

 [image: Cover]

[image: Feedbooks]

Sobre La Guerra Prolongada

Mao Zedong

Publicado: 1938

Categoría(s): No Ficción, Ciencias sociales, Ciencias
políticas

Fuente: Feedbooks

Acerca Zedong:

Shaoshan, Hunan, 26 de diciembre de 1893 - Pekín, 9 de
septiembre de 1976) fue el máximo dirigente del Partido Comunista
de China (PCCh) y de la República Popular China. Bajo su liderazgo,
el Partido Comunista se hizo con el poder en la China continental
en 1949, cuando se proclamó la nueva República Popular, tras la
victoria en la Guerra Civil contra las fuerzas de la República de
China. La victoria comunista provocó la huida de Chiang Kai-shek y
sus seguidores del Kuomintang a Taiwán y convirtió a Mao en el
líder máximo de China hasta su muerte en 1976. (Chino simplificado:
毛泽东, chino tradicional: 毛澤東, pinyin: Mao Zedong, Wade-Giles: Mao
Tse-tung. (Este es un nombre chino; el apellido es Mao). Fuente
Wikipedia.

Copyright: Please read the legal
notice included in this e-book and/or check the copyright status in
your country.

Nota: Este libro le es ofrecido
por Feedbooks

http://www.feedbooks.com

Estricamente para uso personal. En ningún caso puede ser utilizado
con fines comerciales.

Capítulo 1
PLANTEAMIENTO DEL PROBLEMA

1. Se acerca el 7 de julio, primer aniversario del estallido de
la gran Guerra de Resistencia contra el Japón. Hace ya casi un año
que toda la nación, uniendo sus fuerzas y perseverando en la Guerra
de Resistencia y en el frente único, lucha heroicamente contra el
enemigo. Esta guerra no tiene precedentes en la historia de Oriente
y ocupará un lugar destacado también en la historia universal; los
pueblos del mundo entero siguen con atención su desarrollo. Todos
los chinos que sufren los desastres de la guerra y luchan por la
existencia de la nación, anhelan diariamente la victoria. Pero
¿cuál será en realidad el curso de la guerra? ¿Podremos vencer?
¿Podremos vencer rápidamente? Muchos hablan de una guerra
prolongada, pero ¿por qué una guerra prolongada? y ¿cómo hacerla?
Muchos hablan de la victoria final, pero ¿por qué será nuestra la
victoria final? y ¿cómo lograrla? No todos han encontrado respuesta
a estas preguntas; más aún, la mayoría no la ha encontrado hasta
ahora. Y así, los derrotistas partidarios de la teoría de la
subyugación nacional se han presentado a decirle a la gente que
China será subyugada y que la victoria final no le pertenecerá.
Ciertos amigos impetuosos también han salido a decir que China
puede triunfar muy pronto, sin necesidad de grandes esfuerzos. Pero
¿son correctas estas opiniones? Siempre hemos dicho que no. Sin
embargo, la mayoría no ha comprendido aún lo que hemos venido
diciendo. Esto se debe, en parte, a que nuestro trabajo de
propaganda y explicación ha sido insuficiente, y en parte, a que
los acontecimientos objetivos, en su desarrollo, aún no han
revelado por completo su naturaleza inherente ni manifestado
claramente sus rasgos, de modo que la gente no puede discernir las
tendencias y perspectivas del desarrollo de los acontecimientos en
su conjunto ni, por lo tanto, determinar enteramente las
orientaciones y los métodos de acción. Ahora las cosas van mejor;
la experiencia de diez meses de Guerra de Resistencia ha sido más
que suficiente para desbaratar la teoría absolutamente infundada de
la subyugación nacional y, al mismo tiempo, para disuadir a
nuestros amigos impetuosos de su teoría de la victoria rápida. En
estas circunstancias, mucha gente pide una explicación a modo de
balance. Y con mayor razón en lo referente a la guerra prolongada,
ya que no sólo existen contra ella las teorías de la subyugación
nacional y de la victoria rápida, sino que existe también una
comprensión huera de la misma. "Desde el Incidente de Lukouchiao,
los cuatrocientos millones de chinos vienen realizando esfuerzos
mancomunados, y la victoria final será de China." Esta fórmula está
muy en boga. Es correcta, pero es necesario darle un contenido. Si
hemos podido perseverar en la Guerra de Resistencia contra el Japón
y mantener el frente único, ello se ha debido a la concurrencia de
numerosos factores: en el plano interior, todos los partidos y
grupos políticos, desde el Partido Comunista hasta el Kuomintang;
todo el pueblo, desde los obreros y los campesinos hasta la
burguesía, y todas las fuerzas armadas, desde las tropas regulares
hasta las unidades guerrilleras; en el plano internacional, el país
socialista y todos los pueblos amantes de la justicia, y en el
campo enemigo, aquellos que entre la población civil y entre los
soldados del frente se oponen a la guerra. En una palabra, todos
ellos han contribuido en distintos grados a nuestra Guerra de
Resistencia. Toda persona de buena fe debe rendirles homenaje.
Junto con los demás partidos que están por la resistencia y el
pueblo entero, los comunistas tenemos como único objetivo luchar
por unir todas las fuerzas para vencer a los abominables invasores
japoneses. El 1.ƒ de julio de este año se cumplirá el XVII
aniversario de la fundación del Partido Comunista de China. A fin
de que cada comunista aporte mejores y más grandes esfuerzos a la
Guerra de Resistencia contra el Japón, es también preciso conceder
una importancia particular al estudio de la guerra prolongada. Por
esto, mis conferencias estarán dedicadas a ese estudio. Trataré de
hablar sobre todos los problemas vinculados con la guerra
prolongada, pero no me será posible entrar en todos los detalles en
un solo ciclo de conferencias.

2. Toda la experiencia de los diez meses de Guerra de
Resistencia demuestra que son erróneas tanto la teoría de la
inevitable subyugación de China como la de su victoria rápida. La
primera engendra la tendencia al compromiso, y la segunda, la
tendencia a la subestimación del enemigo. Los partidarios de estas
teorías abordan el problema de una manera subjetiva y unilateral,
es decir, no científica.

3. Antes de que se iniciara la Guerra de Resistencia, existían
muchas opiniones inspiradas en la teoría de la subyugación
nacional. Se decía, por ejemplo: "China está peor armada que el
enemigo, y condenada a la derrota en una guerra." "Si China
resiste, se convertirá inevitablemente en otra Abisinia." Desde que
empezó la guerra, ya no se expresan abiertamente opiniones de este
orden; pero siguen manifestándose solapadamente, y en abundancia.
Por ejemplo, de tiempo en tiempo surge una atmósfera de compromiso,
y sus partidarios argumentan: "La continuación de la guerra
significa la subyugación inevitable." Desde la provincia de Junán,
un estudiante nos escribe:

"En el campo tropiezo a cada paso con dificultades. Al hacer
propaganda sin ayuda de nadie, tengo que hablar con la gente donde
y cuando la encuentro. Mis interlocutores no son en modo algunos
ignorantes; todos tienen cierta comprensión de lo que está
ocurriendo y se muestran muy interesados en lo que les digo. Pero
cuando tropiezo con mis propios parientes, siempre me dicen: China
no puede vencer; está condenada' ¡Qué asco! Y menos mal que no
andan por ahí divulgando sus opiniones, pues eso sería desastroso.
¡Los campesinos, como es natural, les darían más crédito a ellos
que a mí!"

Estos partidarios de la teoría de la inevitable subyugación de
China forman la base social de la tendencia al compromiso. A
elementos de esta especie se les encuentra en todos los rincones de
China; por eso, el problema del compromiso puede aflorar en el seno
del frente antijaponés en cualquier momento y quizá subsistirá
hasta el final mismo de la guerra. Ahora que ha caído S¸chou y que
Wuján está en peligro, creo que no será inútil dar un mentís a la
teoría de la subyugación nacional.

4. Durante estos diez meses de Guerra de Resistencia, han
aparecido también toda clase de opiniones caracterizadas por la
precipitación. Por ejemplo, al comienzo de la guerra, mucha gente
mostraba un optimismo sin fundamento; subestimaba al Japón e
incluso creía que los japoneses no podrían llegar hasta la
provincia de Shansí. Algunos menospreciaban el papel estratégico de
la guerra de guerrillas en la Guerra de Resistencia contra el Japón
y ponían en duda el siguiente planteamiento: "En el plano de
conjunto, la guerra de movimientos es lo principal, y la de
guerrillas, lo auxiliar; en el plano particular, la guerra de
guerrillas es lo principal, y la de movimientos, lo auxiliar."
Desaprobaban la línea estratégica del VIII Ejército, que es: "Tomar
la guerra de guerrillas como lo fundamental, pero no perder
oportunidad alguna para realizar la guerra de movimientos cuando
las condiciones sean favorables", y consideraban que éste era un
punto de vista "mecanicista". Durante la campaña de Shanghai,
algunos decían: "Basta resistir tres meses; la situación
internacional tendrá que cambiar, la Unión Soviética habrá de
enviar tropas y la guerra terminará." Depositaban sus esperanzas
para el futuro de la Guerra de Resistencia principalmente en la
ayuda extranjera. A raíz de la victoria de Taierchuang, algunos
sostenían que la campaña de S¸chou debía ser una "batalla casi
decisiva" y que había que cambiar la política establecida de guerra
prolongada: Decían cosas tales como: "Esta campaña representa el
último y desesperado Forcejeo del enemigo"; "Si ganamos, los
militaristas japoneses quedarán desmoralizados y sólo podrán
esperar su juicio final". La victoria de Pingsingkuan se les había
subido a la cabeza a algunos, y la de Taierchuang hizo perder el
juicio a un número aún mayor de personas. Y así se han suscitado
dudas acerca de si el enemigo atacará Wuján. Muchos piensan que
"probablemente no", y muchos otros, que "de ninguna manera". Tales
dudas pueden afectar a todos los problemas importantes. Por
ejemplo: ¿son ya suficientes nuestras fuerzas para resistir al
Japón? La respuesta podría ser afirmativa; pues si se piensa que
nuestras actuales fuerzas son ya suficientes para detener la
ofensiva del enemigo, ¿para qué aumentarlas? O por ejemplo: ¿sigue
siendo correcta la consigna de consolidar y ampliar el frente único
nacional antijaponés? La respuesta podría ser negativa; pues si se
cree que el frente único en su estado actual es lo bastante fuerte
para rechazar al enemigo, ¿para qué consolidarlo y ampliarlo aún
más? O bien: ¿deben intensificarse nuestras actividades
diplomáticas y la propaganda para el extranjero? Aquí, de nuevo, la
respuesta podría ser negativa O también: ¿es necesario proceder
concienzudamente a reformar el sistema que rige en el ejército y el
sistema político, desarrollar el movimiento de masas, poner en
vigor la educación para la defensa nacional, reprimir a los
colaboracionistas y a los trotskistas, desarrollar la industria de
guerra y mejorar las condiciones de vida del pueblo? O igualmente:
¿siguen siendo correctas las consignas que llaman a la defensa de
Wuján, Cantón y el Noroeste, y al desarrollo vigoroso de la guerra
de guerrillas en la retaguardia enemiga? Las respuestas podrían ser
todas negativas. Existen incluso personas que, apenas se produce un
cambio ligeramente favorable en la situación de la guerra, se
preparan para intensificar los "roces" entre el Kuomintang y el
Partido Comunista, desviando la atención de los asuntos exteriores
a los interiores. Esto ocurre casi invariablemente cada vez que se
gana una batalla relativamente grande, o cuando el enemigo detiene
en forma temporal su ofensiva. Todo esto puede llamarse miopía
política y militar. Tales argumentos, aunque parecen razonables,
son en realidad palabrería absolutamente infundada y engañosa.
Poner fin a tal verborrea ayudará a la prosecución victoriosa de la
Guerra de Resistencia contra el Japón.

5. La cuestión es entonces: ¿Será China subyugada? Respondemos:
No, no será subyugada; por el contrario, obtendrá la victoria
final. ¿Puede China vencer rápidamente? Respondemos: No, no puede
vencer rápidamente; la Guerra de Resistencia contra el Japón será
una guerra prolongada.

6. Hace ya dos años señalamos; en líneas generales, los
principales argumentos relativos a estos problemas. EL 16 de julio
de 1936, cinco meses antes del Incidente de Sían y doce antes del
Incidente de Lukouchiao, en una entrevista con el Sr. Edgar Snow,
periodista norteamericano, hice una apreciación general de la
situación de la guerra entre China y el Japón y formulé una serie
de orientaciones para conseguir la victoria. No está de más traer
acá algunos apartes:

Snow: ¿En qué condiciones puede China vencer y destruir las
fuerzas del imperialismo japonés?

Mao: Se necesitan tres condiciones: primera, la creación de un
frente único antijaponés en China; segunda, la formación de un
frente único antijaponés internacional; tercera, el ascenso del
movimiento revolucionario del pueblo japonés y de los pueblos de
las colonias japonesas. Para el pueblo chino, la más importante de
las tres condiciones es su gran unidad.

Snow: Según piensa usted, ¿cuánto tiempo durará esta guerra?

Mao: Eso dependerá de la fuerza del frente único antijaponés de
China, y de cómo se desarrollen muchos otros factores decisivos
para China y para el Japón. Es decir, aparte de la propia fuerza de
China, que es lo principal, desempeñarán también un papel
importante la ayuda internacional y el apoyo que le preste la
revolución en el propio Japón. Si el frente único antijaponés de
China se desarrolla con vigor y se organiza eficiente en amplitud y
profundidad; si los gobiernos y pueblos convencidos de que el
imperialismo japonés amenaza sus propios intereses proporcionan a
China la ayuda necesaria, y si la revolución estalla rápidamente en
el Japón, entonces la guerra terminará pronto y China obtendrá
rápidamente la victoria. Si estas condiciones no se hacen realidad
con prontitud, la guerra se prolongará. Pero el resultado será el
mismo: el Japón será derrotado y China vencerá, sólo que los
sacrificios serán grandes, y habrá que pasar por un período muy
doloroso.

Snow: ¿Cuál es su opinión acerca del probable desarrollo de esta
guerra en el plano político y militar?

Mao: La política continental del Japón está ya fijada. Quienes
se imaginan que un compromiso con el Japón y nuevos sacrificios del
territorio y de la soberanía de China pueden detener la ofensiva
japonesa, sólo viven de ilusiones. Sabemos a ciencia cierta que
también el valle inferior del Yangtsé y nuestros puertos del Sur
están ya incluidos en la política continental del imperialismo
japonés. Más aún, el Japón aspira a apoderarse de las Filipinas,
Siam, Vietnam, la península de Malaca y las Indias Orientales
holandesas, con el objeto de aislar a China de otros países y
establecer su dominación exclusiva en el Pacífico del Sudoeste.
Esta es la política marítima del Japón. En tales circunstancias,
está fuera de toda duda que China se encontrará en una situación
sumamente difícil. Pero la gran mayoría de los chinos creen que las
dificultades pueden superarse. Sólo la gente adinerada de los
grandes centros comerciales es derrotista, porque teme perder sus
bienes. Muchos piensan que a China le será imposible continuar la
guerra una vez que su litoral sea bloqueado por el Japón. Esto es
un disparate. Para refutarlo bastaría referirnos a la historia de
guerra del Ejército Rojo. La posición de China en la Guerra de
Resistencia contra el Japón es muy superior a la del Ejército Rojo
durante la guerra civil. China es un país inmenso. Aunque el Japón
consiguiese ocupar regiones con cien o incluso doscientos millones
de habitantes, estaríamos todavía muy lejos de ser derrotados. Aún
nos quedaría una gran fuerza para luchar contra el Japón, mientras
éste tendría que sostener, durante toda la guerra, incesantes
combates defensivos en su retaguardia. La falta de unidad en la
economía china y su desarrollo desigual presentan más bien ventajas
para la Guerra de Resistencia contra el Japón. Por ejemplo, aislar
a Shanghai del resto de China no es en absoluto tan desastroso para
nosotros como lo sería para los EE.UU. separar a Nueva York del
resto del país. Aunque el Japón bloquee el litoral de China, le
será imposible bloquear el Noroeste, el Sudoeste y el Oeste de
China. Por eso, una vez más, el punto central del problema es la
unidad de todo el pueblo chino y la Formación de un frente
antijaponés en que se una toda la nación. Esto es lo que venimos
proponiendo desde hace tiempo.

Snow: Si la guerra dura mucho tiempo sin que el Japón sea
derrotado por completo, ¿aceptaría el Partido Comunista negociar
una paz con el Japón y reconocer su dominio en el Nordeste de
China?

Mao: No. Al igual que todo el pueblo, el Partido Comunista de
China no permitirá que el Japón retenga un solo palmo de territorio
chino.

Snow: ¿Cuál es, en su opinión, la línea estratégica fundamental
que ha de seguirse en esta guerra liberadora?

Mao: Nuestra línea estratégica debe ser la de emplear nuestras
fuerzas principales en operaciones sobre frentes muy dilatados y
variables. Para alcanzar la victoria, las tropas chinas deben
sostener una guerra de movimientos de gran movilidad en vastos
teatros de operaciones, actuar con rapidez tanto en los avances
como en las retiradas, tanto en la concentración como en la
dispersión. Es decir, una guerra de movimientos en gran escala, y
no una guerra de posiciones, que depende exclusivamente de las
obras de fortificación con profundos fosos, altas fortalezas y
sucesivas líneas defensivas. Esto no significa el abandono de todos
los puntos estratégicos vitales, que deben ser defendidos mediante
una guerra de posiciones siempre que sea provechoso. Pero la
estrategia capaz de transformar toda la situación ha de ser la
guerra de movimientos. La guerra de posiciones también es necesaria
pero sólo puede desempeñar un papel secundario, auxiliar. Desde el
punto de vista geográfico, el teatro de la guerra es tan vasto que
nos permite efectuar una guerra de movimientos con la máxima
eficacia. Frente a las vigorosas acciones de nuestro ejército, las
tropas japonesas tendrán que actuar con prudencia.

Su maquinaria bélica es voluminosa, de movimientos lentos y
eficacia limitada. Si concentramos nuestras fuerzas en un estrecho
sector del frente para oponer resistencia en una guerra de
desgaste, desperdiciaremos las ventajas que nos proporcionan las
condiciones geográficas y nuestra organización económica, y
repetiremos el error de Abisinia. Debemos evitar toda gran batalla
decisiva en el periodo inicial de la guerra, y recurrir primero a
la guerra de movimientos para minar la moral y la capacidad
combativa de las tropas enemigas.

Además de emplear para la guerra de movimientos tropas
adiestradas, debemos organizar gran cantidad de unidades
guerrilleras entre los campesinos. Hay que comprender que los
destacamentos de voluntarios antijaponeses en las tres provincias
del Nordeste, apenas son una pequeña muestra de las fuerzas
latentes del campesinado de todo el país que pueden movilizarse
para sostener la Guerra de Resistencia. Las fuerzas latentes del
campesinado chino son enormes, y basta organizarlas y dirigirlas
apropiadamente para no dar sosiego a las tropas japonesas durante
las veinticuatro horas del día, abrumándolas basta el agotamiento
completo. No hay que olvidar que la guerra se desarrolla en China.
Esto significa que las tropas japonesas estarán completamente
rodeadas por una población hostil, que se verán obligadas a traer
los pertrechos necesarios, y vigilarlos ellas mismas, que tendrán
que emplear importantes fuerzas para proteger las líneas de
comunicación, manteniéndose constantemente en guardia contra los
ataques por sorpresa, y además, guarnecer con gran parte de sus
fuerzas a Manchuria y al propio Japón.

En el curso de la guerra, China podrá hacer prisioneros a muchos
soldados japoneses y capturar gran cantidad de armas y municiones
para pertrecharse a sí misma; al mismo tiempo, procurará obtener
ayuda extranjera para reforzar gradualmente el armamento de sus
tropas. Por eso, en las postrimerías de la guerra, podrá emprender
una guerra de posiciones, atacando las posiciones enemigas en las
zonas ocupadas. De este modo, la economía del Japón se derrumbará a
consecuencia del prolongado desgaste causado por la Guerra de
Resistencia de China, y sus tropas se desmoralizarán en el curso de
innumerables batallas extenuativas. En cuanto a China, sus fuerzas
latentes de resistencia brotarán con pujanza creciente y, en un
inmenso torrente ininterrumpido, las masas populares
revolucionarias marcharán al frente para combatir por la libertad.
Todos estos factores, coordinados con otros, nos permitirán lanzar
los ataques finales y decisivos contra las fortificaciones y bases
del Japón en el territorio por él ocupado, y arrojar de China a sus
tropas invasoras.

La experiencia de los diez meses de Guerra de Resistencia ha
confirmado la justeza de las consideraciones anteriores, y el
futuro seguirá confirmándola.

7. Ya el 25 de agosto de 1937, a poco más de un mes del
Incidente de Lukouchiao, el Comité Central del Partido Comunista de
China señaló con claridad en su "Resolución sobre la situación
actual y las tareas del Partido":

La provocación de los invasores japoneses en Lukouchiao y su
ocupación de Peiping y Tientsín no son más que el comienzo de su
ofensiva en gran escala contra el territorio chino al Sur de la
Gran Muralla. Los invasores japoneses han iniciado en su país la
movilización general para la guerra. Su propaganda en el sentido de
que no tienen "ningún deseo de agravar la situación" es sólo una
cortina de humo para encubrir su ofensiva.

La resistencia ofrecida el 7 de julio en Lukouchiao señaló el
punto de partida para la Guerra de Resistencia de China en escala
nacional.

La situación política de China ha entrado así en una nueva
etapa: la resistencia efectiva. Ya pertenece al pasado la etapa de
preparación para la resistencia. La tarea central de la actual
etapa consiste en movilizar a todas las fuerzas para obtener la
victoria de la Guerra de Resistencia.

La clave para la victoria reside hoy en desarrollar la Guerra de
Resistencia ya iniciada, convirtiéndola en una guerra de
resistencia general de toda la nación. Sólo mediante una guerra
así, se podrá lograr la victoria final.

Como en la actualidad todavía existen serias deficiencias en la
Guerra de Resistencia, podrán presentarse en su curso futuro muchos
descalabros, retrocesos, divisiones internas, traiciones,
compromisos temporales y parciales y otras situaciones adversas.
Por consiguiente, debemos tener en cuenta que ésta será una guerra
dura y prolongada. Pero estamos convencidos de que, gracias a los
esfuerzos de nuestro Partido y del pueblo entero, la Guerra de
Resistencia ya iniciada barrerá todos los obstáculos para continuar
su avance y desarrollo.

La experiencia de estos diez meses de Guerra de Resistencia ha
confirmado igualmente la justeza de estas consideraciones, y el
futuro seguirá confirmándola.

8. Las raíces gnoseológicas de todos los conceptos erróneos
sobre la guerra son las tendencias idealista y mecanicista. Quienes
tienen estas tendencias enfocan el problema de manera subjetiva y
unilateral. Se entregan a una charla carente de todo fundamento y
puramente subjetiva, o bien, basándose en un solo aspecto o en una
manifestación temporal del problema, los exageran también
subjetivamente, tomándolos por el todo. Ahora bien, hay dos
categorías de conceptos erróneos: una comprende los errores
fundamentales y de carácter permanente, que son difíciles de
rectificar; la otra, los errores accidentales y de carácter
temporal, que son fáciles de rectificar. Sin embargo, como unos y
otros son errores, todos tienen que ser rectificados. Por lo tanto,
sólo oponiéndonos a las tendencias idealista y mecanicista en el
problema de la guerra y examinándolo objetivamente y en todos sus
aspectos, podemos llegar a conclusiones correctas.

Capítulo 2
LA BASE DEL PROBLEMA

9. ¿Por qué la Guerra de Resistencia contra el Japón será una
guerra prolongada? ¿Por qué pertenecerá a China la victoria final?
¿Cuál es la base en que se apoyan estas afirmaciones?

La guerra chino-japonesa no es una guerra cualquiera, sino una
guerra a muerte que se lleva a cabo en los años 30 del siglo XX,
entre la China semicolonial y semifeudal y el Japón imperialista.
Esta es la base de todo el problema. Ambos contendientes, que
consideraremos por separado, presentan numerosas características
opuestas entre sí.

10. El Japón. En primer lugar, el Japón es un poderoso país
imperialista, que ocupa el primer puesto en Oriente en cuanto a
poderío militar y económico y a capacidad político-organizativa, y
es también una de las cinco o seis potencias imperialistas más
importantes del mundo. Estas son las condiciones fundamentales para
su guerra de agresión. La inevitabilidad de esta guerra y la
imposibilidad de una victoria rápida de China se deben precisamente
al sistema imperialista del Japón; a su gran poderío militar y
económico y a su gran capacidad político-organizativa. Pero, en
segundo lugar, el carácter imperialista del régimen socio-económico
del Japón determina el carácter imperialista — retrógrado y bárbaro
— de su guerra. En los años 30 del siglo XX, las contradicciones
internas y externas del imperialismo japonés no sólo lo han
obligado a emprender una guerra aventurera de amplitud sin
precedentes, sino que lo han llevado al borde del derrumbamiento
final. Desde el punto de vista del desarrollo social, el Japón no
es ya un país en ascenso; la guerra no conducirá a la prosperidad a
que aspiran sus clases dominantes, sino a lo contrario: la ruina
del imperialismo japonés. Esto es lo que entendemos por naturaleza
retrógrada de la guerra que hace el Japón. Dicha naturaleza, unida
al carácter militar-feudal del imperialismo japonés, da origen a la
particular barbarie con que realiza esta guerra. Todo esto
agudizará al máximo el antagonismo entre las clases del propio
Japón, el antagonismo entre la nación japonesa y la china y el
antagonismo entre el Japón y la mayoría de los países del mundo. La
naturaleza retrógrada y bárbara de la guerra del Japón constituye
la razón principal de su inevitable derrota. Pero esto no es todo.
En tercer lugar, aunque el Japón conduce la guerra sobre la base de
su gran poderío militar y económico y su gran capacidad
político-organizativa, esta base adolece, a su vez, de una
deficiencia que le es inherente. El poderío militar y económico y
la capacidad político-organizativa del Japón son grandes, pero
cuantitativamente insuficientes. Por ser un país relativamente
pequeño, el Japón tiene limitados recursos humanos, militares,
financieros y materiales, y no puede soportar una guerra
prolongada. Los gobernantes japoneses tratan de resolver estas
dificultades por medio de la guerra; pero aquí también obtendrán lo
contrario de lo que desean; es decir, la guerra que han
desencadenado para solucionar estas dificultades terminará por
agravarlas e incluso por agotar sus reservas iniciales. Finalmente
y en cuarto lugar, si bien el Japón puede obtener ayuda exterior de
los países fascistas, ha de encontrar al mismo tiempo fuerzas de
oposición internacionales que sobrepasarán a las fuerzas que le
prestan ayuda desde el exterior. Las primeras crecerán en forma
gradual y, a la postre, no sólo llegarán a anular a las segundas,
sino que también presionarán sobre el propio Japón. Aquí rige una
ley que emana de la naturaleza misma de la guerra que hace el
Japón: una causa injusta encuentra escaso apoyo. En resumen, la
ventaja del Japón reside en su gran capacidad bélica, y sus
desventajas, en la naturaleza retrógrada y bárbara de su guerra, en
la insuficiencia de sus recursos humanos y materiales y en el
escaso apoyo internacional con que cuenta. Estas son las
características del Japón.

