopolítico y estratégico del cambio de situación para el conti-
nente, está singularizado por Méjico - Brasil - La Argentina.

El primer país se enmarca en la suerte de la vapuleada y penetrada
Centroamérica. Los dos siguientes forman parte del espectro del Cono Sur.

La estructura de los países ha producido una desestabilización, donde
se conjugan complejos y repetidos factores. En los momentos actuales, la
deuda externa posee un carácter determinante, que indica con claridad que
las panaceas de turno no se condicen con la solución adecuada. El aferra-
miento externo y la pérdida de autodeterminación, ha producido una cre-
ciente disgregación de las naciones, que impone dentro de la crisis mundial
del capitalismo, soluciones revolucionarias.

La maniobra económica encierra a Latinoamérica como una Hidra fa-
tal. Como el monstruo que se debate en el colapso y que arrastra tras de sí, a
todos, sin ceder nada. En estas condiciones agobiantes y vergonzosas, Lati-
noamérica no tiene reinserción posible, si primero no logra una posición de
fuerza.

Las elevadas tasas de interés, la deuda externa, el proteccionismo, la
negación de mercados, la explotación irracional de sus recursos, la transcul-
turación y descomposición social, la intervención de sus políticas internas,
el desprecio por sus derechos legales y el condicionamiento de sus sobera-
nías, son los aspectos más relevantes de la acción sostenida.
Esto es también geopolítica. Porque todo esto nos prohibe el desarrollo

nacional, nos hace cómplices e idiotas útiles de los enemigos de la Nación, y
nos envilece en nuestra condición de hombres que pretenden ser libres. Por-
que la heredad natal, el espíritu del arraigo y de la tierra y la soberanía del
pueblo, son sólo expresión de deseos o grandilocuencias demagógicas en los
dirigentes de turno.

Porque se contradice con la historia y con la esencia de la naturaleza de
los pueblos latinoamericanos, que son una voluntad histórico-cultural de
carácter unitivo continental.

Porque el destino heroico e histórico de los latinoamericanos es la Filo-
sofía de la Liberación.

Naturaleza Filosófica

Los estadistas requieren poseer
creatividad e imaginación para prever
los imponderables; y capacidad para
crear un poder que permita a sus
pueblos formular el futuro.
Si esto no se cumpliera, la Patria que
es orgullo de gloria, tenderá a alejarse
y esfumarse en la siniestra voluntad
apocalíptica del futuro ingobernado.

La crisis mundial se corresponde en su vértice fundamental con la his-
toria de las ideas. Es la crisis de las ideas, su aplicación en el universo, la in-
terpretación fáctica, la tergiversión de las filosofías madres, lo que produce
la gran crisis de la humanidad.

El pensamiento matemático de contenido racionalista, economicista se
contrapone con el acusmático que da sentido a la vida, al destino superior
del hombre y al vitalismo (Pitágoras).

La crisis de los sistemas imperantes, sostenidos mundialmente por las
superpotencias y potencias (capitalismo - comunismo) se debe a que:

—
Las ciencias humanas han perdido vigencia frente a las ciencias natura-
les.

—- El enfoque matemático (materialista) se ha impuesto al acusmático (espi-
ritualista).

—
El sentido espiritualista humano, la misión trascendente del hombre, ha
perdido espacio frente a la filosofía capitalista y marxista de carácter
materialista y contenidos colonialistas.

La gran causa metafísica ha invadido todos los campos y actividades
del hombre, produciendo la distorsión de los principios, la confusión de las
doctrinas y la enajenación de las conciencias.

Así se llegó al Siglo XX donde el Occidente liberal generó al accidente
marxista. Porque es Occidente quien se divide y se enfrenta por dos concep-

ciones de naturaleza similar y de destino idéntico, por cuanto ninguna de las
dos permite vislumbrar la trascendencia de la humanidad.

Es Occidente quien pretende el ordenamiento mundial a partir de la Se-
gunda Guerra Mundial (Bretton Woods - Postdam - Yalta - Teherán - Hel-
sinki - etc.). Ordenamiento totalizador que abarca todo el espacio y a toda
la humanidad, que absorbe las consecuencias inevitables de la ideología ma-
terialista colonialista implementada.

Las Reglas de Occidente

Las reglas se estructuran para la confrontación y supervivencias de Es-
tados Unidos y Rusia en detrimento de los intereses del mundo periférico.

Para ello se suceden situaciones con denominaciones que disfrazan la
misma realidad. Guerra fría - coexistencia pacífica - disuasión - etc. - etc.

Los llamados primer mundo y segundo mundo, se reservan el derecho
tutelar sobre la suerte del tercer y cuarto.

Nada más elocuente y gráfico sobre el producto de esta situación, que
las expresiones de dos pensadores. Bertramm R. Gross lo ha definido como
el "filisteísmo económico". A su vez Pablo VI lo categorizó de "disparida-
des hirientes".

En la página 210 presentamos esquematizadas las dos grandes contra-
dicciones mundiales. Haremos algunas consideraciones de interés sobre las
mismas.

Confrontación Este-Oeste

La confrontación entre los bloques liderados por las dos grandes super-
potencias, es de naturaleza ideológica política. En consecuencia se manifies-
ta en todas las expresiones y campos del quehacer humano.

Sin embargo, la lucha adquiere singularidades y evidencias en lo econó-
mico, tecnológico, militar y cultural.

El medio militar está al servicio de la mutua disuasión, posee un carác-
ter no negociable, es de avance progresivo y cada vez de más difícil control.

Tanto Rusia como Estados Unidos poseen la capacidad de disponer de
los medios materiales más poderosos que afectan mutuamente sus propias
supervivencias. Pero este hecho también incide directamente sobre todas las
naciones del mundo, que asisten como "convidados de piedra" a una si-
tuación que no crearon ni avalan.

Estos medios de destrucción masivos no operan por sí mismos, sino
que existen en función de diferencias políticas, que es el factor fundamental

que puede conducir a un destino suicida. Todo acuerdo o arreglo entre las
superpotencias, se realiza en desmedro de los intereses de naciones margina-
les. Ambas superpotencias se arrogan el derecho al manipuleo, control y
usufructo del resto de los pueblos.

La existencia del policentrismo da lugar a una contradicción en el mun-
do bipolar, que relativiza las hegemonías imperiales y se manifiesta más en
la economía y en la tecnología que en lo militar.

En este marco la proliferación y grado de criticidad de los conflictos se
dan en distintos espacios, muchas veces escapan al control, por lo menos
inicial, y generan cada vez más contradicciones cualitativas sin solución.

Los organismos internacionales existen, pero su vigencia es relativa se-
gún sean los intereses en juego.

Muchas veces su representatividad política y jurídica ha sido vulnerada
y desconocida.

Se acumulan los ejemplos y ya ni el ciudadano común puede ignorar
cómo se procesa la suerte de los pueblos. Viet Nam - Afganistán - Hungría
-Polonia - Irán - Centroamérica - Granada - Libia - Chad - Congo - Malvi-
nas, etc., etc.

Se ha llegado al término de desconocer una resolución de la Corte In-
ternacional de La Haya (USA - 1986). Con este acto, las invasiones, provo-
caciones e intervenciones que se dan en forma pública y notoria, los orga-
nismos internacionales, políticos y jurídicos, han perdido credibilidad. Son
vigentes sólo cuando sus fallos favorecen los intereses imperiales.

Grupo de Países No Alineados

Este agrupamiento de muy relativo poder, se conforma como una con-
ciencia colectiva de defensa. Persiguen a través de una acción conjunta dis-
minuir o atenuar las propias debilidades y sumar las potencialidades para
una mejor negociación con las superpotencias y potencias. Comprende en
general el llamado "tercer mundo" o Países Periféricos.

Conlleva las diferencias objetivas de los desarrollos relativos de los
países miembros, de la situación geopolítica, geoestratégica y de sus intere-
ses particulares. Se enfrentan a poderes imperiales y nacionales desde una
posición muchas veces retórica y siempre dependiente de las superpotencias.

Confrontación Norte-Sur

Es una situación política con énfasis en lo económico tecnológico. Esta
contradicción produce sistemáticamente pueblos en la opulencia y pueblos
en la pobreza. Pero dentro de los primeros (Norte) se dan diferencias agu-
das que inciden en sus sociedades. Mientras que en los segundos (Sur) la di-
cotomía es más crítica y notable, pues aparecen pueblos en la miseria cre-
ciente.

En el llamado "Occidente" la situación económica-social está alcan-
zando niveles acuciantes, no ya sólo para los países del Sur, sino que la onda
expansiva de una política económica asentada en el más puro sistema capi-
talista, amenaza con desequilibrar las propias estructuras de quienes lo han
creado y sostenido.

En este sentido, la situación económica-financiera de los países deudo-
res ha llegado a un punto tal de asfixia, que se torna francamente insopor-
table. El fenómeno es de tal gravedad, que para pagar la deuda y servicios
de la misma, sólo es posible hacerlo a través de nuevos préstamos que suma-
dos a la devaluación de las monedas de los deudores, la obligación se agrava
cada vez más y el círculo vicioso se estrecha con signos de estrangulamiento.

Este factor de dependencia fatal, ha sido estructurado a propósito por
los centros de poder. Afecta peligrosamente a las sociedades,
las convulsiona, las empobrece, las subvierte, las escinde y las disocia, ame-
nazando el fundamento de las nacionalidades.

El monopolio y manejo de la tecnología está directamente relacionado
con la economía y condiciona el agravamiento de la situación. Existen na-
ciones que ya entraron a la era tecnológica; otras se encuentran en la etapa
post-industrial; unas que se esfuerzan por incrementar o no perder sus inci-
pientes bases industriales; las más, transitan en el pre-capitalismo.

La llave del poder futuro, decanta en la alta tecnología que es utilizada
por los poderosos para beneficio propio y como instrumento para mantener
el colonialismo.

La coexistencia pacífica

La ecuación correcta para iniciar los análisis de la situación mundial,
sea cual fuere el campo considerado, pensamos, es la realidad de la "coexis-
tencia pacífica", que da lugar a la mutua paridad de la disuasión militar.

