

DOCUMENTOS DE TRABALHO PARA REFLEXÃO

Lista de documentos (extra projectos)

Titulo	Data	Autor	Pag
O Orçamento de Estado para 2009 e as Forças Armadas	Nov 08	Ten General Goulão de Melo – Vogal da Secção	1
As Forças Armadas	Dez 08	General Espírito Santo – Vogal da Secção	4
O emprego do poder aéreo: a doutrina e o ambiente operacional	2010	Ten General Jesus Bispo – Vogal da Secção	11

O ORÇAMENTO DE ESTADO PARA 2009 E AS FORÇAS ARMADAS

Novembro de 2008

Ten General Goulão de Melo

1. É um documento muito **extenso, complexo e de muito difícil análise** e consulta pelo cidadão comum, que é eleitor e contribuinte, o que constitui um real contra-senso.
2. A Instituição Militar exige características que a diferenciam desde sempre de outras instituições e de outros Serviços do Estado. Quando deixar de ser assim, então é **necessário repensá-la**.
3. A tendência, que se vem acentuando, de não manter alguns conceitos e de não se executarem integralmente algumas disposições legais relativas às Forças Armadas, é reforçada neste OE, tornando extensivo aos militares condicionalismos no âmbito da administração do pessoal e noutros sectores, não só pela insuficiente atribuição de verbas como pelo congelamento de algumas dotações, que ficam dependentes do Sr. Ministro das Finanças.
4. Os Chefes Militares, que são os Comandantes dos seus Ramos, não dispõem de suficiente capacidade e competências para o completo exercício das suas funções. Não se pretende que não continuem submetidos à orientação política e ao controlo administrativo do Governo,

mas o Sr. Ministro não é o comandante das Forças Armadas; por vezes até parece actuar como tal, em assuntos fundamentais.

5. Só assim se explica que os chefes militares não possam resolver problemas, alguns dos quais relativos aos seus subordinados, por não conseguirem obter adequado apoio do Governo, pois só este tem competências para decidir, particularmente em tudo que tenha incidência financeira. Dá-se assim ocasião para que pessoas, que já deixaram o serviço activo, façam críticas públicas e que as Associações de Militares sejam o último recurso para a defesa de alguns interesses e direitos legais; deste género de reacção, que não é habitual e que certamente não é desejada pela generalidade dos militares, pois dificilmente se insere nos princípios e tradição da sua formação ética, resultam, inevitavelmente, imagens públicas que nem sempre são dignas para a Instituição, **deixando os Chefes de Estado-Maior na incómoda posição de se verem ultrapassados e publicamente desprestigiados.**
6. No OE crescem os encargos com forças no exterior (70 milhões; mais 20%). Pode pensar-se que a dimensão das nossas forças está cada vez mais orientada para essas missões, no âmbito da OTAN, ONU, EU ou CPLP, o que constitui uma interpretação deturpada da principal missão constitucional. O fim do SMO acelerou a descaracterização tradicional do serviço militar e afastou o povo da Instituição, o que provavelmente se agravará nas próximas gerações. As missões no estrangeiro têm sido importantes, pois, além do mais, proporcionam a compra de alguns equipamentos, a preparação de quadros e tropas e constituem forte incentivo para o voluntariado; que efectivos existiriam hoje se não houvesse missões deste tipo? O crescente envolvimento de militares no exterior pode porém conduzir a um certo apagamento do papel e das missões em território nacional e conduzir a uma **dimensão cada vez mais exígua do dispositivo militar.**
7. O cidadão comum pode interrogar-se se este é o conceito para as Forças Armadas nacionais. O programa do Governo, no Capítulo V, caracteriza a situação nacional e internacional, apontando depois para uma concepção mais abrangente da segurança e uma concepção mais integrada da política de defesa, com aposta na defesa cooperativa, particularmente contra o terrorismo internacional, na modernização das forças armadas e em medidas governativas, entre as quais a definição de formas de coordenação e de articulação das áreas da Defesa e da Segurança, tendo em vista a coordenação dos meios nacionais de luta antiterrorista e a gestão de situações de catástrofe e de crise, potenciando designadamente a partilha e o uso comum de informações estratégicas e operacionais. **Destas intenções, tem sido materializado o quê?**

8. Segundo o Sr. MDN (Diário de Notícias recente), o orçamento do Departamento aumenta 3,9%:

- Despesa: 2.235 milhões de euros
- Investimento: 37,7 milhões de euros
- LPM: 314,7 milhões de euros
- Prioridades: reestruturação; modernização; estratégia do mar.

9. Quanto a aspectos práticos de apreciação do OE e das incidências na Instituição Militar, na hipótese de se poder vir a entregar uma exposição aos mais altos dignitários da Nação, **colocam-se as seguintes questões:**

- O OE/09 estabelece **condicionalismos e restrições**: despesas com pessoal, cativação de verbas, etc.
Altera inúmeras leis em vigor, algumas das quais foram, obrigatoriamente, antes de aprovadas pela AR, objecto de **parecer do CSDN (artigo 47º da LDNFA)**? Neste caso, estas normas do Orçamento não devem ser também objecto de parecer, dando aos chefes militares, aos restantes Conselheiros e particularmente ao Sr. Presidente da República ocasião para intervenção?
- Parecendo que a **coordenação e articulação das áreas da Defesa e da Segurança na luta contra o terrorismo constituem uma importante prioridade**, tal só **aparece materializado no Orçamento do MAI**, em que se prevêem crescentes despesas na estrutura do Serviço de Informações, Protecção Civil, Vigilância da Costa, e Emergência Médica. **E no MDN?**
- A resolução de aspectos que se prendem com as condições de vida dos militares é muito importante, mas o problema de fundo diz respeito ao **conceito de forças armadas**, do seu estatuto em geral e das competências que as chefias devem possuir.

FORÇAS ARMADAS

Dezembro de 2008

General Espirito Santo

A avaliar pelos actos publicamente conhecidos e pelas declarações públicas relativas à Instituição Militar, é-se forçado a concluir que existem em Portugal dois tipos de problemas relacionados com as Forças Armadas, designadamente quanto à posição de algumas forças ou actores que lhe são exteriores: um diz respeito ao reconhecimento da função militar pelas forças políticas, em geral, e pelo poder político, em particular, outro resulta da configuração real desejável das forças militares, no plano material dos recursos.

São problemas relacionados, que, da forma como são equacionados, corroem a estrutura da defesa militar da Nação. Em termos de análise poderemos tratá-los de forma independente.

Deve no entanto sublinhar-se que, no que diz respeito à sociedade civil, o problema surge muito mais esbatido, pois as sondagens dizem-nos que, independentemente das conjunturas, a Instituição Militar merece a confiança e o respeito dos portugueses, em elevado grau.

O não reconhecimento traduz-se, entre outros factores, na inexistência de um discurso claro dos actores políticos ou sociais sobre a necessidade da força institucionalizada para enfrentar a situação de último recurso, na modalidade da dissuasão, ou em termos reais, em caso de falha daquela.

Isto significa afirmar que, no estágio actual da nossa civilização, as situações de último recurso não existem. A crença que se deduz pela interpretação correlativa das sucessivas declarações na comunicação social é de que não é realista nem salutar pensar na possibilidade da situação extrema no quadro de um qualquer tipo de relação. Esta crença parece baseada em vários argumentos, sendo uns de natureza pretensamente ideológica ou filosófica, que conduzem à desvalorização da questão da soberania nacional, e que concluem pela viabilidade e eficácia garantidas da negociação pacífica, ou que admitem a acomodação dos vários actores da cena interna e internacional aos interesses mútuos, em qualquer circunstância; e sendo outros supostamente baseados no preconceito de que no contexto onde nos inserimos, a dimensão nacional torna impossível qualquer defesa, por mais rasteiro que seja o ataque, e assim sendo não valerá a pena cuidar deste tema a âmbito nacional, de forma aprofundada, remetendo-o para as alianças.

Esta crença desvaloriza obviamente a força militar, seja essa, ou não, a intenção de quem a manifesta, pela simples razão que a força militar existe, essencialmente, para fazer face àquelas situações potencialmente dramáticas, em defesa de valores nacionais. Não havendo drama não haverá necessidade de estar preparado o enfrentar. Esbatendo-se a questão dos valores e dos interesses nacionais, e aceitando-se o princípio da garantia de negociação em qualquer circunstância, desvaloriza-se, obviamente, a questão da sua defesa – não fará sentido defender uma coisa que já não existe, ou que está garantida por um outro processo.

A ideia que vingou em determinado período, de que as Forças Armadas deveriam ser concebidas e configuradas apenas para aplicação face a uma ameaça externa à soberania do Estado, insere-se naquela corrente de pensamento.

É evidente que, subjacente a estas posições, cuja desconstrução está contemplada em vasta bibliografia, e que não será aqui o local para a sua exposição, existe, numa situação de estabilidade, uma vontade de não se querer ser condicionado no presente pela prospecção dos futuros possíveis onde a possibilidade da tragédia também seja incluída, especialmente no sentido de a mitigar. Não faz parte deste tipo de discurso assumir que os futuros risonhos que todos desejam, são construídos com acções de defesa contra os perigos, os afrontamentos, os obstáculos que são inerentes à sua construção.

A ambiguidade que decorre da visão mais suave de alguns, acerca deste tema, reside no facto de se considerar a infalibilidade da dissuasão, mesmo quando se desvirtuem, em decorrência desta ambiguidade, os seus princípios fundamentais da credibilidade, da capacidade, ou da prontidão para a operação militar básica.

O entendimento na Instituição Militar é que a sua intervenção tem sempre, como finalidade última a reposição da situação pacífica, quebrada do anterior por um processo de decisão política, ou por actos de paroxismo das massas, ou por acções de ataque aos pilares da ordem política e social, ou por falência da autoridade política, ou por situação grave de insegurança; o entendimento que muitas vezes perpassa no discurso público, ao nível da sociedade e dos poderes, é que a lógica da prontidão militar conduz necessariamente à busca da oportunidade de intervir, constituindo-se as forças militares como máquinas assassinas, violentas, por natureza, perante as quais existe medo, donde a necessidade do seu controlo apertado e da sua contenção forçada. Parece que existe aqui um retorno às sociedades guerreiras, onde surgiu pela primeira vez a especialização da função militar, em que os combatentes eram forçados a executar as maiores façanhas com o intento deliberado de os extinguir, para cessar a opressão que exercia em tempos mais pacíficos. A este nível o sentimento expandido é o de repúdio pela violência, e sendo as Forças Armadas um instrumento de violência, ainda que organizada e regulada, tornam-se também objecto desse repúdio.