11. China. En primer lugar, el nuestro es un país semicolonial y
semifeudal. Desde la Guerra del Opio, pasando por la Guerra del
Reino Celestial Taiping, el Movimiento Reformista de 1898 y la
Revolución de 1911, hasta la Expedición al Norte, todos los
movimientos revolucionarios o reformistas que se proponían liberar
a China de su estado semicolonial y semifeudal sufrieron serios
reveses, y por eso China sigue siendo un país semicolonial y
semifeudal. Somos todavía un país débil y manifiestamente inferior
al enemigo en poderío militar y económico y en capacidad
político-organizativa. También en este punto encuentran su base la
inevitabilidad de la guerra y la imposibilidad de la victoria
rápida de China. Pero, en segundo lugar, el movimiento de
liberación de China, que se ha desarrollado incesantemente durante
los últimos cien años, es ahora distinto de lo que fue en cualquier
otro período histórico. Si bien las diversas fuerzas internas y
externas que se oponen a ese movimiento le han causado serios
reveses, éstos, a su vez, han templado al pueblo chino. Aunque en
el terreno militar, económico, político y cultural, la China de hoy
no es tan fuerte como el Japón, existen ya en el país factores más
progresistas que en cualquier otro período de su historia. El
Partido Comunista de China y el ejército por él dirigido
representan esos factores. Y precisamente sobre la base de estos
factores progresistas, la actual guerra liberadora de China podrá
ser prolongada y alcanzar la victoria final. En contraste con el
decadente imperialismo japonés, China es como el sol al nacer. La
guerra de China es progresista, y de ahí su carácter justo. Por ser
una guerra justa, puede unir a toda la nación, despertar la
simpatía del pueblo del país enemigo y ganar el apoyo de la mayoría
de los países del mundo. En tercer lugar, China es un país muy
grande: vasto territorio, abundantes recursos, inmensa población y
gran número de soldados; por consiguiente, es capaz de sostener una
guerra prolongada. Esto ofrece otro contraste con el Japón.
Finalmente y en cuarto lugar, el amplio apoyo internacional a
China, producto del carácter progresista y justo de su guerra, es,
asimismo, exactamente lo contrario, del escaso apoyo a la injusta
causa del Japón. Para resumir, la desventaja de China reside en su
debilidad militar, y sus ventajas, en el carácter progresista y
justo de su guerra, en el hecho de que es un país grande y en el
amplio apoyo internacional con que cuenta. Estas son las
características de China.

12. Así, puede verse que el Japón posee un gran poderío militar
y económico y una gran capacidad político-organizativa, pero que su
guerra es retrógrada y bárbara, sus recursos humanos y materiales,
insuficientes, y su posición internacional, desventajosa. China,
por el contrario dispone de un menor poderío militar y económico y
de una capacidad político-organizativa inferior, pero se encuentra
en una época de progreso y sostiene una guerra progresista y justa;
además, es un país grande lo cual le permite mantener una guerra
prolongada, y la mayoría de los países del mundo le brindarán su
apoyo. Tales son las características básicas, contradictorias entre
sí, de la guerra chino-japonesa. Estas características han
determinado y determinan todas las medidas políticas la estrategia
y táctica militares de ambos bandos: han determinado y determinan
el carácter prolongado de la guerra y el que la victoria final
pertenezca a China y no al Japón. La guerra es una pugna entre esas
características, que irán cambiando en el curso de la guerra, cada
una de acuerdo con su propia naturaleza, y todo lo que suceda será
consecuencia de estos cambios. Estas características existen en la
realidad y no son una invención para engañar a la gente. Comprenden
la totalidad de los elementos básicos de la guerra, y no algunos
aspectos incompletos y aislados. Penetran todos los problemas de
ambos bandos, grandes y pequeños, y todas las etapas de la guerra;
no son en absoluto algo insignificante. Si alguien olvida estas
características al examinar la guerra chino-japonesa, ciertamente
se equivocará. Aunque algunas de sus opiniones puedan parecer
correctas y ganar crédito por un tiempo, el curso de la guerra
demostrará de seguro que son erróneas. Basándonos en estas
características, pasaremos ahora a explicar todos los problemas que
nos proponemos examinar.

9. ¿Por qué la Guerra de
Resistencia contra el Japón será una guerra prolongada? ¿Por qué
pertenecerá a China la victoria final? ¿Cuál es la base en que se
apoyan estas afirmaciones?

La guerra chino-japonesa no es una
guerra cualquiera, sino una guerra a muerte que se lleva a cabo en
los años 30 del siglo XX, entre la China semicolonial y semifeudal
y el Japón imperialista. Esta es la base de todo el problema. Ambos
contendientes, que consideraremos por separado, presentan numerosas
características opuestas entre sí.

10. El Japón. En primer lugar, el
Japón es un poderoso país imperialista, que ocupa el primer puesto
en Oriente en cuanto a poderío militar y económico y a capacidad
político-organizativa, y es también una de las cinco o seis
potencias imperialistas más importantes del mundo. Estas son las
condiciones fundamentales para su guerra de agresión. La
inevitabilidad de esta guerra y la imposibilidad de una victoria
rápida de China se deben precisamente al sistema imperialista del
Japón; a su gran poderío militar y económico y a su gran capacidad
político-organizativa. Pero, en segundo lugar, el carácter
imperialista del régimen socio-económico del Japón determina el
carácter imperialista — retrógrado y bárbaro — de su guerra. En los
años 30 del siglo XX, las contradicciones internas y externas del
imperialismo japonés no sólo lo han obligado a emprender una guerra
aventurera de amplitud sin precedentes, sino que lo han llevado al
borde del derrumbamiento final. Desde el punto de vista del
desarrollo social, el Japón no es ya un país en ascenso; la guerra
no conducirá a la prosperidad a que aspiran sus clases dominantes,
sino a lo contrario: la ruina del imperialismo japonés. Esto es lo
que entendemos por naturaleza retrógrada de la guerra que hace el
Japón. Dicha naturaleza, unida al carácter militar-feudal del
imperialismo japonés, da origen a la particular barbarie con que
realiza esta guerra. Todo esto agudizará al máximo el antagonismo
entre las clases del propio Japón, el antagonismo entre la nación
japonesa y la china y el antagonismo entre el Japón y la mayoría de
los países del mundo. La naturaleza retrógrada y bárbara de la
guerra del Japón constituye la razón principal de su inevitable
derrota. Pero esto no es todo. En tercer lugar, aunque el Japón
conduce la guerra sobre la base de su gran poderío militar y
económico y su gran capacidad político-organizativa, esta base
adolece, a su vez, de una deficiencia que le es inherente. El
poderío militar y económico y la capacidad político-organizativa
del Japón son grandes, pero cuantitativamente insuficientes. Por
ser un país relativamente pequeño, el Japón tiene limitados
recursos humanos, militares, financieros y materiales, y no puede
soportar una guerra prolongada. Los gobernantes japoneses tratan de
resolver estas dificultades por medio de la guerra; pero aquí
también obtendrán lo contrario de lo que desean; es decir, la
guerra que han desencadenado para solucionar estas dificultades
terminará por agravarlas e incluso por agotar sus reservas
iniciales. Finalmente y en cuarto lugar, si bien el Japón puede
obtener ayuda exterior de los países fascistas, ha de encontrar al
mismo tiempo fuerzas de oposición internacionales que sobrepasarán
a las fuerzas que le prestan ayuda desde el exterior. Las primeras
crecerán en forma gradual y, a la postre, no sólo llegarán a anular
a las segundas, sino que también presionarán sobre el propio Japón.
Aquí rige una ley que emana de la naturaleza misma de la guerra que
hace el Japón: una causa injusta encuentra escaso apoyo. En
resumen, la ventaja del Japón reside en su gran capacidad bélica, y
sus desventajas, en la naturaleza retrógrada y bárbara de su
guerra, en la insuficiencia de sus recursos humanos y materiales y
en el escaso apoyo internacional con que cuenta. Estas son las
características del Japón.

11. China. En primer lugar, el
nuestro es un país semicolonial y semifeudal. Desde la Guerra del
Opio, pasando por la Guerra del Reino Celestial Taiping, el
Movimiento Reformista de 1898 y la Revolución de 1911, hasta la
Expedición al Norte, todos los movimientos revolucionarios o
reformistas que se proponían liberar a China de su estado
semicolonial y semifeudal sufrieron serios reveses, y por eso China
sigue siendo un país semicolonial y semifeudal. Somos todavía un
país débil y manifiestamente inferior al enemigo en poderío militar
y económico y en capacidad político-organizativa. También en este
punto encuentran su base la inevitabilidad de la guerra y la
imposibilidad de la victoria rápida de China. Pero, en segundo
lugar, el movimiento de liberación de China, que se ha desarrollado
incesantemente durante los últimos cien años, es ahora distinto de
lo que fue en cualquier otro período histórico. Si bien las
diversas fuerzas internas y externas que se oponen a ese movimiento
le han causado serios reveses, éstos, a su vez, han templado al
pueblo chino. Aunque en el terreno militar, económico, político y
cultural, la China de hoy no es tan fuerte como el Japón, existen
ya en el país factores más progresistas que en cualquier otro
período de su historia. El Partido Comunista de China y el ejército
por él dirigido representan esos factores. Y precisamente sobre la
base de estos factores progresistas, la actual guerra liberadora de
China podrá ser prolongada y alcanzar la victoria final. En
contraste con el decadente imperialismo japonés, China es como el
sol al nacer. La guerra de China es progresista, y de ahí su
carácter justo. Por ser una guerra justa, puede unir a toda la
nación, despertar la simpatía del pueblo del país enemigo y ganar
el apoyo de la mayoría de los países del mundo. En tercer lugar,
China es un país muy grande: vasto territorio, abundantes recursos,
inmensa población y gran número de soldados; por consiguiente, es
capaz de sostener una guerra prolongada. Esto ofrece otro contraste
con el Japón. Finalmente y en cuarto lugar, el amplio apoyo
internacional a China, producto del carácter progresista y justo de
su guerra, es, asimismo, exactamente lo contrario, del escaso apoyo
a la injusta causa del Japón. Para resumir, la desventaja de China
reside en su debilidad militar, y sus ventajas, en el carácter
progresista y justo de su guerra, en el hecho de que es un país
grande y en el amplio apoyo internacional con que cuenta. Estas son
las características de China.

12. Así, puede verse que el Japón posee un gran poderío
militar y económico y una gran capacidad político-organizativa,
pero que su guerra es retrógrada y bárbara, sus recursos humanos y
materiales, insuficientes, y su posición internacional,
desventajosa. China, por el contrario dispone de un menor poderío
militar y económico y de una capacidad político-organizativa
inferior, pero se encuentra en una época de progreso y sostiene una
guerra progresista y justa; además, es un país grande lo cual le
permite mantener una guerra prolongada, y la mayoría de los países
del mundo le brindarán su apoyo. Tales son las características
básicas, contradictorias entre sí, de la guerra chino-japonesa.
Estas características han determinado y determinan todas las
medidas políticas la estrategia y táctica militares de ambos
bandos: han determinado y determinan el carácter prolongado de la
guerra y el que la victoria final pertenezca a China y no al Japón.
La guerra es una pugna entre esas características, que irán
cambiando en el curso de la guerra, cada una de acuerdo con su
propia naturaleza, y todo lo que suceda será consecuencia de estos
cambios. Estas características existen en la realidad y no son una
invención para engañar a la gente. Comprenden la totalidad de los
elementos básicos de la guerra, y no algunos aspectos incompletos y
aislados. Penetran todos los problemas de ambos bandos, grandes y
pequeños, y todas las etapas de la guerra; no son en absoluto algo
insignificante. Si alguien olvida estas características al examinar
la guerra chino-japonesa, ciertamente se equivocará. Aunque algunas
de sus opiniones puedan parecer correctas y ganar crédito por un
tiempo, el curso de la guerra demostrará de seguro que son
erróneas. Basándonos en estas características, pasaremos ahora a
explicar todos los problemas que nos proponemos
examinar.

Capítulo 3
REFUTACION DE LA TEORIA DE LA SUBYUGACION NACIONAL

13. Los partidarios de la teoría de la subyugación nacional, no
viendo más que el contraste entre la fortaleza del enemigo y
nuestra debilidad, solían decir: "La resistencia significa la
subyugación inevitable." Y ahora andan diciendo: "La continuación
de la guerra significa la subyugación inevitable." No podremos
convencerlos con sólo afirmar que el Japón, aunque fuere, es
pequeño, en tanto que China, aunque débil, es grande. Pueden traer
a colación ejemplos históricos como la conquista de la dinastía
Sung por la dinastía Yuan y de la dinastía Ming por la dinastía
Ching, para demostrar que un país pequeño pero fuerte puede
subyugar a un país grande pero débil, y que incluso un país
atrasado puede someter a uno avanzado. Si decimos que estos hechos
sucedieron en tiempos antiguos y que no pueden servir de argumento,
ellos podrán citar el caso de la subyugación de la India por
Inglaterra, para demostrar que un país capitalista pequeño pero
fuerte puede someter a un país atrasado, grande pero débil. Por
consiguiente, debemos presentar aún otras razones para tapar la
boca a todos los partidarios de la teoría de la subyugación
nacional y convencerlos, así como para proporcionar suficientes
argumentos a todos aquellos que se dedican a la propaganda, de modo
que puedan persuadir a los que aún se hallan confusos o vacilantes
y fortalecer su fe en la Guerra de Resistencia.

14. ¿Qué argumentos debemos presentar? Las características de la
época, que se reflejan concretamente en lo retrógrado del Japón y
de escaso apoyo que obtiene, y en lo progresista de China y el
amplio apoyo con que cuenta.

15. Nuestra guerra no es una guerra cualquiera, sino una guerra
entre China y el Japón en los años 30 del siglo XX. Por su parte,
nuestro enemigo es, antes que nada, un país imperialista moribundo;
se encuentra ya en la época de su decadencia y no sólo es distinto
de la Inglaterra de la época en que ésta subyugó a la India, cuando
el capitalismo inglés aún se encontraba en ascenso, sino también
distinto de lo que él mismo era hace veinte años, en la época de la
Primera Guerra Mundial. La guerra actual ha sido desatada en
vísperas del derrumbamiento general del imperialismo mundial y,
ante todo, de los países fascistas. Y éste es precisamente el
motivo por el cual el enemigo se ha lanzado a esta guerra
aventurera, que reviste el carácter de un último y desesperado
forcejeo. Por consiguiente, no será China, sino los círculos
gobernantes del imperialismo japonés los que quedarán destruidos
como resultado inevitable de la guerra. Más aún, el Japón ha
emprendido esta guerra en momentos en que los diversos países de la
Tierra ya están o pronto estarán envueltos en una guerra; todo el
mundo está luchando o preparándose para luchar contra la bárbara
agresión, y los intereses de China están ligados con los de la
mayoría de los países y pueblos de la Tierra. Esta es la causa
fundamental de la oposición que el Japón ha despertado y continuará
despertando con creciente intensidad en la mayoría de los países y
pueblos del mundo.

16. ¿Y China? La China de hoy ya no puede compararse con la de
ningún otro período histórico. Su rasgo característico es el de una
sociedad semicolonial y semifeudal, y por eso China es considerada
como país débil. Pero, al mismo tiempo, se encuentra en una época
de progreso en su historia. Esta es la razón principal de su
capacidad para derrotar al Japón. Cuando decimos que la Guerra de
Resistencia contra el Japón es progresista, no queremos decir que
lo sea en un sentido corriente y general, no nos referimos a un
carácter progresista como el de la guerra de Abisinia contra el
invasor italiano o como el de la Guerra del Reino Celestial Taiping
o de la Revolución de 1911, sino al carácter progresista de la
China de hoy. ¿En qué sentido es progresista la China de hoy? En
que ya no es un país totalmente feudal y tiene ya capitalismo, una
burguesía y un proletariado, amplias masas populares que han
despertado o están despertando, un Partido Comunista, un ejército
políticamente progresista — el Ejército Rojo de China dirigido por
el Partido Comunista —, y la tradición y experiencia de muchas
décadas de revolución, en especial la experiencia de los diecisiete
años transcurridos desde la fundación del Partido Comunista de
China. Esta experiencia ha educado al pueblo y a los partidos
políticos de China, y hoy constituye precisamente la base de la
unidad para resistir al Japón. Si puede decirse que en Rusia no
habría sido posible la victoria de 1917 sin la experiencia de 1905,
también podemos afirmar que sin la experiencia de los últimos
diecisiete años sería imposible la victoria de la Guerra de
Resistencia. Estas son las condiciones internas.

Las condiciones internacionales hacen que China no esté aislada
en la guerra, y esto tampoco tiene precedentes en la historia. En
el pasado, tanto las guerras de China como las de la India se
realizaron en el aislamiento. Sólo hoy nos encontramos con que han
surgido o están surgiendo en el mundo entero movimientos populares
de amplitud y profundidad sin igual, y contamos con su apoyo. La
Revolución de 1917 en Rusia también encontró apoyo en todo el
mundo, y así triunfaron los obreros y campesinos rusos. Pero ese
apoyo no fue tan amplio ni de naturaleza tan profunda como el que
hoy recibimos nosotros. Los movimientos populares del mundo se
desarrollan hoy con una amplitud y profundidad incomparables. En la
actual política internacional, es un factor particularmente
importante la existencia de la Unión Soviética, que sin duda
ayudará a China con el máximo entusiasmo. Este factor no existía en
absoluto hace veinte años. Todo esto en su conjunto ha creado y
crea importantes condiciones indispensables para la victoria final
de China. Hasta ahora todavía no ha habido una ayuda directa y de
gran magnitud, que solo vendrá en el futuro, pero siendo un país
grande y progresista, China puede sostener una guerra prolongada y
promover y esperar la ayuda internacional.

17. A esto debe añadirse que, mientras el Japón es un país
pequeño – reducido territorio, escasos recursos, limitada población
y un número insuficiente de soldados —, China es un país grande —
vasto territorio, abundantes recursos, inmensa población y gran
número de soldados —. Así, aparte del contraste entre la fortaleza
y la debilidad, existe también el contraste entre un país pequeño,
en decadencia y con escaso apoyo, por una parte, y un país grande,
en progreso y con amplio apoyo, por la otra. Esta es la razón por
la cual China jamás será subyugada. El contraste entre la fortaleza
y la debilidad determina que el Japón pueda cometer tropelías en
China durante cierto período y en cierta medida, que China haya de
recorrer ineludiblemente un trecho de camino difícil y que la
Guerra de Resistencia contra el Japón sea una guerra prolongada y
no de decisión rápida; sin embargo, el contraste entre un país
pequeño, en decadencia y con escaso apoyo, por una parte, y un país
grande, en progreso y con amplio apoyo, por la otra, determina que
el Japón no pueda atropellar eternamente a China y esté condenado a
la derrota final, y que China nunca pueda ser subyugada y tenga
segura la victoria final.

18. ¿Por qué Abisinia fue subyugada? Primero, no sólo era un
país débil, sino también pequeño. Segundo, no era tan progresista
como China; era un país antiguo que estaba pasando del régimen de
esclavitud al de servidumbre, un país en que no había capitalismo
ni partidos políticos burgueses, para no hablar ya de un Partido
Comunista, ni había un ejército como el de China, y mucho menos
como el VIII Ejército. Tercero, no pudo resistir lo suficiente como
para obtener la ayuda internacional y tuvo que luchar aislada.
Cuarto, y esto es lo principal, se cometieron errores en la
dirección de su guerra contra los invasores italianos. Por eso
Abisinia fue subyugada. Pero aún existe allí una guerra de
guerrillas bastante amplia que, si se mantiene con firmeza,
permitirá a los abisinios recuperar la independencia de su patria
en el futuro, cuando cambie la situación mundial.

19. Si los partidarios de la teoría de la subyugación nacional
citan ejemplos de los fracasos del movimiento de liberación en la
China moderna para justificar sus aseveraciones de que "la
resistencia significa la subyugación inevitable" y de que "la
continuación de la guerra significa la subyugación inevitable",
nuestra respuesta será igualmente una sola frase: los tiempos son
distintos. La propia China, el Japón y la situación internacional
son distintos ahora. El Japón se ha hecho más fuerte que antes,
mientras China, en su condición inalterada de país semicolonial y
semifeudal, sigue siendo bastante débil. Esta es una grave
circunstancia. También es un hecho que los gobernantes del Japón,
por el momento, aún pueden mantener bajo el yugo a su pueblo y
aprovecharse de las contradicciones internacionales para invadir a
China. Pero, en el curso de una guerra larga, se producirán
inevitablemente cambios en sentido contrario. En la actualidad,
estos cambios no son todavía una realidad, pero lo serán sin duda
en el futuro. Este punto lo pasan por alto los partidarios de la
teoría de la subyugación nacional. ¿Y China? Ya tiene nuevos
hombres, un nuevo partido político, un nuevo ejército y una nueva
política, la resistencia al Japón. Esta situación es muy distinta a
la de hace más de diez años y, lo que es más, experimentará
inevitablemente nuevos progresos. Es cierto que, en la historia de
China, los movimientos de liberación han sufrido una y otra vez
serios descalabros, y por ello nuestro país no ha podido acumular
una mayor fuerza para la actual Guerra de Resistencia contra el
Japón (ésta es una lección histórica extremadamente dolorosa; ¡que
en lo sucesivo los chinos no vuelvan jamás a destruir ninguna de
sus propias fuerzas revolucionarias!); no obstante, sobre la base
actual y haciendo grandes esfuerzos, podremos sin duda avanzar
gradualmente y acrecentar nuestra fuerza para la resistencia.

El gran frente único nacional antijaponés es precisamente la
dirección general hacia la cual deben orientarse todos estos
esfuerzos. En cuanto al apoyo internacional, aunque hasta ahora no
hemos recibido una ayuda directa y considerable, dicha ayuda está
preparándose, ya que la situación internacional es fundamentalmente
distinta a la del pasado. Los innumerables fracasos en el
movimiento de liberación de la China moderna tuvieron sus causas
objetivas y subjetivas, pero ni en uno ni en otro aspecto es
posible la comparación con la presente situación. En la actualidad,
aunque existen muchas condiciones desfavorables que determinan el
carácter arduo de la Guerra de Resistencia contra el Japón como por
ejemplo la fortaleza del enemigo y nuestra debilidad, y el hecho de
que sus dificultades apenas comienzan, en tanto que nuestro
progreso dista mucho de ser suficiente, existen sin embargo muchas
condiciones favorables para vencer al enemigo; basta agregar a
ellas nuestros propios esfuerzos para que podamos superar las
dificultades y lograr la victoria. Por estas condiciones
favorables, ningún período en la historia de China puede compararse
con el actual, y de aquí la razón por la cual la Guerra de
Resistencia contra el Japón, a diferencia de los movimientos de
liberación del pasado, no terminará en el fracaso.

Capítulo 4
¿COMPROMISO O RESISTENCIA? ¿CORRUPCION O PROGRESO?

20. Ya hemos demostrado que la teoría de la subyugación nacional
es infundada. Pero existen muchas personas que, sin ser partidarias
de esta teoría, sino patriotas se sienten profundamente preocupadas
por la situación presente. Sus problemas son dos: el temor a un
compromiso con el Japón y la duda respecto a la posibilidad de
progreso político en China. Estos dos inquietantes problemas siguen
siendo objeto de una amplia discusión y no se ha encontrado base
alguna para su solución. Estudiémoslos ahora.

21. Como se ha dicho anteriormente; el problema del compromiso
tiene sus raíces sociales. Mientras existan dichas raíces,
necesariamente tendrá que presentarse esta cuestión. Sin embargo,
el compromiso no se hará realidad. Para demostrarlo, sólo
necesitamos, una vez más, buscar las razones en la situación del
Japón, en la de China y en la situación internacional. En primer
lugar, veamos el Japón. Ya al comienzo de la Guerra de Resistencia
estimamos que llegaría el momento en que surgiría una atmósfera
conducente al compromiso, o sea, que el enemigo, luego de ocupar el
Norte y las provincias de Chiangsú y Chechiang, podría tratar de
inducir a China a la capitulación. Más tarde, en efecto, así lo
hizo. Pero la crisis terminó muy pronto, siendo una de las causas
el hecho de que el enemigo aplicó una bárbara política por todas
partes y practicó el pillaje desembozado. Si China hubiese
capitulado, todos los chinos se habrían convertido en esclavos
coloniales. La política de rapiña del enemigo, política de
subyugación de China, tiene dos aspectos, el material y el
espiritual, y se aplica a todos los chinos sin excepción, no sólo a
las masas populares sino también a las capas superiores de la
sociedad. Por supuesto, estas últimas son tratadas con cierta
moderación, pero sólo hay una diferencia de grado, y no de
principio. En general, el enemigo utiliza en el interior de China
los mismos procedimientos que ha venido aplicando en las tres
provincias del Nordeste. En el plano material, roba a la gente
sencilla hasta los alimentos y la ropa, condenando a las amplias
masas al hambre y al frío; saquea los medios de producción,
arruinando y esclavizando así la industria nacional de China. En el
plano espiritual, el enemigo trabaja para destruir la conciencia
nacional del pueblo chino. Bajo la bandera del "sol naciente", los
chinos no podrían ser sino siervos sumisos, bestias de carga, y a
nadie se le permitiría la más mínima manifestación de espíritu
nacional. El enemigo tratará de llevar esta bárbara política hasta
lo más profundo del país. En su voracidad, no quiere detener la
guerra. Como es inevitable, la política proclamada por el gabinete
japonés en su declaración del 16 de enero de l938 sigue siendo
aplicada obstinadamente, lo que ha provocado una gran indignación
entre todas las capas de la población de China. Esta indignación es
originada por el carácter retrógrado y bárbaro de la guerra que
sostiene el enemigo, y como "nadie escapa a su destino ", esa
indignación ha cristalizado en una hostilidad absoluta. Es de
suponer que en un momento determinado, el enemigo volverá a tratar
de inducir a China a capitular, y que algunos partidarios de la
teoría de la subyugación nacional saldrán de nuevo a la superficie
y muy probablemente se confabularán con ciertos elementos del
extranjero (tales elementos pueden encontrarse en Inglaterra, los
EE.UU. y Francia, en especial en las capas superiores de
Inglaterra), como socios de su empresa criminal. Pero la tendencia
general de los acontecimientos no permitirá la capitulación; una de
las razones de ello es el carácter obstinado y particularmente
bárbaro de la guerra que hace el Japón.

22. En segundo lugar, veamos China. En China hay tres factores
que contribuyen a su perseverancia en la Guerra de Resistencia.
Primero, el Partido Comunista, fuerza segura que dirige al pueblo
en la resistencia al Japón. Segundo, el Kuomintang, que depende de
Inglaterra y los EE.UU., y por ello no capitulará ante el Japón a
menos que estos países le ordenen hacerlo. Finalmente, los otros
partidos y grupos políticos, la mayoría de los cuales se oponen al
compromiso y apoyan la Guerra de Resistencia. Estas tres fuerzas ya
están unidas; cualquiera de ellas que pretenda un compromiso se
alineará con los colaboracionistas, y todo el mundo tendrá derecho
a castigarla. A todos aquellos que no quieran ser traidores no les
queda otra alternativa que unirse para llevar firmemente la Guerra
de Resistencia hasta el fin; por eso, el compromiso difícilmente
podrá realizarse.

23. En tercer lugar, veamos la situación internacional. Con
excepción de los aliados del Japón y de ciertos elementos de las
capas superiores de otros países capitalistas, el mundo entero está
en favor de la resistencia de China, y no del compromiso. Este
factor refuerza nuestras esperanzas. Hoy, el pueblo entero espera
confiadamente que las fuerzas internacionales brinden a China una
ayuda creciente. Esta no es una esperanza vana; la existencia de la
Unión Soviética es un estímulo especial para China en su Guerra de
Resistencia. La Unión Soviética, país socialista, ahora más fuerte
que nunca, ha compartido siempre con China penas y alegrías. En
directo contraste con todos los países capitalistas, en que los
elementos de las capas superiores de la sociedad sólo buscan
ganancias, la Unión Soviética considera como su deber prestar ayuda
a todas las naciones débiles y pequeñas y apoyar todas las guerras
revolucionarias. El que la guerra de China no se encuentre aislada
se debe no sólo a la ayuda internacional en general, sino
especialmente a la de la Unión Soviética. China es un país
limítrofe de la Unión Soviética, lo cual agrava la crisis del Japón
y facilita nuestra Guerra de Resistencia. La cercanía de China con
el Japón aumenta las dificultades de nuestra Resistencia, pero su
proximidad con la Unión Soviética es una condición favorable para
ella.

24. De lo dicho podemos deducir que el peligro de compromiso
existe pero puede ser superado. Pues, aunque el enemigo pueda
modificar en cierta medida su política, es imposible que la altere
radicalmente. Si bien existen en China raíces sociales para el
compromiso, los que a él se oponen constituyen la inmensa mayoría.
Aunque en el plano internacional hay también algunas fuerzas que
están en favor del compromiso, las fuerzas principales son
partidarias de la resistencia. La combinación de estos tres
factores hace posible superar el peligro de compromiso y persistir
hasta el fin en la Guerra de Resistencia.