A partir de 1957, cuando Rusia accede a las armas nucleares interconti-
nentales, la bipolaridad queda concretada. Asistimos ahora a la reafirma-
ción progresiva de esa ecuación. A partir de este hecho, el llamado "tercer-
mundismo" como posición internacionalista ha quedado relegado a expre-
siones de deseo.

Frente a dos unidades ideológicas, políticas, nacionales y de poder
concreto, el "Tercer Mundo" carece de ideología, de política conjunta, de
afinidad de intereses y de poder necesario.

No tiene Unidad frente al opositor. Presenta una gran heterogeneidad
en relación al poder unitario del mundo desarrollado.

La "coexistencia pacífica" se traduce en competencia económica, de-
sarrollo tecnológico, influencia política y disuasión militar.

Estos son los signos del neocolonialismo mundial.

Los dos Mundos

La humanidad se divide en dos partes. Los ricos y los pobres. Las na-
ciones desarrolladas y las subdesarrolladas.

Las primeras poseen una ideología imperial y han acaparado el poder
para la dominación.

Las segundas (subdesarrolladas) poseen el objetivo de la liberación y se
conmueven en la perversión del sistema colonialista de la dependencia.

El Futuro

El mundo está frente a un nuevo acontecer que predice transforma-
ciones de gran magnitud. Los síntomas no se dan solamente en el campo
económico, social, tecnológico. El síntoma más significativo es que se pro-
duce en la mente de las nuevas generaciones.

Si este cambio, indetenible, no está alumbrado por el espíritu del
hombre, el apocalipsis podría ser realidad.

La Patria

"Los hermanos sea unidos
"Porque esa es la ley primera.

"Tengan unión verdadera
"En cualquier tiempo que sea.
"Porque si entre ellos pelean
"Los devoran los de afuera."

Martín Fierro
La República Argentina

A cuatro años de la primera edición, los enunciados, diagnósticos y
pronósticos continúan vigentes en los distintos ámbitos y campos.
Comprende esto a nuestra Patria. La República Argentina es una parte
englobada por el mundo englobante. Su historia demuestra la constante irri-
tada introspección, por la descolocación frente al mundo del siglo XX. La
naturaleza de los cambios demuestran que es protagonista de dos revolu-
ciones. Una política, la otra social. En el largo proceso de adolescencia,
transita aún en la búsqueda de su identidad.
La situación global de la República Argentina (Gráfico 35) no sólo
mantiene su vigencia, sino que se han agudizado los términos y factores.
Las capacidades potenciales (Gráfico 38) aún esperan ser planificadas y mo-
vilizadas por un proyecto nacional.

Al decir de Jorge Abelardo Ramos: "La República Argentina sufre la
penetración cultural del mundo occidental, pero no cristiano" y es "coto de
caza de la desnacionalización".

La situación geopolítica la presenta como apendicular y marginada. La
situación de australidad, en comparación con otros países del Hemisferio
Sur (Nueva Zelandia - Sudáfrica - Australia - Brasil) le confiere un hecho de
excepción.

Ninguno de los países nombrados protagonizaron una revolución polí-
tica, que intentara reconstruir la vasta comunidad de origen (San Martín).
Por esta razón tiene características endógenas y exógenas. Las primeras por

su cultura, religión, objetivos inmateriales. Con respecto a las segundas,
principalmente porque no posee intereses raciales, imperiales ni separatis-
tas.

Sus particularidades más evidentes son: desarrollo humano; desarrollo
material; claros antedecentes de política internacional; inestabilidad políti-
ca. Desde 1943 cumple un ciclo de integración social, contradictorio,
sangriento, complejo e inconcluso.

Ante la existencia de los bloques mundiales, aparece como un híbrido.
Veamos:

Bloque capitalista y Bloque socialista. Comparte el progreso cultural y
el desarrollo humano. Difiere en el proceso industrial y tecnológico.

Bloque No Alineados. Pertenece oficialmente. Difiere en factores
cualitativos.

Productores de Petróleo. Comparte las reservas potenciales. Difiere en
la explotación y exportación.

Países Nucleares. Posee alta tecnología y un proceso de desarrollo
correcto. Sufre la neutralización constante de las superpotencias y las limi-
taciones presupuestarias concurrentes.

La síntesis situacional de la República Argentina, penetrada cultural-
mente, económicamente dependiente y con síntomas de disociación, frente
a las opciones que le presenta el mundo, no es nueva, pero sí tensionada y
agravada por los factores y el tiempo de conjugación de éstos.

El Bloque capitalista. Organiza un nuevo sistema económico que salve
los intereses propios, buscando un ordenamiento político, monetario, in-
dustrial, tecnológico, cultural y militar.

El Bloque comunista. Pretende desarticular y debilitar el crítico orde-
namiento capitalista presentándose como la única opción posible. Gana a
medida que decrece el poder del oponente.

Dentro de esta panorama, la crisis de identidad nacional, no acierta a
ser comprendida ni asumida por los argentinos. Esto es tal vez, lo más grave.

Porque sin una definida y concertada Política Nacional entre todos los
sectores políticos y sociales; sin que se dé respuesta a las legítimas necesida-
des populares, sin que se opere el crecimiento de la producción y economía,
sin que se adopte una clara Política de Defensa Nacional, sin que se aplique
una política participativa, justa, que contemple el bien común, será muy di-
fícil superar las contradicciones y estructurar una Unidad.

Identificar al enemigo, lograr la identidad, preservar la heredad territorial. Estos son los parámetros de esta hora, que demanda lucidez y coraje.

La Hipótesis Básica

Esta hipótesis, utilizada como punto de partida del análisis, pretende
desprender el pensamiento de las ideologías preexistentes, que el razona-
miento elegido no sea perturbado ni neutralizado por los postulados hege-
mónicos. Lograr así la independencia de juicio, la libertad de razonamiento
que permita alcanzar las claves de nuestra conciencia.

La ciencia política enseña que la política es ante todo el método cientí-
fico que permite conocer los límites del poder.

La premisa expresa con claridad que algo es limitado, o bien todo es li-
mitado. En el espacio terrestre hasta el poder es limitado.

Sólo escapa a este precepto la inteligencia humana, la capacidad de
imaginación y de creatividad del hombre. Está históricamente comprobado
el carácter ilimitado que posee el ser humano para acrecentar su dominio en
el mundo. La utilización de la ciencia y tecnología es un ejemplo palpable de
lo expresado.

Sin embargo, de acuerdo quién o quiénes empleen o para qué lo destinen, los resultados del dominio tecnológico posee valorizaciones diferentes
Esto es así, porque la ciencia y técnica son de por sí instrumentos neutros a
disposición del hombre. El empleo de estos medios se realiza con un criterio
político que sólo lo posee el ser humano. El producto de la utilización de
pende entonces de qué grupo político o económico lo detenta y cuáles son
los objetivos que persigue.

Las contradicciones que se producen, son consecuencias de un
equilibrio entre el desarrollo científico tecnológico y el desarrollo político

Es este último, el que se orienta y se concreta aún regido por el matematismo materialista, en detrimento del acusmático espiritualista.

Los ejes de la dependencia

Los ejes de la historia universal han pasado tangencialmente por el es-
pacio nacional. La excentricidad argentina no puede ser discutida. Las deci-
siones fundamentales han sido diseñadas y tomadas desde los centros de po-
der mundial con la complicidad de las dirigencias políticas del "statu quo".

Ello produjo la inevitabilidad del proceso económico; de la paulatina
transculturación y del ensanchamiento de la brecha tecnológica. El pueblo
argentino y la inteligencia nacional no dispusieron del tiempo ni de los me-
dios para revertir la situación. Nunca tuvieron la necesaria libertad de ac-
ción, y cuando en determinados períodos pudieron lograr posiciones de
avance revolucionario, los protagonistas fueron dominados o derrocados

por los poderes mundiales; que se sirvieron del "stablishment" argentino.

Desde mayo de 1810 hasta ahora, el espacio nacional ha decrecido. La
frontera geopolítica cada vez se contrae más. Las clases dominantes, los
partidos políticos y las instituciones que son sus aliados conscientes o sus
"idiotas útiles" gobernaron y se impusieron, no pueden vanagloriarse ni
pretender el bronce como los próceres del nacimiento y gestación de la na-
cionalidad.

El capitalismo en la Argentina nunca fue nacional, siempre fue "pres-
tado" y manejado desde afuera. Estuvo al servicio de los patrones extranacionales. Se adhirió eufórico a la división internacional del trabajo y abrazó
alborozado el neocolonialismo.

Tal vez lo más grave, radique en la postura de ciertas dirigencias que
pontifican la irreversibilidad del destino aciago y mediocre. Esa dirigencia
que con un enfoque falso de la política, con una falta de sentido de grande-
za, asume irresponsablemente las falacias exitistas del poder mundial.

Por ello, ahora nos debemos exigir conocer nuestro potencial, nuestros
márgenes de maniobra, nuestra realidad y sobre estas bases organizar el po-
der, estructurar el estado, sellar la unidad social, para operar dentro de los
límites de lo posible.

El Imperialismo y el Espacio

El imperialismo arrasa con toda diversidad, hace suyo todo espacio que
le interesa o conviene, desconoce fronteras jurídicas y culturales. En una
palabra, se adueña de los espacios nacionales.

Desarrolla sus teorías y doctrinas, niega esta capacidad a los demás es-
tados nacionales. Universaliza criterios y políticas, ideas y sistemas, milita-
riza hasta el último rincón del planeta y hasta el espacio en beneficio propio.

Impone su propia ética y moral, subjetiva, tendenciosa, y en mérito a
civilizar o castigar a quien no adhiere a sus principios, no repara en la ame-
naza, extorsión, subversión y arrasamiento de las resistencias nacionales.

El espacio es el ámbito de ocupación de sus empresas políticas y econó-
micas, es el campo de lucha para sus experiencias externas, es el mundo va-
sallo que pretende organizar para servir a las metrópolis.