O raciocínio baseado em extremos é incómodo, do ponto de vista psicológico, e toda a fundamentação das Forças Armadas tem em conta as situações extraordinárias, como possibilidade, donde o afastamento da questão da discussão pública. Como se sabe, uma questão extraordinária é aquela que extravasa o quadro do direito, onde as partes em conflito aceitam um veredicto exterior, se submetem ao império da lei. Compreende-se o incómodo da aceitação da situação extraordinária, como possibilidade, se apenas tivermos em linha de conta uma visão unilateral, orientada para interesses particulares, não equilibrada ou abrangente, esquecendo o conjunto da colectividade, porque o ideal de felicidade tem que ser naturalmente risonho, e a introdução do “pior caso possível” é sempre um factor de negação ou de perturbação, no mínimo de precaução, logo de possível incomodidade.

Por outro lado, o discurso apologético da Instituição Militar com origem em elementos que lhe são estranhos, e que também existe, não contempla a maior parte das vezes a expressão real e violenta da intervenção militar, ou porque acredita na eficácia, em absoluto, da dissuasão, ou porque apenas consegue incluir na sua concepção, imagens simbólicas na intervenção militar ou na forma de estar dos militares, como sejam as paradas, as demonstrações públicas, os exercícios, as representações oficiais, maxime operações de apoio à paz em zonas pacificadas, ou apoio da acção externa do Estado em especial no reforço do seu prestígio, e outras acções de idêntico cariz.

Para além desta situação, a da necessidade de reconhecimento da forma de actuação militar essencial, o reconhecimento significa também um sinal emitido do exterior da Instituição que reflecta consonância, apreço, respeito por quem sacrifica a vida e as comodidades sociais, a benefício de um valor supremo que é a preservação dos valores nacionais. E este sinal não deverá ter apenas uma caracterização formal, de comiseração, de manifestação de piedade nos momentos dolorosos, mas ser um acto de compreensão dos princípios éticos em que se fundamentam as Forças Armadas. Não basta apresentar condolências ou participar em cerimónias oficiais, é preciso que dos actos dos poderes e das atitudes reinantes na sociedade não subsistam dúvidas quanto aos fins da organização militar e quanto ao espírito de afirmação dos seus elementos na defesa de valores fundamentais. O sinal deverá ser permanente e ter eco na sociedade, contribuindo para que esta se reveja nas suas Forças Armadas. Será da responsabilidade do poder político formar-se, conhecer, compreender a função militar, e exercer uma acção pedagógica sobre a coerência dos princípios em que assenta a Instituição Militar, no seu papel de interface para com a sociedade civil.

Ao nível do discurso público, existe uma contradição insanável: por um lado exalta-se a importância das Forças Armadas como elemento fundador ou seminal da sociedade política, como garante da democracia, como instrumento fundamental do Estado, por outro lado condena-se a possibilidade da violência organizada para conter a violência anárquica que existe, em potencial, e

que pode existir com expressão real, em qualquer sociedade. Mais do que uma condenação, existe um repúdio declarado a tudo que tenha relação com a aplicação da força militar. Este sentimento tem expressão na definição da configuração das forças militares e do estado da sua prontidão, quando definidas a nível político.

A vida militar tem muita associação ao sagrado e ao sacrifício, e porque os seus objectivos não se contêm em si mesmo, aquilo que defende transcende-a, razão porque necessita de uma ratificação, ou de um reconhecimento, que lhe venha do exterior, para além da ritualização interna, da cultura de valores que lhe é intrínseca. Se esse reconhecimento não vem donde deveria vir, então o mínimo que a Instituição exige é que daí não surja hostilidade ou incentivo para a incompreensão. Sendo uma organização orientada para aplicação da violência, cultiva a sua sublimação, o seguimento escrupuloso da regra e do simbolismo que contenham os aspectos dramáticos daquela aplicação – sendo certo que violência gera violência, e que o ambiente de violência conduz à desumanização, à barbárie, é o militar o cidadão institucionalmente mais bem formado para saber minimizar estes extremos, e ter capacidade de autodomínio quando no interior desses ambientes, na consciência de que a violência organizada ou regulada existe para evitar a luta desregulada de todos contra todos, que conduz ao genocídio, em limite. A formação do militar, para além de inculcar valores quanto ao objecto da sua função, isto é, os valores da Nação, incide fundamentalmente sobre a camaradagem, a solidariedade, a dádiva, o sacrifício, os comportamentos associados ao cumprimento da missão que lhes está atribuída. A violência organizada é aplicada para garantir a segurança do cidadão e o exercício da liberdade, para que este não seja objecto da violência anárquica ou da violência dirigida contra os seus valores e contra os seus direitos; em suma, a consideração da violência organizada ao nível do Estado para actuação em situações limite, tem por finalidade a extinção da violência fora do quadro legal, com o grau que de outra forma poderia existir, conforme a experiência histórica tem demonstrado, e a situação actual em muitas regiões do Mundo comprova, sempre em defesa de elevados valores.

Não é desejável que se remeta a Instituição Militar para um compartimento fechado, sem ligação ao exterior social, apenas no cumprimento de uma função técnica, a ser executada nos termos definidos por uma autoridade exterior – os factos da actualidade condenam fortemente esta situação e estão a fazer reverter esta tendência, depois de experiências dolorosas recentes. Não é concebível limitar a acção da força militar ao “ accionamento do gatilho “, contra um alvo que alguém lhe indica e num momento também definido por esse alguém, por mais legitimidade política que tenha. Os conflitos da actualidade exigem, cada vez mais, um envolvimento precoce da força militar no processo da gestão desses conflitos, antes da sua intervenção no terreno, incluindo a sua participação na prevenção ou limitação desses conflitos, assim como a reabilitação duma sociedade política, na

sequência de conflito violento, não se poderá efectuar sem a presença da força militar para garantir segurança. Por outro lado, constituindo as Forças Armadas uma instituição que visa a defesa dos valores nacionais, não faz sentido que viva isolada da sociedade que defende porque isso corresponderia a uma dificuldade de entendimento do seu próprio objecto.

A tensão que se pode constituir entre os valores que a Instituição Militar cultiva e os valores que aparentemente dominam na Sociedade é um dos problemas fundamentais do nosso tempo, que exige medidas concretas ou acções simbólicas no sentido da sua minimização – é preciso afastar a ideia da militarização da Sociedade, que muitas vezes ocorre no discurso público de forma irresponsável, assim como não se pode conceber uma Instituição Militar indiferenciada das organizações civis pela simples razão que as suas finalidades e as suas formas de agir serão bem diferentes, pelos valores que estão em causa, pelo carácter absoluto da sua defesa, pela sua transcendência à organização militar, que exigem códigos de conduta diferentes. No passado, era a Instituição Militar a sede de inculcação dos valores nacionais, a referência moral da sociedade – o fim do serviço militar obrigatório em tempo de paz excluiu na prática o exercício desta função de socialização, que, em princípio, deverá ser garantida por outras instituições.

Se no plano da vida civil é possível usar um comportamento difuso, no decurso de um exercício legítimo de liberdade, de conciliação de vontades, de acomodação de atitudes e comportamentos, na intervenção militar as regras deverão ser claras, na justa medida em que estão em causa valores supremos e em que as consequências da sua intervenção poderão ser dramáticas, no caso extremo.

Esta diferença resulta essencialmente duma necessidade de prontidão para enfrentar uma situação extrema, onde a razão, o diálogo, a relação pacífica assumem outras formas, ou pura e simplesmente não existem, e onde os riscos de actuação são elevados. Nunca se poderá prever a ocorrência precisa de uma situação desta natureza, que pode ter na sua origem factores legítimos e positivos, consistindo na afirmação de uns a ferirem o espaço dos direitos dos outros, em que a interacção conduziu à conflitualidade, pelo surgimento de percepções diferentes quanto a valores e interesses contraditórios. O que é razoável admitir é que existe sempre a possibilidade da ocorrência de tais situações, num futuro próximo ou longínquo, impossível de determinar, e existindo essa possibilidade intempestiva a prontidão deverá ser permanente.

O que algumas vezes sucede é que, com intenção ou sem ela, se minam os alicerces da Instituição Militar e se reduzem as capacidades militares, em situação de estabilidade ou de paz, e se apela ou se exige a sua intervenção em termos de capacidade máxima, esquecendo os actores que clamam esta exigência que foram eles que, pelas suas acções de influência ou por atitudes, mais contribuíram para a degradação da força. Esta exigência surge, por regra, quando no horizonte se vislumbram sinais de alguma insegurança, e envolve, nesse caso, campos de actuação que do anterior foram

vedados às Forças Armadas, por disposições normativas – nesse momento de aflição, a restrição anterior é esquecida.

Um outro aspecto que deve ser considerado trata da questão conceptual sobre a distinção entre Segurança e Defesa, em especial quando no Mundo se verifica uma mudança nos alvos, nos actores e nas formas do conflito que conduz à violência ou à destruição dos elementos de base que sustentam as sociedades, à criação de instabilidade e de insegurança. Não faz sentido esperar que o genocídio aconteça para fazer intervir as Forças Armadas.

A questão da prontidão e do emprego da força militar é enfaticamente condicionada, no discurso quando em ambiente de estabilidade, ou ainda no período preventivo ou de contenção do conflito, pela subordinação do militar ao político, mesmo com recurso a interpretações clausevitzianas, muitas vezes enviesadas. Esta posição, que normalmente não é mais do que uma manifestação obscena de poder, carece de clarificação, ou de ponderação, e assume por vezes laivos de caricato, em resultado de falha de consciência do problema, tanto do lado do político como do lado do militar.

É em torno desta problemática elementar que surgem as maiores incompreensões transpostas para a comunicação social, sendo certo que este discurso afecta, muitas vezes de forma determinante, a decisão ou o comportamento político. O discurso nem sempre é orientado por referências objectivas e é muito marcado por preconceitos construídos segundo visões distorcidas da realidade.

O reconhecimento traduz-se assim na compreensão do que se designa simplificada por condição militar, e no respeito pelos princípios fundamentais que regem a Instituição Militar, e que constituem o seu direito natural.

O outro problema que foi mencionado é o da configuração das forças militares, que inclui aspectos de ordem material e outros, de natureza política, social ou psicológica. Admitindo, por hipótese, a não existência de um problema de reconhecimento, ao nível dos princípios, a solução que alguns advogam é a de se admitir a existência de um núcleo mínimo de forças, quase invisível, em tempo de paz, e a sua expansão instantânea para uma dimensão compatível com a natureza da ameaça, apenas quando esta se manifestar e passar a agressão real. Desde 1974 que o poder político insiste na redução da dimensão da força militar sem aparentemente ter em conta as sucessivas reduções que entretanto já tiveram lugar.

A configuração das forças militares depende de múltiplos factores. Num âmbito teórico, faz-se muitas vezes referência aos passos do planeamento estratégico e de forças, obedecendo a uma metodologia própria que tem vencimento na generalidade dos países e das alianças, constituindo um verdadeiro legado civilizacional. É conhecida e complexa, esta metodologia, não havendo lugar para a descrever aqui.