25. Ahora vamos a contestar la segunda cuestión. El progreso
político en el país es inseparable de la perseverancia en la Guerra
de Resistencia. Cuanto mayor sea este progreso, tanto más podremos
perseverar en la Guerra de Resistencia; cuanto más persistamos en
ella tanto mayor será el progreso político. Sin embargo, aquí lo
fundamental será la perseverancia en la Guerra de Resistencia. En
los diversos aspectos de la actividad del Kuomintang, existen
serios fenómenos negativos; y la acumulación, en el transcurso de
los años, de estos injustificables factores ha provocado gran
inquietud y zozobra entre las amplias filas de los patriotas. Pero
no hay razón para el pesimismo, pues la experiencia de la Guerra de
Resistencia ha demostrado que el pueblo chino ha hecho en los
últimos diez meses progresos que en el pasado habrían exigido
muchos años. Si bien la corrupción, acumulada durante largos años,
retarda seriamente el crecimiento de la fuerza del pueblo para
resistir al Japón, reduciendo así el número de nuestras victorias y
causándonos pérdidas en la guerra, la situación general en China,
en el Japón y en el mundo es tal que el pueblo chino no puede sino
progresar. Pero como existe la corrupción, factor que estorba el
progreso, éste será lento. El progreso y su ritmo lento son dos
rasgos característicos de la situación actual, y que el segundo no
concuerde con las urgentes exigencias de la guerra preocupa mucho a
los patriotas chinos. Pero nos encontramos en medio de una guerra
revolucionaria, y la guerra revolucionaria es una antitoxina, que
no sólo destruirá el veneno del enemigo, sino que también nos
depurará de toda inmundicia. Toda guerra justa, revolucionaria,
está dotada de una fuerza inmensa, capaz de transformar muchas
cosas o de abrir el camino a su transformación. La guerra
chino-japonesa transformará a China y al Japón. Siempre que China
persista en La Guerra de Resistencia y en el frente único, el viejo
Japón se convertirá en un nuevo Japón, y la vieja China, en una
nueva China, y tanto en un país como en el otro, hombres y cosas se
transformarán en el curso de esta guerra y después de ella. Por lo
tanto, tenemos razón al considerar la Guerra de Resistencia y la
edificación del país como vinculadas entre sí. Al decir que el
Japón también puede ser transformado, nos referimos a que la guerra
de agresión sostenida por sus gobernantes terminará en una derrota
y puede suscitar la revolución del pueblo japonés. El día en que
triunfe la revolución del pueblo japonés, será el momento de la
transformación del Japón. Esto está estrechamente vinculado con la
Guerra de Resistencia de China y es una perspectiva que no debemos
perder de vista.

Capítulo 5
LA TEORIA DE LA VICTORIA RAPIDA ES TAN ERRONEA COMO LA TEORIA DE LA
SUBYUGACION NACIONAL

26. Hemos sometido ya a un estudio comparativo las
particularidades fundamentales, recíprocamente contradictorias, de
nuestro país y del enemigo, que consisten en que el Japón es un
país fuerte, pero pequeño, que se encuentra en decadencia y no
cuenta sino con un escaso apoyo exterior, y que China es un país
débil, pero grande, que atraviesa una época de progreso y goza de
amplio apoyo internacional. Con ello hemos refutado la teoría de la
subyugación nacional, y explicado por qué es poco probable el
compromiso y por qué es posible el progreso político en China. Los
partidarios de la teoría de la subyugación nacional sólo acentúa la
contradicción entre lo fuerte y lo débil, y la inflan hasta
convertirla en la base de su argumentación sobre todo el problema,
sin tener en cuenta las otras contradicciones. Subrayar únicamente
el contraste entre lo fuerte y lo débil indica la unilateralidad de
su pensamiento, y exagerar este único aspecto de la cuestión,
tomándolo por el todo, denota a su vez su subjetivismo. Por lo
tanto, si se mira la cuestión en su conjunto, se verá que su teoría
carece de fundamento y que están equivocados. En cuanto a los que
no comparten la teoría de la subyugación nacional ni son pesimistas
empedernidos, pero cuyo estado de ánimo es por el momento
pesimista, simplemente porque están confundidos por la disparidad
entre nuestra fuerza y la del enemigo en un momento determinado y
en ciertos aspectos o por la corrupción que existe dentro del país
debemos señalarles que el origen de su punto de vista es también la
unilateralidad y el subjetivismo. Pero en su caso, la corrección es
relativamente fácil; basta con mostrarles sus errores para que
comprendan, porque son patriotas y sus errores son sólo
momentáneos.

27. No obstante, los partidarios de la teoría de la victoria
rápida también están equivocados. Bien se olvidan por completo de
la contradicción entre lo fuerte y lo débil y se acuerdan tan sólo
de las demás contradicciones; o bien exageran las ventajas de China
más allá de toda realidad, presentándolas de manera deformada; o
toman la correlación de fuerzas en un momento y lugar dados por la
situación en su conjunto — como se dice, "una hoja ante los ojos
impide ver la montaña Taishan" —, y creen estar en lo cierto. En
una palabra, carecen de valor para admitir que el enemigo es fuerte
en tanto que nosotros somos débiles. A menudo niegan esto, borrando
así un aspecto de la verdad. Tampoco tienen el valor necesario para
admitir las limitaciones de nuestras propias ventajas, y así borran
otro aspecto de la verdad. Por consiguiente, cometen errores,
grandes o pequeños, y aquí, una vez más, el mal se debe al
subjetivismo y la unilateralidad. Estos amigos tienen buenas
intenciones y también son patriotas. Pero, aunque "las aspiraciones
de sus mercedes son en verdad elevadas", su forma de abordar los
problemas no es acertada, y nos estrellaríamos contra el muro si
actuáramos de acuerdo con lo que dicen. Pues, si las apreciaciones
no concuerdan con la realidad, la acción no puede alcanzar su
objetivo; y obstinarse en actuar así significa la derrota del
ejército y la subyugación de la nación, y el resultado será el
mismo que en el caso de los derrotistas. De ahí que la teoría de la
victoria rápida tampoco sirva para nada.

28. ¿Negamos el peligro de subyugación nacional? No, no lo
negamos. Reconocemos que ante China se ofrecen dos perspectivas
posibles: liberación o subyugación, y que ambas se encuentran en
violento conflicto. Nuestra tarea es lograr la liberación y evitar
la subyugación. Las condiciones para la liberación son: el progreso
de China, que es lo fundamental, las dificultades del enemigo y la
ayuda internacional. A diferencia de los partidarios de la teoría
de la subyugación nacional, nosotros, abordando la cuestión
objetivamente y en todos sus aspectos, reconocemos que existen al
mismo tiempo las dos posibilidades: subyugación y liberación;
subrayamos que la liberación es la posibilidad predominante,
señalamos las condiciones para su realización y nos esforzamos por
conseguirlas. Los partidarios de la teoría de la subyugación
nacional, en cambio, adoptando un punto de vista subjetivo y
unilateral, reconocen una sola posibilidad, la de subyugación; no
admiten la de liberación, ni mucho menos pueden señalar las
condiciones necesarias para ella ni se esfuerzan por obtenerlas.
Reconocemos que existen la corrupción y la tendencia al compromiso,
pero vemos asimismo otros fenómenos y tendencias, y mostramos que
estos últimos prevalecerán gradualmente en su violento choque con
las primeras. Además, señalamos las condiciones necesarias para que
prevalezcan estos últimos fenómenos y tendencias, y luchamos por
superar la tendencia al compromiso y suprimir la corrupción. Por lo
tanto, contrariamente a los pesimistas, no caemos en el
desaliento.

29. Y no es que no deseemos una victoria rápida. Todo el mundo
desearía expulsar a los "demonios" japoneses de la noche a la
mañana. Pero señalamos que, en ausencia de ciertas condiciones; la
victoria rápida es algo que sólo existe en la mente, y no en la
realidad objetiva; es una mera ilusión, una teoría falsa. Por eso,
después de haber hecho una apreciación objetiva y completa de todas
las circunstancias, tanto las del enemigo como las nuestras,
señalamos que el único camino que conduce a la victoria final es la
estrategia de guerra prolongada, y rechazamos la teoría totalmente
infundada de la victoria rápida. Sostenemos que nuestro deber es
esforzarnos por lograr todas las condiciones indispensables para la
victoria final, y que cuanto más plenamente y más pronto las
logremos, más asegurada estará nuestra victoria y más temprano la
conseguiremos. Creen los que sólo de este modo se puede abreviar la
duración de la guerra, y rechazamos la teoría de la victoria
rápida, que no es más que palabrería y un intento de conseguir las
cosas a bajo precio.

Capítulo 6
¿POR QUE UNA GUERRA PROLONGADA?

30. Examinemos ahora el problema de la guerra prolongada.
Únicamente sobre la base de todos los contrastes fundamentales
entre el enemigo y nosotros, se puede dar una respuesta correcta a
la pregunta: "¿Por qué una guerra prolongada? "Por ejemplo, si nos
limitamos a argüir que el enemigo es una fuerte potencia
imperialista en tanto que nosotros somos un débil país semicolonial
y semifeudal, corremos el peligro de caer en la teoría de la
subyugación nacional, pues el simple hecho de que el débil se
oponga al fuerte no puede producir como resultado, ni en la teoría
ni en la práctica una lucha prolongada. Tampoco puede producirla el
solo hecho de que uno sea grande y el otro pequeño, o uno
progresista y el otro retrógrado, o el que uno cuente con amplio
apoyo y el otro no. La anexión de un país pequeño por otro grande,
o de uno grande por otro pequeño, son cosas que suceden
corrientemente. Es frecuente que un país o fenómeno progresista,
pero débil sea destruido por otro país o fenómeno retrógrado, pero
fuerte. La amplitud del apoyo es un factor importante, y no
obstante, secundario y su efecto depende de los factores básicos de
ambos contendientes. Por eso, nuestra afirmación de que la Guerra
de Resistencia contra el Japón será una guerra prolongada, es una
conclusión derivada de la interrelación entre todos los factores
del enemigo y los de nuestro país. El enemigo es fuerte y nosotros
débiles; en esto reside el peligro de que seamos subyugados. Pero
al mismo tiempo, el enemigo tiene sus puntos débiles, y nosotros,
nuestras ventajas. Con nuestros esfuerzos, la ventaja del enemigo
puede ser reducida, y sus defectos, agravados. Por otra parte,
esforzándonos, podemos acrecentar nuestras ventajas y superar
nuestro punto débil. Por consiguiente, podemos lograr la victoria
final y evitar la subyugación, mientras que el enemigo será
finalmente derrotado y no podrá evitar el derrumbamiento de todo su
sistema imperialista.

 31. Si la ventaja del enemigo reside en un
solo aspecto, y en todos los demás se revelan sus puntos débiles,
mientras nosotros tenemos un solo aspecto débil y los restantes
constituyen nuestras ventajas, ¿por qué no ha producido esto, en el
momento actual, una paridad de fuerzas, sino al contrario,
superioridad del enemigo e inferioridad nuestra? Es evidente que no
se puede abordar el problema de manera tan formal. El hecho es que
la disparidad entre la fuerza del enemigo y la nuestra es ahora tan
grande, que los defectos de aquél aún no se han desarrollado ni
pueden desarrollarse, por el momento, en la proporción necesaria
para contrapesar su fortaleza, en tanto que nuestras ventajas
tampoco se han desarrollado ni pueden desarrollarse, por el
momento, en la proporción necesaria para compensar nuestra
debilidad. Por lo tanto, todavía no puede haber paridad, sino
disparidad.

 32. Si bien nuestros esfuerzos por perseverar
en la Guerra de Resistencia y mantener el frente único han
modificado un tanto la correlación de fuerzas entre el enemigo y
nosotros, no se ha producido, sin embargo, un cambio radical, por
lo cual, en una etapa determinada de la guerra y en cierta medida;
el enemigo obtendrá victorias y nosotros sufriremos derrotas. Pero
¿por qué las victorias enemigas y nuestras derrotas se limitarán a
una determinada etapa y a cierta medida, sin poder sobrepasar dicha
etapa ni llegar a ser una victoria total o una derrota completa? La
razón reside, primero, en que desde el comienzo la fortaleza del
enemigo y nuestra debilidad han sido relativas y no absolutas, y
segundo, en que nuestros esfuerzos por perseverar en la Guerra de
Resistencia y mantener el frente único han acentuado ese carácter
relativo. Consideremos la situación desde el comienzo: si bien el
enemigo es poderoso, su fortaleza ya se ve minada por los factores
desfavorables, aunque todavía no en grado suficiente para destruir
su superioridad. Por otra parte, si bien nosotros somos débiles,
nuestra debilidad ya se ve compensada por los factores favorables,
aunque todavía no en grado suficiente para superar nuestra
inferioridad. Así resulta que el enemigo es relativamente fuerte y
nosotros relativamente débiles, que aquél se encuentra en una
posición relativamente superior y nosotros en una relativamente
inferior. Para ambos lados, la fortaleza y la debilidad, la
superioridad y la inferioridad no han sido jamás absolutas, y
además, en el curso de la guerra, nuestros esfuerzos por persistir
en la Resistencia y en el frente único han modificado aún más la
correlación inicial de fuerzas. Por consiguiente, las victorias del
enemigo y nuestras derrotas se limitarán a una determinada etapa y
a cierta medida, y de ahí que la guerra sea prolongada.

 33. Pero la situación continuará
modificándose. En el curso de la guerra, siempre que empleemos
tácticas militares y políticas correctas, no cometamos errores de
principio y hagamos los mayores esfuerzos, los factores
desfavorables para el enemigo y los favorables para nosotros se
desarrollarán a medida que se prolongue la guerra, lo que
continuará modificando inevitablemente la correlación inicial de
fuerzas y la posición relativa de los dos bandos. Cuando se llegue
a una nueva etapa determinada, se producirá un gran cambio en la
correlación de fuerzas y en la posición relativa de ambos lados,
que desembocará en la derrota del enemigo y en nuestra
victoria.

 34. Por el momento, el enemigo aún puede, de
un modo u otro, explotar su fortaleza; nuestra Guerra de
Resistencia todavía no lo ha debilitado en lo fundamental. Su
insuficiencia de recursos humanos y materiales no es aún lo
bastante grave como para detener su ofensiva; por el contrario,
esos recursos todavía le permiten continuarla hasta cierto punto.
El carácter retrógrado y bárbaro de su guerra, factor que ha de
intensificar los antagonismos de clase en el propio Japón y la
resistencia de la nación china, no ha creado aún una situación que
impida radicalmente la ofensiva del Japón. El aislamiento
internacional del enemigo está creciendo, pero todavía no ha
llegado a ser completo. En muchos países, que han expresado el
deseo de ayudarnos, los capitalistas que negocian en armamento y
materias primas estratégicas, dedicados sólo a la caza de
ganancias, continúan proporcionando al Japón inmensas cantidades de
material bélico, en tanto que sus gobiernos aún no están dispuestos
a aplicar, junto con la Unión Soviética, sanciones prácticas contra
el Japón. Todo esto determina que nuestra Guerra de Resistencia no
pueda triunfar rápidamente y sólo pueda ser una guerra prolongada.
En cuanto a China, si bien en los terrenos militar, económico,
político y cultural, en los que se pone de manifiesto su debilidad,
ha realizado ciertos progresos durante los diez meses de Guerra de
Resistencia, estos progresos, sin embargo, están todavía lejos de
alcanzar el grado necesario para detener la ofensiva del enemigo y
preparar nuestra contraofensiva. Más aún, desde el punto de vista
cuantitativo, hemos tenido que sufrir ciertas pérdidas. Si bien
todos los factores que nos son favorables actúan en sentido
positivo, aún nos quedan por hacer ingentes esfuerzos para que
dichos factores se desarrollen hasta un grado tal que nos permitan
detener la ofensiva del enemigo y preparar nuestra contraofensiva.
Todavía no se han convertido en hechos la eliminación de la
corrupción y la aceleración del progreso en el país, ni el
predominio sobre las fuerzas projaponesas y el aumento de las
fuerzas antijaponesas en el extranjero. Todo esto también determina
que nuestra guerra no pueda triunfar rápidamente y sólo pueda ser
una guerra prolongada.

Capítulo 7
LAS TRES ETAPAS DE LA GUERRA PROLONGADA

35. Dado que la guerra chino-japonesa será una guerra prolongada
y que la victoria final pertenecerá a China, se puede suponer con
razón que en su desarrollo concreto esta guerra pasará por tres
etapas. La primera es el período de ofensiva estratégica del
enemigo y defensiva estratégica nuestra. La segunda será el período
de consolidación estratégica del enemigo y preparación nuestra para
la contraofensiva. La tercera, el de contraofensiva estratégica
nuestra y retirada estratégica del enemigo. Es imposible predecir
lo que ocurrirá concretamente en las tres etapas, pero a la luz de
las condiciones actuales, se pueden señalar ciertas tendencias
fundamentales del desarrollo de la guerra. El desarrollo de la
realidad objetiva será extraordinariamente rico, variado y sinuoso,
y nadie puede hacer un "horóscopo" de la guerra chino-japonesa; no
obstante, para la dirección estratégica de la guerra, es necesario
trazar un esquema de su desarrollo. Aunque nuestro esquema no puede
coincidir exactamente con los futuros acontecimientos y ha de ser
corregido por ellos, sigue siendo necesario trazarlo, con el objeto
de dar a la guerra prolongada una dirección estratégica firme y
bien definida.

36. La primera etapa de la guerra no ha concluido aún. El
propósito del enemigo es ocupar Cantón, Wuján y Lanchou y unir
estos tres puntos. Para alcanzar este objetivo, el enemigo tendrá
que utilizar por lo menos 50 divisiones, con cerca de 1.500.000
hombres, emplear de un año y medio a dos años y gastar más de
l0.000 millones de yenes. Al penetrar tan profundamente en nuestro
país, el enemigo encontrará inmensas dificultades y obtendrá
desastrosos resultados. En cuanto a su intento de ocupar toda la
línea del ferrocarril Cantón-Jankou y la carretera Sían-Lanchou,
tiene que pasar, para ello, por muy arriesgadas batallas y es
posible que, aun así, no logre plenamente su propósito. Sin
embargo, es necesario que tomemos disposiciones para una guerra
prolongada, basando nuestro plan de operaciones en el supuesto de
que el enemigo consiga ocupar esos tres puntos y hasta algunas
regiones más, así como enlazarlos entre sí, de modo que podamos
enfrentarlo incluso en el caso de que logre su intento. La forma
principal de lucha que debemos adoptar en esta etapa es la guerra
de movimientos, complementada por la de guerrillas y la de
posiciones. Si bien en la fase inicial de esta etapa, la guerra de
posiciones fue colocada en primer plano debido a los errores
subjetivos de las autoridades militares del Kuomintang, desde el
punto de vista de la etapa en su conjunto, desempeñará de todos
modos un papel auxiliar. En esta etapa se ha formado ya en China un
amplio frente único y se ha logrado una unidad sin precedentes.
Aunque el enemigo, en el intento de realizar su plan de decisión
rápida y conquistar toda China sin mucho esfuerzo, ha recurrido y
seguirá recurriendo a medios ruines y desvergonzados para inducir a
China a la capitulación, hasta ahora ha fracasado, y difícilmente
logrará éxito en el futuro. En esta etapa, China sufrirá grandes
pérdidas, pero al mismo tiempo realizará notables progresos, que se
convertirán en la base principal para la continuación de la Guerra
de Resistencia en la segunda etapa. En la etapa actual, la Unión
Soviética ha prestado ya una ayuda cuantiosa a China. En lo que
respecta al enemigo, ya se observan señales del descenso de su
moral, y el ímpetu ofensivo de sus tropas terrestres es ahora, en
la fase media de esta etapa, menor que en la fase inicial, y
disminuirá aún más en la fase final. Las finanzas y la economía del
Japón empiezan a mostrar indicios de agotamiento; entre su
población y sus soldados apunta el cansancio de la guerra, y en el
seno de la camarilla que la dirige comienza a manifestarse la
"decepción de la guerra" y crece el pesimismo respecto a las
perspectivas del conflicto.

37. La segunda etapa puede ser denominada de equilibrio
estratégico. Al final de la primera etapa, debido a su escasez de
tropas y a nuestra firme resistencia, el enemigo se verá obligado a
fijar, dentro de ciertos límites, el punto final de su ofensiva
estratégica. Llegado a este punto, detendrá su ofensiva y entrará
en la etapa de consolidación del territorio ocupado. En esta
segunda etapa, el enemigo tratará de consolidar ese territorio, de
apropiárselo recurriendo al engañoso método de establecer gobiernos
títeres, y de saquear hasta el máximo al pueblo chino; pero
entonces tendrá que enfrentar una tenaz guerra de guerrillas.
Aprovechando que la retaguardia del enemigo está débilmente
guarnecida, nuestra guerra de guerrillas habrá experimentado un
amplio desarrollo en la primera etapa y se habrá creado muchas
bases de apoyo, lo que constituirá una seria amenaza para el
intento del enemigo de consolidar el territorio ocupado; así,
durante la segunda etapa, seguirán entablándose operaciones
militares en vastas zonas. En dicha etapa, nuestra forma de lucha
será principalmente la guerra de guerrillas; complementada por la
de movimientos. China contará todavía con un gran ejército regular,
pero le será difícil pasar pronto a la contraofensiva estratégica,
pues de un lado, el enemigo adoptará una posición estratégicamente
defensiva en las grandes ciudades y a lo largo de las principales
vías de comunicación ocupadas por él, y del otro, las condiciones
técnicas de China distarán aún de ser adecuadas. A excepción de las
tropas dedicadas a defender los frentes, gran cantidad de nuestras
fuerzas se trasladarán a la retaguardia enemiga para actuar en
formaciones relativamente dispersas, y apoyándose en las zonas que
el enemigo no haya ocupado y en coordinación con las fuerzas
armadas de la población local, desencadenarán una vasta y violenta
guerra de guerrillas contra las zonas ocupadas y, en la medida de
sus posibilidades, obligarán al enemigo a desplazarse a fin de
destruirlo en operaciones móviles, como se hace actualmente en la
provincia de Shansí. En esta etapa, la guerra será cruel y muchas
regiones del país sufrirán una grave devastación. Pero la guerra de
guerrillas tendrá éxito y, de ser bien conducida, hará que el
enemigo sólo pueda conservar aproximadamente una tercera parte del
territorio ocupado, mientras que alrededor de dos terceras partes
se encontrarán en nuestras manos. Esto constituirá una gran derrota
para el enemigo y una gran victoria para China. Para entonces, todo
el territorio ocupado por el enemigo estará dividido en tres
categorías: bases enemigas, bases de apoyo de la guerra de
guerrillas y zonas guerrilleras disputadas por ambas partes. La
duración de esta etapa dependerá del grado en que cambie la
correlación de fuerzas entre el enemigo y nosotros y de los cambios
en la situación internacional. Hablando en general, debemos estar
preparados para atravesar una etapa relativamente larga y recorrer
un camino penoso. Será un período muy doloroso para China. El país
enfrentará dos graves problemas: las dificultades económicas y las
actividades de zapa de los colaboracionistas. El enemigo desplegará
febrilmente sus actividades para socavar el frente único de China,
y todas las organizaciones de los colaboracionistas en las zonas
ocupadas se fusionarán para formar un "gobierno unificado ". Dentro
de nuestras filas, debido a la pérdida de grandes ciudades y a las
dificultades causadas por la guerra; los elementos vacilantes
abogarán a voz en cuello por el compromiso, y el estado de ánimo
pesimista alcanzará serias proporciones. Nuestras tareas entonces
consistirán en movilizar a las masas populares de todo el país para
que se unan como un solo hombre y perseveren con inquebrantable
firmeza en la guerra; ampliar y consolidar el frente único; barrer
todo pesimismo y toda idea de compromiso; promover el espíritu de
tenacidad en la lucha, y poner en práctica una nueva política de
tiempos de guerra, a fin de salir airosos de esta difícil prueba.
En esta segunda etapa, tendremos que llamar a todo el país a
mantener con decisión un gobierno unificado y oponerse a la
división; tendremos que mejorar sistemáticamente nuestra técnica de
combate, transformar el ejército, movilizar a todo el pueblo y
prepararnos para la contraofensiva. En esta etapa, la situación
internacional se tornará aún más desfavorable para el Japón, y
aunque puedan surgir cantinelas del "realismo" tipo Chamberlain que
se acomoda a los "hechos consumados", las principales fuerzas
internacionales brindarán mayor ayuda a China. La amenaza del Japón
contra el Sudeste de Asia y contra Siberia será mayor, e incluso es
posible que estalle otra guerra. En lo que atañe al Japón, decenas
de sus divisiones permanecerán irremediablemente empantanadas en
China. La vasta guerra de guerrillas y el amplio movimiento popular
antijaponés fatigarán a esta enorme fuerza enemiga, desgastándola
en gran medida, por una parte, y por la otra, quebrantando su moral
al avivar su nostalgia y acrecentar su sentimiento de apatía e
incluso hostilidad hacia la guerra. Aunque no puede decirse que el
Japón no logre absolutamente nada en su pillaje de China, sin
embargo, falto de capital y hostigado por la guerra de guerrillas,
no podrá obtener resultados rápidos ni sustanciales. Esta segunda
etapa será la de transición de la guerra en su conjunto y también
el periodo más duro, pero marcará su punto de viraje. El que China
se convierta en país independiente o sea reducida a colonia, no lo
determina la conservación o la pérdida de las grandes ciudades en
la primera etapa, sino la magnitud del esfuerzo de toda la nación
en la segunda. Si perseveramos en la Resistencia, en el frente
único y en la guerra prolongada, China adquirirá en esta etapa la
fuerza suficiente para convenirse de la parte débil en la fuerte.
Este será el segundo de los tres actos en el drama de la Guerra de
Resistencia de China. Con los esfuerzos de todos los actores, será
posible representar un brillantísimo acto final.

38. La tercera etapa será la de nuestra contraofensiva para
recuperar el territorio perdido. Su recuperación dependerá
principalmente de la fuerza que China haya preparado en la etapa
precedente y que continuará creciendo en la tercera. Pero la sola
fuerza de China no será suficiente, y tendremos que contar con la
ayuda de las fuerzas internacionales y con aquella representada por
los cambios que se operen dentro del Japón; de otro modo no
podremos triunfar. Esto aumenta las tareas de China en la
propaganda para el extranjero y en las actividades diplomáticas. En
esta etapa, ya no estaremos a la defensiva estratégica, sino que
pasaremos a la contraofensiva estratégica, la cual asumirá la forma
de ofensiva estratégica; en vez de seguir operando en líneas
estratégicamente interiores, pasaremos poco a poco a operar en
líneas estratégicamente exteriores. La guerra no podrá considerarse
como terminada hasta que nuestro ejército llegue al río Yalu. La
tercera etapa será la última de la guerra prolongada, y cuando
hablamos de perseverar en la guerra hasta el final, queremos decir
que es necesario recorrer toda esta etapa. En ella nuestra
principal forma de lucha será, de nuevo, la guerra de movimientos,
pero la guerra de posiciones ocupará un lugar destacado. Mientras
en la primera etapa la defensa de posiciones no puede considerarse
como importante debido a las condiciones de este momento, el ataque
a posiciones asumirá bastante importancia en la tercera etapa en
virtud de los cambios producidos en las condiciones y debido a las
exigencias de las tareas. En esta etapa, la guerra de guerrillas
volverá a desempeñar un papel auxiliar, de apoyo estratégico a la
guerra de movimientos y a la de posiciones, en lugar de ser la
forma principal como en la segunda etapa.

39. En tales circunstancias es evidente que la guerra será
prolongada y, por lo tanto, encarnizada. El enemigo no podrá
engullirse por completo a China, pero sí ocupar muchas de sus
regiones por un tiempo considerable. China no podrá expulsar con
rapidez a los invasores japoneses, pero conservará en sus manos la
mayor parte de su territorio. Al final, el enemigo será derrotado y
nosotros venceremos; pero será preciso recorrer un penoso
camino.