Corea - Polonia - Hungría - Palestina - Irán - Afganistán - Viet Nam -
Nicaragua - Honduras - Granada - Haití - Filipinas - Libia - las Malvinas y
los que vendrán. Por citar sólo los más recientes.
La actitud mesiánica del imperialismo no trepida en desfigurar ni des-
virtuar los principios éticos de la política. Es juez y parte, porque sus directores y acólitos se sienten los dueños absolutos de la humanidad.

"Estados Unidos tiene la obligación espiritual de luchar contra el peca-
do y la maldad en el mundo." (Discurso del presidente Ronald Reagan en
Rancho del Cielo, Clarín, 30 de marzo de 1986).

El imperialismo cree ser Dios.

La Ideología y el Espacio

Desde el nacimiento de la Patria, la República Argentina sufrió desvas-
taciones y limitaciones en su componente espacial.

La limitación impuesta significa achicar los recursos naturales y huma-
nos, restringir la posibilidad de desarrollo económico, y restar a la política
exterior capacidad de maniobra.

Es conveniente aceptar que a una calidad y cantidad determinada de es-
pacio, le corresponde un determinado tipo de política y una organización
espacial adecuada a los recursos existentes, para el logro del crecimiento y
desarrollo autónomo. Pues bien, a la Argentina, esto le fue impuesto.

La imposición ideológica significó la aceptación de postulados y orga-
nizaciones que no se correspondían con la geopolítica nacional. El progre-
sismo o el modernismo de vertiente europeísta, liberal o marxista es un ins-
trumento demagógico y vacío para el manipuleo de la opinión pública. Son
expresiones que no dicen nada, a lo sumo señalan la línea para un acrecenta-
miento del "statu quo" y la consolidación de la dependencia.

El espacio nacional es ámbito para la penetración, invasión y lucha de
los imperialismos. El espacio nacional es limitado, y debe ser organizado
adecuadamente por los nacionales, para poder alcanzar las metas de la
autodeterminación creciente.

Uno de los más grandes errores en la conducción del Estado, ha sido
entregar el espacio nacional para ser organizado por los intereses antina-
cionales que sirven a ideologías imperiales.

De esta manera, la ideología capitalista liberal ha desarticulado el espa-
cio argentino para hacerlo según sus propios intereses, de acuerdo a los mo-
delos y experiencias de sus teóricos e ideólogos.

Pese a ser reconocido por muchos, explicado por pensadores de dife-
rentes generaciones, e intentado su reforma, aún no ha podido ser revertido.

Los errores conceptuales

La percepción correcta de la realidad se ve perturbada y distorsionada
por gruesos errores conceptuales, que las dirigencias del "statu quo" pose-

en, y las nuevas no aciertan a dimensionar aún equilibradamente. Estos en-
foques normalmente se sitúan en los extremos del espectro político.

Ciertos grupos buscan el refugio esquematizado y ultramontano desco-
nociendo la realidad y sus límites naturales. Se encierran en un nacionalis-
mo nostálgico y conservador, reaccionario y no solidario, desconociendo la
necesidad de armonizar intereses y conveniencias tácticas con las superpo-
tencias y potencias dominantes.

Otros acuñan la idea de los imperialismos buenos y malos según los in-
tereses sectoriales que defienden y con este fundamento negocian y ceden
todo, hasta la propia dignidad nacional.

La real percepción

Los espacios nacionales son limitados, mientras que los espacios del
imperialismo son ilimitados. Una ecuación relativamente similar ocurre con
el tiempo.

Sea de base burguesa capitalista o socialista soviética, la razón imperial
busca expandirse sobre los pueblos y satelizar naciones.

La coexistencia pacífica es la superestructura planetaria que engloba a
todos los países en zonas de influencia, áreas de interés y campos de lucha.

Mientras las naciones oprimidas consientan circunscribirse a sus espa-
cios, desorganizados, penetrados y en acelerada crisis, los términos de la re-
lación de fuerza terminarán por disgregarlas y partirlas interiormente.

Sólo la expansión del espacio, la suma de las geografías, el ensancha-
miento de los límites nacionales, la acumulación del poder de las partes faci-
litará el estrechamiento de la brecha.

Este es el continentalismo, único enfoque geopolítico correcto, para re-
vertir la actual situación.

Geopolítica y Tecnología

El extraordinario desarrollo tecnológico ha demostrado que le permite
al hombre, en la permanente transformación natural, ahorrar tiempo y cos-
tos. A mayor riqueza tecnológica, se opera mayor disponibilidad de tiempo
histórico, a la vez que permite superar las limitaciones espaciales.

La tecnología es el instrumento idóneo para el incremento del poder,
Para el desarrollo espacial y para la integración de la autodeterminación
continental.

Queda claro que los recursos naturales, renovables o no, así como los
recursos humanos son limitados. Pero la limitación espacial, puede ser
neutralizada o ampliada sobre la base del espacio económicamente activo

donde se complemente la integración territorial con la aplicación tecnológi-
ca, para mejorar la calidad y rendimientos.

Una incorporación constante y acelerada de tecnología permitirá el me-
joramiento de las condiciones existentes, sin descuidar en ningún momento
el factor educativo del elemento humano que hará uso de ella.

Esto será posible dentro de los aportes de tecnología nacional existente
y a desarrollar y con la incorporación de técnicas extranjeras previamente
seleccionadas y negociadas.

Todo esto sólo puede realizarse con una política de gobierno que con
tenga la organización del espacio nacional.

Es aquí donde la geopolítica se conjuga con la tecnología.

Ideologismos y Organización Política

La presencia ideológica interfiere en las formas de organización política, divide el potencial humano, sectoriza los intereses, prioriza la lucha de
clases, escinde la ciudadanía en partidos, deforma la realidad e impide la
conciliación y la unidad. Las ideologías se contraponen con el bien común
Persiguen la conquista del poder para satisfacer intereses hegemónicos.

La reconstrucción de un poder nacional pasa por reconocer esta pre-sencia pero superándolas, sobre la base de una vocación nacional realista
que se sustente en una organización política flexible, fácil de adaptarse
perfeccionarse acorde con la naturaleza del Ser Nacional. Una organización
política que permita y facilite la viabilización de la Nación y de la integra
ción continental.
Geopolítica al Servicio del Modelo Nacional
La geopolítica argentina no debe ser un enunciado, una declaración, un ejercicio académico. Debe asumir un dato concreto, una formulación decisiva, una estrategia para la acción.
Debe permitir al estadista evaluar las energías nacionales (geográfica social, etc.) para plasmar un proyecto dentro del territorio y de acuerdo a los plazos temporales aún disponibles, para que la Nación no quede al margen de su destino histórico.
El proyecto nacional debe estar encuadrado en la perspectiva espacial,
porque este factor es la heredad natal, donde la comunidad debe realizarse.
Lo que debe ser correctamente definido, son el conocimiento de
nuestras propias limitaciones para superarlas con jnteligencia, y los modos
de acción (cómo hacerlo) para ser cada vez menos neutralizados y acrecentar paulatinamente el poder de decisión.

La Estrategia
para la Acción

Ni el vasallaje, ni la pobreza, ni la
guerra, destruyen la cohesión de un

pueblo.

La riqueza espiritual es la fuerza
aglutinante y el patrimonio más
sagrado de una Nación.

Las pautas esenciales

No es competencia de esta obra la exégesis estratégica. Sin embargo
creemos necesario puntualizar pautas esenciales para la acción, hechos
concretos para el logro de objetivos trascendentes.

Sin duda la acción es compleja y abarca todos los campos, donde nin-
guno es secundario, sí interdependientes. Sólo trataremos de presentar un
esquema de las líneas rectoras para lograr la superación de la crisis que nos
domina.

El punto de partida fundamental, es la vigencia de la categoría histórica de la República Argentina y de su situación de subdesarrollo relativo que
le prescribe la dependencia. Esta condición determina por contrario
"sensu" la necesidad impostergable de lograr la autodeterminación creciente.

He aquí el primer objetivo a perseguir. El fortalecimiento espiritual de
la Nación debe estar acompañado por un proceso de desarrollo nacional independiente. Esta es la única alternativa válida, real y posible.

Esta determinación es de naturaleza política y consiste básicamente en
la concertación de las voluntades alrededor de un Proyecto de Liberación.

La liberación comienza, ineludible e imprescindiblemente por el
desprendimiento de los condicionamientos y ligaduras del factor externo.
En otras palabras, la única alternativa positiva de crear la autodetermina-
ción que permite desprenderse del sistema de dominación monopólica, es a
través del desarrollo nacional integrado.

Lo expresado impone primero, la determinación y calificación de ese

sistema, de su estrategia, estructuras y personeros, porque si previamente
no se produce la ruptura con el poder dominador, no podrá ejercerse una
política independiente.

Esto implica desprenderse del obsoleto y pérfido esquema de la división
internacional del trabajo, que deformó nuestra geografía económica, parce-
ló el poder político y desarticuló el espacio territorial.

Significa planificar y ejecutar una firme política de integración espa-
cial, que consolide la unión nacional, y cree en el "hinterland" argentino
centros de poder y polos de desarrollo.

La política debe sostener y propugnar no sólo el desarrollo económico
sino que éste debe ir acompañado por la afirmación de la personalidad na-
cional y con formas político-sociales más avanzadas.

La estrategia debe perseguir la integración de las economías, la cre-
ación de industrias de base, la complementación regional, la eficiencia de
los transportes y comunicaciones, la selección en las prioridades de inver-
sión, la solidificación del mercado interno. La dependencia unilateral del
comercio exterior de materias primas, es el primer factor a revertir. Todo
esto debe estar acompañado con la estructuración de sólidas alianzas en el
marco continental.

Debe quedar claro entonces, que para la República Argentina existe
una prioridad insoslayable. Esta es, romper los nexos de dominación exte-
rior y consolidar un mecanismo nacional de decisiones.

La geopolítica debe estar al servicio de estos objetivos. Asumirá así la
función específica para la liberación.

