www.monografias.com

¡Fusilados! El triste final de Manuel Dorrego y sus gauchos
Sebastián Giménez sgimenez5804@yahoo.com.ar
1. Guerrero de la independencia
2. Exilio en Estados Unidos
3. Dorrego contra la patria financiera
4. Dorrego gobernador
5. El derrocamiento
6. Lavalle en la encrucijada. El fusilamiento
7. El genocidio
8. La violencia y la política
9. Bibliografía consultada
La historia de Manuel Dorrego está marcada por la injusticia de su final, cuando perece frente a un pelotón de fusilamiento. Injusticia que se ensañó con un hombre de grandes principios democráticos contra el que sus enemigos no mostraron la misma actitud. Dorrego fue un caudillo popular de profundas convicciones democráticas, no gobernó ni se impuso por la fuerza e intentó un gobierno progresista.
La historia de Manuel Dorrego está plagada de traiciones, acechanzas, principios insobornables, lealtad popular, crisis, guerra. Pero una contradicción envuelve a todas: su ecuanimidad y respeto hacia sus enemigos contrastando con la crueldad de éstos, que lo terminaron llevando a la muerte.
Guerrero de la independencia

Esta historia empezó en Buenos Aires, donde Manuel nació el 11 de junio de 1787. Desde muy pequeño mostró talento intelectual y estudió leyes en la Universidad de San Felipe, en Chile. En 1810 dejó su vida de estudiante y se enroló en el movimiento patriota contra la dominación española. En este gesto vemos al hombre que se compromete con su tiempo, que se enrola en el Ejército a poner el cuerpo por la emancipación americana. Al respecto cabe reflexionar sobre los cuadros políticos de este tiempo de guerra. La mayoría de quienes fueran gobernantes o líderes políticos en la primera mitad del siglo XIX fueron guerreros de la Independencia. Tuvieron este mérito no sólo Dorrego, sino Quiroga, Lavalle, el general Paz y muchos más, las principales figuras del unitarismo y del federalismo. Es curioso y terrible también que en el ámbito interno se viera una discrepancia que llevó a enfrentar a los antiguos camaradas y que consistió básicamente en que, mientras los líderes federales querían una nueva Nación independiente y con gobiernos provinciales autónomos, el unitarismo planteaba una economía pastoril exportadora y dependiente de los otros imperios de ese momento: Inglaterra y Francia principalmente. Este enfrentamiento tomaría un serio cariz durante casi todo el siglo XIX, teniendo lugar un baño de sangre cuyo acto inaugural fue la muerte de Dorrego.
Rápidamente, por los méritos demostrados en distintas batallas, Manuel Dorrego ganó el grado de Capitán. Peleó a las órdenes de San Martín y Belgrano. Fue sancionado por indisciplina y trasladado a Buenos Aires. Dorrego solía burlarse de sus superiores y son conocidas sus bromas a Belgrano por su voz aflautada.
Exilio en Estados Unidos

En Buenos Aires comenzó a actuar en política interna y se declaró ferviente partidario del federalismo y la democracia. Se opuso fuertemente al gobierno del director supremo Pueyrredón, que en esos momentos buscaba coronar un príncipe europeo para gobernar estas tierras. Lo expulsaron a Estados Unidos. Dorrego, que ya era federal, vio allí en carne propia la realización de los principios que profesaba. Admiró el programa federalista aplicado en esta unión de estados. En esos momentos los Estados Unidos eran una potencia en germen. Muchas cosas podrán decirse de ese país, pero lo incuestionable es que aplicó un programa federal que fue fecundo para su desarrollo económico y social. No se incubó una economía pastoril sino una industrial e independiente. Estados Unidos se había independizado hacía relativamente poco de la Corona Inglesa pero no se subordinó a ningún otro imperio. Dorrego enriqueció su conocimiento sobre este tipo de organización y leyó a los teóricos norteamericanos como Madison y Hamilton. Quería aplicar en su patria esas ideas pero adaptándolas a la idiosincrasia criolla. Es la gran diferencia con el unitarismo. Mientras Dorrego buscó adaptar lo que vio a nuestra propia cultura, Domingo Faustino Sarmiento planteó en su momento la necesidad de fomentar la inmigración norteamericana y aniquilar a la población autóctona. Es la diferencia sustancial entre un caudillo fiel a su pueblo y un hombre con ideas pero sin pueblo. La clara dicotomía entre un líder de las masas humildes y un asesino de gauchos.