40. De esta guerra larga y encarnizada, el pueblo chino saldrá
bien templado. Los partidos políticos que participan en la guerra
también serán sometidos a temple y prueba. El frente único debe ser
mantenido firmemente; sólo manteniéndolo podremos perseverar en la
guerra, y sólo perseverando en el frente único y en la guerra
podremos obtener la victoria final. Únicamente así conseguiremos
superar todas las dificultades. Después de recorrer en la guerra el
sendero escabroso, llegaremos al camino real de la victoria. Esta
es la lógica natural de la guerra.

41. En las tres etapas, los cambios en la correlación de fuerzas
entre el enemigo y nosotros se operarán según el orden siguiente:
En la primera etapa, el enemigo es superior en fuerza y nosotros
inferiores. Con respecto a esta inferioridad nuestra, es preciso
tener en cuenta dos tipos diferentes de cambios que se producen
desde vísperas de la Guerra de Resistencia hasta el final de esta
etapa. Los del primer tipo son cambios desfavorables. La
inferioridad inicial de China se agrava con las pérdidas sufridas
durante la primera etapa, es decir, disminución de territorio,
población, recursos económicos, potencia militar e instituciones
culturales. Dichas pérdidas podrán ser considerables hacia el final
de la primera etapa, especialmente en el aspecto económico. Este
hecho será explotado por algunos como argumento en favor de sus
teorías de la subyugación nacional y del compromiso. Pero es
preciso tener en cuenta los cambios del segundo tipo, los
favorables: experiencia adquirida en la guerra, progreso en el
ejército, progreso político, movilización del pueblo, desarrollo
cultural en una nueva dirección, surgimiento de la guerra de
guerrillas, aumento de la ayuda internacional, etc. En la primera
etapa, lo que declina es la vieja cantidad y la vieja calidad, y
este fenómeno es principalmente de orden cuantitativo. Lo que
asciende es la nueva cantidad y la nueva calidad, y este fenómeno
es principalmente de orden cualitativo. Los cambios del segundo
tipo nos proporcionan una base para sostener una guerra prolongada
y lograr la victoria final.

42. En la primera etapa, también se producen dos tipos de
cambios en el bando enemigo. Los del primer tipo son cambios
desfavorables, que representan centenares de miles de bajas,
consumo de armas y municiones, descenso de la moral de las tropas,
descontento del pueblo japonés, disminución del comercio, gasto de
más de diez mil millones de yenes, condenación de la opinión
pública mundial, etc. Esto nos proporciona otra base para sostener
una guerra prolongada y lograr la victoria final. Pero asimismo
deben tenerse en cuenta los cambios del segundo tipo, los
favorables, en el bando enemigo: aumento de territorio, habitantes
y recursos materiales en su poder. Esto también constituye una
razón para probar que nuestra Guerra de Resistencia será prolongada
y que la victoria rápida es imposible; al mismo tiempo, algunos lo
explotarán como argumento en favor de sus teorías de la subyugación
nacional y del compromiso. No obstante, debemos tener en cuenta el
carácter transitorio y parcial de estos cambios favorables en el
campo enemigo. EL Japón es una potencia imperialista condenada al
derrumbamiento, y su ocupación de territorio chino no puede ser
sino temporal. El vigoroso desarrollo de la guerra de guerrillas de
China restringirá de hecho su esfera de ocupación a estrechas
miras: Además, su ocupación de territorio chino ha engendrado
nuevas contradicciones entre el Japón y otros países y profundizado
las que ya existían. Más aún, como lo demuestra la experiencia en
las tres provincias del Nordeste, en general esta ocupación sólo
significará para el Japón, durante un período considerable,
inversión de capital y no obtención de ganancias. Todo esto nos
proporciona asimismo argumentos para desbaratar las teorías de la
subyugación nacional y del compromiso y establecer las de la guerra
prolongada y de la victoria final.

43. En la segunda etapa, continuarán desarrollándose en ambos
bandos los cambios antes mencionados; aunque no se puede predecir
en detalle la situación, en términos generales podemos afirmar que
el Japón continuará en descenso y China en ascenso. Por ejemplo, el
Japón sufrirá un cuantioso desgaste de sus recursos militares y
financieros a causa de la guerra de guerrillas de China; crecerá el
descontento entre su población; bajará aún más la moral de sus
tropas, y su aislamiento internacional se agravará. En cuanto a
China, habrá progresos aún mayores en lo político, militar y
cultural y en la movilización del pueblo; se desarrollará aún más
la guerra de guerrillas; su economía experimentará cierto
desarrollo nuevo sobre la base de la pequeña industria y la
agricultura de las vastas zonas del interior del país; la ayuda
internacional aumentará en forma gradual, y el cuadro entero
ofrecerá un aspecto muy distinto del actual. La segunda etapa
probablemente durará un tiempo bastante largo, durante el cual se
producirán grandes cambios en la correlación de fuerzas: China se
elevará poco a poco y el Japón declinará más y más. China saldrá de
su inferioridad y el Japón perderá su superioridad, de modo que,
tras un período de paridad, la correlación de fuerzas entre los dos
países quedará invertida. Entonces China habrá completado en lo
fundamental sus preparativos para la contraofensiva estratégica y
entrará en la etapa de contraofensiva y de expulsión del enemigo.
Es necesario subrayar una vez más que el cambio de inferioridad en
superioridad y la conclusión de los preparativos para la
contraofensiva implican el aumento de la fuerza de China, de las
dificultades del Japón y de la ayuda internacional que recibamos.
La combinación de estos factores asegurará a China la superioridad
y le permitirá dar cima a los preparativos para su
contraofensiva.

44. Debido a la desigualdad del desarrollo político y económico
de China, la contraofensiva estratégica de la tercera etapa no
será, en su fase inicial, uniforme y armoniosa en todo el país,
sino que tendrá un carácter zonal, ascendiendo en un lugar y
descendiendo en otro. Durante esta etapa, el enemigo no cejará en
sus intentos de escindir por todos los medios posibles el frente
único de China, por lo cual la tarea de mantener la unidad interna
del país se tornará aún más importante, y tendremos que velar
porque la contraofensiva estratégica no se malogre a mitad de
camino por disensiones internas. En este período, la situación
internacional se volverá muy favorable para nosotros. La tarea de
China será aprovecharla para alcanzar su total liberación y
establecer un Estado democrático independiente, lo cual ayudará, a
su vez, al movimiento antifascista mundial.

45. China pasará de la inferioridad a la paridad de fuerzas, y
luego a la superioridad; el Japón, de la superioridad a la paridad,
y luego a la inferioridad: China pasará de la defensiva al
equilibrio, y luego a la contraofensiva; el Japón, de la ofensiva a
la consolidación, y luego a la retirada. He aquí el proceso de la
guerra chino-japonesa y su curso lógico.

46. Así, llegamos a las siguientes conclusiones para las
preguntas planteadas: ¿Será China subyugada? Respuesta: No, no lo
será, y la victoria final será suya. ¿Puede China vencer
rápidamente? Respuesta: No, no puede vencer rápidamente, y la
guerra tiene que ser prolongada. ¿Son correctas estas conclusiones?
Creo que sí.

47. Al llegar a este punto, los partidarios de las teorías de la
subyugación nacional y del compromiso se presentarán nuevamente a
decir: Para pasar de la inferioridad a la paridad, China necesitará
una potencia militar y económica igual a la del Japón, y para pasar
de la paridad a la superioridad, necesitará una potencia militar y
económica superior a la del Japón; pero como esto es imposible, las
conclusiones precedentes son incorrectas.

48. Esta es la llamada teoría de que "las armas lo deciden
todo", teoría mecanicista y punto de vista subjetivo y unilateral
sobre el problema de la guerra. Nuestro punto de vista es opuesto a
esta teoría; no sólo tenemos en cuenta las armas, sino también los
hombres. Las armas son un factor importante en la guerra, pero no
el decisivo. El factor decisivo es el hombre, y no las cosas. La
correlación de fuerzas es determinada no sólo por la potencia
militar y económica, sino también por los recursos humanos y el
apoyo popular. La potencia militar y económica es manejada por el
hombre Si la gran mayoría de los chinos, de los japoneses y de la
población de otros países se colocan del lado de nuestra Guerra de
Resistencia, ¿podrá considerarse como superioridad la potencia
militar y económica que una ínfima minoría del Japón detenta por la
fuerza? Y si no puede considerarse así, ¿no pasará entonces China a
ser superior, a pesar de disponer de una fuerza militar y económica
relativamente inferior? Está fuera de toda duda que la potencia
militar y económica de China crecerá en forma gradual, siempre que
China persevere en la Guerra de Resistencia y en el frente único.
En cuanto a nuestro enemigo, que será debilitado por la larga
guerra y las contradicciones internas y externas, su potencia
militar y económica sufrirá inevitablemente un cambio en sentido
inverso. En tales circunstancias, ¿acaso no podrá China convenirse
en superior? Y esto aún no es todo. En el momento actual todavía no
podemos contar manifiesta y ampliamente con la potencia militar y
económica de otros países, pero ¿acaso tampoco podremos hacerlo en
el futuro? Si el adversario del Japón no es sólo China, si en el
futuro uno o varios países emplean abiertamente una parte
considerable de su potencia militar y económica para defenderse del
Japón o atacarlo y nos ayudan abiertamente, entonces ¿no será aún
mayor nuestra superioridad? El Japón es un país pequeño, sostiene
una guerra retrógrada y bárbara, y quedará cada vez más aislado en
el plano internacional. China es un país grande, realiza una guerra
progresista y justa, y gozará de un apoyo internacional cada vez
mayor. Después de un largo periodo de desarrollo, ¿no invertirán
todos estos factores, en forma definitiva, la relación de
superioridad e inferioridad entre el enemigo y nosotros?

49. Los partidarios de la teoría de la victoria rápida, sin
embargo, no comprenden que la guerra es una pugna de fuerzas, y
tratan de dar batallas estratégicamente decisivas para acortar el
camino de la liberación, antes de que se haya producido un
determinado cambio en la correlación de fuerzas entre los
contendientes. Esto también es infundado. Si pusieran en práctica
sus ideas, se estrellarían inevitablemente contra el muro. O quizás
hablen sólo por el placer de hablar, sin la intención de ponerlas
realmente en práctica. A la postre, su señoría la Realidad vendrá y
arrojará un balde de agua fría sobre estos charlatanes,
mostrándolos como simples fabricantes de frases que buscan obtener
las cosas a bajo precio, que sueñan con cosechar sin haber
sembrado. Este tipo de charlatanería ha existido y existe, aunque
no está muy difundida. Es posible que aumente cuando la guerra
llegue a la etapa de equilibrio y a la de contraofensiva. Pero,
entretanto, si China sufre pérdidas relativamente importantes en la
primera etapa, y si la segunda se prolonga mucho, se pondrán más en
boga las teorías de la subyugación nacional y del compromiso. Por
lo tanto, nuestro fuego debe dirigirse principalmente contra estas
teorías, y sólo en segundo lugar contra la cháchara sobre la
victoria rápida.

50. Ya está fuera de duda que la guerra será prolongada; pero
nadie puede predecir con exactitud cuántos años y meses durará,
pues ello depende por completo de la medida en que cambie la
correlación de fuerzas entre el enemigo y nosotros. Todos aquellos
que quieren abreviar la duración de la guerra, no tienen otro
recurso que esforzarse por aumentar nuestra propia fuerza y reducir
la del enemigo. Hablando concretamente, el único camino es el de
esforzarnos en ganar más batallas y desgastar a las tropas
enemigas; en desarrollar la guerra de guerrillas para reducir al
mínimo el territorio ocupado por el enemigo; en consolidar y
ampliar el frente único para unir las fuerzas de toda la nación; en
formar un nuevo ejército y desarrollar una nueva industria de
guerra; en promover el progreso político, económico y cultural; en
movilizar a los obreros, campesinos, hombres de negocios,
intelectuales y otros sectores del pueblo; en desintegrar a las
tropas enemigas y ganarnos a sus soldados; en realizar propaganda
para el exterior a fin de conseguir la ayuda internacional, y en
ganarnos el apoyo del pueblo japonés y de las naciones oprimidas.
Sólo haciendo todo esto podremos abreviar la duración de la guerra.
No hay ningún atajo posible.

Capítulo 8
GUERRA DE INTERPENETRACION

51. Podemos decir con certeza que la Guerra de Resistencia
contra el Japón, guerra prolongada, escribirá una página gloriosa y
excepcional en la historia de las guerras de la humanidad. Una de
las peculiaridades notables de esta guerra es su carácter de
interpenetración, producto de factores contradictorios como la
barbarie y la escasez de tropas del Japón, por un lado, y el
carácter progresista de China y su extenso territorio, por el otro.
En la historia ha habido otras guerras de interpenetración, como la
guerra civil de tres años en Rusia después de la Revolución de
Octubre. Pero lo que distingue a este tipo de guerra en China es su
duración y amplitud excepcionales; en este sentido establecerá una
nueva marca en la historia. La interpenetración se manifiesta en
los siguientes rasgos.

52. Líneas interiores y exteriores. La Guerra de Resistencia
contra el Japón se realiza, en su conjunto, en líneas interiores.
Pero, en cuanto a la relación entre las tropas regulares y las
guerrillas, las primeras operan en líneas interiores y las últimas,
en exteriores, ofreciendo un cuadro extraordinario de tenazas en
torno al enemigo. Lo mismo puede decirse respecto a la relación
entre las distintas zonas guerrilleras. Desde su propio punto de
vista, cada zona guerrillera se encuentra en líneas interiores, y
las demás, en exteriores, formando así una multitud de líneas de
fuego entre las cuales se halla atenazado el enemigo. En la primera
etapa de la guerra, el ejército regular, que opera estratégicamente
en líneas interiores, se repliega, mientras las guerrillas, que
operan estratégicamente en líneas exteriores, avanzan por amplias
zonas a pasos agigantados sobre la retaguardia enemiga, continuando
este avance, con mayor ímpetu aún, en la segunda etapa. De esta
forma, se produce una combinación extremadamente original de
repliegue y avance.

53. Existencia y ausencia de retaguardia. Las tropas regulares,
que tienen su frente de operaciones en los límites exteriores del
territorio ocupado por el enemigo, se apoyan en la retaguardia
general del país. Las guerrillas, que tienen el suyo en la
retaguardia enemiga, están separadas de la retaguardia general del
país. Pero cada zona guerrillera posee una pequeña retaguardia,
sobre la cual se apoya para establecer un frente móvil de
operaciones. Es diferente el caso de los destacamentos guerrilleros
enviados de una zona guerrillera a la retaguardia enemiga situada
en la misma región para efectuar actividades temporales. Estos
destacamentos no tienen ni retaguardia ni frente de operaciones.
Las "operaciones sin retaguardia" constituyen un rasgo peculiar de
la guerra revolucionaria en la nueva época, en un país que cuenta
con un vasto territorio; un pueblo progresista y un partido
político y ejército avanzados. No hay ninguna razón para temer las
operaciones de este tipo, ya que únicamente pueden reportar
provecho; en vez de ponerlas en tela de juicio, hay que
promoverlas.

54. Cerco y contracerco. Tomando la guerra en su conjunto, no
cabe duda de que nos encontramos cercados estratégicamente por el
enemigo; por cuanto éste se halla a la ofensiva estratégica y opera
en líneas exteriores, mientras nosotros estamos a la defensiva
estratégica y operamos en líneas interiores. Este es el primer tipo
de cerco que nos impone el enemigo. Debido a que, con relación a
las fuerzas enemigas que desde líneas estratégicamente exteriores
avanzan sobre nosotros en varias columnas, aplicamos el principio
de operaciones en líneas exteriores en campañas y combates
empleando fuerzas numéricamente superiores, podemos cercar a una o
varias de esas columnas enemigas. Este es el primer tipo de
contracerco que imponemos al enemigo. Luego, si se consideran por
separado las bases de apoyo guerrilleras en la retaguardia enemiga,
cada una de ellas está rodeada por el enemigo, ya sea por todos
lados, como la zona de las montañas Wutai, ya sea por tres lados,
como el Noroeste de Shansí. Este es el segundo tipo de cerco que
nos impone el enemigo. Sin embargo, si consideramos las diversas
bases de apoyo guerrilleras en su vinculación mutua y cada una en
su relación con las posiciones de las fuerzas regulares, vemos que,
a nuestra vez, rodeamos a una gran cantidad de fuerzas enemigas. En
la provincia de Shansí, por ejemplo, hemos rodeado el ferrocarril
Tatung-Puchou por tres lados (Este, Oeste y extremo sur) y la
ciudad de Taiyuán por todos lados. En las provincias de Jopei y
Shantung también se pueden encontrar muchos ejemplos similares.
Este es el segundo tipo de contracerco que imponemos al enemigo. De
este modo, existen dos tipos de cerco recíproco entre nosotros y el
enemigo, más o menos como en una partida de weichi. Las campañas y
combates entre ambos bandos se asemejan a la toma de piezas y el
establecimiento de puntos de apoyo del enemigo (como la ciudad de
Taiyuán) y de nuestras bases de apoyo guerrilleras (como las
montañas Wutai), a las jugadas para dominar espacios en el tablero.
Si se amplía la partida de weichi a una escala mundial, entonces
habrá todavía un tercer tipo de cerco recíproco, o sea, la
interrelación entre el frente de la agresión y el de la paz. Con el
primer frente, el enemigo cerca a países como China, la Unión
Soviética, Francia y Checoslovaquia, en tanto que nosotros, con el
segundo frente, imponemos el contracerco a Alemania, el Japón e
Italia. Pero nuestro cerco, al igual que la mano de Buda, se
convertirá en una Montaña de los Cinco Elementos que atraviese todo
el Universo, y los Sun Wu-kung modernos — los agresores Fascistas —
serán fácilmente enterrados debajo de ella, para no levantarse más.
Por eso, si en el plano internacional logramos crear un frente
antijaponés en la región del Pacífico, con China como una unidad
estratégica, con la Unión Soviética y otros países que puedan
incorporarse a él como otras tantas unidades estratégicas, y con el
movimiento del pueblo japonés como una unidad estratégica más,
formaremos una gigantesca red mundial de la que los Sun Wu-kung
fascistas no podrán escapar; entonces habrá llegado el día final
para nuestro enemigo. Efectivamente, el momento en que se forme, en
lo esencial, esta red mundial, será sin duda el día del
derrumbamiento total del imperialismo japonés. Esto no es de
ninguna manera una broma; se trata de la tendencia inevitable de la
guerra.

55. Zonas grandes y pequeñas. Existe la posibilidad de que el
enemigo se apodere de la mayor parte del territorio chino al Sur de
la Gran Muralla, y que sólo permanezca intacta la parte menor. Este
es un aspecto de la situación. Mas, dentro de esta parte mayor a
diferencia de las tres provincias del Nordeste, el enemigo sólo
podrá ocupar realmente las grandes ciudades, las principales vías
de comunicación y algunos sectores de las llanuras, es decir,
objetivos de primer orden en cuanto a su importancia, pero que, por
su extensión y población, constituirán probablemente la parte menor
del territorio ocupado, en tanto que las zonas guerrilleras, que se
desarrollarán por doquier, constituirán la parte mayor. Este es
otro aspecto de la situación. Ahora, si no nos circunscribimos al
territorio situado al Sur de la Gran Muralla y tomamos en cuenta
Mongolia, Sinchiang, Chingjai y el Tíbet, las zonas no ocupadas
seguirán constituyendo la parte mayor del territorio de China,
mientras las zonas ocupadas por el enemigo, aun incluyendo las tres
provincias del Nordeste, representarán tan sólo la parte menor.
Este es el tercer aspecto de la situación. Las regiones no ocupadas
tienen, por supuesto, una gran importancia para nosotros, y debemos
consagrar grandes esfuerzos a su desarrollo, no sólo en los
terrenos político, militar y económico, sino también, y esto es
igualmente importante, en el cultural. El enemigo ha transformado
nuestros antiguos centros de cultura en zonas culturalmente
atrasadas, y nosotros, a nuestra vez, tenemos que transformar las
antiguas zonas culturalmente atrasadas en centros de cultura. Por
otra parte, es también de suma importancia la tarea de desarrollar
las extensas zonas guerrilleras en la retaguardia enemiga, y
debemos llevarla a cabo en todos los terrenos, incluido el
cultural. En resumen, las grandes zonas rurales de China se
convertirán en regiones de progreso y luz, mientras que las
pequeñas zonas ocupadas por el enemigo, en especial las grandes
ciudades, se convertirán temporalmente en islotes de atraso y
tinieblas.

56. Así vemos como la larga y vasta Guerra de Resistencia contra
el Japón será una guerra de interpenetración en los aspectos
militar, político, económico y cultural, magnífico espectáculo en
la historia de las guerras, heroica empresa de la nación china,
grandiosa proeza que conmoverá a toda la Tierra. Esta guerra no
sólo influirá sobre China y el Japón, impulsando grandemente el
progreso de ambos países, sino también sobre el mundo entero,
impulsando el progreso de todas las naciones, y antes que nada, de
las naciones oprimidas, como la India. Todos los chinos deben
participar con plena conciencia en esta guerra de interpenetración;
ésta es la forma de guerra mediante la cual la nación china lucha
por su propia liberación, la forma peculiar de la guerra de
liberación sostenida por un país grande y semicolonial en los años
30 y 40 del siglo XX.

Capítulo 9
GUERRA POR UNA PAZ PERDURABLE

57. La naturaleza prolongada de la Guerra de Resistencia de
China contra el Japón es inseparable de la lucha por una paz
perdurable en China y en el mundo entero. En ninguna época
histórica ha estado la guerra tan próxima como hoy a una paz
perdurable. Como resultado de la aparición de las clases, la vida
de la humanidad a lo largo de milenios ha estado llena de guerras.
Son incontables las que ha sostenido cada nación, ya dentro del
marco nacional, ya contra otras naciones. En la etapa imperialista
del desarrollo de la sociedad capitalista, las guerras han
adquirido una envergadura y un encarnizamiento excepcionales. La
Primera Gran Guerra imperialista, ocurrida hace veinte años, fue
una guerra sin parangón en la historia, más no la última. Sólo la
que ha comenzado ahora está cerca de ser la última, es decir, está
próxima a la paz perdurable de la humanidad. Hasta hoy, una tercera
parte de la población mundial ha entrado en la guerra: Italia,
luego el Japón; Abisinia, después España, luego China. La población
de los países beligerantes suma ahora cerca de seiscientos
millones, o sea, casi un tercio de la población mundial. Los rasgos
peculiares de la guerra actual son su carácter ininterrumpido y su
proximidad a la paz perdurable. ¿Por qué es ininterrumpida? Luego
de invadir Abisinia, Italia agrede a España, y Alemania se asocia a
la agresión. Después, el Japón ataca a China. ¿Qué vendrá a
continuación? No cabe duda de que Hitler combatirá contra las
grandes potencias. "El fascismo es la guerra"; esto es
completamente cierto. No habrá interrupción alguna en la
transformación de la guerra actual en una guerra mundial; la
humanidad no podrá eludir la calamidad de la guerra. ¿Por qué
decimos entonces que esta guerra está próxima a la paz perdurable?
La guerra actual es el resultado del desarrollo de la crisis
general del capitalismo mundial, que comenzó con la Primera Guerra
Mundial; esta crisis general empuja a los países capitalistas a
entrar en un nuevo conflicto bélico y, sobre todo, a los países
fascistas a emprender nuevas aventuras bélicas. Se puede prever que
esta guerra no salvará al capitalismo, sino que lo aproximará a su
ruina: Esta guerra será más vasta y encarnizada que la de hace
veinte años, abarcará inevitablemente a todas las naciones y será
muy prolongada; la humanidad soportará grandes sufrimientos. Pero
en el curso de ella, debido a la existencia de la Unión Soviética y
a la elevación de la conciencia política de los pueblos del mundo,
surgirán sin duda grandiosas guerras revolucionarias para oponerse
a todas las guerras contrarrevolucionarias, confiriendo así a esta
guerra el carácter de lucha por una paz perdurable. Aunque más
tarde haya todavía otro período de guerra, ya no estará muy lejos
la paz perdurable en el mundo entero. Una vez que la humanidad haya
eliminado el capitalismo, entrará en la era de la paz perdurable, y
ya no será necesaria la guerra. No se necesitarán entonces
ejércitos, buques de guerra, aviones militares ni gases tóxicos. El
hombre ya no volverá a ver la guerra por los siglos de los siglos.
Las guerras revolucionarias que han comenzado son parte de esta
guerra por la paz perdurable. El conflicto entre China y el Japón,
países que tienen una población total de más de quinientos
millones, ocupará un lugar importante en esta guerra por la paz
perdurable, y de ella saldrá la liberación de la nación china. La
nueva China liberada, la China del futuro, será inseparable del
nuevo mundo liberado. De ahí que nuestra Guerra de Resistencia
contra el Japón adquiera el carácter de lucha por una paz
perdurable.

58. La historia demuestra que las guerras se dividen en dos
clases: las justas y las injustas. Todas las guerras progresistas
son justas, y todas las que impiden el progreso son injustas. Los
comunistas nos oponemos a todas las guerras injustas, que impiden
el progreso, pero no estamos en contra de las guerras justas,
progresistas. Los comunistas lejos de oponernos a estas últimas,
participamos activamente en ellas. . Entre las guerras injustas, la
Primera Guerra Mundial fue un caso en que ambos bandos pelearon por
intereses imperialistas; por lo tanto, los comunistas del mundo
entero se opusieron resueltamente a ella. La forma de combatir una
guerra de este tipo es hacer cuanto se pueda por prevenirla antes
de que estalle y, si llega a estallar, oponer la guerra a la
guerra, oponer la guerra justa a la injusta, tan pronto como sea
posible. La guerra que realiza el Japón es una guerra injusta, que
impide el progreso, y todos los pueblos del mundo, incluido el
japonés, deben oponerse y de hecho se oponen a ella. En China,
todos, desde el pueblo hasta el gobierno, desde el Partido
Comunista hasta el Kuomintang, han levantado la bandera de la
justicia y realizan una guerra revolucionaria nacional contra la
agresión. Nuestra guerra es sagrada y justa, es progresista y
aspira a la paz. No sólo aspira a la paz de un país, sino también a
la de todo el mundo, y no sólo a una paz temporal, sino a una paz
perdurable. Para lograr este objetivo, debemos sostener una lucha a
muerte, estar preparados para cualquier sacrificio, perseverar
hasta el fin y no detenernos jamás antes de alcanzar la meta. Serán
grandes los sacrificios y hará falta mucho tiempo, pero ya aparece
con nitidez ante nosotros un mundo nuevo donde reinarán para
siempre la paz y la luz. La convicción con que hacemos esta guerra
se basa precisamente en que estamos luchando por una nueva China y
un nuevo mundo de paz y luz perdurables. El fascismo y el
imperialismo quieren perpetuar las guerras, pero nosotros queremos
acabar con ellas en un futuro no muy lejano. Para conseguir este
fin, la gran mayoría de la humanidad debe esforzarse al máximo. Los
450 millones de chinos constituyen una cuarta parte de la población
del mundo, y si mediante sus esfuerzos mancomunados logran aplastar
al imperialismo japonés y crear una nueva China libre e igual en
derechos, habrán hecho indudablemente una inmensa contribución a la
lucha por una paz perdurable en todo el mundo. Esta no es una
esperanza vana, pues el mundo entero ya se aproxima a este punto en
el curso de su desarrollo social y económico; y a condición de que
la mayoría de los hombres redoble sus esfuerzos, nuestro objetivo
será de seguro alcanzado dentro de algunas décadas.

Capítulo 10
ACTIVIDAD CONSCIENTE EN LA GUERRA

59. Con todo lo dicho hasta aquí se ha explicado por qué la
guerra será prolongada y por qué la victoria final pertenecerá a
China, y principalmente se ha tratado de los problemas de "qué es"
y "qué no es" esta guerra. Pasemos ahora a los problemas de "qué
hacer" y "qué no hacer". ¿Cómo llevar adelante la guerra
prolongada? ¿Cómo lograr la victoria final? Estas son las preguntas
a las que vamos a responder. Para ello explicaremos por orden los
siguientes problemas: actividad consciente en la guerra; guerra y
política; movilización política para la Guerra de Resistencia;
objetivo de la guerra; ofensiva dentro de la defensiva, operaciones
de decisión rápida dentro de la guerra prolongada y líneas
exteriores dentro de líneas interiores; iniciativa, flexibilidad y
planificación; guerra de movimientos, guerra de guerrillas y guerra
de posiciones; guerra de aniquilamiento y guerra de desgaste;
posibilidades de explotar los errores del enemigo; batallas
decisivas en la Guerra de Resistencia contra el Japón; ejército y
pueblo, base de la victoria. Comencemos por el problema de la
actividad consciente.