La unidad llegará como el resultado de la necesidad de supervivencia.

Bibliografía

· ACTUACIÓN DEL GENERAL SAN MARTIN EN EL PERÚ. EL LIBERTADOR Y EL PROTECTOR - Dr. Ezequiel Ortega.
· AMAZONIA. EL ESPACIO BRASILEÑO DE PROYECCIÓN UNIVERSAL - Cnl. (RE)
· Horacio P. Ballester. Revista Estrategia / 33.
· AMERICA LATINA - CONTINENTE SUBDESARROLLADO - Julio César Urien (h).
· AMERICA LATINA - UN COMPROMISO - Sindicato de Luz y Fuerza - Capital Federal.
· AMERICA LATINA - UNIDOS O DOMINADOS - Editorial Convergencia.
· ANTECEDENTES DE LA CREACIÓN DEL VIRREYNATO - Cnl. Horacio P. Ballester.

· Revista Círculo Militar N° 701.
· ANUARIO ESTADÍSTICO DO BRASIL - 1974.
· ANTOLOGÍA GEOPOLÍTICA - Ratzel, Kjelen y otros.
· AMERICA LATINA: MITOS Y REALIDADES - Adolf A. Berle.
· ANTROPOLOGÍA - F. Ratzel.
· ARGENTINA 1946-1978: COMO SE DESTROZA UNA ECONOMÍA - Walter Beveraggi Allende.
· ANTROPOLOGÍA DEL DESIERTO - Luis Triviño.
· ANTROPOLOGÍA SOCIAL Y CULTURAL - Guillermo Alfredo Terrera.
· APUNTES ACERCA DE LA DEFENSA DE OCCIDENTE Y DE LA REFORMA DE O.T.A.N. - Gral. (R) Dr. Hans Speidel, Ejército Alemán. Revista de la Escuela Superior de Guerra. Enero - Febrero 1970.
· APUNTES SOBRE HISTORIA MILITAR - Juan Domingo Perón.
· ARGENTINA: LOS GRANDES DESAFIOS - Arias Pelerano.
· ARGENTINA ACOSADA - César Cao Saravia.
· ARGENTINA - CHILE - CONTROVERSIA Y MEDIACIÓN - Armando Amuchástegui Astrada.

· ARGIROPOLIS - Domingo Faustino Sarmiento.
· ARGENTINA EN EL MAR - Rolando Lucchini.
· ARGENTINA FRENTE AL OPERATIVO MISIONES DEL BRASIL - Juan E. Guglialmelli - Revista Estrategia / 19-20.
· ARMAMENTO O DESARME - Folleto Instituto Internacional de Estocolmo de Investigaciones para la Paz (SIPRI).
· ARTIGAS Y EL FEDERALISMO EN EL RIO DE LA PLATA - W. R. Reyes Abadie.
· ASI ESCRIBEN LOS LATINOAMERICANOS - Ediciones Orion.
· ATLAS DE LA REPÚBLICA ARGENTINA - Instituto Geográfico Militar.
· ATLAS GENERAL BORDAS - París 1971.
· ATLAS HISTÓRICO MILITAR ARGENTINO - Cnl. Martín Suárez.
· ATLAS HISTÓRICO MUNDIAL - Tomo I, II - Hermán Kinder, Werner Helgeman.
· ATLAS HUMBOLT - América.
· ATLAS MODERNO UNIVERSAL HAMMOND.
· AS GRANDES DECISOES ESTRATÉGICAS - Biblioteca do Exercito editora - Brasil.
· BASES PARA LA RECONSTRUCCIÓN NACIONAL - Raúl Scalabrini Ortiz.
· BATALLAS DECISIVAS DEL MUNDO OCCIDENTAL Y SU INFLUENCIA EN LA HISTORIA - Vol. 3o - General J. E. C. Fuller.
· BASES PARA UN GOBIERNO NACIONAL - Editorial Doctrina.
· BRASIL EN ARMAS - Getulio Vargas.
· BRASIL VA A LA GUERRA - Paulo Schilling.
· BREVE HISTORIA DE LA ARGENTINA - José Luis Romero.
· BREVE HISTORIA DEL MUNDO - H. G. WELLS.
· CIENCIA GEOPOLÍTICA - Cnl. de Ingenieros Luis W. Cicalese Zignagho - ROU.
· CONCEPTOS ESTRATÉGICOS - Almirante Raúl Víctor Patricio Castex, Mao Tse Tung, Contraalmirante Alfred T. Mahan - Revista de la Escuela de Guerra Naval. Armada Argentina N° 12 de junio de 1980.
· CONFLICTOS DE LIMITES Y DE POSESIONES EN SUD AMERICA - Gordon Ireland.
· CONDUCCIÓN POLÍTICA - Juan Domingo Perón.
· COMPENDIO DE CIENCIAS POLÍTICAS - I - TEORÍA POLÍTICA - Artemio L. Meló.
· CONVERGENCIA POLÍTICA - Narvaja Sorensen.
· CREACIÓN Y ORGANIZACIÓN DE LA CORPORACIÓN DEL RIO DULCE.
· CREACIÓN Y PERMANENCIA DEL VIRREYNATO DEL RIO DE LA PLATA – Emilio Ruvignani.
· CREADORES DE LA ESTRATEGIA MODERNA - Edward Meod Earle.
· CAOS VS. ORDEN - Juan Ángel Chamero.