O princípio estratégico é fundamental, neste exercício, para se saber, à partida, o que se deve defender, como se deve defender, até onde deverá ir a defesa e quem deve defender. Se esta definição não estiver feita, tornar-se-à difícil dar coerência ao plano. Contudo, poderemos dizer que existe uma solução por defeito, que é básica, e a que se poderá chegar pelo bom senso ou pragmatismo, sobre a qual poderão assentar as especificidades que resultam da aplicação daquela metodologia.

Contudo, por razões que nem sempre se descortinam, este legado é muitas vezes escamoteado sem invocação de argumentos. Digamos que a razão é, para estes actores, a complexidade da metodologia e o seu hermetismo, só entendível por alguns, incompatível com o pragmatismo macroeconómico onde são privilegiados outros aspectos que na prática inviabilizam a materialização prática desse ideário.

Sublinhe-se no entanto que, na sua expressão mais simples, esta metodologia confronta as necessidades de missão com os recursos materiais e a tecnologia disponível, donde resultará uma forma de defesa e uma assunção de riscos, sendo certo que para chegar às necessidades de missão se terá que entrar em mecanismos mais complexos, do âmbito do estratégico. Mas fiquemo-nos por aqui, para não complicar a questão.

O emprego do Poder Aéreo; a doutrina e o ambiente operacional

2010

Ten General Antonio de Jesus Bispo

Uma curta nota sobre doutrina aérea e guerra de guerrilha

O presente artigo compõe-se de três partes, que estão interligadas. Na primeira trataremos das idéias básicas sobre a essência do Poder Aéreo, sobre o estágio actual da doutrina e do desenvolvimento tecnológico, de uma forma muito breve e sintética e segundo o nosso entendimento. Na segunda parte procederemos a uma descrição muito genérica da experiência da Força Aérea Portuguesa na guerra em que foi envolvida no ultramar português durante treze anos, de 1961 a 1974. Na terceira parte procuraremos extrair algumas conclusões, relacionando os conceitos actuais com uma experiência concreta de aplicação do poder aéreo, num ambiente muito particular de guerra de guerrilha, que se enfrentou com grande escassez de recursos, e com hostilidade por parte de alguns sectores da comunidade internacional. Procuraremos assim valorizar alguns aspectos que poderão eventualmente constituir lições aprendidas para o cenário actual.

A invenção do meio aéreo mais pesado que o ar e autopropulsionado tem lugar logo no início do século XX, com um primeiro salto de cerca de quarenta metros e uma duração de cinquenta e seis segundos. Esta demonstração, que constituiu à época um facto espectacular, desde longa data ansiado e cuja notícia correu Mundo, teve o mérito de confirmar a existência de leis aerodinâmicas – concluiu-se empiricamente que era possível criar um projecto de engenharia que aproveitasse a pressão dinâmica para sustentar um corpo pesado, em deslocação na atmosfera e com um dado perfil, contrariando assim a força da gravidade, e vencer a resistência ao movimento através de um sistema de propulsão aplicado de forma contínua nesse corpo. Foi necessário mais um ano para se passar deste recorde de quarenta metros para a realização de um vôo de duas milhas náuticas, mais dois anos para um vôo de cento e sessenta milhas a uma velocidade de quarenta milhas por hora, mais seis anos para o ensaio do primeiro protótipo de avião militar americano, e mais quarenta e dois anos para se experimentar o vôo a uma velocidade superior à velocidade do som. E o progresso assim continuou a um ritmo cada vez maior.

Nas últimas duas décadas do século XX, quando se julgava esgotada a capacidade de investigação em tecnologia aeronáutica, assistiu-se a um novo impulso no desenvolvimento, em todos os

domínios, desde o dos materiais, ao da propulsão, ao da electrónica ou aviónica, e ao das tecnologias do âmbito da informação e comunicação. Este desenvolvimento trouxe novas capacidades militares que revolucionaram a forma de fazer, ou de prevenir ou de resolver a guerra com a participação do meio aéreo. Com a introdução de grande capacidade de computação a bordo, de ligações muito mais eficientes com passagem de grandes volumes de informação em tempo real entre os vários elementos dos cenários tácticos e estratégicos, com aumento da velocidade, do alcance, da capacidade de carga, da manobrabilidade, da capacidade de passar incólume pelas defesas actuais, com navegação e referenciação de elevada precisão, com a introdução de sistemas de guiamento, com tudo isto, o Poder Aéreo assumiu uma nova relevância. Muitos destes desenvolvimentos carecem de tempo para serem assimilados de forma consistente, pelo que poderemos considerar que estamos ainda no centro da revolução tecnológica.

Imediatamente após a sua invenção, o avião foi assumido como arma e em seu torno se foi construindo uma teoria, ou uma doutrina, sobre as formas possíveis e desejáveis da sua aplicação, assim como se foram estabelecendo princípios para a organização mais adequada dos recursos necessários para a sua exploração maximizada. Foi um esforço notável, na medida em que teve que vencer as resistências e as mentalidades do status quo – quando o avião foi introduzido no cenário de guerra o corpo da doutrina ainda não existia, o que levou a que fosse mal aplicado à luz dos conceitos que a evidência experimental foi descobrindo; os seus passos iniciais foram algo acidentados.

Os pais fundadores da doutrina aérea, Giulio Douhet, Trenchard e Mitchel, são ainda hoje estudados em todas as Forças Aéreas ocidentais, discutindo-se a pertinência das suas idéias nos tempos actuais, ou pelo menos procurando os termos da sua evolução a partir da génese. É evidente que o contexto deverá ser tido em conta nesta discussão, seja ele o filosófico sobre a natureza da guerra, ou a atitude cultural perante este fenómeno, ou as percepções sobre a sua origem e a sua legitimidade, ou a caracterização do ambiente operacional proporcionado pelas novas tecnologias e pelas capacidades militares delas decorrentes.

Ao tempo do aparecimento da arma aérea, os constrangimentos externos no emprego da força eram insignificantes, se os compararmos com as limitações actuais. Por exemplo, o pensamento de Douhet sobre a natureza dos meios utilizados na guerra seria hoje liminarmente repudiado pelas opiniões públicas ocidentais, considerando-o provavelmente como bárbaro ignorando o seu fundamento que era, de facto, o de evitar a barbárie, na sua forma dissuasória. Douhet pensava que “ os meios de guerra não podem ser classificados em humanos ou desumanos. A guerra é sempre desumana e os meios utilizados podem apenas ser classificados como aceitáveis ou não

aceitáveis de acordo com a sua eficácia, a sua potencialidade ou com a sua capacidade de ferir o inimigo. A finalidade da guerra é produzir danos no inimigo”.

Também não se pensava, ao tempo, na preocupação em evitar danos colaterais. Pelo contrário, pensava-se que “num conceito de guerra total, em que todos os meios de uma Nação são utilizados na guerra contra outras Nações, não existem diferenças entre meios civis e militares, e as populações, porque participam activamente na guerra, constituem-se como alvos, tanto em termos físicos como em termos psicológicos – os ataques aos centros urbanos não visam o massacre das populações, mas a criação do pânico, ao ponto de fazer desorganizar toda a vida social e trazer o moral para um estado que não permita a continuação da guerra”. A doutrina recente do “choque e pavor” radica nestas idéias, embora circunscrita às forças militares e aos efeitos de influência que pretende, isto é, para levar o inimigo à decisão que melhor sirva os objectivos estratégicos de quem toma a iniciativa, tanto na ofensiva como na defensiva.

Nos tempos actuais, reduzir o risco colateral a zero é o objectivo prioritário e ideal na decisão política para o emprego da força. O desenvolvimento tecnológico permitiu sonhar com este desejo, mas não poderemos ignorar que o risco do dano colateral estará sempre presente em qualquer guerra. O nevoeiro klauzevitziano da guerra é apenas menos denso.

O avião foi, na sua infância, considerado como arma ofensiva em exclusivo. Douhet desprezava a defesa aérea pela simples razão de a considerar inviável, ou totalmente ineficaz – a acção aérea ofensiva não poderia ser impedida, porque tinha garantido, pela sua própria natureza, o efeito de surpresa total. Sendo a defesa contra o ataque aéreo de eficácia quase nula, não faria sentido investir nesta capacidade – a única defesa seria o ataque ao poder aéreo inimigo, como primeira prioridade. A estratégia defensiva do “counter-air” constituiu uma posição dissuasória relevante nos finais da guerra fria.

A ofensiva aérea era, no princípio do emprego da arma aérea, e ainda durante um largo período depois, dirigida contra alvos de grandes dimensões, admitindo-se uma eficácia total desses ataques. Entendia-se que o ataque aéreo poderia arrasar grandes infraestruturas industriais com custos relativamente modestos, afectando desta forma o poder nacional do inimigo significativamente, e esta capacidade teria um efeito dissuasor determinante na relação estratégica entre as potências. A avaliação de efeitos que então se fazia era muito optimista e o alvo era sempre considerado na sua globalidade.

O conceito de elemento vulnerável do alvo surgiu na fase final da segunda guerra mundial, e é tanto mais aplicável ao ambiente real quanto mais precisos forem os sistemas de navegação e de guiamento. É deste conceito que pode nascer uma estratégia baseada em efeitos, onde as acções são executadas pontualmente, num tempo certo e rigoroso, de forma a conciliar resultados da acção com

efeitos pretendidos a outros níveis, sejam eles do âmbito do processo de decisão política, psicológico ou de influência explícita, ou do âmbito estrito da capacidade militar, num encaadamento previamente construído. Como se dizia nos primórdios da criação da doutrina aérea, “a selecção dos alvos passíveis de serem atacados, assim como a prioridade no ataque, continua a ser a tarefa mais delicada e de maior dificuldade da guerra aérea constituindo o cerne da Estratégia Aérea, sendo os critérios de selecção de natureza militar, política, social, económica e psicológica, de acordo com as condições no momento da aplicação do vector aéreo”. Os exemplos recentes confirmam a actualidade desta afirmação.

Para além da especificidade dos meios e da natureza própria do ambiente onde opera, o factor que mais distingue e justifica o Poder Aéreo, como ramo do poder nacional, é a sua capacidade estratégica autónoma, isto é, a possibilidade de realizar missões de âmbito estratégico, planeadas, conduzidas e executadas de forma independente em relação às operações de outras forças.

A essência do Poder Aéreo reside assim nas missões que tenham por objectivo o controlo do ar, e nas missões de carácter estratégico, em particular o ataque estratégico. Estas serão as suas missões mais importantes, ou essenciais, na generalidade dos cenários, que por regra estarão a montante das missões de nível operacional ou tático, pela sua prioridade intrínseca e na medida em que garantem a viabilidade destas.