60. Cuando hablamos de oposición al enfoque subjetivo de los
problemas, queremos decir que debemos oponernos a las ideas que no
se basan en los hechos objetivos o no concuerdan con ellos, porque
tales ideas son fruto de la imaginación o de falsos razonamientos,
y nos conducirán al fracaso si actuamos conforme a ellas. Pero todo
cuanto se hace es hecho por el hombre; la guerra prolongada y la
victoria final no serán posibles sin el esfuerzo humano. Para que
sea eficaz ese esfuerzo, el hombre tiene que concebir, partiendo de
los hechos objetivos, ideas, principios y criterios, y elaborar
planes, orientaciones, política, estrategia y táctica. Las ideas,
principios, etc. son lo subjetivo, en tanto que la práctica o
acciones son lo subjetivo traducido en lo objetivo; tanto aquéllos
como éstas representan la actividad peculiar del hombre. A esta
actividad la llamamos "actividad consciente", rasgo que diferencia
a los hombres de los demás seres. Toda idea basada en los hechos
objetivos y que corresponde a ellos, es correcta; y toda práctica o
acción basada en ideas correctas, es igualmente correcta. Debemos
poner plenamente en juego esas ideas y acciones, esa actividad
consciente. La Guerra de Resistencia contra el Japón tiene como
objetivo expulsar al imperialismo y transformar la vieja China en
una nueva. Para ello es indispensable movilizar a todo el pueblo
chino y poner en pleno juego su actividad consciente para la
resistencia al Japón. Si permaneciéramos de brazos cruzados,
seríamos subyugados y no habría ni guerra prolongada ni victoria
final.

61. La actividad consciente es un rasgo característico del
hombre, quien lo manifiesta intensamente en la guerra. La victoria
o la derrota en una guerra depende, por supuesto, de las
condiciones militares, políticas, económicas y geográficas de ambos
bandos, de la naturaleza de la guerra que hace cada uno y del apoyo
internacional de que uno y otro gozan, pero no sólo de estos
factores; todos ellos no hacen más que proporcionar la posibilidad
de la victoria o la derrota, y no deciden por sí solos el desenlace
de la guerra. Para decidirlo, es preciso agregar el esfuerzo
subjetivo, esto es, la dirección y realización de la guerra, la
actividad consciente en ella.

62. Quienes dirigen una guerra no pueden pretender ganarla
traspasando los límites impuestos por las condiciones objetivas,
pero si pueden y deben, dentro de tales límites, esforzarse con su
actividad consciente por alcanzar la victoria. El escenario de la
acción para los mandos de una guerra debe construirse dentro de lo
que permiten las condiciones objetivas, pero en este escenario
pueden dirigir la representación de muchos dramas marciales,
grandiosos y llenos de sonido y color. Sobre la base material
objetiva dada, los mandos de la Guerra de Resistencia deben poner
en juego su capacidad y conducir a todas sus fuerzas para aplastar
a los enemigos de la nación, transformar la situación actual en que
nuestra sociedad y nuestro país sufren la agresión y la opresión, y
crear una nueva China libre e igual en derechos; es en este sentido
que puede y debe ejercerse nuestra capacidad subjetiva para dirigir
la guerra. No queremos que ninguno de nuestros mandos de la Guerra
de Resistencia se aparte de las condiciones objetivas y se
convierta en un impulsivo que actúe de manera arrebatada, pero
debemos alentar a cada uno de ellos para que se transforme en un
jefe valeroso y sagaz: Nuestros mandos deben poseer no sólo el
denuedo necesario para aplastar al enemigo, sino también la
capacidad para dominar el curso entero de la guerra en todas sus
vicisitudes y en todo su desarrollo. Nadando en el océano de la
guerra, un mando no sólo debe evitar hundirse, sino también
asegurarse la llegada a la orilla opuesta con brazadas medidas. La
estrategia y la táctica, como leyes de la dirección de la guerra,
constituyen el arte de nadar en el océano de la guerra.

Capítulo 11
GUERRA Y POLÍTICA

 63. "La guerra es la continuación de la
política." En este sentido, la guerra es política, y es en sí misma
una acción política. No ha habido jamás, desde los tiempos
antiguos, una guerra que no haya tenido carácter político. La
Guerra de Resistencia contra el Japón es una guerra revolucionaria
de toda la nación, y la victoria es inseparable del objetivo
político de esta Guerra — expulsar al imperialismo japonés y crear
una nueva China libre e igual en derechos —; inseparable de la
política general de perseverar en la Resistencia y mantener el
frente único; de la movilización de todo el pueblo; de los
principios políticos de unidad entre oficiales y soldados, unidad
entre ejército y pueblo y desintegración de las fuerzas enemigas;
de la aplicación eficaz de la política de frente único; de la
movilización cultural, y de los esfuerzos por ganar el apoyo
internacional, incluido el del pueblo japonés. En una palabra, la
guerra no puede separarse ni un solo instante de la política. Toda
tendencia entre los militares antijaponeses a menospreciar la
política, aislando la guerra de ella y abogando por la idea de que
la guerra es algo absoluto, es errónea y debe ser corregida.

64. Pero la guerra tiene sus peculiaridades; en este sentido, no
equivale a la política en general. "La guerra es la continuación de
la política por otros medios." Cuando la política llega a cierta
etapa de su desarrollo, más allá de la cual no puede proseguir por
los medios habituales, estalla la guerra para barrer el obstáculo
del camino. Por ejemplo, la situación semiindependiente de China
constituye un obstáculo para el desarrollo de la política del
imperialismo japonés, y por lo tanto, el Japón ha iniciado su
guerra de agresión para eliminar ese obstáculo. ¿Y China? La
opresión imperialista constituye desde hace mucho tiempo un
obstáculo para la revolución democrático-burguesa de China, y por
ello se han sostenido numerosas guerras de liberación, con la
intención de eliminarlo. Como el Japón utiliza ahora la guerra para
oprimir a China y cerrar por completo el camino a su revolución,
China no tiene más remedio que emprender la Guerra de Resistencia
contra el Japón, decidida a barrer este obstáculo. Cuando se haya
eliminado el obstáculo y conseguido el objetivo político, terminará
la guerra. Mientras no se elimine por completo el obstáculo, la
guerra tendrá que continuar hasta lograr el objetivo. Por ejemplo,
mientras no se cumpla la tarea de la resistencia al Japón, toda
tentativa de compromiso fracasará inevitablemente, pues aun cuando,
por una u otra razón, se llegase a un compromiso, la guerra
volvería a estallar, ya que sin duda las amplias masas populares no
se resignarían a ello, y continuarían la guerra hasta la completa
realización del objetivo político de la misma. Por consiguiente, se
puede decir que la política es guerra sin derramamiento de sangre,
en tanto que la guerra es política con derramamiento de sangre.

65. Los rasgos peculiares de la guerra hacen surgir un conjunto
de organizaciones especiales; una serie de métodos particulares y
un proceso específico de la guerra. Las organizaciones son las
fuerzas armadas y cuanto a ellas es anejo. Los métodos son la
estrategia y la táctica para dirigir la guerra. El proceso es la
forma particular de actividad social en que las fuerzas
beligerantes atacan o se defienden empleando una estrategia y una
táctica favorables para sí y desfavorables para el enemigo. Por lo
tanto, la experiencia de la guerra es una experiencia especial.
Todos cuantos participan en la guerra deben desprenderse de los
hábitos corrientes y adaptarse a ella, a fin de poder ganarla.

Capítulo 12
MOVILIZACION POLITICA PARA LA GUERRA DE RESISTENCIA

66. Una guerra revolucionaria nacional tan grandiosa no puede
triunfar sin una amplia y profunda movilización política. Antes de
la Guerra de Resistencia no hubo una movilización política para la
resistencia al Japón; ésta fue una enorme falla de China, y debido
a ello perdimos una jugada ante el enemigo. Después de iniciada la
Resistencia, la movilización política estuvo lejos de ser general,
y no hablemos ya de su falta de profundidad. Fueron los cañonazos y
el bombardeo aéreo del enemigo los que hicieron llegar la noticia
de la guerra a la gran mayoría del pueblo. Eso también constituyó
una forma de movilización, pero no fue realizada por nosotros, sino
por el enemigo. Los habitantes de las regiones remotas, a las
cuales no llega el ruido del cañoneo, viven aún en una tranquilidad
que nada turba. Esta situación debe cambiar, pues de lo contrario
no podremos salir victoriosos en esta guerra de vida o muerte. En
ningún caso debemos perder otra jugada ante el enemigo; por el
contrario, debemos explotar a fondo esa jugada, la movilización
política, para vencer al enemigo. Dicha jugada es decisiva; es
realmente un asunto de importancia primordial, en tanto que nuestra
inferioridad en armamento y otros aspectos es lo secundario. La
movilización de todo el pueblo formará un vasto mar para ahogar al
enemigo, creará las condiciones que habrán de compensar nuestra
inferioridad en armas y otros elementos, y proporcionará los
requisitos previos para superar todas las dificultades en la
guerra. A fin de obtener la victoria, debemos perseverar en la
Resistencia, mantener el frente único y persistir en la guerra
prolongada. Pero todo esto es inseparable de la movilización del
pueblo. Querer alcanzar la victoria y descuidar la movilización
política es lo mismo que "tratar de dirigirse al Sur con el
carruaje orientado al Norte". Indudablemente esto no conduciría a
la victoria.

67. ¿Qué es la movilización política? Primero, explicar al
ejército y al pueblo el objetivo político de la guerra. Hay que
hacer comprender a cada soldado y a cada civil por qué es necesario
batirse y en qué les atañe la guerra. El objetivo político de la
Guerra de Resistencia contra el Japón es "expulsar al imperialismo
japonés y crear una nueva China libre e igual en derechos". Debemos
explicar este objetivo a todo el ejército y el pueblo, a fin de
encender en ellos un gran entusiasmo por la resistencia al Japón y
unir como un solo hombre a cientos de millones de personas para que
aporten sin reservas su contribución al esfuerzo bélico. Segundo,
no basta con explicar sólo el objetivo; hay que explicar también
las medidas y la política destinadas a alcanzarlo, y de ahí la
necesidad de un programa político. Ya poseemos el Programa de Diez
Puntos para la Resistencia al Japón y la Salvación Nacional y
también el Programa de Resistencia Armada y Reconstrucción
Nacional; debemos divulgarlos en el ejército y entre el pueblo y
movilizar a éstos para que los pongan en práctica. Sin un programa
político preciso y concreto, no es posible movilizar a todas las
fuerzas armadas y a todo el pueblo para que lleven hasta el fin la
Guerra de Resistencia contra el Japón. Tercero, ¿cómo efectuar la
movilización? Verbalmente; por medio de octavillas y carteles,
periódicos libros y folletos; con representaciones teatrales y
películas; a través de las escuelas, las organizaciones populares y
los cuadros. Lo que hasta ahora se ha hecho en las regiones
dominadas por el Kuomintang es como una gota de agua en el océano,
y además, se ha realizado de una manera inadecuada al gusto de las
masas populares y con un espíritu ajeno a ellas; esto debe ser
corregido radicalmente. Cuarto, no basta con movilizar una vez; la
movilización política para la Guerra de Resistencia contra el Japón
debe efectuarse permanentemente. Nuestra tarea no consiste en
recitar mecánicamente al pueblo nuestro programa político, porque
así nadie escuchará; debemos vincular la movilización política con
la marcha de la guerra y con la vida de los soldados y del pueblo,
y hacer de ella un trabajo permanente. Este es un asunto de extrema
importancia, del cual depende en primer término nuestra
victoria.

Capítulo 13
OBJETIVO DE LA GUERRA

68. No nos referiremos aquí al objetivo político de la guerra.
El objetivo político de la Guerra de Resistencia contra el Japón es
"expulsar al imperialismo japonés y crear una nueva China libre e
igual en derechos", y de esto ya hemos hablado más arriba. Aquí nos
referiremos al objetivo fundamental de la guerra, de la guerra como
política con derramamiento de sangre, como destrucción mutua de
ejércitos. El objetivo de la guerra no es otro que "conservar las
fuerzas propias y destruir las del enemigo' (destruir las fuerzas
enemigas significa desarmarlas o "privarlas de su capacidad de
resistencia", y no significa aniquilarlas a todas físicamente). En
las guerras antiguas, se pisaban la lanza y el escudo: la lanza
para atacar y destruir al enemigo, el escudo para defenderse y
conservarse a si mismo. Hasta hoy, las armas no son más que una
continuación de la lanza y el escudo. El bombardero, la
ametralladora, el cañón de largo alcance y los gases tóxicos son
desarrollos de la lanza, en tanto que el refugio antiaéreo, el
casco de acero, las defensas de hormigón y la careta antigás lo son
del escudo. El tanque es una nueva arma que combina las funciones
de la lanza y el escudo. El ataque es el medio principal para
destruir las fuerzas enemigas, pero no se puede prescindir de la
defensa. El ataque se realiza con el objetivo inmediato de
aniquilar las fuerzas del enemigo, pero al mismo tiempo para
conservar las fuerzas propias, porque si uno no aniquila al
enemigo, será aniquilado. La defensa tiene como objetivo inmediato
conservar las fuerzas propias, pero al mismo tiempo es un medio de
complementar el ataque o de prepararse para pasar a él. La retirada
pertenece a la categoría de la defensa y es una continuación de
ésta, en tanto que la persecución es una continuación del ataque.
Hay que señalar que, dentro del objetivo de la guerra, la
destrucción de las fuerzas enemigas es lo principal, y la
conservación de las Fuerzas propias, lo secundario, porque sólo se
puede conservar eficazmente las fuerzas propias destruyendo en gran
número las del enemigo. Por lo tanto, el ataque, como medio
principal para destruir las fuerzas enemigas, es lo primordial, en
tanto que la defensa, como medio auxiliar para destruir las fuerzas
del enemigo y como uno de los medios para conservar las fuerzas
propias, es lo secundario. Aunque en la práctica de una guerra
muchas veces predomine la defensa, y en otras ocasiones el ataque,
considerada esa guerra en su conjunto, el ataque sigue siendo lo
primordial.

69. ¿Cómo explicar el estímulo al espíritu heroico de sacrificio
en la guerra? ¿No está en contradicción con "conservar las fuerzas
propias"? No, no lo está. Uno y otro son contrarios que se
condicionan entre sí. La guerra es política con derramamiento de
sangre y exige un precio, a veces sumamente elevado. El sacrificio
(la no conservación) parcial y temporal es indispensable para la
conservación permanente del todo. He aquí precisamente por qué
decimos que el ataque, que es en lo fundamental un medio para
destruir las fuerzas del enemigo, sirve al mismo tiempo para
conservar las propias. He ahí también por qué la defensa debe ir
acompañada del ataque; y no ser una defensa pura.

70. El objetivo de la guerra, es decir, la conservación de las
fuerzas propias y la destrucción de las del enemigo, es la esencia
de la guerra y la base de todas las actividades bélicas, y esta
esencia las impregna a todas ellas, desde la técnica de combate
hasta la estrategia. EL mencionado objetivo constituye el principio
básico de la guerra, y ningún fundamento o principio de la técnica
de combate, la táctica, las campañas y la estrategia pueden
separarse de él. ¿Qué significa, por ejemplo, en el tiro, el
principio de "ponerse a cubierto y emplear al máximo la potencia de
fuego"? Lo primero es para conservarse a sí mismo, y lo segundo,
para destruir al enemigo. De lo primero surgen métodos como la
utilización del terreno y de los objetos que en él se hallen, el
avance a saltos y la disposición en orden abierto de las tropas. De
lo segundo nacen otros métodos como despejar el campo de tiro y
organizar la red de fuego. En cuanto a las fuerzas de choque, de
contención y de reserva en las operaciones tácticas, las primeras
son para destruir las fuerzas enemigas, las segundas; para
conservar las propias, y las terceras, para cualquiera de los dos
fines según las circunstancias, bien para destruir al enemigo,
apoyando a las fuerzas de choque o sirviendo como fuerzas de
persecución, bien para conservar las propias, apoyando a las
fuerzas de contención o sirviendo como fuerzas de cobertura. De
este modo, todos los principios o acciones en el plano técnico,
táctico, de las campañas y estratégico son absolutamente
inseparables del objetivo de la guerra, que la rige en su conjunto
y desde el principio hasta el fin.

71. Al dirigir la Guerra de Resistencia contra el Japón, los
jefes de todo nivel deben tener siempre presentes los diversos
factores fundamentales de China y del Japón opuestos entre si, así
como el objetivo de la guerra. En el curso de las operaciones
militares, esos factores fundamentales de los dos países, opuestos
entre sí, se manifiestan en la lucha de cada bando por conservar
sus fuerzas y destruir las del enemigo. En lo que a nosotros
concierne, nos esforzamos al máximo en cada encuentro por obtener
una victoria, grande o pequeña, así como por desarmar a una parte
de las fuerzas enemigas y destruir una parte de sus efectivos y de
su equipo. Al acumular los resultados de estas destrucciones
parciales, tendremos grandes victorias estratégicas, que nos
permitirán alcanzar el objetivo político de expulsar
definitivamente del país al enemigo, defender a nuestra patria y
construir una nueva China.

Capítulo 14
OFENSIVA DENTRO DE LA DEFENSIVA, OPERACIONES DE DECISION RAPIDA
DENTRO DE LA GUERRA PROLONGADA Y LINEAS EXTERIORES DENTRO DE LINEAS
INTERIORES

72. Examinemos ahora la estrategia concreta de la Guerra de
Resistencia contra el Japón. Ya hemos dicho que nuestra estrategia
para resistir al Japón es la de guerra prolongada, y esto es
absolutamente exacto. Pero ésta es una estrategia general, y no
concreta. ¿Cómo debe conducirse concretamente la guerra prolongada?
Este es el problema que analizaremos ahora. He aquí nuestra
respuesta: en la primera y segunda etapas de la guerra, o sea, la
etapa en que el enemigo está a la ofensiva y la etapa en que pasa a
consolidar el territorio ocupado, debemos realizar campañas y
combates ofensivos dentro de la defensiva estratégica, campañas y
combates de decisión rápida dentro de la guerra estratégicamente
prolongada, y campañas y combates en líneas exteriores dentro de la
guerra en líneas interiores en el plano estratégico. En la tercera
etapa, debemos lanzar la contraofensiva estratégica.

73. Como el Japón es una potencia imperialista y nosotros un
país débil, semicolonial y semifeudal, aquél adopta la política de
ofensiva estratégica, en tanto que nosotros estamos a la defensiva
estratégica. El Japón trata de aplicar la estrategia de guerra de
decisión rápida y nosotros debemos poner en práctica
conscientemente la estrategia de guerra prolongada. El Japón emplea
decenas de divisiones terrestres (ahora ya son treinta) de
capacidad combativa bastante elevada y una parte de su marina de
guerra para cercar y bloquear a China por tierra y por mar, y
utiliza su fuerza aérea para bombardearla. En el momento actual, su
ejército ha establecido ya un amplio frente que se extiende de
Paotou a Jangchou, y su marina de guerra ha llegado hasta las
provincias de Fuchién y Kuangtung; así, han cobrado gran amplitud
sus operaciones en líneas exteriores. Nosotros en cambio, operamos
en líneas interiores. Todo ello se debe al hecho de que el enemigo
es fuerte y nosotros débiles. Este es un aspecto de la
situación.

74. Pero hay también otro aspecto, exactamente contrario. El
Japón, aunque fuerte, no tiene suficientes soldados. China, aunque
débil, posee un vasto territorio, una gran población y gran número
de soldados. De esto se derivan dos importantes consecuencias.
Primera: el enemigo, que emplea fuerzas poco numerosas contra un
país grande, sólo puede ocupar algunas grandes ciudades y
principales líneas de comunicación y parte de las llanuras. Así, en
el territorio tomado por él quedan extensas zonas que no están en
condiciones de ocupar, lo cual ofrece un amplio campo de
operaciones para nuestra guerra de guerrillas. Considerando China
en su conjunto, aunque el enemigo consiga ocupar la línea
Cantón-Wuján-Lanchou y las zonas adyacentes, difícilmente podrá
apoderarse de regiones situadas más allá, lo que proporcionará a
China una retaguardia general y bases de apoyo vitales para
sostener una guerra prolongada y lograr la victoria final. Segunda:
el enemigo, al lanzar fuerzas reducidas contra fuerzas numerosas,
se encuentra cercado por éstas. El enemigo nos ataca en varias
direcciones; estratégicamente, se halla en líneas exteriores
mientras nosotros, en líneas interiores, y se encuentra a la
ofensiva mientras nosotros, a la defensiva. Esto puede parecer muy
desfavorable para nosotros. Sin embargo, podemos hacer uso de
nuestras dos ventajas — vasto territorio y gran número de soldados
—, recurriendo a la flexible guerra de movimientos, en lugar de una
guerra de posiciones de defensa obstinada, y empleando varias
divisiones contra una división enemiga, varias decenas de miles de
hombres contra diez mil de los suyos, varias columnas contra una
suya, para cercarla y atacarla repentinamente desde líneas
exteriores del campo de batalla. De esta manera, para el enemigo,
las líneas exteriores y la ofensiva en el plano estratégico se
convertirán inevitablemente en líneas interiores y defensiva en
campañas y combates. Y para nosotros, las líneas interiores y la
defensiva en el plano estratégico se convertirán en líneas
exteriores y ofensiva en campañas y combates. Así se debe actuar
frente a cada una de las columnas enemigas. Las dos consecuencias
arriba mencionadas se desprenden del hecho de que el Japón es un
país pequeño en tanto que el nuestro es grande. Por otra parte, las
fuerzas enemigas, aunque poco numerosas, son potentes (en armas y
adiestramiento), en tanto que las nuestras, aunque muchas, son
débiles (también en armas y adiestramiento, pero no en moral); de
modo que en las campañas y combates no sólo debemos emplear fuerzas
grandes contra pequeñas y operar desde líneas exteriores contra
líneas interiores, sino también adoptar el principio de operaciones
de decisión rápida. Para conseguir una decisión rápida por lo
general tenemos que atacar no a fuerzas enemigas acantonadas, sino
a fuerzas en movimiento. Debemos concentrar previamente y en
secreto grandes fuerzas a ambos lados de la ruta , por la que el
enemigo debe pasar, caer repentinamente sobre él mientras se halla
en movimiento, cercarlo y atacarlo antes que se dé cuenta de lo que
sucede, y concluir con rapidez la batalla. Si el combate marcha
bien, podemos aniquilar todas las fuerzas enemigas, o la parte
mayor o menor de esas fuerzas; y aun si el combate no se desarrolla
muy bien, de todos modos podremos ocasionar severas pérdidas al
enemigo. Es así como debemos actuar en cada uno de nuestros
combates. Si logramos, aunque no sea más que una vez por mes, una
victoria relativamente grande como la de Pingsingkuan o la de
Taierchuang, esto debilitará considerablemente la moral del
enemigo; elevará la de nuestras fuerzas y despertará la solidaridad
internacional. De esta manera, nuestra guerra estratégicamente
prolongada se traducirá en batallas de decisión rápida en el teatro
de operaciones. La guerra del enemigo de decisión rápida en el
plano estratégico se convertirá ineludiblemente en una guerra
prolongada, después que haya sufrido muchas derrotas en campañas y
combates.

75. El principio para las operaciones en campañas y combates,
expuesto más arriba, puede resumirse así: "operaciones ofensivas de
decisión rápida en líneas exteriores". Es lo contrario de nuestro
principio estratégico de "guerra defensiva prolongada en líneas
interiores", pero es indispensable precisamente para la realización
de este principio estratégico. Si aplicásemos también en campañas y
combates el principio de "guerra defensiva prolongada en líneas
interiores", como se hizo en el período inicial de la Guerra de
Resistencia, ello no correspondería en absoluto al hecho de que el
país enemigo es pequeño y el nuestro grande, y de que el enemigo es
fuerte y nosotros débiles. En tal caso, no alcanzaríamos jamás
nuestro objetivo estratégico, no lograríamos sostener una guerra
prolongada y seríamos derrotados. Por eso, hemos abogado siempre
por la organización de todas las fuerzas armadas del país en varios
grandes ejércitos de campaña, cada uno enfrentado a uno de los
ejércitos de campaña del enemigo, pero con efectivos que sean dos,
tres o cuatro veces los suyos, para mantener atareado al enemigo en
amplios teatros de operaciones de acuerdo con el principio antes
expuesto. Dicho principio puede y debe aplicarse tanto a la guerra
regular como a la de guerrillas, y es válido no sólo para una etapa
determinada de la guerra, sino también para todo su curso. En la
etapa de contraofensiva estratégica, en que tendremos mejores
condiciones técnicas e incluso dejaremos de estar en la posición
del débil contra el fuerte, si continuamos empleando fuerzas
numéricamente superiores en operaciones ofensivas de decisión
rápida en líneas exteriores, tendremos posibilidades aún mayores de
capturar gran cantidad de soldados y pertrechos enemigos. Por
ejemplo, si empleamos dos, tres o cuatro divisiones mecanizadas
contra una división mecanizada del enemigo, podremos estar mucho
más seguros de aniquilarla. Varios hombres fornidos pueden vencer
fácilmente a uno solo: ésta es una verdad de sentido común.

76. Si aplicamos resueltamente en los campos de batalla el
principio de "operaciones ofensivas de decisión rápida en líneas
exteriores", no sólo modificaremos la correlación de fuerzas entre
el enemigo y nosotros en esos campos de batalla, sino que también
iremos cambiando progresivamente la situación general de la guerra.
En los campos de batalla, estaremos a la ofensiva y el enemigo, a
la defensiva; emplearemos fuerzas superiores en líneas exteriores y
el enemigo, fuerzas inferiores en líneas interiores, y buscaremos
la decisión rápida, en tanto que el enemigo no podrá, por más que
lo intente, prolongar la lucha en espera de socorros. De esta
manera, el adversario pasará de fuerte a débil y de superior a
inferior, y nuestras fuerzas, por el contrario, pasarán de débiles
a fuertes y de inferiores a superiores. Después de ganadas así
muchas batallas, se modificará la situación general entre el
enemigo y nosotros. Es decir, con la acumulación de muchas
victorias obtenidas en los campos de batalla mediante operaciones
ofensivas de decisión rápida en líneas exteriores, poco a poco
iremos fortaleciéndonos y debilitando al enemigo, lo cual afectará
forzosamente la correlación general de fuerzas y la hará cambiar.
Para entonces, dicho cambio, combinado con otras condiciones
nuestras, con los cambios operados en el campo enemigo y con una
situación internacional favorable, producirá en la situación
general entre el enemigo y nosotros, primero, una paridad de
fuerzas, y luego, nuestra superioridad sobre el enemigo. Entonces
habrá llegado la hora de lanzar la contraofensiva y expulsar de
nuestro país a los invasores.

77. La guerra es una pugna de fuerzas, pero el estado inicial de
éstas cambia en el curso de la guerra. Aquí el factor decisivo es
el esfuerzo subjetivo por lograr más victorias y cometer menos
errores. Los factores objetivos proporcionan la posibilidad de tal
cambio, pero, para convertir en hechos esta posibilidad, es
necesaria una política correcta y el esfuerzo subjetivo. Aquí lo
subjetivo desempeña el papel decisivo.

Capítulo 15
INICIATIVA, FLEXIBILIDAD Y PLANIFICACION

78. En las campañas y combates ofensivos de decisión rápida en
líneas exteriores, tal como se ha planteado, el punto central es la
ofensiva; "líneas exteriores" se refiere a la esfera de la
ofensiva, y "decisión rápida", a su duración. De ahí el nombre de
"operaciones ofensivas de decisión rápida en líneas exteriores". Es
el mejor principio para realizar una guerra prolongada, y es
también el principio para lo que se conoce como guerra de
movimientos. Pero no se puede llevar a la práctica este principio
sin iniciativa, flexibilidad y planificación. Estudiemos ahora
estas tres cuestiones.