· CUENCA DEL PLATA O CONO SUR - Elección de un Destino - Jorge Guaico.
· CURSO DE GEOPOLÍTICA GENERAL E DO BRASIL - Everardo Backheuser - Biblioteca do Exercito - 1952.
· CUENCA DEL RIO DE LA PLATA. Estudio para su planificación y Desarrollo. Secretaría General de la Organización de los Estados Americanos 1974.
· DE MAR A MAR - El Fallo del Beagle - Cnl. Jorge L. Rodríguez Zía.DE MONROE A LA BUENA VECINDAD TRAYECTORIA DE UN IMPERIALISMO - Carlos Ibarburen (h).
· DEFENSA NACIONAL Y PODER POLÍTICO - Edgar Argentino Martínez.
· DEFENSA Y PERDIDA DE NUESTRA INDEPENDENCIA ECONÓMICA - José María Rosa.
· DERECHO POLÍTICO - Alberto A. Natale.
· DINÁMICA DEL PODER EN EL MUNDO MODERNO - Carlos A. Mastrorilli.
· DIPLOMACIA DESARMADA. Estanislao Zeballos.
· DIUTURNUM ILLUD - S.S. León XIII.
· DISUASIÓN Y ESTRATEGIA - General A. Beaufre.
· DISUASIÓN O DEFENSA - B. H. Liddell Hart.
· DEL RÉGIMEN A LA REVOLUCIÓN - Rodolfo J. Urtubey.
· DERECHO A LA ESPERANZA - Carlos Conrado Helbling.
· DEL YUGO SIONISTA A LA ARGENTINA POSIBLE - Walter Beveraggi Allende.
· DERECHO, POLÍTICA Y ADMINISTRACIÓN DE AGUAS - Guillermo J. Cano.
· EL DESAFIO BRASILEÑO - Murilo Melo Filho.
· ECONOMÍA POLÍTICA DEL IMPERIALISMO - Ediciones Periferia.
· ESTUDO DE PROBLEMAS BRASILEIROS - Tte. Cnel. Prof. Enjolras José de Castro Camargo.
· EL ARTE DE LA GUERRA - Sun Tzu.
· ENTREVISTA CON EL MUNDO EN TRANSICIÓN - Isidoro J. Odena.
· EL BANCO DE LA NACIÓN ARGENTINA EN SU 75° ANIVERSARIO - 1981 - 1966 - Publicación Oficial.
· ESTUDIOS INTERNACIONALES - Revista del Instituto de Estudios Internacionales de Chile.
· EL BRASIL ANTE LA DEMOCRACIA DE AMERICA - Juan Bautista Alberdi.
· EL DESAFIO AMERICANO - Jean Jacques Servan-Sehreiber.
· EL COMAHUE SUS NECESIDADES Y POSIBILIDADES - José E. Gadano – Revista Estrategia 3.
· EL CONFLICTO PENDIENTE (Tomo I-II) - Ricardo Alberto Paz.
· EL CRAC del 29 - J. K. Galbraith.
· EL DESAFIO MUNDIAL - Jean Jacques Servan Schreiberg.
· EL DESARROLLO ARGENTINO - Federico A. Daus.
· EL CASO ARGENTINO - Vicente Vázquez Presedo.
· EL DESAROLLO DE LAS IDEAS EN LA SOCIEDAD ARGENTINA DEL SIGLO XX - José Luis Romero.
· EL DESTINO DRAMÁTICO DE HUNGRIA - Yves de Daruvar.
· EL DOGMA NACIONALISTA - Walter Beveraggi Allende.
· EL EJEMPLO DEL PODER SOVIÉTICO - Edgar Snow.
· EL ERROR DEL LIBERALISMO - Louis Brillot.
· EL PAÍS DE LOS ARGENTINOS - Esteban Dufourg (h).
· EL ESPACIO ARGENTINO - Pablo Sanz.
· EL ESPACIO COMO FACTOR POLÍTICO - Rodolfo Richard Jorba - Clases Universidad de Cuyo 1974.
· EUROPA Y LOS COMUNISTAS - V. Zagladin.
· EL ESTADO COMO UNA FORMA DE VIDA - R. Kjellen.
· EL EQUILIBRIO GEOPOLITICO - Armando Alonso Piñeiro - Revista Estrategia 30.
· EL EXPECTRO DE NAPOLEÓN - Liddell Hart.
· EL EXPANSIONISMO NORTEAMERICANO - Rodolfo Richard Jorba. Clases Universidad de Cuyo 1974.
· EL FEDERALISMO ARGENTINO - F. Ramos Mejía.
· EL GENERAL ROCA Y SU ÉPOCA - Mariano de Vedia.
· EL GENERAL SAN MARTIN EN EL AÑO 1814 - Revista de la Escuela Superior de Guerra - Marzo-Abril 1971.
· ESTRATEGIA APROXIMACIÓN INDIRECTA - Liddell Hart.
· ESTRATEGIA - F. Culmann.
· ESTRATEGIA POLÍTICA - Oscar Zacarías Cubilla.
· ESTRATEGIA SIN TIEMPO - Alberto Marini.
· ESTRATEGIA MODERNA - Victor Maldonado.
· EL IMPERIO DEL BRASIL Y EL RIO DE LA PLATA - Efraín Cardoso.
· EL IMPERIALISMO DEL DOLAR - A. Tuillen.
· EL LIBRO DE LA SOCIOLOGÍA MODERNA - Inogen Segger.
· ESCRITOS POLÍTICOS - Francisco José Figuerola.
· ESTADO Y CAPITALISMO EN LA SOCIEDAD NORTEAMERICANA - James O' Connor.
· EL LITORAL BOLIVIANO PERSPECTIVA HISTORIA Y GEOPOLÍTICA - Raúl Botelho Gosalvez.
· EL PERONISMO 1943-1955 - Peter Waldmann.
· EL MAPA DEL DESARROLLO ARGENTINO - Rodolfo Richard Jorba - 1970.
· EL MÉTODO DE LA GEOGRAFÍA - Asociación para la Promoción de los Estudios Territoriales y Ambientales - Bs. As. 1978 (OIKOS).
· EL MOVIMIENTO NACIONAL - FUNDAMENTOS DE SU ESTRATEGIA – Arturo Frondizi.
· EL MUNDO Y EL OCCIDENTE - Arnold Toymbee.
· EL PENSAMIENTO POLÍTICO HISPANO AMERICANO - José A. Primo de Rivera.
· EL PERONISMO Y SUS CAUSAS - Rodolfo Puiggros.
· EL PLAN PRESBICH - RETORNO AL COLONIAJE - Arturo Jauretche.
· EL PODER DETRAS DEL TRONO - Sir David Kelly.
· EL PORVENIR DE AMERICA LATINA - José Ortega y Gasset.
· EL PROCESO DE NUREMBERG - Federich Berg.
· EL SANTO DE LA ESPADA - Ricardo Rojas.
· EL SEXTO CONTINENTE - Alberto L. Quaranta.
· EL SUBDESARROLLO LATINOAMERICANO - Federico A. Daus.
· EN EL CORAZÓN DEL MUNDO - Michel Quorst.
· ESCRITOS ECONÓMICOS - Manuel Belgrano.
· ESTRATEGIA Y PODER MILITAR - Fernando Millía.
· ENCICLOPEDIA GEOGRÁFICA - GEORAMA - GROLIER.
· ESTRATEGIA - PROTECCIÓN A LA INDUSTRIA NACIONAL - Serie Documentos N° 2.
· ESTRATEGIA - REGLAMENTO ECONÓMICO DE LAS ISLAS MALVINAS - Serie Documentos N° 1.
· ESTRATEGIA - ARBITRAJE SOBRE EL CANAL DE BEAGLE - Serie Documentos Nº 3.
· ESTUDIOS CRITICAS ACERCA DE LA DOMINACIÓN ESPAÑOLA EN AMERICA - Fernando Cappa.
· ETICA DE LA REVOLUCIÓN - Herbert Marcuse.
· FUERZAS ARMADAS Y SOBERANÍA NACIONAL - Plácido Grelo.
· FEDERACIÓN O MUERTE. ¿ORIENTALES O URUGUAYOS? - Juan Carlos Espeche.
· FILOSOFÍA DE LA GUERRA CONCEPTO, EVOLUCIÓN Y PROSPECTIVA - Gral. De Brig. Tomás Sánchez de Bustamente. Revista de la Escuela Superior de Guerra. Enero-Febrero 1971.
· FISONOMÍA REGIONAL DE LA ARGENTINA - Federico Daus.
· F.O.R.J.A. UNA AVENTURA ARGENTINA - De Irigoyen a Perón (T. I y II) – Miguel Ángel Scenna.
· FUNDAMENTOS DE LA POLÍTICA - Jean Mari Vaissiere.
· GEOESTRATEGÍA - Karl Haushoffer.
· GEOGRAFÍA ECONÓMICA ARGENTINA - Bruno Defelippe.
· GEOGRAFÍA POLÍTICA - Arthur Dix.
· GEOGRAFÍA POLÍTICA - F. Ratzell.
· GEOGRAFÍA POLÍTICA - Otto Maull.
· GEOGRAFÍA Y UNIDAD ARGENTINA - Enrique Daus.
· GEOPOLÍTICA - J. E. Jasson y L. C. Perlinger.
· GEOPOLÍTICA DE LIBERACIÓN - Norberto Ceresole.
· GEOPOLÍTICA: GENERALES Y GEÓGRAFOS - Hans Weigert.
· GEOPOLÍTICA - Pinochet Ugarte.
· GEOPOLÍTICA DE COLOMBIA - Julio Londoño.
· GEOPOLÍTICA DE LA CUENCA DEL PLATA - Methol Ferré.
· GEOPOLÍTICA DE LA CUENCA DEL PLATA - Julio Sanguinetli - Revista Estrategia 19/20.
· GEOPOLÍTICA DEL BRASIL - Florentino Díaz Loza. Revista Estrategia 29.
· GEOPOLÍTICA DEL BRASIL: HISTORIA Y DOCTRINA - Carlos A. Mastrorilli. Revista Estrategia 19/20.
· GEOPOLÍTICA DEL CONO SUR. LA CUENCA DEL PLATA. Adalberto P. Lucchini.-
GEOPOLÍTICA - LA LUCHA POR EL ESPACIO Y EL PODER - Robert Strausz Hupe
· GEOPOLÍTICA DEL HAMBRE - Josué de Castro.
· GEOPOLÍTICA DE LA ENERGÍA - Melvin A. Conaut y Fern Racine Gold.
· GEOPOLÍTICA DE LOS SISTEMAS DE COMUNICACIONES FLUVIALES DE SUDAMERICA - Gregorio A. Portillo.
· GEOPOLÍTICA DO BRASIL - Golbery Da Couto e Silva.
· GEOPOLÍTICA Y GEOESTRATEGIA - J. Briano.
· GEOPOLÍTICA Y GEOESTRATEGIA - Pierre Celerier.
· GEOPOLÍTICA TRANSVERSAL DE UN MUNDO EN ACECHO - Walterio Landau.
· GRAN CRÓNICA DE LA II GUERRA MUNDIAL - Tomo I, II y III. Selecciones del Reader's Digest.
· GRANDES Y PEOUEÑOS HOMBRES DEL PLATA - J. Bautista Alberdi.
· GRAVES DE COMMUNI - S.S. León XIII.
· GUERRA PERPETUA - LOS HOMBRES Y LAS INSTITUCIONES RESPONSABLES DE LA POLÍTICA EXTERIOR DE LOS ESTADOS UNIDOS - Richard J. Barnet.
· HISTORIA DEL COLEGIO DE LA INMACULADA DE LA CIUDAD DE SANTA FE Y DE SUS IRRADIACIONES CULTURALES, ESPIRITUALES Y SOCIALES - 1060 - 1962 - T. I, II, III, IV G. Furlong, S. J.
· ¿HABRÁ GUERRA PRÓXIMAMENTE EN EL CONO SUR? AMERICA LATINA EXPLOSIVA - CALDERA GEOPOLÍTICA - Alfonso Benavídez Correa.
· HACIA UNA ESTRATEGIA NACIONAL - Tte. Cnel. Mario Horacio Orsolini.
· HEGEMONÍA BRASILEÑA EN EL ATLÁNTICO SUR - Rodolfo Ghioldi.
· HISTORIA ARGENTINA - José Luis Busaniche.
· HISTORIA ARGENTINA - José María Rosa.
· HISTORIA COMPENDIADA DE LA GUERRA DEL PACIFICO - Arturo Benavídez Santos.
· HISTORIA CONSTITUCIONAL DE LA REPÚBLICA ARGENTINA - Emilio Ravignani.
· HISTORIA DE ROMA - Tomo I y II - Theodor Monnssen.
· HISTORIA DEL PAÍS DE LOS ARGENTINOS - Fermín Chavez.
· HISTORIA DE LA CIVILIZACIÓN BRASILEÑA - Pedro Calmon.
· HISTORIA DE LA CONFEDERACIÓN ARGENTINA - Adolfo Saldías.
· HISTORIA DE LA CONQUISTA DEL RIO DE LA PLATA Y DEL PARAGUAY - Enrique de Gandía.
· HISTORIA DE LA DEMOCRACIA ARGENTINA - Leopoldo Orstein.
· HISTORIA DE LA DISGREGACIÓN RIOPLATENSE - René Orsi.
· HISTORIA DE LA DOCTRINA MONROE - D. Perkins.
· HISTORIA DE LAS GUERRAS ARGENTINAS - Félix Best.
· HISTORIA DE LA GUERRA DEL BRASIL - Amadeo G. de Baldrich.
· HISTORIA DE LAS INSTITUCIONES POLÍTICAS Y SOCIALES EN AMERICA Y EN EL ACTUAL TERRITORIO ARGENTINO (hasta 1810) - José Luis Cosmelli.
· HISTORIA DE LOS ESTADOS UNIDOS - H. Berd.
· HISTORIA DIPLOMÁTICA LATINOAMERICANA - Vicente G. Quesada.
· HISTORIA ECONÓMICA DE LA ARGENTINA - Ricardo M. Ortiz.
· HISTORIA ECONÓMICA DEL RIO DE LA PLATA - Rodolfo Puiggros.
· HISTORIA GENERAL DE AMERICA - Carlos Navarro Lamarca.
· HISTORIA GEOPOLÍTICA UNIVERSAL - Juan Beneyto.
· HISTORIA INSTITUCIONAL DE ARGENTINA - Carlos Sánchez Viamonte.
· HISTORIA UNIVERSAL DE LOS EJÉRCITOS - Tomo I, II, III y IV - Edición Hispano Europea.
· HOMBRES Y HECHOS DEL PASADO ARGENTINO - Oscar E. Carbone.
· IDEOLOGÍA Y ACCIÓN DE SAN MARTIN - A. J. Pérez Amuchástegui.
· IRIGOYEN - Félix Luna.
· IMPERIALISMO Y COMERCIO LIBRE - Luis A. Alen Lascano.
· IMPERIALISMO Y FERROCARRILES - E. A. Zalduendo.
· IMPERIALISMO Y GEOPOLÍTICA EN AMERICA LATINA - Vivían W. Trias.
· INFLUENCIA DEL PODER NAVAL EN LA HISTORIA - Alfred Mahan.
· INFLUENCIA ECONÓMICA BRITÁNICA EN EL RIO DE LA PLATA - Julio Irazusta.
· INFORMES Y HECHOS DEL PASADO ARGENTINO - Oscar E. Carbone.
· INTELIGENCIA ESTRATÉGICA - Sherman Kent.
· INTERESES ARGENTINOS EN EL MAR - Segundo R. Storni.
· INTERESES ARGENTINOS EN LA CUENCA DEL PLATA - Isaac F. Rojas.
· INTRODUCCIÓN A LA ESTRATEGIA - General Beaufre.
· INTRODUCCIÓN A LA GEOPOLÍTICA - R. Henning y L. Körholz.
· INTRODUCCIÓN A LA GEOPOLÍTICA ARGENTINA - Emilio R. Isola y Ángel C. Berra.
· LA ARGENTINA ILUSIONADA - Luis C. Alen Lascano.
· LINEAMIENTOS DE UN NUEVO PROYECTO NACIONAL - Conase / 1970.
· LA COMUNIDAD ORGANIZADA - Juan D. Perón.
· LA GRAN ESTRATEGIA - John M. Collins.
· LATINO AMERICA: LAS CIUDADES Y LAS IDEAS - José Luis Romero.
· LA SOCIEDAD DESNUDA - Vanee Packard.