O controlo do ar é uma missão permanente, desde tempo de paz, que se traduz no policiamento aéreo para a defesa da soberania nacional, na obtenção da superioridade aérea, local, regional ou geral, fundamental para a defesa e protecção dos recursos nacionais e para a execução das operações militares, sejam elas aéreas ou de superfície. O controlo do ar significa liberdade de acção das forças aéreas amigas e negação dessa liberdade às forças inimigas, num dado espaço, e num dado tempo, o que pode implicar uma acção contra os meios aéreos inimigos. A capacidade de ocupação permanente do espaço aéreo, para os fins mais diversos, como sejam, por exemplo, a vigilância, o reconhecimento, a busca e salvamento, é um exercício de soberania – quando o Estado tem a capacidade para assistir, em tempo útil, os utilizadores pacíficos do seu espaço, qualquer que seja a nacionalidade desses agentes, quando tem a capacidade para fiscalizar e dissuadir infracções de vária natureza que tenham lugar nesse espaço, quando tem a capacidade para gerir o espaço aéreo à sua responsabilidade, para além do objectivo de soberania está também a reforçar a sua imagem perante o exterior e a consolidar o reconhecimento dos outros actores do sistema internacional, o que constitui um elemento importante de poder.

O ataque aéreo estratégico tem tido objectos variados, com fins diversos. Para além do quadro tradicional da destruição ou neutralização das capacidades de sustentação de guerra ou da vontade de combater, dos centros de gravidade do inimigo, pode ainda prosseguir outros objectivos, que vão

da penalização pontual, do isolamento da liderança política, da neutralização de pequenos grupos em fase de preparação de acções hostis, de reconhecimento ou vigilância de áreas suspeitas, com o propósito de produzir efeitos de variada natureza nos planos político, estratégico ou social. Como condição prévia de todas estas acções está a garantia da superioridade aérea.

Uma das características fundamentais do Poder Aéreo é a sua flexibilidade, o que significa, em termos muito gerais, ter a capacidade para se adaptar a um leque muito vasto de situações, e de executar acções aéreas muito diversificadas, dentro dos condicionalismos técnicos intrínsecos. Uma das situações para a qual o Poder Aéreo pode ser chamado a participar é a da guerra de guerrilha, onde não se aplicam todos os conceitos tradicionais da forma como se enunciaram acima, embora se parta da sua base para a aplicação no terreno concreto das operações.

É exactamente esta experiência que iremos descrever, em termos muito gerais, designadamente, a participação da Força Aérea Portuguesa em operações militares nos territórios ultramarinos portugueses, quando ainda estava na sua infância como Ramo independente das Forças Armadas. Esta descrição tem o propósito de esclarecer os conceitos gerais acima expostos, e para esse efeito julga-se suficiente ressaltar a caracterização do cenário e a forma de actuação da guerrilha no período da inicialização das operações militares

A experiência portuguesa quanto ao emprego efectivo do Poder Aéreo, em operações reais, no passado século, resume-se à da guerra de contra guerrilha em que o País foi envolvido em África durante treze anos, de 1961 a 1974. Nas duas guerras que fustigaram o Mundo no século XX, o Poder Aéreo Português não teve intervenção digna de registo.

De facto, a participação de aviadores portugueses na primeira grande guerra acabou por ter lugar integrados em formações aliadas, por dificuldades materiais em adquirir aeronaves que constituíssem uma unidade aérea nacional, e devido à neutralidade na segunda grande guerra a acção portuguesa limitou-se a garantir a prontidão dos escassos meios que então estavam disponíveis, destacando uma esquadrilha para o arquipélago dos Açores.

O nosso propósito, ao descrever aquele período da contra guerrilha, nos seus aspectos mais relevantes, é o de cotejar a forma dessa actuação com os princípios da doutrina aérea, em construção na Europa e na América desde a década de vinte.

Os primeiros passos da Força Aérea Portuguesa

Antes de entrarmos nessa descrição, impõe-se que dediquemos algumas linhas ao percurso da Força Aérea Portuguesa logo após a sua constituição como Ramo Independente das Forças Armadas, em 1952.

O primeiro esforço após esta constituição legal residiu, essencialmente, nas áreas da organização e da doutrina, do desenvolvimento da instrução e do treino, segundo o modelo adoptado pela generalidade das Forças Aéreas ocidentais.

De facto, a Força Aérea Portuguesa viveu na década de cinquenta do último século um dos seus períodos de esplendor, relativamente à época, pela actualização tecnológica, pela dimensão dos meios que então lhe estavam atribuídos, e pelo seu nível de prontidão operacional. Voavam-se cerca de 55000 horas de voo por ano, sendo cerca de um quarto deste esforço da responsabilidade das duas esquadras de aviões de combate F-84G.

A meio da década fizeram-se planos para uma reestruturação do sistema de forças aéreas que comportava a dotação de seis Esquadras de Caça, de duas Esquadras de Patrulhamento Marítimo e Luta Antisubmarina, de uma Esquadra de Transporte Aéreo e de Busca e Salvamento, entre outros meios, no enquadramento da defesa euroatlântica e do espaço estratégico de interesse nacional, num dispositivo desenhado fundamentalmente para o território metropolitano e insular.

Era um planeamento ambicioso que chegou a ter a aprovação do Ministro da Defesa Nacional. Mas logo em 1957 começaram as preocupações quanto à segurança nos territórios ultramarinos portugueses, o que provocou o abandono desse plano, ou o redireccionamento de alguns dos seus aspectos para outra configuração.

Em 1952 a Força Aérea tinha cerca de 2000 efectivos em pessoal e operava onze esquadrilhas organizadas em grupos, com os seguintes tipos principais de aviões, entre outros menos significativos: Hurricane, F-47 Thunderbolt, Spitfire, Junkers JU-52, Lysander, B-17, C-54, Curtiss Helldiver, T-6, Grumman, num total de 375 aeronaves, tendo integrado no seu inventário os meios da Aeronáutica Militar e da Aviação Naval. Entretanto foram recebidas duas Esquadras de F-84G ao abrigo do “Mutual Defense Assistance Agreement” estabelecido com os Estados Unidos da América a seguir ao fim da segunda guerra mundial, e esta recepção constituiu um marco tecnológico e operacional muito importante.

Em 1959 o efectivo em pessoal atinge já o valor de cerca de 7500, após a introdução da frota de F-86F, a duas Esquadras, em 1958, no âmbito do mesmo acordo, o que dá idêia da expansão verificada.

A preparação para a guerra

Face ao ambiente internacional em geral, e à conferência de Bandung de 1955 em particular, começou-se a recear alguma perturbação nos territórios ultramarinos portugueses.

Portugal, que lutara cerca de quarenta anos antes com sacrifício de muitas vidas, para garantir a soberania sobre esses territórios, fazendo valer os seus direitos históricos, face a outras potências europeias, não se sentia atingido, em princípio, por essas tendências. Face aos ataques que lhe eram dirigidos em algumas assembleias internacionais, respondia com os argumentos da especificidade da organização política daqueles territórios, e que segundo a Constituição Portuguesa eram considerados como províncias portuguesas, e com a existência de uma comunidade portuguesa pluricontinental e multi-racial. “Os ventos da História” foram no entanto implacáveis na negação destes argumentos e conduziram o País para um certo isolamento político.

Contudo, face ao ambiente internacional da altura, que fomentava a constituição e apoiava, em todos os aspectos, movimentos independentistas, e a posição oficial portuguesa, o conflito tornava-se inevitável e era de esperar que ocorresse uma quebra de segurança nesses territórios.

Consciente desta hipotética situação, o Subsecretário de Estado da Aeronáutica faz publicar em 1957 uma Directiva para lançamento das infraestruturas necessárias às operações aéreas nos territórios ultramarinos portugueses, tanto na previsão da operação local como para apoio das aeronaves em trânsito na sua deslocação inter-teatros.

Em 1958 é efectuada uma visita de inspecção para avaliação da situação por uma equipa chefiada pelo Chefe do Estado Maior da Força Aérea, e no ano seguinte tem lugar o célebre Exercício Himba.

O exercício HIMBA consistiu numa operação de transporte aéreo militar para verificar rotas e infraestruturas, escalas possíveis para o trânsito e operação, e numa demonstração de soberania, de presença militar portuguesa em África; foram envolvidos 14 aviões, designadamente 6 Skymaster, 2 C-47 Dakota, e 6 PV-2 Harpoon que voaram da Metrópole até Angola, utilizando aeródromos de escala portugueses, ao longo da rota oceânica. Em Angola, sobrevoaram Carmona, Santo António do Zaire, Cabinda, Malange, Henrique de Carvalho e Lobito; foi realizado um grande festival aéreo em Luanda com desfile aéreo e terrestre, lançamento de tropas paraquedistas, e exercício de tiro aéreo real, com a assistência de uma multidão entusiasta e orgulhosa da sua Força Aérea. Outros desfiles se realizaram em Sá da Bandeira e Nova Lisboa. Esta acção teve uma importância fundamental do ponto de vista psicológico, junto da população, para além do teste operacional a que se propunha.

A Força Aérea construiu em Angola quinze pistas principais, em Moçambique nove, na Guiné cinco, para além de grandes ampliações e melhorias nas existentes naquela data e que eram em número reduzido.

Já no final de 1956 havia sido publicado um Decreto Lei que criava as Regiões Aéreas, uma abrangendo o território continental, os Arquipélagos dos Açores, da Madeira, de Cabo Verde e a

Guiné; outra que incluía Angola e S. Tomé e Príncipe e outra com sede em Moçambique que incluía, além deste território, os territórios portugueses da Índia, Macau e Timor. Em cada uma destas Regiões estava prevista a constituição de Bases Aéreas, e outras classes de aeródromos, no sentido de garantir uma cobertura total do Império Português, em termos de jurisdição aérea. Levou ainda algum tempo para que os comandos se organizassem e para que os meios fossem destacados para essas remotas paragens; contudo, estavam criadas as condições legais e físicas para uma implementação rápida face ao evoluir da situação.

O início da guerra em Angola

Em Janeiro de 1961 começa em Angola um movimento popular de resistência e desafio às autoridades legítimas, em zonas muito localizadas, no norte. Primeiro, numa pequena povoação de nome Mailundo, depois em outras localidades ou sanzalas, cujas populações trabalhavam quase que exclusivamente na cultura de algodão, ao serviço de uma grande empresa. Essas populações negavam-se a trabalhar e a acatar as ordens das autoridades administrativas. A situação tornou-se muito tensa no local, com rumores sobre a criação de grupos agitadores locais, e com o afrontamento das autoridades por grandes massas humanas. As posições adoptadas por essas populações revoltadas resultaram de duas influências, que se conjugaram: a propaganda política fomentada por movimentos com sede no Congo, com o efeito de contágio que provocaram, e o fanatismo religioso de uma seita também implantada em diversas áreas em África; as ideias básicas destas duas origens fundiram-se para produzir um sentimento de revolta que daria lugar a actos de completo paroxismo.