79. Ya hemos hablado de la actividad consciente. ¿Por qué
tratamos ahora de la iniciativa? Por actividad consciente
entendemos la acción y el esfuerzo conscientes, característica
propia del género humano, que se manifiesta con particular vigor en
la guerra. Todo esto ya ha sido analizado. La iniciativa significa
aquí libertad de acción para un ejército, en contraste con la
situación en que las tropas quedan privadas de esta libertad. Para
un ejército es vital la libertad de acción, y en cuanto la pierde,
se encuentra al borde de la derrota o la destrucción. El que un
soldado sea desarmado se debe a que ha perdido su libertad de
acción, quedando reducido a la pasividad. Lo mismo puede decirse en
cuanto a la derrota de un ejército. Por ello, en una guerra ambos
bandos se empeñan enérgicamente en lograr la iniciativa y evitar la
pasividad. Se puede decir que las operaciones ofensivas de decisión
rápida en líneas exteriores, por las cuales abogamos, así como la
flexibilidad y la planificación, necesarias para llevarlas a cabo,
están todas destinadas a lograr la iniciativa para reducir al
enemigo a la pasividad y alcanzar el objetivo de conservar las
fuerzas propias y destruir las del enemigo. Pero la iniciativa o la
pasividad son inseparables de la superioridad o inferioridad en la
capacidad bélica; por consiguiente, también son inseparables de una
dirección subjetiva correcta o errónea de la guerra. Además, existe
la posibilidad de explotar las apreciaciones erróneas y la
desprevención del enemigo para ganar la iniciativa y reducirlo a la
pasividad. Analicemos a continuación estos puntos.

80. La iniciativa es inseparable de la superioridad en la
capacidad bélica, en tanto que la pasividad es inseparable de la
inferioridad en ese terreno. Tal superioridad o inferioridad
constituyen, respectivamente, la base objetiva para la iniciativa o
la pasividad. Naturalmente, es más fácil mantener y desarrollar la
iniciativa estratégica por medio de la ofensiva estratégica, pero
mantener la iniciativa durante toda la guerra y en todos los
frentes, o sea, tener la iniciativa absoluta, sólo es posible en
condiciones de superioridad absoluta sobre el adversario. En una
lucha cuerpo a cuerpo entre un hombre fuerte y sano y otro
gravemente enfermo, el primero tendrá la iniciativa absoluta. Si el
Japón no estuviera acribillado de contradicciones insolubles; si,
por ejemplo, pudiera enviar de una sola vez un ejército inmenso, de
varios o incluso de diez millones de soldados; si sus recursos
financieros fueran varias veces lo que son; si no encontrara
oposición alguna en las masas populares de su propio país ni en
otros países, y si no siguiera la bárbara política que impulsa al
pueblo chino a entablar una lucha a muerte, podría asegurarse la
superioridad absoluta y contar con la iniciativa absoluta durante
toda la guerra y en todas partes. Pero la historia muestra que la
superioridad absoluta aparece al final de una guerra o una campaña;
y rara vez al comienzo. Por ejemplo, fue en vísperas de la
rendición de Alemania, en la Primera Guerra Mundial, cuando los
países de la Entente lograron la superioridad absoluta y Alemania
quedó reducida a la inferioridad absoluta, a consecuencia de lo
cual, ésta fue derrotada y aquéllos triunfaron. Este es un ejemplo
de superioridad e inferioridad absolutas al final de una guerra.
Otro ejemplo: en vísperas de nuestra victoria en Taierchuang, las
fuerzas japonesas aisladas allí fueron reducidas a la inferioridad
absoluta después de una dura lucha, en tanto que las nuestras
alcanzaron la superioridad absoluta, como resultado de lo cual, el
enemigo fue derrotado y nosotros triunfamos. Este es un ejemplo de
superioridad e inferioridad absolutas al final de una campaña. Una
guerra o una campaña también pueden terminar en una situación de
superioridad relativa o de paridad. En ese caso, se llega a un
compromiso en la primera o a una situación de empate en la segunda.
Pero, en la mayoría de los casos, la guerra o campaña finalizan con
la superioridad e inferioridad absolutas, que deciden,
respectivamente la victoria y la derrota. Todo esto se refiere al
final y no al comienzo de una guerra o una campaña. Se puede
predecir que el desenlace de la guerra chino-japonesa será la
derrota del Japón a consecuencia de su inferioridad absoluta y la
victoria de China a causa de su superioridad absoluta. Pero en el
momento actual, la superioridad e inferioridad de una y otra parte
no son absolutas sino relativas. Con la ventaja de su poderío
militar y económico y de su gran capacidad político-organizativa,
el Japón goza de superioridad sobre China, que es débil en estos
aspectos; dicha superioridad constituye la base de su iniciativa.
Pero como su fuerza en lo militar y en otros aspectos es
cuantitativamente insuficiente, y como existen muchos otros
factores que le son desfavorables, su superioridad se ve reducida
por sus propias contradicciones. Esa superioridad ha disminuido aún
más, al enfrentarse en China con un vasto territorio, enorme
población, gran número de soldados y tenaz resistencia nacional.
Por lo tanto, vista en su conjunto, la posición del Japón ha pasado
a ser de simple superioridad relativa, y su capacidad para tomar y
mantener la iniciativa, que ha quedado así restringida, se ha
vuelto también relativa. En cuanto a China, si bien se encuentra
estratégicamente en una posición un tanto pasiva a causa de la
inferioridad de su fuerza es sin embargo cuantitativamente superior
en territorio, población y efectivos militares, y también es
superior por la moral combativa y el profundo odio de su pueblo y
su ejército hacia el enemigo. Esta superioridad, junto con otros
factores favorables, disminuye el grado de su inferioridad militar,
económica, etc., y la conviene en una inferioridad estratégica
relativa. Y esto también reduce el grado de pasividad de China, de
modo que su posición estratégica es sólo de pasividad relativa. Sin
embargo, como toda pasividad es desventajosa, hay que esforzarse al
máximo para salir de ella. En el terreno militar, la forma de
conseguirlo es desplegar resueltamente operaciones ofensivas de
decisión rápida en líneas exteriores, desarrollar la guerra de
guerrillas en la retaguardia enemiga, y producir así numerosos
casos de aplastante superioridad e iniciativa locales en campañas
de guerra de movimientos y en la guerra de guerrillas. Por medio de
esa superioridad e iniciativa locales, podremos crear gradualmente
la superioridad e iniciativa estratégicas y salir de la
inferioridad y pasividad estratégicas. Tal es la relación entre la
iniciativa y la pasividad, entre la superioridad y la
inferioridad.

81. De lo dicho puede comprenderse también la relación entre la
iniciativa o la pasividad y la dirección subjetiva de la guerra.
Como se ha expuesto más arriba, podemos salir de nuestra
inferioridad y pasividad estratégicas relativas creando, mediante
nuestros esfuerzos, muchos casos de superioridad e iniciativa
locales, privando así una y otra vez al enemigo de esta
superioridad e iniciativa y empujándolo a la inferioridad y la
pasividad. La suma de estos éxitos parciales nos dará la
superioridad e iniciativa estratégicas y reducirá al enemigo a la
inferioridad y pasividad estratégicas. Tal cambio depende de una
dirección subjetiva correcta. ¿Por qué? Porque mientras nosotros
buscamos la superioridad y la iniciativa, el enemigo hace lo mismo.
En este sentido, la guerra es una pugna de capacidad subjetiva
entre los mandos de los ejércitos contendientes por la superioridad
y la iniciativa, sobre la base de condiciones materiales tales como
las fuerzas militares y los recursos financieros. De la pugna uno
sale vencedor y el otro vencido; además de las condiciones
materiales objetivas, el vencedor debe necesariamente su triunfo a
una dirección subjetiva correcta, y el vencido debe su derrota a
una dirección subjetiva errónea. Admitimos que el fenómeno de la
guerra es más inasible y ofrece menos certidumbre que cualquier
otro fenómeno social, en otras palabras, que es en mayor grado una
cuestión de "probabilidad". Pero la guerra no tiene nada de
sobrenatural; no es sino un fenómeno de este mundo, regido por la
necesidad. Por eso, sigue siendo una verdad científica el axioma de
Sun Tsi: "Conoce a tu adversario y conócete a ti mismo, y podrás
librar cien batallas sin correr ningún riesgo de derrota." Los
errores surgen de la ignorancia acerca del enemigo y de sí mismo;
además, en muchos casos, las características de la guerra hacen
imposible tener pleno conocimiento de ambos bandos; de ahí la
incertidumbre de la situación y las acciones en la guerra, los
errores y derrotas. Pero, sean cuales fueren la situación y las
acciones en la guerra, es posible conocer sus aspectos generales y
puntos esenciales. Gracias a todo tipo de reconocimientos y,
además, a sus deducciones y juicios inteligentes, un jefe puede
reducir los errores y ejercer una dirección correcta en líneas
generales. Armados de esta "dirección correcta en líneas
generales", podemos lograr más victorias y transformar nuestra
inferioridad en superioridad y nuestra pasividad en iniciativa.
Esta es la relación entre la iniciativa o la pasividad y la
dirección subjetiva correcta o incorrecta de la guerra.

82. La tesis de que una dirección subjetiva incorrecta puede
originar el cambio de superioridad en inferioridad y de iniciativa
en pasividad, y que una dirección subjetiva correcta puede hacer lo
contrario, se hace aún más convincente cuando consideramos los
ejemplos históricos de derrotas sufridas por ejércitos numerosos y
fuertes, y de victorias alcanzadas por ejércitos reducidos y
débiles. Tales ejemplos abundan en la historia de China y de otros
países. Ejemplos de China son la batalla de Chengpu entre Tsin y
Chu; la de Chengkao entre Chu y Jan; la batalla en que Jan Sin
derrotó a las tropas de Chao Sie; la de Kunyang entre Sin y Jan; la
de Kuantu entre Yuan Shao y Tsao Tsao; la de Chipi entre Wu y Wei;
la de Yiling entre Wu y Shu; la de Feishui entre Chin y Tsin, etc.
Entre los ejemplos en la historia de otros países, figuran muchas
campañas de Napoleón y la guerra civil en la Unión Soviética
después de la Revolución de Octubre. En todos estos casos, la
victoria fue alcanzada por fuerzas pequeñas sobre grandes y por
fuerzas inferiores sobre superiores. En cada caso, la fuerza menor
opuso una superioridad e iniciativa locales a la inferioridad y
pasividad también locales del enemigo, empezó por derrotar a una
parte de sus unidades, luego se volvió contra las restantes, las
aplastó una por una y transformó así toda la situación en
superioridad e iniciativa. Lo contrario sucedió con el enemigo, que
en un principio tenía la superioridad y la iniciativa; debido a sus
errores subjetivos y contradicciones internas, perdió por completo
su excelente o relativamente buena posición de superioridad e
iniciativa, convirtiéndose en general de un ejército vencido o en
rey de un reino subyugado. Así puede verse que, si bien la
superioridad o inferioridad en la capacidad bélica es la base
objetiva que determina la iniciativa o la pasividad, no constituye
en sí misma la iniciativa o la pasividad efectivas; sólo mediante
una lucha, una pugna entre las capacidades subjetivas, puede surgir
la iniciativa o la pasividad efectivas. En la lucha, una dirección
subjetiva correcta puede transformar la inferioridad en
superioridad y la pasividad en iniciativa, y una dirección
subjetiva errónea puede hacer lo contrario. El hecho de que las
dinastías gobernantes no hayan podido vencer a los ejércitos
revolucionarios, demuestra que la simple superioridad en ciertos
aspectos no asegura la iniciativa ni mucho menos la victoria final.
El bando que se encuentra en estado de inferioridad y pasividad
puede arrebatar la iniciativa y la victoria al bando que tiene la
superioridad y la iniciativa, si crea ciertas condiciones mediante
una gran actividad subjetiva, de acuerdo con las circunstancias
reales.

83. Las apreciaciones erróneas y la desprevención pueden
ocasionar la pérdida de la superioridad y la iniciativa. Por lo
tanto, desorientar sistemáticamente al enemigo y atacarlo por
sorpresa son dos importantes medios de lograr la superioridad y
ganar la iniciativa. ¿Qué significa "apreciaciones erróneas"?
"Tomar por soldados enemigos los árboles y matorrales del monte
Pakung" es un ejemplo de apreciación errónea. Y "amagar en el Este
pero atacar por el Oeste" es una forma de desorientar al enemigo.
Cuando contamos con un firme apoyo de las masas, suficiente para
evitar la filtración de informaciones, a menudo es posible
conseguir eficazmente, con diversas estratagemas, meter al enemigo
en un cenagal de juicios y acciones erróneos, de modo que pierda la
superioridad y la iniciativa. A esto se refiere precisamente el
dicho: "En la guerra jamás hay exceso de astucia." ¿Qué significa
"desprevención"? Significa falta de preparación. Sin preparación,
la superioridad no es real ni puede haber tampoco iniciativa.
Comprendiendo esto, una fuerza inferior, pero bien preparada, a
menudo puede derrotar a una fuerza superior mediante ataques por
sorpresa. Decimos que es fácil golpear a un enemigo en movimiento,
precisamente porque entonces no está alerta, o sea, no está
preparado. Estos dos procedimientos — desorientar al enemigo y
atacarlo por sorpresa — significan transferir al enemigo la
incertidumbre de la guerra y procurar para nosotros la mayor
certidumbre posible, lo cual nos permite ganar la superioridad y la
iniciativa y lograr la victoria. Una excelente organización de las
masas es el requisito previo para la consecución de todo esto. Por
lo tanto, es de extrema importancia poner en pie a todas las masas
populares que se oponen al enemigo y armarlas hasta el último
hombre, para que efectúen asaltos por todas partes y, al mismo
tiempo, impidan el escape de informaciones y cubran a nuestro
ejército, de modo que el enemigo no sepa cuándo ni dónde lo
atacaremos y se cree una base objetiva que lo conduzca a
apreciaciones erróneas y a la desprevención. Si el Ejército Rojo de
China, en el período de la Guerra Revolucionaria Agraria; pudo
ganar frecuentemente batallas con fuerzas pequeñas, fue en gran
medida porque contaba con masas populares organizadas y armadas.
Lógicamente, la guerra nacional debe conquistar un apoyo popular
más amplio todavía que la Guerra Revolucionaria Agraria; sin
embargo, debido a errores del pasado, las masas populares se
encuentran desorganizadas, no sólo no pueden ponerse inmediatamente
al servicio de la causa, sino que a veces incluso son utilizadas
por el enemigo. La movilización decidida y amplia de todo el pueblo
es la única forma de obtener inagotables recursos para atender a
todas las necesidades de la guerra. Además, desempeñará ciertamente
un gran papel en la aplicación de nuestra táctica de derrotar al
enemigo desorientándolo y tomándolo desprevenido. No somos el
príncipe Siangkung del Estado de Sung y no nos interesa su estúpida
ética. A fin de lograr la victoria, debemos hacer cuanto sea
posible para taparle ojos y oídos al enemigo, de modo que se vuelva
ciego y sordo, así como para crear la mayor confusión posible en la
mente de sus mandos, hasta que pierdan completamente el juicio. En
todo esto puede verse también la relación entre la iniciativa o la
pasividad y la dirección subjetiva de la guerra. Tal dirección
subjetiva es indispensable para derrotar al Japón.

84. En líneas generales, el Japón mantiene la iniciativa en la
etapa de su ofensiva en razón de su poderío militar y del
aprovechamiento de nuestros errores subjetivos, pasados y actuales.
Pero su iniciativa ha comenzado a menguar en cierto grado, a causa
de las numerosas desventajas que le son inherentes y de los errores
subjetivos que él ha cometido también en la guerra (sobre los
cuales hablaremos en detalle más adelante), y asimismo a causa de
nuestras numerosas ventajas: La derrota del enemigo en Taierchuang
y sus dificultades En la provincia de Shansí son clara prueba de
ello. El amplio desarrollo de nuestra guerra de guerrillas en la
retaguardia del enemigo ha colocado a sus guarniciones del
territorio ocupado en una posición completamente pasiva. Aunque el
enemigo todavía está a la ofensiva estratégica y mantiene la
iniciativa, la perderá cuando cese esta ofensiva. La primera razón
por la cual el enemigo no podrá mantener la iniciativa, es que su
escasez de tropas le hace imposible sostener la ofensiva
indefinidamente. Nuestras operaciones ofensivas en las campañas y
nuestra guerra de guerrillas en la retaguardia enemiga, junto con
otros factores, constituyen la segunda razón por la cual el enemigo
tendrá que detener su ofensiva en cierto límite y no podrá mantener
su iniciativa. La existencia de la Unión Soviética y los cambios en
la situación internacional constituyen la tercera razón. Así se ve
que la iniciativa del enemigo es limitada y puede ser anulada. Si
China mantiene firmemente el método de realizar operaciones
ofensivas con sus fuerzas regulares en campañas y combates,
desarrolla con vigor la guerra de guerrillas en la retaguardia
enemiga y moviliza ampliamente a las masas populares En el terreno
político, entonces podremos asegurarnos gradualmente una posición
de iniciativa estratégica:

85. Tratemos ahora de la flexibilidad. ¿Qué es la flexibilidad?
Es la expresión concreta de la iniciativa en las operaciones
militares; es el empleo flexible de las fuerzas armadas. El empleo
flexible de las fuerzas armadas es la tarea central, y también la
más difícil, en la conducción de una guerra. Además de tareas tales
como la organización y la educación del ejército y del pueblo, la
conducción de la guerra consiste en el empleo de las tropas en el
combate, y todo ello se hace para lograr la victoria. Ciertamente
son difíciles tareas tales como organizar un ejército, pero más
difícil aún es emplearlo, en especial cuando se enfrenta a uno más
fuerte. Para ello, se requiere tener una alta capacidad subjetiva,
vencer la confusión, la oscuridad y la incertidumbre peculiares de
la guerra, y descubrir en ellas el orden, la claridad y la
certidumbre; sólo así puede conseguirse la flexibilidad en el
mando.

86. El principio fundamental para las operaciones en los campos
de batalla de la Guerra de Resistencia consiste en operaciones
ofensivas de decisión rápida en líneas exteriores. Para ponerlo en
práctica, existen diversas tácticas o métodos, tales como
dispersión y concentración de las fuerzas; avance divergente y
ataque convergente; ataque y defensa; asalto y contención; cerco y
movimientos envolventes; avance y retirada. Comprender estas
tácticas es fácil, pero no lo es en modo alguno emplearlas y pasar
de una a otra con flexibilidad. Aquí hay tres factores clave:
momento, lugar y tropas. Ninguna victoria puede lograrse si el
momento, el lugar o las tropas no han sido bien elegidos. Por
ejemplo, si, al atacar a una fuerza enemiga en movimiento,
asestamos el golpe prematuramente, nos pondremos al descubierto y
daremos al adversario la oportunidad de prepararse; si lo hacemos
demasiado tarde, el enemigo podrá haber concentrado y acampado sus
tropas; presentándonos un hueso duro de roer. Esto en cuanto al
momento. Si el punto de asalto que escogemos está, por ejemplo, en
el ala izquierda del enemigo, que resulta ser justamente su lado
débil, será fácil la victoria; pero si el que escogemos está en el
ala derecha, podremos darnos contra un muro y no obtener resultado
alguno. Esto en cuanto al lugar. Si, para realizar una determinada
tarea, es fácil obtener éxito enviando una determinada unidad de
nuestras fuerzas, será difícil lograr resultados empleando otra
unidad. Esto en cuanto a las tropas. No sólo tenemos que saber cómo
emplear las tácticas, sino también cómo pasar de una a otra. Para
un mando flexible es tarea importante cambiar de táctica oportuna y
apropiadamente según las condiciones de las tropas y del terreno,
tanto las del enemigo como las nuestras; pasando del ataque a la
defensa o de la defensa al ataque, del avance a la retirada o de la
retirada al avance, transformando las unidades de contención en
unidades de asalto o las de asalto en las de contención, pasando
del cerco a los movimientos envolventes o de los movimientos
envolventes al cerco, etc. Esto rige tanto para el mando de los
combates como para el de las campañas y el estratégico.

87. Los antiguos decían: "La habilidad para emplear la táctica
reside en la mente." Esta "habilidad", que nosotros llamamos
flexibilidad, es la aportación del comandante inteligente.
Flexibilidad no significa temeridad, la cual debe ser rechazada. La
flexibilidad es la capacidad de un comandante inteligente para
adoptar medidas oportunas y adecuadas según las condiciones
objetivas después de "juzgar el momento y la situación" (por
situación se entiende la del enemigo y la nuestra, la naturaleza
del terreno, etc.); esta flexibilidad es la "habilidad para emplear
la táctica". Valiéndonos de esta habilidad, podemos obtener más
victorias en las operaciones ofensivas de decisión rápida en líneas
exteriores, cambiar a nuestro favor la correlación de fuerzas,
ganar la iniciativa sobre el enemigo, abrumarlo y destruirlo, de
modo que la victoria final sea nuestra.

88. Pasemos ahora al problema de la planificación. Debido a la
incertidumbre propia de la guerra, es mucho más difícil trazar
planes para ésta que para otras actividades. Sin embargo, como "la
preparación asegura el éxito y su ausencia significa el fracaso",
no se puede ganar una guerra sin previa planificación ni
preparativos. En la guerra no hay una certidumbre absoluta, pero
esto no excluye cierto grado de certidumbre relativa. Tenemos un
conocimiento relativamente exacto de nuestra propia situación. En
cuanto a la del enemigo, aunque para nosotros es muy incierta,
existen, sin embargo, signos que podemos captar, hilos que seguir y
una sucesión de fenómenos en los que meditar. Esto constituye lo
que llamamos cierto grado de certidumbre relativa, que proporciona
una base objetiva para la planificación en la guerra. Los adelantos
de la técnica moderna (telégrafo, radio, aviones, vehículos
motorizados, ferrocarriles, barcos de vapor, etc.) han aumentado la
posibilidad de esa planificación. No obstante, como en la guerra
hay sólo una certidumbre muy limitada y pasajera, es difícil que la
planificación sea compleja y estable. El plan cambia con el
movimiento (curso o desarrollo) de la guerra, y el alcance de sus
modificaciones varía según la escala de las operaciones. Los planes
tácticos, tales como planes de ataque o defensa de pequeñas
agrupaciones o unidades, frecuentemente deben ser modificados
varias veces al día. El plan de una campaña, esto es, un plan de
acción para grandes agrupaciones, puede durar por lo general hasta
la conclusión de la campaña, en el curso de la cual, sin embargo, a
menudo es modificado parcialmente, y en ocasiones, totalmente. Un
plan estratégico, basado en la situación general de ambos bandos
beligerantes, es más estable aún, pero también es aplicable sólo en
una determinada etapa estratégica y tiene que ser modificado al
pasar la guerra a una nueva etapa. La elaboración y modificación de
los planes tácticos, de campañas y estratégicos de acuerdo con su
respectivo alcance y según las circunstancias, es el factor clave
en la conducción de la guerra; constituye asimismo la expresión
concreta de la flexibilidad en las operaciones militares, en otras
palabras, es la habilidad para emplear la táctica. A esto deben
prestar atención los mandos de todo nivel en la Guerra de
Resistencia contra el Japón.

89. Basándose en la movilidad de la guerra, algunas personas
niegan categóricamente la estabilidad relativa de los planes u
orientaciones para la guerra, y los consideran "mecánicos". Esta
opinión es errónea. Como ya hemos dicho más arriba, reconocemos
plenamente que, dado que la guerra sólo presenta una certidumbre
relativa y transcurre (se mueve o se desarrolla) rápidamente, los
planes u orientaciones para ella sólo pueden ser relativamente
estables, y tienen que ser reemplazados o revisados a tiempo, de
acuerdo con el cambio de las circunstancias y el curso de la
guerra; de lo contrario, nos convertiríamos en mecanicistas. No
obstante, en modo alguno se puede negar la estabilidad relativa,
dentro de un período determinado, de los planes u orientaciones
para la guerra. Negar este punto significa negarlo todo, incluso la
propia guerra, y a sí mismo. Como las circunstancias y acciones en
la guerra son relativamente estables, debe darse también una
estabilidad relativa a los planes u orientaciones, que están
condicionados por ellas. Por ejemplo, como las circunstancias de la
guerra en el Norte de China y las operaciones dispersas del VIII
Ejército tienen un carácter estable dentro de una determinada
etapa, en ésta es de todo punto necesario dar una relativa
estabilidad a la línea estratégica del VIII Ejército: "Tomar la
guerra de guerrillas como lo fundamental, pero no perder
oportunidad alguna para realizar la guerra de movimientos cuando
las condiciones sean favorables." La orientación para una campaña
es aplicable en un período más corto que una orientación
estratégica, y la orientación táctica es aplicable en un lapso más
breve aún, pero todas ellas son estables durante un determinado
tiempo. Negar esto es no saber por dónde empezar en materia de
guerra, es convertirse en un relativista de la guerra carente de
criterio, para quien un procedimiento es tan erróneo o tan justo
como cualquier otro. Nadie niega que incluso una orientación válida
para un período dado también está sujeta a variaciones; de no ser
variable, jamás se abandonaría en favor de otra. Pero esta
variabilidad tiene sus límites, es decir, no rebasa el marco de las
diversas operaciones militares en que se aplica esa orientación, y
no afecta a su esencia misma; en otras palabras, la variabilidad es
cuantitativa y no cualitativa. Dentro de un período determinado,
esta esencia no es en modo alguno variable, y esto es lo que
queremos decir al hablar de la estabilidad relativa dentro de un
período determinado. En el gran río de la guerra como un todo,
donde la movilidad es absoluta, cada uno de sus tramos es
relativamente estable. Este es nuestro punto de vista en lo que
respecta a la esencia de los planes u orientaciones para la
guerra.

90. Luego de haber tratado de la guerra defensiva prolongada en
líneas interiores en el plano estratégico y de las operaciones
ofensivas de decisión rápida en líneas exteriores en campañas y
combates, así como de la iniciativa, flexibilidad y planificación,
podemos hacer ahora un breve resumen. La Guerra de Resistencia
contra el Japón debe tener su plan. Los planes de operaciones, que
son la aplicación concreta de la estrategia y la táctica, tienen
que ser flexibles, de modo que puedan adaptarse a las
circunstancias de la guerra. Debemos esforzarnos siempre por
transformar nuestra inferioridad en superioridad y nuestra
pasividad en iniciativa, a fin de que la correlación de fuerzas
cambie a nuestro favor. Todo esto halla su expresión en las
operaciones ofensivas de decisión rápida en líneas exteriores en
campañas y combates, así como en la guerra defensiva prolongada en
líneas interiores en el plano estratégico.

Capítulo 16
GUERRA DE MOVIMIENTOS, GUERRA DE GUERRILLAS Y GUERRA DE
POSICIONES

91. Toda guerra consistente en campañas y combates ofensivos de
decisión rápida en líneas exteriores dentro de una guerra defensiva
prolongada en líneas interiores en el plano estratégico, toma
necesariamente la forma de guerra de movimientos. Esta es una forma
de guerra en que los ejércitos regulares efectúan campañas o
combates ofensivos de decisión rápida en líneas exteriores a lo
largo de amplios frentes y en vastas zonas de guerra. Al mismo
tiempo, comprende la "defensa móvil", que se aplica en caso de
necesidad para facilitar tales operaciones ofensivas, así como el
ataque y la defensa de posiciones, los cuales desempeñan un papel
auxiliar. Las características de la guerra de movimientos son:
ejércitos regulares, superioridad de fuerzas en campañas y
combates, carácter ofensivo y movilidad.

92. China posee un vasto territorio y un inmenso número de
soldados, pero sus tropas no tienen adecuadas condiciones técnicas
ni están suficientemente adiestradas, mientras que las fuerzas del
enemigo son insuficientes en número, pero sus condiciones técnicas
y su adiestramiento son mejores. En estas circunstancias, no cabe
duda de que debemos adoptar las operaciones ofensivas móviles como
forma principal y complementarlas con otras formas, organizando así
toda una guerra de movimientos. A este respecto, debemos oponernos
a la tendencia a la huida, caracterizada por "retirarse siempre sin
avanzar jamás", y al mismo tiempo, a la temeridad desesperada,
consistente en "avanzar siempre sin retirarse jamás".