 Dorrego contra la patria financiera
De vuelta al país, en 1823 fue electo por la provincia de Santiago del Estero como representante ante la Junta. Defendió aquí sus ideas federales y rechazó la Constitución unitaria de 1826 que consagró a Bernardino Rivadavia como presidente. Defendió a los gobiernos provinciales que desconocía esta Constitución.
El artículo 6 de este proyecto constitucional impedía el derecho a voto de la población humilde.

Sostenía la bancada unitaria que en el país sólo podían votar los señores que tuvieran educación y buena posición económica. Excluían de la posibilidad de elegir a los sectores populares, afirmando que los asalariados eran dependientes del patrón. Contra esta injusticia se levantó Manuel Dorrego:

“Yo digo que es el que es capitalista el que no tiene independencia, como tienen asuntos y negocios quedan más dependientes del Gobierno que nadie. A éstos es a quienes deberían ponerse trabas (...). Si se excluye a los jornaleros, domésticos, asalariados y empleados ¿entonces quiénes quedarían? Un corto número de comerciantes y capitalistas”.

Y señalando a la bancada unitaria dijo: “He aquí la aristocracia del dinero y si esto es así podría ponerse en giro la suerte del país y mercarse (...). Sería fácil influir en las elecciones, porque no es fácil influir en la generalidad de la masa pero sí en una corta porción de capitalistas. Y en este caso, hablemos claro: ¡el que formaría la elección sería el Banco!”.

Ahí tenemos el discurso del caudillo popular oponiéndose a la dictadura de los hombres ilustrados que se creían con derecho para dirigir al país, por supuesto en beneficio del capital financiero, como queda claro en la cita. Es una brillante defensa de la soberanía popular ante el poder de los grandes capitalistas nacionales y extranjeros.

Hoy en nuestro país la democracia aparece consolidada, por lo menos en cuanto se refiere a las elecciones, al voto universal, secreto y obligatorio. Pero el sistema democrático no significa de por sí un triunfo popular, ya que los dirigentes suelen evadirse rápidamente de sus promesas y campañas electorales, y tienden a cumplir los acuerdos con los capitales que financiaron sus candidaturas.

Es muy interesante lo que dice al respecto Juan Villarreal, en su libro La Exclusión Social:

“Las sociedades de mercado y la democracia liberal parecen haber resuelto parcialmente el problema de la libertad civil en forma relativa. Su sistema electoral casi lo atestigua: se puede elegir a quien decidirá, no decidir posteriormente.”

Entonces, ayer y hoy nos encontramos ante el mismo problema: quienes siguen decidiendo son los Bancos.

Dorrego gobernador
Rivadavia se vio obligado a renunciar a la presidencia por el rechazo de las provincias a su Constitución unitaria y por haber entregado la Banda Oriental a Brasil cuando Argentina había ganado la batalla de Ituzaingó. En un vergonzoso trato hecho por García, se arreglaba la incorporación de la provincia cisplatina al imperio de Brasil. Rivadavia quería la paz rápida para reprimir con el ejército a los caudillos federales. La Banda Oriental le importaba un comino, había sido arrastrado a la guerra por los 33 Orientales de Lavalleja. Quería al ejército no como defensor de la soberanía argentina sino como policía interna, como tantas veces se lo utilizó tristemente en nuestra historia posterior.
 Dorrego intentó algo distinto. Tentó sin éxito a tropas mercenarias para que secuestraran al emperador de Brasil, Pedro I. Procuró también que Simón Bolívar mediara en el conflicto a favor de Argentina, pero fracasó. El Ejército se hallaba ya varios meses sin cobrar y el Banco Nacional, dominado por intereses ingleses que querían la independencia de la Banda Oriental, no proveía fondos para esto. Dorrego, acorralado, tuvo que aceptar la paz con base en la independencia de la Banda Oriental. Así Inglaterra se vería favorecida ya que conseguía que ningún país monopolizara el dominio del Río de la Plata y ejerció siempre muchísima influencia sobre la naciente República de Uruguay, que quedó separada y débil ante el asedio británico. Dorrego intentó remontar la entrega rivadaviana pero no lo logró.
El gobernador encontró un estado financiero desastroso, hecho por el defalco de la administración rivadaviana y la deuda contraída con la Baring Brothers. Lejos de quejarse por la “herencia recibida”, intentó mejorar la situación económica. Los ingleses reclamaron el pago de intereses de esta deuda pero Dorrego lo suspendió. Prohibió también la exportación de metálico, o sea la fuga de divisas (que nos sigue desangrando aún hoy).