· LA CONDUCCIÓN DE LA GUERRA - General de División Jorge A. Giovaneli.

· LA HISTORIA PATRIA Y LA ACCIÓN DE SUS ARMAS - Círculo Militar Argentino.

· LA SEGURIDAD NACIONAL Y LOS RECURSOS HIDRICOS - General de División (RE) Osiris G. Villegas - Revista de la Escuela Superior de Guerra - Oct. - Dic./69.

· LA CAUSALIDAD EN LA HISTORIA - Coronel (RE) Leopoldo R. Orstein - Revista de la Escuela Superior de Guerra - Oct. - Dic./69.

· LA ESENCIA DE LA SEGURIDAD - Robert´s Mac Namara.

· LA CONFRONTACIÓN REVOLUCIÓN - CONTRA REVOLUCIÓN - Cnel. Pierre Chateau-Jobert.

· LA III GUERRA MUNDIAL - Winston Churchill.

· LA CRISIS DEL URUGUAY Y EL IMPERIO BRITÁNICO - A. Methol Ferré.
· LA INFLACIÓN ARGENTINA 1946-1975 - Walter Beveraggi Allende.
· LAS ENTRAÑAS DEL MILAGRO BRASILEÑO - Joao Paulo Gómez.
· LA VERDADERA GUERRA - Richard Nixon.

· LA ABOLICIÓN DE LA ESCLAVITUD EN NORTEAMÉRICA - Hebe Clementi.
· LA HOGUERA DE ENCINAS - André Malraux.

· LOS INTERESES NACIONALES DE LOS ESTADOS UNIDOS EN UN MUNDO CAMBIANTE - Donald E. Nuechterlein.
· LOS QUE MUEVEN LAS PALANCAS - Oscar Alende.
· LAS PROPOSICIONES DE LA UNION SOVIÉTICA - Vladlen Kuznetsov.
· LA NAVEGACIÓN INTERIOR EN LAS CUENCAS INTERNACIONALES DE AMERICA LATINA - Ing. Alberto Viladrich Morera.

· LOS HOMBRES DE LA HISTORIA - EL SIGLO XX - Centro Editor de América Latina.
· LA CONFEDERACIÓN. UN PROYECTO NACIONAL OLVIDADO - Fermín Chávez.
· LA ECONOMÍA ARGENTINA - Aldo Ferrer.
· LA CONQUISTA DEL CHACO - Alberto Scunio.

· LA ORGANIZACIÓN POLÍTICA DE LA NACIONALIDAD ARGENTINA - Emilio Ravignani.
· LA PLANIFICACIÓN HIDRÁULICA Y LOS PLANIFICADORES - Alberto Viladrich.
· LO QUE VERDADERAMENTE DIJO MAO - P. H. Devillers.
· LAS IDEAS POLÍTICAS EN ARGENTINA - José Luis Romero.
· LA DEPENDENCIA - Theotonio Dos Santos.
· LA CRISIS DEL IMPERIO - Vivian W. Trias.
· LA GUERRA, LA POLÍTICA Y LA ESTRATEGIA - Cnel. Alberto Marini.
· LA GUERRA DE GUERRILLAS - Ernesto Guevara.
· LOS INTERESES VINCULADOS AL "STATU QUO" POSTERGAN LA INTEGRACIÓN PATAGÓNICA - Juan E. Guglialmelli - Estrategia / 3.
· LA PATAGONIA Y SU INTEGRACIÓN AL PAÍS - Felipe Sapag. Revista Estrategia / 3.
· LA PATAGONIA: DESAFIO PARA UNA EMPRESA NACIONAL - Miguel Aidar - Revista Estrategia / 3.
· LA LUCHA POR EL AMAZONA Y EL EXPANSIONISMO BRASILEÑO - Paulo R. Schilling. Revista Estrategia / 33.
· LA MONEDA DEL CESAR - Federico M. Bosch.
· LA SOBERANÍA IMPERFECTA - Roberto Roth.
· LA EVOLUCIÓN DEL DESARROLLO DE LA COMUNIDAD - Raúl Puigbó.
· LA DEMOCRACIA FRAUDULENTA - Rodolfo Puiggros.
· LA LABOR EN EL EXILIO - Nicolás Reppeto.
· LA RESTAURACIÓN NACIONALISTA - Ricardo Rojas.
· LA IGLESIA Y LO SOCIAI - Dr. Carlos A. Sacheri.
· LA REVOLUCIÓN DE VERAS - Julio César Urien.
· LA CUENCA DEL PLATA - Justiniano Allende Posse.
· DIPLOMACIA LUSO - BRASILEÑA EN LA CUENCA DEL PLATA - Rolando S. Silioni.
· LA REPÚBLICA ARGENTINA EN EL PANORAMA GEOPOLITICO DEL MUNDO - Ricardo de Labougle (conferencia).
· LA POSICIÓN GEOGRÁFICA DE LA ARGENTINA COMO FACTOR DE SU POLÍTICA EXTERIOR - Luis M. de Pablo Pardo.
· LAS INFLUENCIAS DEL DOMINIO DEL MAR EN LAS GUERRAS DE EMANCIPACIÓN ARGENTINA - Benjamín Villegas Basavilvaso.
· LA REVOLUCIÓN CULTURAL EN LA ARGENTINA - Abelardo Pithod.
· LAS ARMAS DE LA REVOLUCIÓN - Florentino Díaz Loza.
· LA.GEOPOLITICA DE LA CUENCA DEL PLATA - Conferencia Gral. de Div. (RE) Juan E.
Guglialmelli.
· LA PAZ COMUNISTA O LA CONTINUACIÓN DE LA GUERRA POR OTROS MEDIOS - A. Granillo Fernández.
· LA SINGULARIDAD GEOGRÁFICA GUAYRENSE. ENERGÍA Y GEOPOLÍTICA EN EL ALTO PARANÁ - Mario Fuschini Mejía.
· LA CONCIENCIA TERRITORIAL Y SU DÉFICIT EN LA ARGENTINA ACTUAL - P. H. Randle.
· LA ROSA ÉTNICA DEL CHACO - Guido Miranda. Revista Sociológica 2 / 3-1979.
· LA POBREZA EN AMERICA LATINA - EL CASO DE CHILE - Marta E. Fernández de Moreno - Revista Sociológica 2 / -1979.
· LA CRISIS DEL EJERCITO - Tte. Cnel. (R) Mario Horacio Orsolini.
· LA TEORÍA DE S"ÍR HALFORD MAC KINDER - Cnel. Jorge García Negrete - Revista Geopolítica N° 6 - 1970 Quito - Ecuador.
· LA AGRICULTURA EN LA ESTRATEGIA DEL DESARROLLO NACIONAL – Walter F.
Kugler.
· LA EUROPA MODERNA (1450-1720) - George Clerk.
· LA COMUNIDAD FRENADA - Adolfo Critto.
· LAS FF.AA. SOVIÉTICAS - N. Paukratov.
· LOS ESTADOS UNIDOS FRENTE AL MUNDO - Nicolás Spykman.
· LA HORA DE LOS PUEBLOS - Juan D. Perón.
· LA FORMACIÓN HISTÓRICA RIOPLANTENSE - Luis Alberto de Herrera.
· LA CUENCA DEL PLATA - Andrés Millé.
· LA ORGANIZACIÓN NACIONAL - Mariano Pelliza.
· LIBERTAS - S.S. León XIII.
· LA CUESTIÓN ARGENTINA - Raúl Alfonsín.
· LAS EMPRESAS MULTINACIONALES Y EL NUEVO ORDEN MUNDIAL - Lewis D. Solomon.
· LA REPÚBLICA ARGENTINA. SU ESCENARIO, SU RAZA Y SU RIQUEZA – Eduardo Acevedo Díaz.
· LA REPÚBLICA ARGENTINA CONSOLIDADA EN 1880 - Juan Bautista Alberdi.
· LAS GUERRAS CIVILES ARGENTINAS - Juan Alvarez.
· LAS DOS POLÍTICAS - Olegario Víctor Andrade.
· LA ECONOMÍA AL SERVICIO DEL HOMBRE – NUEVAS ORIENTACIONES DE LA POLÍTICA ECONÓMICA Y SOCIAL - Francisco Vito.
· LA EVANGELIZACION EN EL PRESENTE Y EN EL FUTURO DE AMERICA LATINA - Documento de Puebla.
· LA TERCERA GUERRA MUNDIAL - General Sir John Hackett.
· LA POLÍTICA EXTERIOR U.S.A. EN LOS UMBRALES DE LOS AÑOS 80' – Gueorgui Arbatov.
· LÁ ESPERANZA - André Malraux.
· LOS INGENIEROS MILITARES Y SUS PRECURSORES EN EL DESARROLLO ARGENTINO - Tomo I y II - Maria Haydée Martin, Alberto S. J. de Paula, Ramón Gutiérrez.
· MATER ET MAGISTRA - S.S. Juan XXIII.
· MEMORIAS POSTUMAS - José M. Paz.
· MOSCONI, GENERAL DEL PETRÓLEO - Raúl Larra.
· MEMORIAS - Mariscal Montgomery.
· MEMORIAS DE GUERRA - General De Gaulle.
· MILITARY REVIEW - Abril 1975 (reproducción de Natos Filteen Nations).
· MEMORIAS - H. Kissinger.
· MAPA MUNDIAL - PROYECCIÓN CENTRAL EQUIDISTANTE CON EL CENTRO EN BUENOS AIRES - Servicio de Hidrografía Naval.
· MITRE, VOCACIÓN Y DESTINO - René Pereyra de Olazábal.