93. Una de las características de la guerra de movimientos es su
movilidad, que no sólo permite sino exige que un ejército de
campaña avance o se retire a grandes zancadas. Pero eso no tiene
nada de común con la huida tipo Jan Fu-ch. La exigencia básica de
la guerra es destruir las fuerzas enemigas, y la otra exigencia es
conservar las propias. La conservación de las fuerzas propias tiene
por objetivo destruir las del enemigo, y la destrucción de éstas
es, a su vez, el medio más eficaz de conservar las propias. Por
consiguiente, la guerra de movimientos jamás puede ser pretexto
para gentes como Jan Fu-ch¸; nunca significará moverse sólo hacia
atrás y jamás hacia adelante, pues esta clase de "movimiento", que
niega el carácter ofensivo, carácter básico de la guerra de
movimientos, en la práctica haría que China "se moviera" hasta
desaparecer, por muy vasto que sea su territorio.

94. Pero también es incorrecto el otro punto de vista, que
llamamos temeridad desesperada y que se caracteriza por avanzar
siempre sin retirarse jamás. Abogamos por la guerra de movimientos,
consistente en campañas y combates ofensivos de decisión rápida en
líneas exteriores. Este tipo de guerra comprende la guerra de
posiciones, que desempeña un papel auxiliar, y también la "defensa
móvil" y la retirada, sin las cuales la guerra de movimientos no
puede ser realizada a plenitud. La temeridad desesperada es miopía
militar, nacida a menudo del temor a perder territorio. Quien actúa
con temeridad desesperada no sabe que uno de los rasgos
característicos de la guerra de movimientos es la movilidad, que no
sólo permite sino exige que un ejército de campaña avance o
retroceda a grandes zancadas. En el aspecto positivo; a fin de
arrastrar al enemigo a una lucha desfavorable para él y favorable
para nosotros, suele ser necesario que éste se encuentre en
movimiento y que contemos con una serie de ventajas, tales como
terreno favorable, vulnerabilidad del enemigo, población local que
pueda impedir la filtración de informaciones, fatiga y
desprevención del adversario, etc. Esto exige que el enemigo avance
y que nosotros no reparemos en la pérdida temporal de una parte de
nuestro territorio, pues esa pérdida temporal es el precio que se
paga por la conservación permanente de todo el territorio y la
recuperación del territorio perdido. En el aspecto negativo, cada
vez que nos vemos empujados a una posición desfavorable que pone
seriamente en peligro la conservación de nuestras fuerzas, debemos
tener el valor de retroceder a fin de conservarla y volver a
golpear al enemigo cuando se presenten nuevas oportunidades. Los
que abogan por acciones temerarias y desesperadas ignoran este
principio y disputan una ciudad o un trozo de terreno incluso
cuando la situación es obvia y definitivamente desfavorable, y como
resultado, no sólo pierden el territorio o la ciudad, sino que
tampoco pueden conservar sus fuerzas. Siempre hemos preconizado la
política de "atraer al enemigo para que penetre profundamente",
porque ésta es precisamente la política militar más eficaz que
puede emplear un ejército débil, estratégicamente a la defensiva,
contra uno fuerte.

95. Entre las formas de operaciones militares en la Guerra de
Resistencia contra el Japón, la guerra de movimientos ocupa el
primer lugar y la guerra de guerrillas, el segundo. Cuando decimos
que en todo el conflicto bélico la guerra de movimientos es lo
principal y la de guerrillas lo auxiliar, queremos decir que el
desenlace de la guerra depende, en lo esencial, de la guerra
regular, especialmente en su forma de guerra de movimientos, y que
la guerra de guerrillas no puede asumir la responsabilidad
principal de decidirlo. Sin embargo, esto no significa que la
guerra de guerrillas no desempeñe un papel estratégico importante
en la Guerra de Resistencia. Su papel estratégico en la Guerra de
Resistencia tomada en su conjunto es inferior sólo al de la guerra
de movimientos, pues sin su ayuda es imposible derrotar al enemigo.
Al decir esto, tenemos ya en cuenta la tarea estratégica de
desarrollar la guerra de guerrillas hasta convertirla en guerra de
movimientos. En el curso del largo y cruel conflicto bélico, la
guerra de guerrillas no permanecerá invariable, sino que alcanzará
un nivel superior, transformándose en guerra de movimientos. De
este modo, su papel estratégico es doble: apoyar la guerra regular
y transformarse ella misma en guerra regular. Mucho menos puede
subestimarse el papel estratégico de la guerra de guerrillas en la
Guerra de Resistencia de China contra el Japón si se tiene en
cuenta su extensión y duración sin precedentes. Por consiguiente,
en China la guerra de guerrillas no sólo plantea problemas
tácticos, sino también problemas estratégicos específicos. Esto lo
he analizado ya en "Problemas estratégicos de la guerra de
guerrillas contra el Japón". Como se ha señalado anteriormente, las
formas de operaciones militares en las tres etapas estratégicas de
la Guerra de Resistencia contra el Japón son las siguientes: En la
primera etapa, la guerra de movimientos es la forma principal, en
tanto que la de guerrillas y la de posiciones son auxiliares. En la
segunda, la guerra de guerrillas pasará a ocupar el primer lugar y
será complementada por la de movimientos y la de posiciones. En la
tercera, la guerra de movimientos volverá a ser la forma principal
y será complementada por la de posiciones y la de guerrillas. Pero
la guerra de movimientos en la tercera etapa no será efectuada
exclusivamente por las fuerzas regulares iniciales; una parte de
ella, probablemente de bastante importancia, será realizada por las
antiguas fuerzas guerrilleras, que para entonces habrán pasado de
la guerra de guerrillas a la de movimientos. Consideradas las tres
etapas de la Guerra de Resistencia de China contra el Japón, la
guerra de guerrillas es ciertamente indispensable, y está llamada a
representar un drama grandioso sin paralelo en la historia de las
guerras de la humanidad. Por tal razón, es absolutamente necesario
tomar, de entre los millones de hombres de las tropas regulares de
China, por lo menos algunos centenares de miles de combatientes y
dispersarlos por todas las zonas que el enemigo ocupa, para que
movilicen y organicen fuerzas armadas populares y, junto con ellas,
emprendan una guerra de guerrillas. Las fuerzas regulares
designadas para ello deben tomar sobre sí conscientemente esta
sagrada misión, y no pensar que han sido rebajadas porque
participen en un número menor de grandes batallas y no puedan
aparecer por el momento como héroes nacionales. Tales ideas son
erróneas. La guerra de guerrillas no produce resultados tan rápidos
ni da tanto renombre como la guerra regular, pero igual que "en el
viaje largo se conoce la fuerza del caballo, y en la larga prueba,
el corazón del hombre", en el curso de esta guerra larga y cruenta,
la guerra de guerrillas demostrará su inmenso poderío; no es, en
verdad, una empresa ordinaria. Además, un ejército regular puede,
dispersando sus fuerzas, realizar la guerra de guerrillas, y
concentrándolas, la guerra de movimientos; así lo ha venido
haciendo el VIII Ejército, cuya línea estratégica es: "Tomar la
guerra de guerrillas como lo fundamental, pero no perder
oportunidad alguna para realizar la guerra de movimientos cuando
las condiciones sean favorables." Esta línea es perfectamente
correcta, en tanto que las opiniones opuestas son erróneas.

96. Dadas sus actuales condiciones técnicas, China no puede, en
general, practicar una guerra de posiciones, sea defensiva u
ofensiva, y es ahí donde se manifiesta nuestra debilidad. Más aún,
el enemigo también puede explotar la vastedad de nuestro territorio
para esquivar nuestras posiciones fortificadas. De ahí que la
guerra de posiciones no pueda emplearse como un medio importante y,
menos aún, como el principal. Pero en la primera y segunda etapas
de la guerra, es posible y necesario, dentro de los límites de la
guerra de movimientos, recurrir en el plano local a la guerra de
posiciones, como medio auxiliar en las campañas. La "defensa
móvil", con carácter de semiposiciones, encaminada a resistir al
enemigo escalonadamente para desgastar sus fuerzas y ganar tiempo,
constituye con mayor motivo una parte indispensable de la guerra de
movimientos. China debe hacer todo lo posible para aumentar el
número de armas modernas, de modo que esté plenamente en
condiciones de efectuar ataques contra las posiciones enemigas en
la etapa de contraofensiva estratégica. En esta etapa. La guerra de
posiciones tendrá sin duda mayor importancia, pues entonces el
enemigo se aferrará a sus posiciones, y a menos que lancemos contra
ellas potentes ataques para apoyar la guerra de movimientos, no
podremos alcanzar nuestro objetivo de recuperar el territorio
perdido. No obstante, en la tercera etapa, también debemos
esforzarnos por hacer de la guerra de movimientos la forma
principal. Pues en una guerra de posiciones como la que se dio en
Europa occidental en la segunda mitad de la Primera Guerra Mundial,
el arte de dirigir la guerra y el papel activo del hombre quedan en
gran medida anulados. Por lo tanto, en las condiciones de China,
que cuenta con vastas extensiones para desarrollar la guerra y que
permanecerá, durante un tiempo bastante largo, pobremente equipada
desde el punto de vista técnico, resulta natural "sacar la guerra
de las trincheras". Incluso en la tercera etapa, si bien China
estará en mejores condiciones técnicas, difícilmente podrá superar
a su enemigo en ese sentido, y por eso, se verá obligada todavía a
esforzarse por desplegar una guerra de movimientos de gran
movilidad, sin la cual no podrá alcanzar la victoria final. Así, en
ninguna de las etapas de la Guerra de Resistencia contra el Japón;
China adoptará la guerra de posiciones como la forma principal; las
formas principales o importantes son la guerra de movimientos y la
de guerrillas. Estas formas de guerra permitirán desarrollar
plenamente el arte de dirigir la guerra y
el papel activo del hombre, lo que será una dicha en medio de
nuestro infortunio.

Capítulo 17
GUERRA DE DESGASTE Y GUERRA DE ANIQUILAMIENTO

97. Como hemos dicho antes, la esencia de la guerra, su
objetivo, consiste en conservar las fuerzas propias y destruir las
del enemigo.

Para alcanzar este objetivo existen tres formas de guerra:
guerra de movimientos, de posiciones y de guerrillas. Como estas
formas no dan los mismos resultados generalmente se hace distinción
entre guerra de desgaste y guerra de aniquilamiento.

98. Para empezar, podemos afirmar que la Guerra de Resistencia
contra el Japón es a la vez guerra de desgaste y de aniquilamiento.
¿Por qué? Porque la fortaleza del enemigo sigue operando, y
subsisten su superioridad e iniciativa estratégicas; por lo tanto,
no podremos debilitarlo eficaz y rápidamente, ni acabar con su
superioridad e iniciativa, a menos que realicemos campañas y
combates de aniquilamiento. Nosotros seguimos siendo débiles y
todavía no hemos salido de la inferioridad y pasividad
estratégicas; por eso, sin campañas y combates de aniquilamiento no
podremos ganar tiempo para mejorar nuestras condiciones internas e
internacionales y modificar nuestra posición desfavorable. Así, las
campañas de aniquilamiento son el medio para lograr el objetivo de
desgaste estratégico. En este sentido, la guerra de aniquilamiento
es una guerra de desgaste. Para poder sostener una guerra
prolongada el método principal que emplea China es desgastar al
enemigo aniquilando sus fuerzas.

99. Pero el objetivo de desgaste estratégico puede alcanzarse
también a través de campañas de desgaste. En términos generales, la
guerra de movimientos cumple la tarea de aniquilamiento, la guerra
de posiciones, la de desgaste, y la guerra de guerrillas, ambas
tareas al mismo tiempo; así, las tres formas de guerra se
diferencian entre sí. En este sentido, la guerra de aniquilamiento
es diferente a la de desgaste. Las campañas de desgaste son
auxiliares, pero también necesarias para la guerra prolongada.

100. Tanto desde el punto de vista de la teoría, como del de la
necesidad práctica, China para lograr el objetivo estratégico de
desgastar en gran medida las fuerzas del enemigo, debe explotar, en
la etapa de defensiva, no sólo la función de aniquilamiento que
desempeña primordialmente la guerra de movimientos y parcialmente
la de guerrillas, sino también, en forma complementaria, la función
de desgaste que desempeña primordialmente la guerra de posiciones y
parcialmente la de guerrillas. En la etapa de equilibrio, debemos
continuar aprovechando las funciones de aniquilamiento y desgaste
que cumplen la guerra de guerrillas y la de movimientos, para
seguir desgastando considerablemente las fuerzas enemigas. Todo
ello está destinado a prolongar la guerra cambiar gradualmente la
correlación de fuerzas y preparar las condiciones para nuestra
contraofensiva. Durante la contraofensiva estratégica, debemos
continuar desgastando al enemigo mediante el aniquilamiento, para
expulsarlo definitivamente del país.

101. Pero, en realidad, lo ocurrido en los últimos diez meses
fue que muchas e incluso la mayoría de las campañas de guerra de
movimientos se convirtieron en campañas de guerra de desgaste, y
que la guerra de guerrillas, en ciertas zonas, no cumplió
debidamente su función de aniquilamiento. Lo positivo de esta
situación consiste en que, de todas maneras, hemos desgastado las
fuerzas enemigas, lo cual tiene importancia para la guerra
prolongada y para la victoria final, de modo que no hemos derramado
en vano nuestra sangre. Pero lo negativo es que, primero, no hemos
desgastado suficientemente al enemigo, y segundo, nuestras pérdidas
han sido más bien grandes y lo capturado más bien escaso. Desde
luego, hay que reconocer la causa objetiva de esta situación, o
sea, la disparidad entre el enemigo y nosotros en cuanto a
condiciones técnicas y adiestramiento de las tropas; pero, de
cualquier modo, es necesario teórica y prácticamente instar a
nuestras tropas regulares a que den batallas de aniquilamiento cada
vez que las circunstancias sean favorables. En cuanto a las
guerrillas, aunque tienen que librar batallas de simple desgaste al
cumplir muchas tareas concretas como el sabotaje y el
hostigamiento, es necesario que promuevan y lleven a cabo con vigor
campañas y combates de aniquilamiento siempre que las
circunstancias sean favorables, a fin de desgastar en gran medida
las fuerzas del enemigo y, a la vez, reforzar considerablemente las
nuestras.

102. Lo que llamamos "operaciones ofensivas", "decisión rápida"
y "líneas exteriores" en la expresión "operaciones ofensivas de
decisión rápida en líneas exteriores", igual que "movimiento" en la
expresión "guerra de movimientos", se refiere principalmente, en
cuanto a la forma de operaciones, al empleo de la táctica de cerco
y de movimientos envolventes; de ahí la necesidad de concentrar
fuerzas superiores. La concentración de las fuerzas y el empleo de
la táctica de cerco y de movimientos envolventes son, por lo tanto,
los requisitos indispensables para realizar la guerra de
movimientos, esto es, las operaciones ofensivas de decisión rápida
en líneas exteriores. Y todo ello está destinado a aniquilar al
enemigo.

103. La ventaja del ejército japonés no reside sólo en su
armamento, sino también en el adiestramiento de sus oficiales y
soldados: grado de organización, confianza en sí mismos derivada
del hecho de no haber sido jamás derrotados, creencia supersticiosa
en el Mikado y en seres sobrenaturales, arrogancia, desprecio por
los chinos y otras características semejantes. Todo esto es
resultado de largos años de adoctrinamiento de las tropas en el
espíritu samurai por los militaristas japoneses, y de las
costumbres nacionales del Japón. Esta es la razón principal por la
cual hemos hecho muy pocos prisioneros, aunque hemos dado muerte o
herido a gran número de soldados enemigos. Este es un punto que
mucha gente ha subestimado en el pasado. Hace falta un largo
proceso para eliminar estas características del enemigo: Ante todo,
debemos prestar seria atención al problema y luego, trabajar para
este fin paciente y sistemáticamente en el terreno político, en la
propaganda para el extranjero y en relación al movimiento popular
del Japón. Otro método para lograr este objetivo es, en lo militar,
la guerra de aniquilamiento. En estas características del enemigo
los pesimistas pueden encontrar una base para la teoría de la
subyugación nacional, y los militares de mentalidad pasiva, una
base para oponerse a la guerra de aniquilamiento. Nosotros, por el
contrario, sostenemos que esos puntos fuertes del ejército japonés
pueden ser destruidos, y ya han empezado a serlo. El método
principal para destruirlos es ganarnos políticamente a los soldados
japoneses. En lugar de herir su orgullo, debemos comprenderlo y
canalizarlo en la dirección debida, y tratando con indulgencia a
los prisioneros de guerra, hacer ver a los soldados japoneses el
carácter antipopular de la política de agresión de los gobernantes
del Japón. Por otra parte, debemos demostrar a los soldados
japoneses el indomable espíritu y la heroica y tenaz capacidad
combativa del ejército y el pueblo chinos, golpeándolos en batallas
de aniquilamiento. Nuestra experiencia en los últimos diez meses de
operaciones militares demuestra que es posible aniquilar las
fuerzas enemigas; testimonio palmario de ello son las campañas de
Pingsingkuan y de Taierchuang. La moral del ejército japonés ha
comenzado a vacilar; sus soldados no entienden el objetivo de la
guerra, se hallan rodeados por las tropas y el pueblo de China, y
manifiestan en los asaltos mucho menos valor que los soldados
chinos. Todos éstos son; entre otros, factores objetivos favorables
a nuestras batallas de aniquilamiento, los que se desarrollarán
cada día a medida que se prolongue la guerra. Al abatir la
arrogancia del ejército enemigo, las operaciones de aniquilamiento
constituyen una de las condiciones que permiten abreviar la
duración de la guerra y acelerar la emancipación de los soldados y
el pueblo japoneses. Los gatos traban amistad solamente con los
gatos, y jamás con los ratones.

104. Por otra parte, hay que admitir que por ahora somos
inferiores al enemigo en condiciones técnicas y adiestramiento
militar. Por eso, en muchas operaciones, sobre todo en las
llanuras, es difícil lograr la máxima eficacia de aniquilamiento,
como la captura del total o de la mayor parte de las fuerzas
enemigas. Son equivocadas las exigencias desmedidas que en este
sentido hacen los partidarios de la teoría de la victoria rápida.
La exigencia correcta en la Guerra de Resistencia debe ser: dar
batallas de aniquilamiento siempre que sea posible. En todas las
circunstancias favorables, debemos concentrar fuerzas superiores en
cada batalla y emplear la táctica de cerco y de movimientos
envolventes — cercar una parte, si no es posible el total, de las
fuerzas enemigas, capturar una parte, si no se puede el total, de
las fuerzas cercadas, y si esto tampoco es posible, causar fuertes
pérdidas a las fuerzas cercadas —; en todas las circunstancias
desfavorables para las operaciones de aniquilamiento, debemos
efectuar batallas de desgaste. En el primer caso, hay que aplicar
el principio de concentrar las fuerzas, y en el segundo, el de
dispersarlas. En cuanto a las relaciones de mando en una campaña,
se debe aplicar, en el primer caso, el principio de la
centralización del mando, y en el segundo, el de la
descentralización. Estos son los principios básicos para las
operaciones en el tiempo de batalla de la Guerra de Resistencia
contra el Japón.

Capítulo 18
POSIBILIDADES DE EXPLOTAR LOS ERRORES DEL ENEMIGO

105. En el mismo mando enemigo puede encontrarse también una
base para nuestra victoria. La historia no ha conocido jamás un
general infalible, y así como nosotros mismos difícilmente podemos
evitar los errores, el enemigo también los comete; por eso existe
la posibilidad de explotarlos. En lo que respecta a la estrategia y
a las campañas, el enemigo ha cometido muchos errores en los diez
meses de su guerra de agresión. Entre ellos, hay cinco de
importancia.

En primer lugar, el aumento paulatino de sus fuerzas. Esto se
debe a que subestima a China, y también a que no posee suficientes
tropas. El enemigo siempre nos ha menospreciado. Después de
apoderarse con poco esfuerzo de las cuatro provincias del Nordeste,
ocupó el Este de Jopei y el Norte de Chajar. Todo esto lo hizo a
modo de reconocimiento estratégico. La conclusión que extrajo fue
que la nación china era un montón de arena suelta. De este modo,
pensando que

China se derrumbada de un solo golpe, elaboró un plan de
"decisión rápida", y con una fuerza muy pequeña trató de hacernos
huir despavoridos. No esperaba encontrarse con una unidad tan
grande ni un poder de resistencia tan inmenso como los que China ha
demostrado en los últimos diez meses, pues no tuvo presente que
China se encuentra ya en una época de progreso y cuenta con un
partido político, un ejército y un pueblo avanzados. Como sufría
reveses, comenzó a aumentar poco a poco sus fuerzas, desde algo más
de diez divisiones hasta treinta. Si quiere continuar su avance,
tendrá que aumentarlas más aún. Pero, debido a su antagonismo con
la Unión Soviética, así como a la escasez de recursos humanos y
financieros que le es inherente, existe inevitablemente un límite
para el número máximo de hombres que puede lanzar al combate y para
el alcance máximo de su ofensiva. En segundo lugar, la falta de una
dirección principal de ataque. Antes de la campaña de Taierchuang,
el enemigo tenía divididas sus fuerzas más o menos por igual entre
el Centro y el Norte de China. Esta división de fuerzas también se
observaba en cada una de dichas zonas. En el Norte de China, por
ejemplo, repartió sus fuerzas en forma pareja entre las tres líneas
férreas Tientsín-Pukou, Peiping-Jankou y Tatung-Puchou, y así,
después de sufrir ciertas bajas a lo largo de cada una de estas
líneas y dejar algunas guarniciones en los lugares ocupados, no le
quedaron fuerzas suficientes para nuevos avances. Luego de la
derrota en Taierchuang, el enemigo resumió las lecciones
aprendidas, concentró el grueso de sus fuerzas en la dirección de
S¸chou y corrigió así temporalmente este error. En tercer lugar, la
ausencia de coordinación estratégica. En general, había
coordinación dentro de cada uno de los dos grupos de fuerzas
enemigas en el Centro y el Norte de China, pero existía una notoria
falta de coordinación entre ambos. Mientras sus fuerzas del sector
sur del ferrocarril Tientsín-Pukou atacaban Siaopengpu, las del
sector norte permanecieron inmóviles, y mientras éstas atacaban
Taierchuang, aquéllas no actuaron. Tras los reveses del enemigo en
ambos lugares, llegó en gira de inspección el ministro de la Guerra
del Japón, y el jefe del Estado Mayor General acudió a asumir el
mando; por el momento se ha establecido, al parecer, cierta
coordinación. La clase terrateniente, la burguesía y los
militaristas del Japón tienen serias contradicciones, tanto
internas como entre sí, que se están agravando, y la ausencia de
coordinación militar es una de las manifestaciones concretas de
este hecho. En cuarto lugar, el desaprovechamiento de oportunidades
estratégicas. Esto se manifestó con claridad en la detención del
enemigo después de la ocupación de Nankín y Taiyuán, error que se
debió esencialmente a su escasez de tropas y a su consiguiente
falta de fuerzas para la persecución estratégica.

En quinto lugar, el cerco de muchas fuerzas pero aniquilamiento
de pocas. Antes de la campaña de Taierchuang en las campañas de
Shanghai, Nankín, Tsangchou, Paoting, Nankou, Sinkou y Linfen,
fueron derrotadas muchas tropas chinas, pero se hicieron pocos
prisioneros, lo que demuestra la estupidez del mando enemigo.

Estos cinco errores — aumento paulatino de sus fuerzas, falta de
una dirección principal de ataque, ausencia de coordinación
estratégica, desaprovechamiento de oportunidades y cerco de muchas
fuerzas pero aniquilamiento de pocas — señalan la incompetencia del
mando japonés antes de la campaña de Taierchuang. Si bien desde
entonces el enemigo ha hecho algunas rectificaciones, le será
imposible evitar la repetición de sus errores a juzgar por su
escasez de tropas sus contradicciones internas y otros factores
similares.

Más aún, lo que gana en un punto, lo pierde en otro. Por
ejemplo, cuando concentró sus fuerzas del Norte de China en S¸chou,
dejó grandes claros en el territorio ocupado del Norte, lo que nos
dio la oportunidad de desarrollar ampliamente la guerra de
guerrillas. Estos fueron errores cometidos por el enemigo mismo, y
no inducidos por nosotros. Por nuestra parte, podemos hacer
deliberadamente que el enemigo cometa errores, es decir,
desorientarlo y atraerlo adonde nos convenga por medio de acciones
inteligentes y eficaces al amparo de una población local bien
organizada, por ejemplo, "amagar en el Este pero atacar por el
Oeste". Esta posibilidad ya ha sido analizada anteriormente. Todo
ello indica que en el mando enemigo también podemos encontrar una
base para nuestra victoria. Por supuesto, no debemos considerar
esta posibilidad como una base importante para nuestros planes
estratégicos; por el contrario, es más seguro fundar nuestros
planes en el supuesto de que el enemigo cometerá pocos errores.
Además, al igual que nosotros explotamos los errores del enemigo,
éste puede explotar los nuestros, por lo cual, es deber de nuestro
mando dejarle el mínimo de oportunidades para hacerlo. Sin embargo,
como de hecho el mando enemigo ha cometido errores, los cometerá
nuevamente en el futuro y puede ser inducido a cometerlos mediante
nuestros esfuerzos, siempre habrá errores que explotar. Nuestros
generales en la Guerra de Resistencia deben hacer todo lo posible
para aprovecharlos. Aunque el mando estratégico y de campañas del
enemigo es incompetente en muchos aspectos, existen no pocos puntos
excelentes en su mando de combates, esto es, en su táctica de
combate de unidades y pequeñas agrupaciones; en este aspecto
debemos aprender de él.

Capítulo 19
BATALLAS DECISIVAS EN LA GUERRA DE RESISTENCIA CONTRA EL JAPÓN

106. El problema de las batallas decisivas en la Guerra de
Resistencia contra el Japón debe ser tratado en tres formas
diferentes: buscar resueltamente una acción decisiva en toda
campaña o combate en que estemos seguros de la victoria; evitar una
acción decisiva en toda campaña o combate en que la victoria sea
incierta, y eludir de manera absoluta toda batalla estratégicamente
decisiva en la cual esté en juego el destino de la nación. Las
características que distinguen a la Guerra de Resistencia contra el
Japón de muchas otras guerras, se revelan también en este problema
de las batallas decisivas. En la primera y segunda etapas de la
guerra, cuando el enemigo es fuerte y nosotros débiles, el
propósito del adversario es hacer que concentremos el grueso de
nuestras fuerzas para una batalla decisiva. Nosotros buscamos
justamente lo contrario: elegir condiciones favorables, concentrar
fuerzas superiores y entablar campañas o combates decisivos sólo
cuando estemos seguros de la victoria, como en la campaña de
Pingsingkuan la de Taierchuang y otras muchas, y evitar batallas
decisivas en condiciones desfavorables, cuando no tengamos
seguridad de la victoria, política ésta que adoptamos en la campaña
de Changte y otras. En cuanto a una batalla estratégicamente
decisiva en que esté en juego el destino de la nación, simplemente
no la emprenderemos, ejemplo de lo cual es nuestra reciente
retirada de S¸chou. Así frustramos el plan del enemigo para una
"decisión rápida", y éste se verá obligado a sostener una guerra
prolongada. Tales principios son impracticables en un país con un
territorio pequeño y difíciles de practicar en un país
políticamente muy atrasado. Son practicables en China, que es un
país grande y se encuentra en una época de progreso. Si evitamos
las batallas estratégicamente decisivas, perderemos con ello parte
de nuestro territorio, pero conservaremos todavía un gran espacio
para maniobrar, y como "mientras haya montes verdes, no hay que
inquietarse por la leña", aún podremos impulsar y esperar el
progreso dentro del país, el crecimiento del apoyo internacional y
la desintegración interna del enemigo. Esta es la mejor política
para nuestra Guerra de Resistencia contra el Japón. Los impetuosos
partidarios de la teoría de la victoria rápida, incapaces de
soportar el penoso camino de una guerra prolongada y ansiosos de un
triunfo rápido, claman por batallas estratégicamente decisivas en
cuanto la situación se torna ligeramente favorable. Si hiciéramos
lo que preconizan, la causa de la Guerra de Resistencia sería
gravemente perjudicada, se frustraría la guerra prolongada y
caeríamos en la pérfida trampa del enemigo. Esta sería en realidad
la peor política. No cabe duda de que, para evitar batallas
decisivas, nos veremos obligados a abandonar territorio, y debemos
tener el valor de hacerlo cuando (y solamente cuando) sea
absolutamente inevitable. En esos momentos no debemos sentir el
menor pesar, pues esta política de trocar espacio por tiempo es
correcta. La historia nos enseña cómo Rusia efectuó una valiente
retirada para evitar una batalla decisiva, y luego derrotó a
Napoleón, el terror de su época. Ahora China debe hacer lo
mismo.