As forças terrestres disponíveis, que eram escassas, acorreram de imediato para tentarem impôr a ordem. Os focos de desordem espalharam-se, nos mesmos moldes, por outras povoações numa área que se designava por “Baixa do Cassange”. A reacção militar que se seguiu à revolta fez serenar os espíritos; os agitadores, de etnias estranhas, desapareceram do local, e a região considerou-se pacificada ao fim de cerca de duas semanas.

Até que se atingisse esta situação, as forças terrestres sentiram-se fortemente ameaçadas, recorrendo à força e produzindo baixas. Não só as forças militares, mas também certos segmentos da população e os agentes da autoridade, se sentiram em situações de grande perigo. Em resultado dos confrontos inevitáveis, as forças militares sofreram baixas relativamente pequenas, e as baixas civis foram da ordem das duas centenas.

Os meios aéreos actuaram neste cenário fundamentalmente através de acções de reconhecimento, de transporte de mantimentos e munições, e também de acções de fogo em situações dramáticas,

quando a mole humana em transe parecia envolver as populações civis e as unidades terrestres. Toda esta acção de emergência decorre sem comunicações entre meios aéreos e terrestres e sem procedimentos uniformizados de cooperação aero-terrestre e de gestão do espaço aéreo.

Por altura dos acontecimentos na Baixa do Cassange, o único aeródromo militar em Angola era o de Luanda. Os meios aéreos aí estacionados eram 11 PV2, avião de patrulhamento marítimo adaptado a operações em ambiente aeroterrestre, 7 aviões de transporte NORDATLAS, 4 aviões ligeiros DO-27 e 4 BROUSSARD e alguns T -6G (destinados ao AB3, com adiante veremos). Nesse mês de Janeiro de 1961, os aviões PV2 fizeram 38 missões, e idêntico número em Fevereiro, repartidas por acções de ataque independente, ataque em apoio próximo de forças terrestres e de populações, reconhecimento aéreo e evacuação sanitária. Os NORDATLAS efectuaram 19 missões em Janeiro e 34 missões em Fevereiro, em transporte de pessoal e de carga.

No final do ano de 1960 tinham sido destacados para Carmona, próximo do futuro aeródromo do Negage, 4 aviões ligeiros Auster, utilizados em acções de reconhecimento visual, posto de controlo volante, transporte de carga, evacuação sanitária, aterrando em pistas improvisadas. Durante os acontecimentos na baixa do Cassange estas 4 aeronaves voaram cerca de 200 horas de vôo, detectando movimentos de grupos sublevadas, orientando as forças no terreno de forma muito primária, dada a inexistência de comunicações ar/terra, fornecendo víveres, munições e correio às forças e aos elementos civis sitiados. Em 6 de Fevereiro duas destas aeronaves são destacadas para Malange em realização do mesmo tipo de actividade aérea.

Desde meados de 1960 que vinha sendo construído o aeródromo do Negage, situado a cerca de 135 milhas náuticas a Este/Nordeste de Luanda. Em 7 de Fevereiro de 1961 tem aqui lugar a primeira aterragem de um Auster e de um NORD, embora as instalações do aeródromo só tivessem ficado concluídas em Setembro desse ano. Este aeródromo militar, já legalmente constituído do anterior, passou a designar-se por AB3.

Em 15 de Março de 1961 tem início uma ofensiva brutal, por parte de vagas humanas armadas de catanas e canhangulos, contra povoações e fazendas de agricultores, nos distritos do Zaire, Uíge e Cuanza Norte, em especial Quibaxe, Vista Alegre, Aldeia Viçosa, Quitexe, Quicabo, Nova Caipemba, Nambuanguongo, Zalala, Quibala, Bessa Monteiro, Madimba, Canda, M,bridge, Buela e outras. Os rebeldes mataram milhares de pessoas, todas civis, incluindo mais de um milhar de brancos. Muitos destes locais foram ocupados pelos atacantes, com fuga da população residente. Noutros locais a população conseguiu resistir e ficar, constituindo autênticos redutos permanentemente ameaçados, sem possibilidade de fuga e tentando sobreviver. Esta acção criou pânico em toda a região, o que originou um êxodo quase completo dos residentes, mesmo daqueles que ainda não tinham sido ameaçados.

Aviões ligeiros, civis e militares, procederam ao transporte das pessoas apavoradas em fuga, concentrando-as no aeródromo do Negage, donde se procedeu a uma ponte aérea para Luanda de cerca de 3500 pessoas, essencialmente com aviões NORDATLAS.

Em 16 de Março chega a Luanda, via aérea, a primeira companhia de paraquedistas que é imediatamente destacada para a zona de operações. As forças paraquedistas tinham sido constituídas em 1956 no âmbito da Força Aérea, inicialmente ao nível de batalhão (ao longo dos anos subsequentes, a organização ampliou-se para constituir um regimento na Metrópole, batalhões nos três teatros de operações e finalmente como Corpo, já depois da guerra em África, sempre integradas na estrutura da Força Aérea Portuguesa; actualmente estão integradas no Exército).

A reacção militar à situação caótica provocada pela ofensiva de 15 de Março é feita com as poucas forças disponíveis, em que os meios aéreos desempenharam um papel relevante em apoio das populações civis e das forças terrestres, e no reconhecimento e ataque contra as forças revoltosas.

No dia 21 de Abril segue para Angola o primeiro contingente de forças terrestres, que irá reforçar as unidades já existentes. Três dias antes tinham seguido por via aérea mais tropas paraquedistas, e a 8 de Maio é constituído o Batalhão de Caçadores Paraquedistas nº 21, com sede em Luanda.

Antes de 15 de Março as forças terrestres existentes em Angola eram dois regimentos, um baseado em Luanda, outro em Nova Lisboa, mais um grupo de cavalaria baseado em Silva Porto – face às dimensões do território, e em particular da área afectada pelas acções de extrema violência, estes efectivos eram diminutos e estavam relativamente deslocalizados da área de operações.

Os ataques entretanto continuaram, não com tanta intensidade quanta nos meados de Março, agora mais selectivos ou pontuais, como por exemplo o ataque a Úcua com o massacre de 13 brancos, ou a Quitexe, em 10 de Abril, ou a Lucunga com massacre de civis, entre vários outros. As forças militares começam as operações de recuperação das povoações ocupadas ou devastadas, sofrendo alguns ataques como por exemplo a emboscada a uma coluna em Cólua, no dia 2 de Abril, onde as nossas forças tiveram nove mortes, entre os quais dois oficiais. A 29 de Abril uma coluna de paraquedistas faz debandar de Mucaba um grupo numeroso de revoltosos, em cerco a um reduto de residentes, depois de uma acção de fogo efectuada por aviões PV2.

Nestas operações de grande envergadura, lançadas pelas forças terrestres, de cerco e recuperação de posições, como foi o caso da operação Pedra Verde, da operação de assalto a Nambuanguo, e das operações na serra da Canda e em Sacandica participaram as unidades aéreas da Base Aérea nº 9 em Luanda, e do Aeródromo Base nº 3 no Negage. A Esquadra de PV2 (ESQ 91) efectuiu 56 missões em Março e 88 em Abril, A Esquadra de NORD (ESQ 92) 92 missões em Março e 103 missões em Abril. Os pilotos de PV2 efectuaram em média 60 horas de vôo/mês e os de NORD cerca de 45. Este esforço de vôo iria aumentar num crescendo até Novembro de 1961 – nesse ano os PV2 vo-

aram cerca de 3000 horas de vôo, e o número mensal de missões foi-se aproximando da centena (em Julho); os NORD 2600 horas (até ao final do ano transportaram cerca de 29000 passageiros e cerca de três mil e quinhentas toneladas de carga).

Em fins de Março chegaram ao aeródromo do Negage, voando de Luanda, 4 aviões T-6G, aviões de instrução básica de pilotagem, adaptados a ataque ao solo, com metralhadoras 7,62 mm, instaladas em berços exteriores, favos de foguetes de 37 mm, bombas de 15 e de 50 quilos, em diferentes configurações. O armamento exterior afectava de forma significativa o desempenho aerodinâmico do avião, ainda que em parâmetros aceitáveis para o cumprimento da missão. Estas aeronaves já dispunham de equipamento rádio para o contacto com as forças de superfície, em frequência modulada.

Em 30 de Abril estavam a operar no Negage 4 T-6, 4 Auster e 4 DO-27 (avião ligeiro de ligação, reconhecimento, transporte de 5 militares equipados, ou 440 quilos de carga, e de apoio de fogo, com dois ninhos de foguetes de 37 mm instalados no intradorso das asas), com 14 pilotos colocados.

Estes números foram aumentando progressivamente e no final do ano já se encontravam neste aeródromo base 15 T-6G e 9 DO-27. No mês de Março os aviões T-6 executaram 22 missões operacionais, 72 em Abril e 103 em Maio (valor mais elevado do ano) sendo a maior parte em acções de reconhecimento armado. Foram executadas 11 acções de apoio aéreo próximo em Abril e 25 em Maio. Os aviões DO-27, que em Abril e Maio eram apenas 4, efectuaram 96 missões em Abril e 161 em Maio, com uma média de cerca de 50 horas/piloto atribuído/mês; em Abril os pilotos de DO-27 eram 13, em Julho 18 e em Novembro 22. A frota de T-6G efectuou até final do ano de 1961, 1867 horas de vôo, e a frota de DO 27 efectuou 3254 horas de vôo no total desse ano. Todos os pilotos colocados no Aeródromo Base estavam qualificados em mais do que uma aeronave, para suportar este esforço de vôo a que a Unidade era solicitada, em situação de emergência.

As grandes operações terrestres que se começaram a executar em Abril decorriam na Zona de Intervenção Norte (ZIN), então estabelecida, e que compreendia os distritos de Cabinda, Zaire, Uige, Luanda, Cuanza Norte e Malange, eram apoiadas pelas forças aéreas em acções de apoio de fogo, de reconhecimento, de apoio logístico incluindo evacuação sanitária. Para além destas acções típicas, os meios aéreos procediam a acções de interdição, ou ataques aéreos independentes, assim como de acções de apoio em transporte à população civil afectada. Todas as acções de apoio logístico cobriam a totalidade do território, embora o esforço prioritário incidisse na referida ZIN.