· MI PATRIA Y MI PUEBLO - Lin Yutang.
· MOMENTOS ESTELARES DE LA HISPANIDAD - Stephan Zweig.
· MOMENTOS ESTELARES DE LA HUMANIDAD - Stephan Zweig.
· MANIFIESTO DEL PARTIDO COMUNISTA - C. Marx y F. Engels.
· MIRARI VOS - S.S. Gregorio XVI.
· MISIONES: UNA FRONTERA PROBLEMÁTICA - Mario Boleda - Revista Sociológica 2 / 3-1979.
· NUESTRA PATRIA VASALLA - HISTORIA DEL COLONIAJE ARGENTINO – Liborio Justo.
· NUEVA HISTORIA DL ROMA - León Homo.
· O GOVERNO CASTELLO BRANCO (I y II) - Luis Viana Filho.
· ORIENTACIÓN SOBRE LA DOCTRINA DE LAS FUERZAS BLINDADAS – Florentino DÍaz Loza.
· O BRASIL DE MINHA GERACAO - General A. de Lyra Tabares.
· OBSTÁCULOS AL DESARROLLO - Emilio de Figueroa - Revista de la Escuela Superior de Guerra - Nov. - Dic. / 70.
· OBRAS ESCOGIDAS DE MAO TSE TUNG - Tomos I, II, III y IV.
· O BRASIL NA II GRANDE GUERRA - Tte. Cnel. Manoel Thomaz Castello Branco.
· POLÍTICA MILITAR SOVIÉTICA - Anthony T. Bouscaren.
· PIVOT GEOGRÁFICO DE LA HISTORIA - H. MackInder.
· PRINCIPIOS DE GEOGRAFÍA POLÍTICA - H. Weigert.
· PANORAMA DO PODER MARÍTIMO BRASILEIRO - Cordinagao do CMG Mario Cesar Flores.
· POLÍTICA EXTERIOR AMERICANA - Henry A. Kissinger.
· PAUTAS PARA UNA POLÍTICA NACIONAL - Sindicato de Luz y Fuerza - Cap. Fed.
· PORQUE MUERE LA LIBERTAD - Antonio Manuel Molinari.
· PROYECTO PARA LA INTEGRACIÓN NACIONAL - Nicolás Boscovich.
· POLÍTICA - NACIONALISMO - ESTADO - Juan Carlos Cornejo Linares.
· POLÍTICA Y ESTRATEGIA - Descartes.
· PROPUESTA PARA EL MODELO ARGENTINO - Juan A. Chamero.
· PODER Y MUNDO - Karl Haushoffer.
· PROYECTO NACIONAL - Centros de Estudios Prospectivos.
· POBLACIÓN Y RADIODIFUSIÓN - My. Braulio A. Sánchez Avalos - Revista de la Escuela Superior de Guerra - Marzo-Abril / 70.
· PUNTOS DE PARTIDA PARA LA EJECUCIÓN DE UNA APRECIACIÓN GEOPOLITICA - Revista de la Escuela Superior de Guerra - Marzo-Abril / 70.
· PRONÓSTICOS DEL FUTURO - Herman Kahn.
· PASAJERO EN CHINA - John Kenneth Galbraith.
· PENSAMIENTO GEOPOLITICO LATINO-AMERICANO - John Child - A defensa Nacional N° 690.
· PENSAMIENTO ESTRATÉGICO - Gral. Golbery do Couto e Silva.
· PERSPECTIVAS ESTRATÉGICAS EN LA DECADA DEL 70 - Gral. Beaufre – Revista Estrategia / 9.
· POLÍTICA EXTERIOR SOVIÉTICA - Leonid I. Brezhnev - Revista Estrategia / 15.
· PROYECCIÓN DEL BRASIL EN LA DECADA DEL 70 - Antonio F. Azevedo Da Silveira - Revista Estrategia / 17.
· PAUTAS GEOPOLÍTICAS PARA UN ORDENAMIENTO MUNDIAL - Lic. Carlos Ernesto Massé.
· PAÍSES NO ALINEADOS - SUS AMIGOS Y SUS ENEMIGOS - Nodari Simonia.
· PLANES DE PROMOCIÓN DE LA PATAGONIA - Enrique Vera Villalobos – Revista Estrategia / 3.
· PSICOLOGÍA SOCIAL - Juan Stoetzel.
· PROYECCIÓN CONTINENTAL DEL BRASIL - Comandante Travassos.
· PRESENCIA POLÍTICA DE LAS FUERZAS ARMADAS - Mariano Montemayor.
· PROCESO DEL SUBIMPERIALISMO BRASILEÑO - Raúl Botelho Gosalvez.
· PARANÁ EL PARIENTE DEL MAR - Colección Imagen - Editorial Biblioteca.
· POLÍTICA EXTERIOR NACIONAL - Carlos Florit.
· PROCESO AL LIBERALISMO ARGENTINO - Atilio García Nellid.
· PROYECCIÓN CONTINENTAL DE LA ARGENTINA - DE LA GEOHISTORIA A LA

· GEOPOLÍTICA - Alberto E. Asseff.
· PARÍS: NUEVA IZQUIERDA Y NUEVA DERECHA - Abelardo Pithod - Revista Sociológica 2/3 - 1979.
· QUE ES LA HISTORIA. Conferencias dictadas en la Universidad de Cambridge en Enero-Marzo de 1961 - Edward Hallett Carr.
· QUE ES GEOPOLÍTICA - J. Atencio.
· QUADRAGESIMO ANNO - S.S. Pío XI.
· QUOD APOSTOLICI MUNERIS - S.S. León XIII.
· RIVADAVIA Y EL IMPERIALISMO FINANCIERO - José María Rosa.
· RERUM NOVARUM - S.S. León XIII.
· REVISTA MARÍTIMA BRASILEIRA - Oct. Nov. y Dic / 75.
· RECOMENDACIONES PARA UNA POLÍTICA BANCARIA AL SERVICIO DEL DESARROLLO PROVINCIAL Y REGIONAL - Héctor C. Sauret.
· REFLEXIONANDO LA NACIÓN - COMISIONES DE ASUNTOS INSTITUCIONALES, ECONOMÍA, EDUCACIÓN Y CULTURA, CIENCIA Y TÉCNICA, SEGURIDAD Y DEFENSA Y SOCIAL.
· REVISTA ESTRATEGIA - Colección.
· REDEMPTOR DOMINIS - S.S. Juan Pablo II.
· SATELISMO CONTRA SOBERANÍA - Roberto Noble.
· SUBDESARROLLO Y ESTANCAMIENTO EN AMERIA LATINA - Celso Furtado.
· SOBRE LA ESTRATEGIA - T. Gral. Benjamín Rathembach - Revista de la Escuela de Defensa Nacional - N° 7 y 8 (marzo y junio de 1975).
· SOCIALISMO Y FASCISMO - EL NUEVO CARACTER DE LA DEPENDENCIA Y EL DILEMA LATINOAMERICANO - Theotonio Dos Santos.
· SOBRE EL OCÉANO - CL. Paulo I. R. Freitas - Revista Estrategia 34 / 35.
· SISTEMAS REGIONALES Y PROYECTO NACIONAL - Rolando I. Gioya.
· SELECCIÓN DE ESCRITOS POLÍTICOS - Ho Chi Minh.
· SINOPSE ESTADÍSTICA DO BRASIL - 1975.
· SCHOOLS FOR ESTRATEGY - Gene M. Iyons and Louis Monton.
· SOBERANÍA EN PELIGRO - LA DIFUSIÓN MULTINACIONAL DE LAS EMPRESAS DE ESTADOS UNIDOS - .Raymond Vernon.
· STUDOS DE ESTRATEGIA COORDINACAO - Obino Lacerda Alvares - Biblioteca Do Exercito.
· SAN MARTIN Y LA CAUSA AMERICANA - Ernesto Florit.
· TRATADO DE ITAIPU.
· TÉCNICA Y CIVILIZACIÓN - Lewis Mumford.
· TRABAJO MAS CONSUMO - PAZ SOCIAL - César Cao Saravia.
· TEORÍAS GEOPOLÍTICAS APLICADAS A ARTE MILITAR - Carlos de Meira Mattos - A Defesa Nacional.
· TRATADO GENERAL DE GEOPOLÍTICA - J. Vincens Vives.
· THE INDIAN OCEAN AND THE THREAT TO THE WEST - FOUR STUDIES IN GLOBAL STRATEGY - Edited by Patrick Wall.
· TODO SOBRE EL BEAGLE - Ramón Salguero.
· THE ARROGANCE OF POWER - Walter Fullgright.
· USO DEL MAR - CL. Paulo I. R. Freitas - Revista Estrategia 34 / 35.
· UNCERTAIN PASSAGE: CHINO'S TRANSITION TO THE POST MAO ERA A. Doak Barret Brokings Institutions.
· UNA GEOPOLÍTICA PAN AMAZÓNICA - Grl. Meira Mattos.
· UN ESTUDIO DE ESTRUCTURA AGRARIA EN LA PARCELA SECA: MÉTODO Y RESULTADOS - Romain Vaignord - Boletín de Estudios Geopolíticos Universidad Nacional de Cuyo N° 5. 1966.
· UNA NUEVA CONQUISTA DEL DESIERTO - Jorge S. Molina.