107. ¿No tememos que nos acusen de "no resistencia"? No, no lo
tememos. No combatir en absoluto, sino llegar a un compromiso con
el enemigo, eso es la no resistencia, lo cual no sólo debe ser
denunciado sino también resueltamente impedido. Sostenemos con
decisión la Guerra de Resistencia, pero, para evitar la pérfida
trampa del enemigo e impedir que el grueso de nuestras fuerzas sea
aniquilado de un golpe, lo que haría imposible la prosecución de la
Guerra de Resistencia, en una palabra, para evitar la subyugación
nacional la política anteriormente definida es de todo punto
imprescindible. Las dudas a este respecto reflejan miopía en el
problema de la guerra y, en fin de cuentas, conducen forzosamente
al campo de los partidarios de la teoría de la subyugación
nacional. Hemos criticado la temeridad desesperada de "avanzar
siempre sin retirarse jamás", precisamente porque si esta teoría se
generalizase, correríamos el peligro de no poder continuar la
Guerra de Resistencia y de ser llevados finalmente a la
subyugación.

108. Somos partidarios de toda batalla decisiva en
circunstancias favorables, trátese de combates o de campañas
grandes o pequeñas, y no hay que tolerar pasividad alguna en este
sentido. Sólo con tales batallas decisivas podremos aniquilar o
desgastar las fuerzas enemigas, y cada militar en la Guerra de
Resistencia debe contribuir a ello resueltamente. Esto exige
considerables sacrificios parciales; evitar todo sacrificio es la
actitud de los cobardes y de los enfermos de terror al Japón
actitud que debe ser enérgicamente combatida. La ejecución de Li
Fu-ying, Jan Fu-ch¸ y otros desertores está justificada. Con una
correcta planificación de las operaciones militares, es
absolutamente indispensable estimular el espíritu y la práctica del
sacrificio personal heroico y del avance intrépido en los combates,
sin lo cual es imposible la guerra prolongada y la victoria final.
Hemos condenado con severidad la tendencia a la huida, a "retirarse
siempre sin avanzar jamás", y estamos por la rigurosa aplicación de
la disciplina, precisamente porque sólo mediante heroicas batallas
decisivas, dadas según un plan correcto podremos vencer al poderoso
enemigo. La tendencia a la huida, por el contrario, proporciona
apoyo directo a la teoría de la subyugación nacional.

109. ¿No hay contradicción entre combatir heroicamente primero y
abandonar luego el territorio? ¿No se derramará en vano la sangre
de nuestros heroicos combatientes? Esta es una manera desatinada de
formular las preguntas. Comer y luego evacuar, ¿no es esto comer en
vano? Dormir y luego levantarse, ¿no es esto dormir en vano?
¿Pueden formularse así las preguntas? Creo que no. Ya que se come,
comamos sin cesar: ya que se duerme, durmamos sin parar; ya que se
combate valientemente, combatamos sin detenernos hasta el río Yalu:
éstas son ilusiones nacidas del subjetivismo y del formalismo, y no
realidades de la vida. Como todos saben, aunque al combatir y
derramar nuestra sangre para ganar tiempo y preparar la
contraofensiva hemos tenido que abandonar algún territorio, en
verdad hemos ganado tiempo, logrado aniquilar y desgastar al
enemigo, adquirido experiencia de combate, despertado al pueblo
hasta entonces inactivo y elevado nuestra posición internacional.
¿Se ha derramado nuestra sangre en vano? De ninguna manera. Se ha
abandonado territorio para conservar nuestras fuerzas militares y
también, precisamente, para conservar nuestro territorio, porque
si, en lugar de abandonar una parte en circunstancias
desfavorables, diésemos a ciegas batallas decisivas sin la menor
seguridad de ganarlas, perderíamos nuestras fuerzas militares y
luego, inevitablemente, todo nuestro territorio, y no hablemos
siquiera de recuperar el ya perdido. Un capitalista necesita
capital para manejar su negocio, y si se arruina, deja de ser
capitalista. Un jugador también necesita dinero para apostar, pero
si lo arriesga todo en una sola jugada y la suerte le falla, no
podrá seguir jugando. Los acontecimientos tienen sus vueltas y
revueltas y no siguen una línea recta; lo mismo sucede con la
guerra. Sólo los formalistas no comprenden esta verdad.

110. Creo que esto es igualmente válido para las batallas
decisivas en la etapa de contraofensiva estratégica. Aunque para
entonces el enemigo se encontrará en una situación inferior y
nosotros en una superior, todavía será aplicable el principio de
"entablar batallas decisivas en condiciones favorables y evitarlas
en condiciones desfavorables", y lo seguirá siendo hasta que
lleguemos combatiendo al río Yalu. De esta manera podremos mantener
siempre la iniciativa. Todos los "desafíos" del enemigo y
"pinchazos" de otras personas debemos apartarlos imperturbablemente
y no hacer caso de ellos. En la Guerra de Resistencia contra el
Japón, sólo un jefe con tal firmeza puede ser considerado bravo e
inteligente. No puede decirse lo mismo de quienes "saltan en cuanto
los tocan". Y aunque en la primera etapa nos encontramos
estratégicamente en una posición hasta cierto punto pasiva, debemos
ganar la iniciativa en todas las campañas, y conservarla en las
etapas posteriores. Somos partidarios de la guerra prolongada y la
victoria definitiva; no somos como los jugadores que lo arriesgan
todo en una sola jugada.

Capítulo 20
EJERCITO Y PUEBLO, BASE DE LA VICTORIA

111. El imperialismo japonés no aflojará jamás en su ofensiva y
represión frente a la China revolucionaria; esto está determinado
por su naturaleza imperialista. Si China no resistiera, el Japón se
apoderaría fácilmente de toda ella, sin disparar un solo tiro.
Prueba de ello es la pérdida de las cuatro provincias del Nordeste.
Como China resiste, el Japón reprime esa resistencia, y no dejará
de hacerlo hasta que su represión sea superada por la resistencia
de China. Esta es una ley inexorable. La clase terrateniente y la
burguesía del Japón tienen grandes ambiciones y, con el fin de
atacar, hacia el Sur, el Archipiélago Malayo y hacia el Norte,
Siberia, han adoptado la política de ruptura en el centro atacando
primero a China. Quienes piensan que el Japón se conformará con la
ocupación del Norte de China y las provincias de Chiangsú y
Chechiang, deteniéndose ahí, no ven en absoluto que el Japón
imperialista que ha pasado a una nueva etapa de su desarrollo y
está al borde de la muerte, es distinto al Japón del pasado. Cuando
decimos que existe un límite para la cantidad de hombres que el
Japón puede lanzar al combate y para el alcance de su ofensiva, nos
referimos a que, con las fuerzas de que dispone, el Japón sólo
puede emplear una cantidad determinada de sus tropas contra China y
penetrar en ella hasta donde lo permita su capacidad, pues aún se
propone atacar en otras direcciones y tiene que defenderse de otros
enemigos. Al mismo tiempo, China ha dado pruebas de progreso y de
capacidad para una tenaz resistencia, pues sería inconcebible que
existieran sólo feroces ataques del Japón sin que China poseyese la
necesaria capacidad de resistencia. El Japón no podrá ocupar toda
China, pero en todas las zonas a las que pueda llegar, no
escatimará esfuerzos para reprimir la resistencia, y no dejará de
reprimirla hasta que las condiciones internas y externas hagan al
imperialismo japonés estrellarse con la crisis que ha de conducirlo
a la tumba. Hay sólo dos salidas posibles para la situación
política del Japón: o bien toda la clase gobernante se derrumba
rápidamente, el Poder pasa a manos del pueblo y concluye así la
guerra, lo cual es imposible por el momento; o bien la clase
terrateniente y la burguesía se hunden cada vez más en el fascismo
y prosiguen la guerra hasta su derrumbamiento final, que es
precisamente el camino que el Japón recorre ahora. No puede haber
otra salida. Los que alimentan la esperanza de que el sector
moderado de la burguesía japonesa intervenga y ponga fin a la
guerra, no hacen más que ilusionarse en vano. Desde hace muchos
años, la realidad política del Japón es que el sector moderado de
la burguesía se ha convertido en prisionero de los terratenientes y
la oligarquía financiera. Ahora que el Japón ha iniciado la guerra
contra China, mientras no sufra un golpe mortal de nuestra
resistencia y tenga todavía poderío suficiente, atacará
inevitablemente el Sudeste de Asia o Siberia, o incluso ambos
puntos. Lo hará en cuanto estalle la guerra en Europa; los
gobernantes del Japón han hecho sus alegres cálculos de manera muy
ambiciosa. Por supuesto, existe la posibilidad de que, debido al
poderío de la Unión Soviética y al serio debilitamiento del Japón
en su guerra con China, éste tenga que abandonar su plan original
de atacar Siberia y adoptar una actitud esencialmente defensiva con
respecto a la Unión Soviética. Pero, en ese caso, lejos de aflojar
en su ofensiva contra China, la intensificará, pues no le quedará
otro camino que devorar al débil. Para entonces, se volverá aún más
seria la tarea de China de perseverar en la Resistencia, en el
frente único y en la guerra prolongada, y será todavía más
necesario no cejar lo más mínimo en nuestros esfuerzos.

112. En tales circunstancias, los requisitos principales para la
victoria de China sobre el Japón son la unidad nacional, así como
los progresos en todos los aspectos en una escala diez y hasta cien
veces mayor que en el pasado. China se encuentra ya en una época de
progreso y ha logrado una espléndida unidad, pero este progreso y
esta unidad todavía están lejos de ser suficientes. Que el Japón
haya ocupado una zona tan extensa se debe en parte a su fortaleza,
pero también a nuestra debilidad; esta debilidad es por entero
consecuencia de la acumulación de diversos errores históricos de
los últimos cien años, y en especial de los diez últimos, que han
restringido el progreso de China a su nivel actual. Ahora es
imposible vencer a un enemigo tan fuerte sin hacer grandes
esfuerzos durante largo tiempo. Debemos esforzarnos en muchos
aspectos; aquí trataré sólo de los dos fundamentales: el progreso
del ejército y el del pueblo.

113. La reforma de nuestro sistema militar exige la
modernización del ejército y el mejoramiento de sus condiciones
técnicas, sin los cuales no podremos expulsar al enemigo al otro
lado del río Yalu: En el empleo de las tropas necesitamos una
estrategia y una táctica avanzadas y flexibles, sin las cuales
tampoco podremos triunfar. Sin embargo los cimientos de un ejército
son los soldados. Si no se inculca en el ejército un espíritu
político progresista, si no se realiza, con este objetivo, un
trabajo político progresista, será imposible alcanzar una auténtica
unidad entre oficiales y soldados, despertar al máximo su
entusiasmo por la Guerra de Resistencia y proveer una excelente
base para poner en pleno juego la eficacia de nuestra técnica y
nuestra táctica. Cuando afirmamos que el Japón será derrotado a la
postre, a pesar de su superioridad técnica, tenemos en cuenta que
los golpes que le asestamos por medio del aniquilamiento y el
desgaste, además de ocasionarle pérdidas, sacudirán finalmente la
moral de su ejército, la cual no está al nivel de su armamento.
Entre nosotros, por el contrario, los oficiales y soldados tienen
un mismo objetivo político en la Guerra de Resistencia contra el
Japón. Esto nos proporciona la base para el trabajo político entre
todas las tropas antijaponesas.

Es preciso practicar en un grado apropiado la democracia en el
ejército. Lo principal es abolir la práctica feudal de castigos
corporales e insultos, y hacer que oficiales y soldados compartan
penas y alegrías en la vida cotidiana. Una vez que esto se consiga,
se logrará la unidad entre oficiales y soldados, aumentará
extraordinariamente la capacidad combativa del ejército, y no habrá
motivo para inquietarse por nuestra capacidad para sostener esta
larga y encarnizada guerra.

114. El más rico manantial de fuerza para sostener la guerra
está en las masas populares. El Japón se atreve a atropellarnos
principalmente porque las masas populares de China no están
organizadas. Cuando este defecto sea superado, el invasor japonés
se verá rodeado por los centenares de millones de hombres de
nuestro pueblo en pie, y como un búfalo salvaje metido en un cerco
de fuego, se estremecerá de pavor a nuestras solas voces y
terminará muriendo abrasado en las llamas. Por nuestra parte, las
tropas deben contar con un ininterrumpido torrente de refuerzos.
Hay que prohibir inmediatamente el reclutamiento forzoso y la
compra de sustitutos, abusos que se perpetran ahora en los niveles
inferiores, y practicar una amplia y entusiástica movilización
política, con la cual será fácil reclutar incluso a millones de
hombres. Experimentamos ahora grandes dificultades financieras en
la Guerra de Resistencia, pero una vez movilizadas las masas, las
finanzas dejarán de ser un problema. ¿Cómo es posible que un país
tan grande y populoso como China tenga que sufrir escasez de
Fondos? El ejército debe fundirse con el pueblo, de suerte que éste
vea en él su propio ejército. Un ejército así será invencible, y
una potencia imperialista como el Japón no será para él un
adversario de talla.

115. Muchos atribuyen a métodos erróneos la falta de buenas
relaciones entre oficiales y soldados, y entre ejército y pueblo;
pero yo siempre les he dicho que la cuestión reside en la actitud
fundamental (o el principio fundamental), que debe ser de respeto a
los soldados y al pueblo. De esta actitud nacen la política, los
métodos y las maneras apropiados. Si nos apartamos de esta actitud,
la política, los métodos y las maneras serán inevitablemente
erróneos, y no se lograrán en modo alguno buenas relaciones entre
oficiales y soldados, ni entre ejército y pueblo. Los tres
principios cardinales de nuestro trabajo político en el ejército
son: primero, unidad entre oficiales y soldados; segundo, unidad
entre ejército y pueblo, y tercero, desintegración de las fuerzas
enemigas. Para aplicar eficazmente estos principios, hay que partir
de la actitud fundamental de respeto a los soldados, al pueblo y a
la dignidad humana de los prisioneros de guerra que hayan depuesto
las armas. Quienes piensan que no se trata de una actitud
fundamental, sino de una cuestión técnica, están muy equivocados y
deben corregir su punto de vista.

116. En estos momentos en que la defensa de Wuján y otros
lugares se ha convertido en un problema urgente, es tarea de suma
importancia despertar al máximo el entusiasmo de todo el ejército y
de todo el pueblo para apoyar la guerra. No cabe duda de que la
tarea de defender Wuján y otros lugares debe ser seriamente
planteada y realizada. Pero la cuestión de si podemos mantener con
seguridad estos lugares no depende de nuestros deseos subjetivos,
sino de las condiciones concretas. Entre estas condiciones, una de
las más importantes es la movilización política de todo el ejército
y de todo el pueblo para la lucha. Si no se realizan tenaces
esfuerzos para lograr todas las condiciones necesarias, si falta
una sola de ellas, inevitablemente se repetirán desastres como la
pérdida de Nankín y otros lugares. ¿Dónde estará el Madrid chino?
Estará allí donde se logren las mismas condiciones que en Madrid.
Hasta ahora China no ha tenido ningún Madrid, y en adelante debemos
esforzarnos por crear algunos, pero ello depende enteramente de las
condiciones. Y la fundamental de ellas es la amplia movilización
política del ejército y el pueblo enteros.

117. En todo nuestro trabajo, debemos perseverar en la política
general de frente único nacional antijaponés. Porque sólo con esta
política podemos persistir en la Resistencia y en la guerra
prolongada; lograr un mejoramiento general y profundo de las
relaciones entre oficiales y soldados, y entre ejército y pueblo;
despertar al máximo el entusiasmo del ejército y el pueblo enteros
en la lucha por la defensa de todo el territorio que se mantiene
aún en nuestro poder y por la recuperación del ya perdido, y lograr
así la victoria final.

118. El problema de la movilización política del ejército y del
pueblo es realmente de la máxima importancia. Nos hemos detenido en
él sin temor a repeticiones, precisamente porque sin esa
movilización es imposible la victoria. Claro que existen muchas
otras condiciones indispensables para el triunfo, pero la
movilización política es la fundamental. El e frente único nacional
antijaponés es un frente de todo el ejército y todo el pueblo, y en
modo alguno un frente exclusivo de las direcciones y los miembros
de unos cuantos partidos políticos. Movilizar a todo el ejército y
todo el pueblo para que participen en el frente único nacional
antijaponés: he aquí nuestro propósito fundamental al
iniciarlo.

Capítulo 21
CONCLUSIONES

119. ¿Cuáles son nuestras conclusiones? Helas aquí:

"¿En qué condiciones puede China vencer y destruir las fuerzas
del imperialismo japonés? Se necesitan tres condiciones: primera,
la creación de un frente único antijaponés en China; segunda, la
formación de un frente único antijaponés internacional; tercera, el
ascenso del movimiento revolucionario del pueblo japonés y de los
pueblos de las colonias japonesas. Para el pueblo chino, la más
importante de las tres condiciones es su gran unidad."

"[…] ¿cuánto tiempo durará esta guerra? Eso dependerá de la
fuerza del frente único antijaponés de China, y de cómo se
desarrollen muchos otros factores decisivos para China y para el
Japón. […] Si estas condiciones no se hacen realidad con
prontitud, la guerra se prolongará. Pero el resultado será el
mismo: el Japón será derrotado y China vencerá, sólo que los
sacrificios serán grandes, y habrá que pasar por un período muy
doloroso."

"Nuestra línea estratégica debe ser la de emplear nuestras
fuerzas principales en operaciones sobre frentes muy dilatados y
variables. Para alcanzar la victoria, las tropas chinas deben
sostener una guerra de movimientos de gran movilidad en vastos
teatros de operaciones […]"

"Además de emplear para la guerra de movimientos tropas
adiestradas, debemos organizar gran cantidad de unidades
guerrilleras entre los campesinos."

"En el curso de la guerra, China podrá […] reforzar
gradualmente el armamento de sus tropas. Por eso, en las
postrimerías de la guerra, podrá emprender una guerra de
posiciones, atacando las posiciones enemigas en las zonas ocupadas.
De este modo, la economía del Japón se derrumbará a consecuencia
del prolongado desgaste causado por la Guerra de Resistencia de
China, y sus tropas se desmoralizarán en el curso de innumerables
batallas extenuativas. En cuanto a China, sus fuerzas latentes de
resistencia brotarán con pujanza creciente y, en un inmenso
torrente ininterrumpido, las masas populares revolucionarias
marcharán al frente para combatir por la libertad. Todos estos
factores, coordinados con otros, nos permitirán lanzar los ataques
finales y decisivos contra las fortificaciones y bases del Japón en
el territorio por él ocupado, y arrojar de China a sus tropas
invasoras." (Entrevista con Edgar Snow en julio de 1936.)

"La situación política de China ha entrado así en una nueva
etapa […] La tarea central de la actual etapa consiste en
movilizar a todas las fuerzas para obtener la victoria de la Guerra
de Resistencia."

"La clave para la victoria reside hoy en desarrollar la Guerra
de Resistencia ya iniciada, convirtiéndola en una guerra de
resistencia general de toda la nación. Sólo mediante una guerra
así, se podrá lograr la victoria final."

"Como en la actualidad todavía existen serias deficiencias en la
Guerra de Resistencia, podrán presentarse en su curso futuro muchos
descalabros, retrocesos, divisiones internas, traiciones,
compromisos temporales y parciales y otras situaciones adversas.
Por consiguiente, debemos tener en cuenta que ésta será una guerra
dura y prolongada. Pero estamos convencidos de que, gracias a los
esfuerzos de nuestro Partido y del pueblo entero, la Guerra de
Resistencia ya iniciada barrerá todos los obstáculos para continuar
su avance y desarrollo." ("Resolución del Comité Central del
Partido Comunista de China sobre la situación actual y las tareas
del Partido", adoptada en agosto de 1937.)

Estas son nuestras conclusiones. Los partidarios de la teoría de
la subyugación nacional ven en el enemigo una fuerza sobrenatural,
y en nosotros, los chinos, una brizna insignificante; en tanto que
los partidarios de la teoría de la victoria rápida ven en nosotros,
los chinos, una fuerza sobrenatural, y en el enemigo, una brizna.
Ambos se equivocan. Nuestro punto de vista es diferente. La Guerra
de Resistencia contra el Japón será una guerra prolongada, y la
victoria final pertenecerá a China: ésta es nuestra conclusión.

120. Mis conferencias terminan aquí. La gran Guerra de
Resistencia contra el Japón se está desarrollando, y muchos
desearían que se hiciera un resumen de nuestra experiencia para
facilitar el logro de una victoria total. Lo tratado por mí es sólo
una exposición general de la experiencia de los diez meses pasados,
y quizás pueda servir como una especie de resumen. El problema de
la guerra prolongada merece amplia atención y discusión. Yo sólo he
presentado un bosquejo, y espero que ustedes lo estudien y
discutan, lo enmienden y amplíen.

Otros usuarios a los que les ha
gustado este libro, han leído también

	Mikhail Bakunin

	

Estatismo y
anarquía
Estatismo y anarquía fue la última obra del anarquista
colectivista ruso Mikhail Bakunin. Escrita en el verano de 1873, el
tema central del libro es: el impacto de la guerra Franco-prusiana
y el surgimiento del Imperio Alemán, las debilidades de la postura
marxista desde el punto de vista de Bakunin y la afirmación del
anarquismo. Estatismo y anarquía fue uno de los más grandes
trabajos intelectuales del autor y del anarquismo escrito en lengua
rusa, y fue principalmente dirigido al público de esta
nacionalidad, con una tirada inicial de 1200 copias impresas en
Suiza y entradas a Rusia de contrabando.

	Mikhail Bakunin

	

Dios y
el Estado
Dios y el Estado es la obra mas conocida de Mijail Bakunín, y en
él pasa revista a los conceptos tradicionales de la teología y la
religión institucionalizadas, acusándolas de estar al servicio
exclusivo de unos pocos. Los nuevos intentos de sustituir la
teología tradicional por una "teología de la ciencia", un "Estado
de los sabios", no serán sino intentos de aplicar un nuevo
despotismo ilustrado. En este ataque, en nombre del materialismo,
al pretendido "socialismo científico" y autoritario de Marx, y a
sus programas, posiblemente tan utópicos como el suyo propio.

	Xun Lu

	

El
diario de un loco
En 1918 en la revista estudiantil Hsin Chingnien (Nueva
Corriente) Lu Xun publicó Diario de un loco, que deliberadamente
tomó su título de la obra del ruso Nikolás Gogol. Este relato narra
en primera persona las impresiones de un hombre que cree estar
prisionero de unos caníbales. En los caníbales está la naturaleza
opresiva de la tradición. Fue la primera narración de estilo
occidental en China, escrita en un estilo claro y sencillo. El giro
de Lu Xun ayudó a la aceptación del relato breve como vehículo
literario eficaz, huyendo de la narración omnisciente tradicional y
sustituyéndola por un solo narrador a través de cuyos ojos se
filtra la historia.

	Joseph Conrad

	

El
corazón de las tinieblas
A través de un personaje ficticio (el viejo marinero "Marlow"),
Conrad describe una travesía por el río Congo en busca del señor
"Kurtz" que es el jefe de una explotación de marfil. El encuentro
con Kurtz, será la confirmación de la hipócrita actitud
colonialista y pone en tela de juicio su carácter de cruzada moral
y comercial. El director de cine Francis Ford Coppola se basó en
este breve relato para su película Apocalypse Now, que si bien
estaba ambientada en la guerra de Vietnam, mantenía el espíritu del
relato de Conrad.

	Emile Zola

	

Yo
acuso
Alegato en favor del capitán Alfred Dreyfus, dirigido por Émile
Zola mediante una carta abierta al presidente de Francia, M. Félix
Faure, y publicado por el diario L'Aurore el 13 de enero de 1898 en
su primera plana.

	Niccolò Machiavelli

	

El
Príncipe
(en el original en italiano: Il principe) es un tratado de
doctrina política compuesto por Nicolás Maquiavelo en 1513 mientras
se encontraba en San Casciano confinado por la acusación de haber
conspirado en contra de los Medici. Maquiavelo dedicó la obra a
Lorenzo II de Medici, hijo de Pedro II de Medici, con la esperanza
de reconquistar el encargo de Secretario de la República, y fue
publicada póstumamente en 1532. Se trata sin duda de su obra con
más renombre, aquella por la cual ha nacido el sustantivo
"maquiavelismo" y el adjetivo "maquiavélico".

http://es.wikipedia.org/wiki/El_Pr%C3%ADncipe

	Sun Tzu

	

El
Arte de la Guerra
El arte de la guerra es un libro sobre tácticas y estrategias
militares, inspirado por Sun Tzu, un famoso autor militar.

	Emma Goldman

	

Anarquismo: lo
que significa realmente
La historia del desarrollo y crecimiento humano es, a la vez, la
historia de la lucha terrible decada nueva idea anunciando la
llegada de un muy brillante amanecer. En su agarre persistentede la
tradición , lo Viejo con sus medios más crueles y repugnantes
pretende detener eladvenimiento de lo Nuevo, cualesquiera sean la
forma y

el período en que aquel se manifieste

.

Tampoco necesitamos recaminar nuestros pasos hacia el pasado para
darnos cuenta de laenormidad de la oposición, las dificultades y
adversidades puestas en el camino de cada ideaprogresista. La
rueca, la tuerca y el azote permanecen con nosotros; al igual que
el ajuar delconvicto y el coraje social, todos conspirando en
contra del espíritu que va marchandoserenamente.

	Karl Marx

	

El
Capital (Libro Primero) El proceso de producción del
Capital
Unánimemente considerada como la obra esencial de Karl Marx, El
Capital es un magno tratado en tres volúmenes. El primero se
publicó en Hamburgo en 1867; el segundo y el tercero fueron
publicados por Engels después de la muerte del autor, en 1885 y en
1894, respectivamente.

El primer volumen nos da una idea exhaustiva del pensamiento de
Marx, que tendra su continuidad en los siguientes volúmenes.

	Stefan Zweig

	

Magallanes
A principios del siglo XVI, la empresa de llegar a la especiería
de las Indias Orientales abriendo una ruta navegando de Europa
hacia el Oeste, cobro nuevo vigor tras la aceptación de la tesis de
Américo Vespucio de que los territorios descubiertos por Colón era
un nuevo continente y no las Indias Orientales. A partir de ese
momento la búsqueda de un paso marítimo que permitiera rebasar el
nuevo continente para llegar por mar en dirección Oeste a la
especiería de las Indias Orientales seguía interesando al reino de
Castilla, pues la ruta por el Este doblando África por el cabo de
Buena Esperanza pertenecía a los portugueses. Magallanes bajo
bandera castellana fue el encargado de abrir esta nueva ruta para
lo que debía hallar el paso entre océanos. Pero los desafíos y
misterios, que tenía que afrontar la expedición, no terminaban en
la búsqueda del paso sino que a ello había que añadir el
desconocimiento del tamaño del mar que se abría entre el nuevo
continente y las costas de China, así como el viaje de retorno. Por
ello, no sin razón los contemporáneos calificaron el viaje de
Magallanes como la empresa más maravillosa de todos los tiempos.
Este libro de Zweig, emocionante como un relato de aventuras,
ofrece el retrato de un hombre intrépido, que sin duda cautivó por
su inaudito valor a un artista como Stefan Zweig, quien une
magistralmente la seriedad de la investigación histórica con el
ardor de su prosa, haciendo de esta obra una delicia para los
amantes de este tipo de literatura.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
[Bedboors

SOBRE LA GUERRA
PROLONGADA

Mao Zedong

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