Desde o início da prontidão das forças com destino a Angola que se pensou numa organização para operações conjuntas. Foi desde logo proposto um Centro Conjunto de Operações (CCO) a construir

em Luanda, segundo a doutrina então em vigor na OTAN, dotado dos meios necessários em pessoal de estado maior e meios de comunicações que permitisse o planeamento e a conduta das operações conjuntas. Depois de muitas discussões entre os Estados Maiores dos Ramos das Forças Armadas chegou-se à conclusão que esta superestrutura seria incomportável face à realidade dos meios disponíveis. A solução adoptada foi a de estabelecer coordenação a vários níveis, desde o do Comando Terrestre e do Comando da Região Aérea, até aos destacamentos aéreos colocados junto de unidades terrestres – estes destacamentos, de composição variável consoante a situação operacional, satisfaziam os pedidos dos correspondentes comandos terrestres, de acordo com instruções de natureza táctica, técnica e logística do Comando da Região Aérea; cada destacamento não poderia exceder o esforço de vôo autorizado pela Região Aérea, que geria, obviamente, todo o potencial de vôo.

Uma outra preocupação inicial foi a da organização dos serviços de Intelligence, que veio a ser fixado por diploma legal (decreto lei do Governo da República) em Junho de 1961. Foram criados a Comissão de Informações Provincial, os Serviços de Centralização e Coordenação de Informações de Angola (SCCIA) e Comissões Distritais. A Comissão Provincial era presidida pelo Governador e incluía os Comandantes Militares, o Director dos SCCIA, e o Director da Policia de Investigação para a Defesa do Estado em Angola. Os SCCIA eram o órgão executivo que compreendia o gabinete de estudos, o gabinete militar, o gabinete político, o gabinete civil, o gabinete de actividades especiais, um serviço administrativo e serviços de comunicações. Ao nível dos distritos existiam secções distritais com uma composição equivalente (autoridades militares, administrativas, polícia) que se ligavam com os serviços centrais referidos. É importante fazer a referência a estes serviços, na medida em que reflectem um carácter de totalidade para as operações de guerra, envolvendo não só meios militares mas também meios civis – esta característica era muito vincada em Angola no início das operações, manifestada, por exemplo, na constituição de voluntários locais em acções de defesa, com armamento próprio. As forças aéreas voluntárias que consistiam em várias aeronaves particulares pilotadas por pilotos civis surgiram inicialmente de forma espontânea e foram posteriormente supervisadas pelo Comando da Região Aérea; os pilotos civis ficavam sujeitos a certas regras de cariz militar, especialmente em termos de segurança. Constituíam quase que uma milícia aérea, e executavam acções de transporte, de reconhecimento e de evacuação sanitária, especialmente de civis.

As operações para a recuperação dos bastiões ocupados pelas forças rebeldes decorreu até finais de Setembro, data em que a situação foi considerada como estável, sem focos de violência anárquica a descoberto. Isto significava que a guerra iria passar a ter uma outra feição, mais de acordo com o paradigma clássico da guerra de guerrilha.

Em Agosto entram em cena dois outros tipos de meios aéreos : o F-84G integrado na ESQUADRA 93 e o helicóptero AL II na Esquadrilha de Transporte e Reconhecimento, constituindo-se depois a ESQUADRA 94, ambas da Base Aérea nº 9.

O avião F-84G, cedido ao abrigo da ajuda mútua, que tinha sido abatido ao inventário da Força Aérea Portuguesa, na Metrópole, em 1961, iria ser aproveitado para missões de reconhecimento na fronteira Norte, para intercepção de eventuais reabastecimentos das forças rebeldes, e detecção de corredores de infiltração, para missões de interdição ou ataque independente, para apoio de fogo às forças de superfície. Para além das metralhadoras de .50 polegadas, internas, dispunha de estações externas onde poderiam ser suspensos diversos tipos de armamento, como foguetes de 2.75 e de 5 polegadas, bombas de 50 e de 200 quilos e de 250, 500 e 750 libras. Em Agosto já estavam prontos 5 aviões (transportados via marítima de Lisboa, com montagem em Luanda), com 7 pilotos atribuídos que executaram no total 44 acções nesse mês; no mês seguinte este valor passou para 139 acções, sendo 66 de apoio próximo, 14 de reconhecimento, 8 de patrulhamento da fronteira Norte, 29 de ataque independente e 22 de outra natureza, como por exemplo, vôos de demonstração, de treino ou de presença. A partir de Outubro ficaram prontos 11 aviões. De sublinhar que a taxa de prontidão da frota foi de 80% em Agosto, 77% em Setembro, 66% em Outubro, 82% em Novembro e 90% em Dezembro de 1961, números que impressionam para uma frota previamente “extinta” por ter atingido o fim do seu ciclo normal de vida.

Fundamentalmente, a ESQUADRA 93 constituía-se como elemento dissuasor importante, não só no plano interno como no plano internacional, para além da acção directa relevante, dado o seu poder de fogo. Quando estalou a guerra em Angola surgiu a notícia de que estariam disponíveis para oferecerem os seus serviços à guerrilha, aviadores estrangeiros que, com pequenas aeronaves poderiam atacar objectivos de grande importância, escapando-se incólumes para santuários próximos, em países vizinhos – como não existiam meios de defesa aérea, designadamente meios de cobertura radar e interceptores, e como tais aviões não necessitariam de grandes infraestruturas para operar, poderiam constituir-se como armas poderosas, em especial contra o Poder Aéreo. Esta notícia não se veio a confirmar em Angola, mas o avião F84 poderia ter sido o meio mais adequado para se opôr, em certa medida, a esta ameaça.

O AL II havia sido adquirido pela Força Aérea Portuguesa em 1958; em 18 de Agosto de 1961 é finalizada a montagem dos primeiros 2 helicópteros deste tipo em Luanda, e um ano depois serão montados mais 4, perfazendo uma frota de 6 aeronaves até à sua substituição pelos ALL III em Julho de 1963. A missão primária do ALL II era a evacuação sanitária, dispondo de duas macas montadas na parte exterior da cabine.

Uma das primeiras preocupações da Força Aérea foi a de estabelecer um plano de comunicações. Estabeleceu-se um serviço fixo em grafia, SSB, que ligava o Comando da Região Aérea com NEGAGE, MAQUELA, CABINDA e TOTO, e um serviço móvel de Aeronáutica em HF que ligava os postos acima referidos com algumas aeronaves que dispunham deste tipo de receptores; nos aeródromos foram montadas as torres de controlo a operar na banda do VHF. Todas as aeronaves, à excepção do F84, do NORDB e do C54, foram equipadas com VHF/FM para contacto com as forças de superfície. As únicas ajudas rádio à navegação eram radio faróis instalados nas bases principais. Foi instalado um radar em Negage, relativamente obsoleto.

Com a realização das operações de grande envergadura, a partir de Abril, foi-se adquirindo o controlo progressivo da situação militar: as povoações e as fazendas foram sendo ocupadas pela força militar, a segurança foi-se estabelecendo. Foi uma situação muito difícil, em especial pelo carácter de violência anárquica. Com mais segurança, as populações foram regressando progressivamente, a actividade económica foi-se retomando, as estradas, que haviam sido cortadas com abatizes e minas, e as pontes que haviam sido destruídas foram sendo desimpedidas e reconstruídas, sendo a primeira a que se designou por estrada do café, na serra da Canda, em Julho. Foi-se estabelecendo um dispositivo terrestre de quadrícula. No período entre Fevereiro e fim de Junho de 1961 as forças terrestres tiveram 50 mortos e mais de uma centena de feridos graves.

A actividade aérea neste período continuou no ritmo já referido, não só na participação nestas operações mas também em acções de presença e de apoio logístico a militares e civis noutras áreas de Angola. Fora das zonas onde ainda não existia presença de forças militares portuguesas, a Força Aérea actuava de forma independente, sem necessidade de coordenar a sua acção, dentro da estratégia definida a nível superior, quer através do reconhecimento e patrulhamento, quer por acções de ataque quando os objectivos se consideravam importantes.

A declaração de estabilidade em finais de Setembro de 1961 não significou obviamente o fim das operações militares. O regime político classificou a partir de então as operações como operações de polícia, por razões de estratégia política internacional, mas na realidade elas foram operações de guerra, na forma de guerrilha. Como se referiu, só o Norte da Província foi atingido por esta onda de violência que era dirigida a partir do Congo.

A diferença fundamental na situação militar foi na forma de actuação das forças rebeldes: na primeira fase, entre Março e Setembro, traduziu-se por massacres de civis, com armas brancas e canhangulos, em que as forças rebeldes se movimentavam em terreno descoberto contra as populações e forças militares, em grandes massas humanas fanatizadas. Era relativamente fácil detectar as movimentações destas hordas pelo reconhecimento aéreo, ou detectar sinais suspeitos de ataque iminente, assim como era possível conter o seu avanço com acções aéreas de fogo, intimi-

datórias. Na fase que se seguiu o inimigo dissimula-se na mata e actua por emboscada às colunas militares, por acções de flagelação contra os quartéis, sendo muito mais difícil a sua detecção; as forças inimigas em presença passam a ter um carácter militar, com preparação política e técnica, e começam a utilizar armamento terrestre mais sofisticado – em vez das catanas e canhangulos, passaram a ter armas automáticas, minas e morteiros, deixando de atacar as populações para atacarem as nossas forças, segundo a técnica do bate e foge, infiltrando-se na mata, difícil de penetrar pelas forças militares convencionais. Contudo, têm outro tipo de dificuldades: a aderência da população, muito alheada da motivação ideológica ou política, que na sua maioria quer paz, e a necessidade de se reabastecerem do outro lado da fronteira criando corredores de infiltração com um mínimo de pontos fixos ou rotas determinadas indispensáveis, mas detectáveis.

Conforme se referiu, as acções aéreas eram muito orientadas para o reconhecimento visual, para o reconhecimento armado, para o ataque contra pequenos alvos muito bem localizados e à cerca dos quais se dispunha de informação quanto à existência de guerrilheiros, para o apoio fogo directo às forças terrestres, para além das acções de apoio logístico em benefício das forças militares. De realçar as missões de assalto com helicópteros e tropas especiais, com apoio de fogo dado pelo T – 6, pelo PV2, pelo F – 84, e pelo helicóptero (tiro lateral com canhão de 20 m/m). A acção de pistagem foi também executada com helicópteros e paraquedistas, que consistia na descoberta e seguimento de trilhos ao longo das infiltrantes do Norte, e que conduzia à detecção, aprisionamento ou ataque de grupos guerrilheiros em acções de reabastecimento.