A favor de los sectores humildes fijó precios máximos a los consumos de primera necesidad (algo que no existe hoy, donde la inflación es exorbitante justamente en estos productos) y prohibió el reclutamiento forzoso del que eran víctimas los gauchos antes de su venida. Cualquier pobre hasta ese momento podía ser calificado de “vago” o “mal entretenido” y recibir los peores vejámenes por eso, desde la cárcel al enrolamiento en el ejército. Durante el gobierno de Dorrego fueron tratados como seres humanos.
Es abierta la animosidad del representante inglés lord Ponsonby para con Dorrego conspirando para su caída como puede notarse en algunas cartas que escribió.
En una carta dirigida a Dudley del 2 de diciembre de 1827 afirmó: "Mi propósito es conseguir medios de impugnar al coronel Dorrego si llega a la temeridad de insistir sobre la continuación de la guerra".

Más tarde, en otra carta, manifestó:"veré su caída con placer". Luego, cuando se iniciaron las conversaciones para la paz también comunicó a Londres: "Dorrego será desposeído de su puesto y muy pronto".
Siempre bien informados, los ingleses ya habían incentivado su reemplazo por hombres más afines a sus intereses. Lo triste fue que la mano ejecutora de estos designios no fueron los soldados extranjeros sino un guerrero de la Independencia como Dorrego: el general Lavalle.
El derrocamiento

Durante su gobierno, Dorrego mantuvo una postura tolerante para con sus opositores. No sólo no los persiguió ni encarceló sino que dejó también una total libertad de expresión para la prensa opositora. Tampoco hizo caso de informes que le llegaron sobre una conspiración y no intentó ninguna intervención para desbaratarla porque no la creyó posible hasta último momento.
La vuelta del ejército argentino desde Brasil dio el caldo propicio para su caída. Los soldados volvieron desalentados por lo que había sido un gran triunfo militar argentino seguido de una vergonzosa entrega diplomática perpetrada por Rivadavia y su enviado García. Quien terminó no pudiendo impedir esta derrota perpetrada por el gobierno rivadaviano fue Dorrego, pese a sus intentos sin suerte que explicamos.

Se inicia la revolución de Lavalle y Dorrego se resiste. Es completamente derrotado y parte hacia el interior de la provincia de Buenos Aires. Se enfrentan otra vez en Navarro y Dorrego huye luego de otra derrota. Juan Manuel de Rosas le ofrece ayuda y la idea de partir a reunirse con Estanislao López, caudillo de Santa Fe. Dorrego rechaza la propuesta y parte hacia su fatal destino. Cercado y con poco apoyo, es hecho prisionero por un comandante y un mayor que hasta entonces le habían sido fieles: Bernardino Escribano y Mariano Acha.
Lavalle en la encrucijada. El fusilamiento
El general Lavalle se niega a ver personalmente al prisionero y comienza a recibir las instigaciones de los enemigos de Dorrego.