ÍNDICE

Reconocimiento

2

Prólogo

Prólogo de la segunda edición. .

8

Introducción

10

PRIMERA PARTE: La Geopolítica y el Proceso Político

Mundial

15

CAPITULO PRIMERO: La Política y la Geopolítica

16

El Ordenamiento Jurídico

16

El Espacio y el Poder Político

21

Poder

24

El Espacio y el Ejercicio del Poder Político. Un ejemplo

esquemático

26

Caracteres de la Organización Espacial a Escala Nacional ..
28

CAPITULO SEGUNDO: Consideraciones Sobre

la Geopolítica

30

Condiciones de la Geopolítica

30

Elementos Fundamentales de la Geopolítica

30

Geopolítica de la Servidumbre y Geopolítica de

la Liberación

32

Vicios, Defectos y Virtudes de la Geopolítica

33

Frontera Geopolítica

34

La Geoestrategia

36

Corolario Geopolítico

40

Cualidad Esencial del Geopolítico

45

Sinopsis Sobre las Teorías Geopolíticas

48

Sinopsis de la Orientación de las Escuelas Geopolíticas

48

CAPITULO TERCERO: La Geopolítica en la Historia
49

La Geopolítica en la Historia

49

La Destrucción del Imperio de Occidente

62

Napoleón y la Geopolítica

64

La Geopolítica Inglesa

66

El Imperialismo Ruso

67

Alemania y Haushoffer

68

Enseñanza de la Geopolítica

69

CAPITULO CUARTO: Las Teorías Geopolíticas y

sus Pensadores

72

Los Pensadores

74

Halford J. Mac Kinder

75

Karl Haushoffer

81

Nicholas Spykman

85

Golbery Da Cuoto e Silva

96

El Enfoque Geopolítico de Algunos Pensadores

Sudamericanos

104

Carlos de Meira Mattos

104

Alipio Valencia Vega

107

Recaredo Lebrato Suarez

109

Augusto Pinochet Ugarte

113

Eduardo Mercado Janín

117

Justo C. Briano

121

Jorge E. Atencio

124

Osiris Guillermo Villegas

Juan Enrique Guglialmelli

130

CAPITULO QUINTO: El Proceso Político Mundial a través

del Tiempo

143

El Proceso Mundial

143

Desde el Siglo XVI Hasta el Siglo XIX

143

El Siglo XX

149

Estado Nacional Versus Regionalismo

155

La Revisión de las Ideologías y Sistemas

161

La Dependencia y la Interdependencia

164

SEGUNDA PARTE: Siglo XX: La Geopolítica de las Grandes

Potencias

167

CAPITULO SEXTO: El Proceso Mundial Actual

168

El Gran Acuerdo Político Entre Las Potencias

168

Perspectiva Mundial

170

Los Parámetros de la Estrategia Política Coyuntural

La Política y Estrategia Norteamericana

173

Las Etapas Históricas de la Expansión de EE.UU

176

Las Modalidades de la Expansión Imperialista

182

La Situación Actual: Transnacionales-Trilateral-Integración
189

Las Alternativas

196

La Política Exterior Soviética

203

Síntesis de la Escena Mundial

209

Visión Sobre el Mundo Futuro

El Factor Militar

212

TERCERA PARTE: Seguridad Nacional

215

CAPITULO SÉPTIMO: Una Teoría Sobre Seguridad

Nacional

216

Seguridad Nacional

216

Corolario Sobre Seguridad Nacional

236

CUARTA PARTE: La Geopolítica y el Proceso Sudamericano
239

CAPITULO OCTAVO: Indo Hispano América

240

Antecedentes Históricos

240

Bases Para un Proyecto

240

Las Etapas Históricas

241

Etapa Precolombina

243

Etapa de la Colonización

245

Etapa de la Independencia y Balcanización

248

Etapa del Neocolonialismo

249

Etapa de la Liberación

251

Las Líneas Estratégicas

256

La Gesta Libertadora

260

Corrientes Colonizadoras del Territorio Argentino

263

La Desmembración del Virreynato y la Formación del Estado

Argentino

263

La Evolución Ideo Política en la República Argentina

271

Proceso Geopolítico Argentino

280

El Factor Exterior en la Política Argentina

291

Premisas Básicas de la Geopolítica Argentina

293

PARTE QUINTA: La Integración Para la Liberación y

la Integración Para la Dependencia

295

CAPITULO NOVENO: El Continente

296

Geopolítica Para la Liberación

296

La República Argentina y América del Sur

297

La Estrategia Para la Integración

305

Características más Salientes del Continente Sudamericano.
308

CAPITULO DÉCIMO: El Cono Sur

310

El Cono Sur
310

La Argentina y el Cono Sur

315

PARTE SEXTA: La Nación Argentina

335

CAPITULO UNDÉCIMO: El Diagnóstico General

336

La Situación General

336

La Realidad Política

340

Los Parámetros del Cambio

342

Naturaleza de la Crisis Argentina

343

CAPITULO DUODÉCIMO: Geopolítica y Proyecto

Nacional

345

Geopolítica Argentina

345

La Zona Noroeste

357

UBICACIÓN DE LOS GRÁFICOS

1 - El imperio faraónico - 50
2 - El imperio alejandrino - 52
3 - Las Guerras Púnicas - 55
4 - Consolidación del poder de Roma - 57
5 - Imperio romano - 60
6 - La presión de los bárbaros - 61
7 - Las invasiones bárbaras - 63
8 - Teoría Mackinder - 76
9 - Teoría Mackinder - Proyección polar - 79
10 - Teoría Mahan - 80
10 - Teoría Haushofer - 83
11 - Teoría Spykman - 86
12 - Teoría Spykman - Concepto continental - 89
13 - Teoría Golbery - 1 etapa - 97
14 - Teoría Golbery - II etapa - 100
15 - Teoría Golbery - III etapa - 101
16 - Teoría Travassos - 103
17 - Zonas geopolíticas - 120
18 - Síntesis de las teorías geopolíticas y sus pensadores - 136
19 - Integración del territorio norteamericano - 175
20 - Integración del territorio estadounidense - Zonas de origen y expansión del poblamiento - 178

22
- Integración del territorio nacional estadounidense – Tipos de poblamiento - 179
23 - La formación del espacio ruso y sus expansiones - 202
24 - Imperio de los Incas - 242
25 - Corrientes colonizadoras - 246
26 - Las líneas estratégicas - 247
27 - La gesta independentista - 261
28 - Virreinato del Río de la Plata - 265

29 - Concesiones de Carlos V - 290

30 - Geopolítica y maniobras estratégicas de Brasil en el continente - 312

31 - Cono Sur y Cuenca del Plata - 314

32 - Proyección cenital de la República Argentina - 321

33 - Sistema de interconexión fluvial - 324

34 - La soldadura o eje del Cono Sur - 326

35 - Situación global de la República Argentina - 337

36 - Zonas geográficas - 354

37 - La división regional - 356

38 - República Argentina - Las capacidades potenciales - 359

39 - Desarrollo de la Patagonia - 365

40 - Plataforma continental argentina - 368

41 - Cuenca del Plata - 377

42 - Planta hidroeléctrica y embalses de la Cuenca del Paraná - 380

43 - Complejo del Río Bermejo - 388

44 - Red vial para la proyección de Río Grande - 390

45 - La contramaniobra argentina - 408

46 - Objetivos continentales de la maniobra argentina - 409

47 - Países llave en la década de los '60 - 451

48 - Cerco y contracerco - 454

49 - Cerco: doctrina de la contención; contracerco: agresión política rusa - 458

50
- Rusia a la retaguardia de la NATO - 460

[image: image11.jpg]sy o A e I N S A e A e RS O T
$ors s | SEETE e

El coronel {rl Fletmlnc Dlaz u:u, mmme del
Ejército Nacional, es, ungstudiﬂsn de impmmemas
geopoliticos argentinos. Pasee una profunda vocacién
‘pulftka y gran sensibilidad soclal, motivos por m que
tudiado a fondo los temas para definir los,
: Jobjetivos naclonales y su encastre enla
- ‘relacién continentallsta. Su. fwmxlén y el desarrolio
inteligente y :m:enadq del tema lo ha llevado a
. producir este excﬂeqm trabajo de mvemgacmn,
“ desde el cual puede vislumbrarse una problematica
nacionalien funcién. del rol que debe asumir la :
_ Argentina dentro del:Continente y ante el mundo. En
la obra fluyenclaras concepciones gmolitﬁ:as que
~ habran de ser de indudable.interés para los
- _estudlosos y:para aquellos arqenums preocupados
.~ por las innurmerables pérdidas territoriales que desde’
_hace décadas safre el pais: El analisis del contenido
. en sus paginas, graficos y esquemas presentados, .
___permitira a los goblernos nacionales contar con un,
de:imtresado y vaﬂow_aporte para la corrkcta toma
accl

"\ EI'Dr. J. Figiierola y el autor, Cnel.

Sinopsis de la orientación de las Escuelas Geopolíticas

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Inversión Extranjera Directa Acumulada en EE.UU.

(miles de millones de dólares)

Fuente: Peterson, Peter: The United States in the Changing World Economy, citado por�Carlos Rico F., Interdependencia y trilateralismo - Orígenes de una estrategia, en Información�Comercial Española, N° 555 - noviembre de 1979.

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

64
PAGE
2