Em Angola existiu apenas uma base aérea, a B.A.nº 9, durante todo o período da guerra até 1975. Existiam dois aeródromos-base, um em Negage, o AB nº 3, constituído logo em 1961, como vimos, outro em Henrique de Carvalho, o AB nº 4, guarnecido mais tarde. Foi legalmente constituído um terceiro, o AB10 em Serpa Pinto, mas que nunca foi activado. Para além destas infraestruturas principais existiam ainda aeródromos de manobra (AM) e aeródromos de recurso. Dependente da BA 9 existia o AM95 em Cabinda; do AB 3 dependiam os AM 31 em Maquela do Zombo, AM 32 no Toto, AM 33 em Malange; do AB 4 dependiam o AM 41 em Portugália, o AM 42 no Camaxilo, o AM 43 no Cazombo. o AM 44 no Luso. Os aeródromos de recurso eram os da N, Riquinha, do Cuito do Canavale e de Gago Coutinho.

A partir dos tempos tumultuosos do ano de 1961, as operações militares em Angola entraram numa fase de rotina, na Zona de Intervenção Norte, no sentido em que assumiram uma caracterização própria da guerrilha, com controlo do território por parte das nossas forças.

Surgiram entretanto outros movimentos, o MPLA e a UNITA, e o movimento inicial UPA evoluiu para FNLA. Por razões de natureza política, as forças destes movimentos deslocaram-se para leste, cerca de cinco anos depois das operações iniciais no Norte, o que forçou à criação da Zona de Inter-

venção Leste (ZIL) que abrangia os distritos da Lunda e do Moxico. A partir de 1966 as forças portuguesas passaram a confrontar os três movimentos nesta ZIL, o que obrigou a um redirecionamento do esforço. O AB 4 foi reforçado com 6 PV2, dos quais 2 estavam destacados em permanência no Luso, e em 1968 já dispõe de 1 avião Bechcraft 45, de 11 T-6G e 11 DO27 que voavam cerca de 300 horas por mês, no total.

A frota de helicópteros Allouette III, que havia chegado em 1963, atingiu em 1972 o seu valor máximo de 29 unidades que efectuavam cerca de 4500 horas de vôo por ano, sempre organicamente atribuída à BA9, mas com destacamentos por várias bases do teatro de operações, em acções de transporte de assalto, de apoio de fogo e de evacuação sanitária.

Em 1970 chegam ao teatro de operações 5 helicópteros SA-330, PUMA, integrados na ESQUADRA 94 mas a operar no Leste; no ano seguinte a frota é reforçada com mais 1 helicóptero deste tipo. Até fins de 1973 efectuaram em média cerca de 1200 horas de vôo por ano. Estes helicópteros estiveram destacados em Moçambique, no AB 7, num total de 3 em 1973 e de 5 em 1974.

Entre 1963 e 1966 esteve destacado na BA 9 para patrulhamento, um avião P2V5 que efectuou 1064 horas de vôo em 508 missões no primeiro ano, 1083 horas de vôo em 162 missões no ano seguinte, e 200 horas de vôo e 39 missões no último ano de destacamento.

Para além desta divergência no esforço com o surgimento da guerra a Leste, o dispositivo altera-se ligeiramente, com maior activação dos aeródromos já mencionados, com a introdução da frota de B26, em número de 4 aeronaves, em Outubro de 1972, e com o abate dos aviões F-84 em Novembro seguinte.

O Aerodromo de Manobra do Luso passa a ser o centro das operações aéreas, com PV2, T-6, DO27 e ALL III, ali estacionados ou baseados no AB 4.

As operações assumiram um carácter de rotina e as forças armadas portuguesas procuravam desarticular o dispositivo inimigo, que sofria muitas dificuldades no terreno, de vária ordem – a primeira das quais terá sido a falta de união entre os três movimentos. A batalha pelo desenvolvimento continuava em toda a Província, agora que estavam atingidas as condições de segurança necessárias.

A guerra na Guiné

A guerra na Guiné apresentou características muito diferentes da guerra em Angola, pela forma como foi iniciada, pela forma de organização da guerrilha e pelas características geográficas do território. A prova de vida do movimento rebelde foi igualmente dada por um facto relativamente

espectacular, traduzido na vandalização da infraestrutura turística na praia de Ponta Varela, no Norte, que levou ao abandono da sua exploração. Ainda no ano de 1961 ocorreu um ataque a S. Domingos de que resultaram 4 feridos, e um outro ataque teve lugar em Tite, frente a Bissau, com uma baixa militar. O esforço do movimento rebelde foi inicialmente orientado para a sua organização interna, para a formação de quadros, para o recrutamento de combatentes, pela sua implantação no terreno, para a endoutrinação ideológica, para o treino militar, para o isolamento de algumas zonas cortando as vias terrestres de acesso, com minas e abatizes; nos primeiros anos da sua existência a manifestação da guerrilha não foi muito visível do exterior. As acções violentas foram diminutas. Ao contrário do que aconteceu em Angola, aqui existia apenas um movimento; logo a seguir à fase inicial de sublevação, o Partido Africano para a Independência da Guiné e de Cabo Verde, que inicialmente tinha outra designação, anulou outros movimentos com menos apoio internacional, que entretanto se haviam constituído, e passou a ter posição hegemónica.

O dispositivo aéreo na Província era pouco menos que rudimentar, no ano de 1961, consistindo de um pequeno número de aviões T-6G e AUSTER. Perante a situação de potencial insegurança, a Força Aérea destacou para Bissau 8 aviões F-86F e o respectivo armamento. O “ferry” desta formação, que consistiu numa operação importante com algum risco, iniciou-se em 15 de Agosto de 1961, utilizando a base espanhola de Gando, nas Ilhas Canárias, e o aeródromo do Sal no arquipélago de Cabo Verde, e sendo apoiada por aviões P2V5, C-54 e DC-6 e por navios da Armada, para apoio à navegação, busca e salvamento e transporte de equipamento de apoio. No planeamento desta missão consideraram-se três hipóteses para pontos de apoio intermédios: Porto Santo – Canarias – Sal; Canárias – Sal; e em voo directo do Montijo para o Sal. Para todas as hipóteses estava prevista a utilização dos quatro depósitos externos de combustível do avião, configuração nunca experimentada do anterior; na última hipótese (voo directo para o Sal) considerava-se a ejeção mandatória dos quatro depósitos em voo, depois de consumido o combustível, com a última parte da rota a ser voada a 42000 pés de altitude. No final do estudo optou-se pela segunda hipótese, com trânsito pelas Canárias, que era a solução mais segura.

Estes aviões começaram de imediato a executar acções de soberania com sobrevoo de todo o território, patrulhamento de vias de comunicação, fluviais e terrestres, demonstração de presença no ar, constituindo-se como uma força de dissuasão de grande importância.

Entretanto o dispositivo terrestre vai-se ampliando, sem que as operações de instalação das forças, feitas com grande precaução, tenham colocado sérias dificuldades, para além dos problemas relacionados com os obstáculos, minas e armadilhas colocados nos respectivos acessos. Numa área relativamente pequena, de cerca de 32000 quilómetros quadrados, plana, coberta de floresta na sua maior parte, cortada por inúmeros rios, braços de mar e canais, foram constituídas mais de oitenta

bases de forças terrestres, cujo número continuou a aumentar, e construídas mais de setenta pistas para a operação de aviões ligeiros. Ao contrário, os aviões F-86F operaram durante toda a sua permanência, até meados de Outubro de 1964 (retirados do teatro por imposição americana), a partir de Bissau, sem a existência de um aeródromo alternante ou de emergência; o avião G91 que substituiu o F-86, mas só em 1967, utilizava ocasionalmente a pista do Gabu, para extensão do seu raio de acção em operações no Leste e Sudeste, e os aviões de transporte intermédio utilizavam regularmente as pistas de Farim, Bafatá e Gabu.

A primeira acção aérea de ataque real ocorreu a 4 de Abril de 1963, como acção de demonstração e de intimidação, traduzida na execução de tiro real para uma faixa de terreno junto a uma povoação que o inimigo isolara. O acto que dera origem a tal acção fora a colocação da bandeira do PAIGC e o alvejamento de um avião AUSTER com armas ligeiras a partir da tabanca de Dar-es-Salam. Imediatamente a seguir inicia-se uma série de bombardeamentos contra alvos, que eram localizações geográficas precisas onde havia indicações de presença inimiga, seleccionados pelo próprio Governo Geral da Província.

No início das operações militares, existia o Aeródromo Base nº 2 na dependência directa da Zona Aérea de Cabo Verde e Guiné (ZACVG). Com a evolução das operações militares, e o aumento de meios aéreos, este aeródromo passou a ter o estatuto de base, com a designação de Base Aérea nº 12, constituindo a única unidade base do território, durante todo o período da guerra. Farim, Bafatá, Gabu, Aldeia Formosa e Cufar eram pistas preparadas com comprimento da ordem dos 700 metros. Os pequenos campos de aviação tinham um comprimento mínimo da ordem dos 400 metros.

Dada a dimensão do território, a condução das acções aéreas era totalmente centralizada, e só em circunstâncias muito específicas, e raras, se constituíram comandos avançados temporários, assim como destacamentos de meios aéreos.

De início, as frotas existente eram de T-6G e AUSTER, sendo este substituído pelo DO-27 durante o ano de 1964. A evolução da frota foi no sentido de se estabilizar (1970) nos seguintes tipos e quantitativos: 21 helicópteros AL III, 24 DO-27, 3 C-47, 12 FIAT G-91, 18 T-6G, 3 NORDATLAS. O efectivo médio de pilotos era da ordem de 35, cada um qualificado em mais do que um tipo de aeronave. Com este volume de meios, a BA 12 efectuava entre 20 a 30 saídas por dia, com valores de pico superiores, em condições de grande frequência de operações militares. A título de exemplo refira-se que em 1969 a BA 12 voou 17751 horas de voo, no cumprimento de 5812 acções aéreas, sendo cerca de 36% de transporte, 28% de evacuação sanitária, 13% de posto de controlo em voo, 11% de ataque independente preplaneado, 6% de reconhecimento visual, 3% de ataque em apoio próximo e 3% de acompanhamento de forças de superfície (colunas terrestres ou comboios fluviais). O avião que mais voava era o DO 27 logo seguido do AL III e do T6; o

FIAT G91 voava cerca de 1200 horas de voo por ano, com um tempo médio por saída da ordem dos 35 minutos. Por determinados períodos, em função da situação operacional, era destacado para Bissau um P2V5 que se encontrava no Sal em destacamento permanente, para acções de bombardeamento, em especial bombardeamento nocturno.

A Base desenvolveu uma capacidade notável, em termos de reconhecimento fotográfico, utilizando o C-47, o DO-27, e o FIAT G91 com equipamento diferente, o que permitia vários mosaicos da área de operações actualizados, de acordo com as necessidades operacionais e com capacidade de resposta muito curta. A exploração dos relatórios de informações do Comando Chefe em cima deste mosaico, facilitava a identificação de locais suspeitos que eram a seguir confirmados pelo reconhecimento visual. Este processo permitia a elaboração de um ficheiro de alvos credível e de uma ordem de batalha actualizada. O reconhecimento visual era, sempre que possível, feito de forma sistemática, obedecendo a um plano, sem associação directa à realização de operações, e sem prejuízo de acções inopinadas na sequência de exploração de notícias.