Juan Cruz Varela le escribe: “Después de la sangre que se ha derramado en Navarro, el proceso del que la ha hecho correr, está formado: ésta es la opinión de todos sus amigos de usted; esto será lo que decida de la revolución; sobre todo, si andamos a medias... En fin, usted piense que 200 o más muertos y 500 heridos deben hacer entender a usted cuál es su deber...
Cartas como éstas se rompen, y en circunstancias como las presentes, se dispensan estas confianzas a los que usted sabe que no lo engañan, como su atento amigo y servidor”.
(el subrayado es nuestro)

Juan Cruz Varela demuestra su condición moral en esta última frase. Sabe que es un crimen, una aberrante injusticia la que instiga a cometer. Mientras tanto, había gozado de amplia libertad en el diario Pampero para criticar al gobierno de Dorrego, pagándole con este pedido perverso de su muerte. Juan Cruz Varela fue un perverso, un inmoral, un hombre indigno. Lavalle cometió un error gravísimo, un crimen terrible. Pero reconoció su acción y asumió la responsabilidad. Varela fue asesino y además cobarde.
Salvador María del Carril le escribe: “(...) Ahora bien, general, prescindamos del corazón en este caso (...) Si usted, general, la aborda así, a sangre fría, la decide; si no, yo habré importunado a usted; habré escrito inútilmente, y lo que es más sensible, habrá usted perdido la ocasión de cortar la primera cabeza a la hidra, y no cortará usted las restantes; ¿ entonces, qué gloria puede recogerse en este campo desolado por estas fieras?. Nada queda en la República para un hombre de corazón".
Lavalle se decidió a fusilar a Dorrego sin verlo personalmente. Es un gran drama el que se desarrolla. Para Lavalle, mirar a los ojos a Dorrego significa no matarlo. En esa situación hipotética que nunca se dio de enfrentarlo personalmente, podía primar en él el “hombre de corazón” Fueron compañeros en las guerras de la independencia bajo el mando de San Martín. No guardaba rencores para con el hombre que va a fusilar y hasta posiblemente le tuviera algún afecto. Lavalle no puede verlo porque implicaría arrepentirse. No tiene problemas con el hombre Manuel Dorrego, no le debe ninguna afrenta pasada ni tiene con él ninguna cuenta pendiente. Lavalle no quiere fusilar a la persona de Manuel Dorrego sino al líder de las masas humildes. Al líder político que había considerado a los pobres y gobernado para ellos. No puede mirar a los ojos a su víctima inocente e indefensa.
Un gobierno de minorías se impone siempre con el terror. Porque el asesinato de Dorrego no sería el acto último de violencia, sino el primero de una carnicería horrorosa que iba a tener lugar inmediatamente después. Para que de los pobres no quedara ni rastro, para que el pueblo humilde, o lo que quedara de él, vuelva a un papel subyugante.
Juan Cruz Varela, de quien ya nada puede sorprendernos, escribió una mediocre composición en el Pampero luego del derrocamiento del gobernador:

“La gente baja ya no domina, y a la cocina se volverá”.

El genocidio
Pero la de Dorrego sería sólo la primera muerte de miles que hubo en la dictadura genocida de Lavalle. Es el único año el de 1829 en que las muertes superan a los nacimientos. Se registraron en 1828, 1788 muertes. En 1829 el número creció hasta 4658. ¿Qué pasó? ¿Hubo una peste, algún desastre natural? No, gobernó Lavalle. Los unitarios plantearon así una dictadura sanguinaria reprobada incluso por San Martín, que quiso volver a Argentina pero se terminó yendo a Europa.
El general Iriarte, que muy lejos estuvo de tener simpatías federales, consigna en sus Memorias:

“Durante la contienda civil los jefes y oficiales de Lavalle cometieron en la campaña las mayores violencias, las más inauditas crueldades, crueldades de invención para gozarse en el sufrimiento de las víctimas, la palabra de guerra era muerte al gaucho y efectivamente como a bestias feroces trataban a los desgraciados que caían en sus manos”.
Guerra de muerte al gaucho, a los pobres, a los hijos políticos de Dorrego. El gobierno de minorías necesita la sangre para imponerse. Una minoría sin pueblo no encuentra otra vía que el terror para gobernar. El mismo general consigna el sadismo de los victimarios, que se aprovechaban de los paisanos desarmados que encontraban.

“El coronel don Juan Apóstol Martínez hizo atar a la boca de un cañón a un desgraciado paisano: la metralla lo hizo pedazos y sobre algunos restos que pudieron encontrarse el mismo Martínez burlonamente esparció algunas flores. Otra vez el mismo jefe hizo que unos prisioneros abriesen ellos mismos la fosa en que fueron enterrados”.

A la violencia ejercida se le agrega el sadismo, la peor de todas las violencias. Esa que goza del sufrimiento ajeno perversamente, de forma patológica.
Muchos historiadores se ocupan de la muerte de Dorrego pero pocos nombran la matanza que se desarrolló después. Es el deseo de realizar esta masacre de gauchos la que produce el fusilamiento de Dorrego. Aislado un hecho y otro, el asesinato de Manuel Dorrego parece un golpe de cúpulas, una rencilla entre las clases gobernantes en su disputa por el poder. Nada más alejado de la realidad: el asesinato y la masacre son las dos caras de una misma represión bestial, inhumana y cobarde de los que, desde aquel momento, serán llamados “salvajes unitarios”.
La violencia y la política

El desarrollo de los movimientos políticos y los gobiernos argentinos en el siglo XIX y el siglo XX pueden analizarse desde una lectura entre dos polos: la violencia, por un lado; y la política como diálogo, discusión y modo de resolver las diferencias por el otro. Polos que a veces se entrecruzan y confunden.

Manuel Dorrego, durante su militancia política y su gobierno, se inclinó a favor de la política, no practicando la violencia en ningún momento. Desde su posición de gobernador toleró a sus opositores, no realizó persecuciones ni represiones de ninguna clase. Lavalle, su asesino, eligió la violencia para imponerse y concretar así una dictadura sangrienta y asesina de pobres.
Lavalle terminó asesinando al líder más democrático del partido federal. Rosas, sin los mismos principios democráticos, fue el federalismo que sobrevivió, hostigado por los mismos enemigos de Dorrego.
Manuel Dorrego fue un líder que intentó ahorrar sangre hasta en el momento mismo de su muerte. Sabiendo el desdichado final que le esperaba, le escribió a Estanislao López:
“Mi apreciable amigo: En este momento me intiman a morir dentro de una hora. Ignoro la causa de mi muerte; pero de todos modos perdono a mis perseguidores.
Cese usted por mi parte todo preparativo, y que mi muerte no sea causa de derramamiento de sangre. Soy su afectivo amigo. Manuel Dorrego”.
Es la carta de un hombre que sabe que va a morir y ni aún así desea la venganza y el derramamiento de sangre argentina. Pero se equivocó Dorrego: el destinatario de la carta debió ser Lavalle, que fue quien hizo el derramamiento de sangre luego de su muerte.

Pero en lo que no se equivocó es en el contenido de la misiva, en la importancia siempre de mantener el diálogo, la política y desterrar la violencia. Cuando la violencia se impone, la tragedia tiene lugar y esto lo vimos reflejado los argentinos en el resto del siglo XIX con una cruenta guerra civil y en hechos terribles del siglo XX: en la masacre de peones rurales en la Patagonia, en el bombardeo a la Plaza de Mayo, los fusilamientos de 1956, en el genocidio que se perpetró con la dictadura de 1976. Momentos aciagos que pudieron evitarse con más política y menos violencia. Como lo enseñó Dorrego. Como no lo supieron valorar sus contemporáneos. Como nos cuesta, aún hoy, llevarlo a la práctica.

Bibliografía consultada
· Ferns, H.S. Gran Bretaña y Argentina en el siglo XIX. Solar Hachette, Buenos Aires, 1966.
· Iriarte, Tomás de. Memorias, tomo 3, Ed. Goncourt, Buenos Aires, 1945.

· Lestrade, Eliseo. Rosas, estudio demográfico de su época, en Revista del Instituto Nacional de Investigaciones Históricas Juan Manuel de Rosas. Número 58. Buenos Aires, 2000.

· O Donell, Pacho. Juan Manuel de Rosas. El maldito de nuestra historia oficial. Ed. Planeta. Buenos Aires, 2001.
· Peña, R.O; Duhalde, E. El asesinato de Dorrego. Ed. Contrapunto. Buenos Aires, 1987.
· Villarreal, Juan. La exclusión social. Grupo Editorial Norma. FLACSO. Buenos Aires, 1996.
Por

Sebastián Giménez
sgimenez5804@yahoo.com.ar
 Lic. En Trabajo Social y Profesor de Enseñanza Primaria.

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