Para além do reconhecimento e do ataque independente, os meios aéreos eram utilizadas em apoio directo às forças de superfície, e no apoio às populações através do transporte e da evacuação sanitária. A título de exemplo refira-se que a concentração dos peregrinos a Meca era feita na BA12, transportados de vários pontos da Província por meios aéreos militares, donde partiam em vôos comerciais.

A guerrilha, que estava bem armada e que tinha uma capacidade operacional elevada, para a sua missão, actuava normalmente de forma muito dissimulada, através de emboscadas, ataques a quartéis, normalmente a grande distância com artilharia, e ataques próximos contra forças militares e populações que não lhes eram afectas. As bases mais importantes da guerrilha situavam-se no exterior, junto à fronteira, constituindo-se como santuários. Por raras vezes o inimigo actuou de forma quase convencional; nessas circunstâncias ficava muito exposto à acção aérea, especialmente em áreas de menor cobertura florestal.

Em todos os teatros de operações o domínio do ar era absoluto, na medida em que a guerrilha não dispunha de meios aéreos. Contudo, desde o início a guerrilha procurou contrariar a acção aérea, através de artilharia anti-aérea. No caso da Guiné, verificaram-se várias fases na modalidade de acção anti-aérea. De início era feito tiro de forma indiscriminada contra todas as aeronaves militares (houve um caso ou outro contra aeronaves civis), com armas individuais. A seguir surgiram as armas instaladas em tripé de calibre 7,62 m/m. Depois as armas de calibre 12,7 m/m. As primeiras só eram efectivas a curta distância, quando a aeronave estava denunciada e voava a baixa altitude. As segundas produziam maiores efeitos mas eram facilmente visíveis do ar, na medida em que normalmente se situavam em clareiras e o disparo era visível do ar com relativa facilidade. A seguir

a este período inicial em que parecia que todas as armas permaneciam apontadas às aeronaves, notou-se uma ausência de qualquer actividade anti-aérea em todo o teatro, o que terá certamente resultado de directiva geral nesse sentido, na medida em que tal actividade denunciaria a presença da guerrilha no terreno. Depois desse período, a guerrilha adoptou armas mais poderosas, as quádruplas ZPU – 4 soviéticas de 14,5 m/m, colocadas em espaldões apropriados, em zonas onde pretendia demonstrar a sua inexpugnabilidade, inclusivè no que dizia respeito ao espaço aéreo – não é de crer que essa demonstração tivesse produzido os resultados pretendidos, apesar da propaganda inimiga em sentido contrário, na medida em que tal dispositivo continuava a ser vulnerável, por ser facilmente detectável e ficar sujeito ao ataque aéreo. Ao longo de todo este período foram atingidas várias aeronaves, incluindo tripulantes, mas não se registou nenhum caso fatal. Por exemplo, em 1965 foram atingidos 8 DO, 6 T6, 1 AL III, 2 G91 e 1 C47; em 1966 2 DO, 9 T6, no 2º semestre; em 1967 5 DO, 5 T6, 3 AL III, e 2 G91; em todos estes casos as aeronaves foram reparadas ao nível da Base. O caso mais grave ocorreu em 1968 quando um G91 foi abatido, tendo o piloto se ejectado com sucesso, saindo ileso. Voltou-se de novo ao silêncio de armas anti-aéreas por um dado período, no fim do qual se voltou a observar nova ofensiva, a que se seguiu nova paragem – da parte da guerrilha importava perturbar a actividade aérea, dado que ela constituia o elemento de desequilíbrio no desenrolar da guerra, mas é de supor que a utilização da arma anti-aérea lhe trazia demasiados riscos. E é no fim destes ciclos, de activação/desactivação que surge o míssil superfície – ar Strella em 1973, com resultados muito significativos num espaço de tempo muito curto: 1 G91 e respectivo piloto abatido com explosão em vôo, 2 G91 abatidos, em que os pilotos se ejectaram e foram recuperados, 1 DO 27 abatido com dois pilotos, 1 T6 abatido com um piloto. A versão deste míssil apresentava no entanto uma vulnerabilidade: tinha limitações técnicas no lançamento, o que condicionava o seu envelope eficaz (a muito baixa altitude e distância era pouco eficaz, o seu alcance rondava os 10000 pés), e produzia muito fumo o que permitia a detecção do local do disparo e o subsequente ataque. Apesar disto, a sua introdução no teatro alterou substancialmente a forma de operação dos meios aéreos e criou um forte sentimento de insegurança.

Uma visão breve da guerra em moçambique

A guerra em Moçambique apresentou igualmente características particulares, diferentes das de Angola e das da Guiné.

Em 24 de Agosto de 1964 é assassinado com arma branca um missionário no planalto dos Macondes, atribuindo-se a esta acção motivação ideológica e a sua autoria a elementos rebeldes da UNA. Um mês depois tem lugar o ataque a um posto administrativo e ao quartel de Mueda, agora

de iniciativa da FRELIMO. Estes factos criaram insegurança no Norte da Província, em especial no distrito de Cabo Delgado, o que obrigou a um dispositivo militar específico para contrariar esta ameaça.

O dispositivo aéreo estabelecido e progressivamente guarnecido de meios aéreos foi o seguinte:

- a Base Aérea nº 10 na Beira ;
- o AB5 em Nacala;
- o AB6 em Nova Freixo;
- o AB 7 em Tete;
- o AB 8 em Lourenço Marques;
- o AM 51 em Mueda;
- o AM 52 em Nampula;
- o AM 61 em Vila Cabral;
- o AM 62 em Marrupa;
- o AM 71 em Furancungo;
- o AM 73 em Mutarara.

Em 1963 existiam 6 C47, 4 NORD e 4 PV2 na BA10; 9 T6, 8 DO e 2 AUSTER no AB5.

Em 1965 existiam 4 NORD, 5 PV2, 2 DO e 4 AUSTER na BA10; 5 C47, 2 DO e 2 AUSTER no AB 8; e 21 T6, 14 DO, e 15 AUSTER no AB5.

Nos anos subsequentes o AB6 é guarnecido com 9 DO, 4 AUSTER, 8 FIAT G91 e 8 T6; o AB 7 com 7 DO, 4 AUSTER, 8 FIAT G91, e 8 T6.

Em 1967 estavam atribuídos à 3ª Região Aérea 9 NORD, 6 C-47, 6 PV2, 24 DO-27, 16 AUSTER, 45 T – 6G, e 6 AL III, tendo sido realizadas no ano seguinte 16368 horas de vôo e cerca de 8000 missões.

Em 1970 o efectivo era o seguinte: 35 DO, 36 T6, 25 ALIII, 16 G91, 5 C-47, 8 NORD, 13 AUSTER, 4 Cherokee e 6 CESSNA, com 102 pilotos atribuídos. Nesse mesmo ano foram efectuadas 15736 horas de voo, no cumprimento de 10969 acções aéreas. Em 1972 efectuaram-se 27839 horas de vôo e em 1973 voaram-se 35026 horas.

Em 1974 existiam em todo o teatro 5 SA-330, 27 DO, 26 T6, 31 ALL III, 16 FIAT G-91, 9 NORD, 8 C47, 10 AUSTER, 4 Cherokee e 6 Cessna. O número total de pilotos era de 122, que voaram, no primeiro semestre um total de 15760 horas, assim distribuídas: ALL III – 5267; DO 27 – 3104; T6 – 1842; NORD - 1816; C47 – 1566; FIAT G91 – 894; e SA 330 – 569; Auster, Cherokee e Cessna voaram no conjunto 702 horas de vôo.

Estes números mostram claramente a evolução na dotação dos meios e o incremento progressivo do esforço de vôo, ou seja, a intensificação da guerra.

Depois do início da barragem de Cabora Bassa, a guerrilha ultrapassou o rio Zambeze e criou um dispositivo na área de Tete, realizando um conjunto de acções que tinham em vista mostrar presença, atacar as unidades terrestres e impedir o desenvolvimento da construção da barragem. A ordem de batalha foi assim alterada e a guerra estendeu-se a Oeste da Província.

Os aviões FIAT começaram a operar em finais de 1968 no AB5; foi constituída uma segunda ESQUADRA em 1970 no AB 7; efectuaram destacamentos no AM52, em porto Amélia e no AM 51, de forma regular, e operaram ainda no AB 6, no AM 61 e na BA 10.

Os AL III chegaram a atingir o quantitativo total de 31, que operaram a partir do AM 52, AM 51, AM 61 e da BA 10, e era a frota que mais voava em missões idênticas às dos outros teatros.

O Comando da Região Aérea situava-se em Lourenço Marques, tendo-se constituído posteriormente o Comando Avançado de Nampula. Existiam em Moçambique 10 grandes infraestruturas aeroportuárias, civis e militares (Beira- 3 pistas, 2400 m; Marrupa 1560 m; Mueda 2 pistas 2350 m; Nacala 2500 m; Nampula 2000 m; Nova Freixo 2500m; Porto Amélia 1800m; Quelimane 1800m, Tete 2500m; Vila Cabral 2000m), e mais de 200 pistas de aterragem com comprimento superior a 700 metros distribuídas por todo o território.

O inimigo dispunha de artilharia anti-aérea calibre 12,7 m/m, mais concentrada no planalto dos Macondes. Em 1965 atingiu 5 DO, 8 T6 e 1 Auster; em 1966 7 DO, 8 T6, 1 Auster, 1 NORD e 1 PV2; em 1967 atingiu 14 T6, um dos quais abatido com o piloto; em 1972 5 DO, 11 T6, dos quais 2 abatidos, 11 AL III de que resultou a morte de um piloto e de um mecânico e de 4 pilotos feridos, 2 G91 e 3 NORD; em 1973 7 G91, 3 C47 de que resultou a morte de um radiotelegrafista, 5 NORD, 11 DO, 3 T6, 10 AL III de que resultou a morte de um piloto e de dois atiradores, mais dois pilotos feridos, e 1 C47; no primeiro semestre de 1974 11 DO, 3 T6, 10 AL III com a morte de um piloto e dois atiradores, e mais dois pilotos feridos. A aquisição do míssil Strella não conseguiu produzir os resultados obtidos na Guiné, fundamentalmente porque já não constituiu surpresa e já tinham sido introduzidas as adequadas contra-medidas. O caso mais grave foi o do C-47 atingido que conseguiu aterrar numa pista de emergência – esta aeronave transportava adidos militares estrangeiros em visita ao teatro de operações.

As operações aéreas desenrolaram-se nos mesmos moldes dos dos outros teatros. As grandes distâncias entre o Comando Operacional, as unidades de base e as zonas de operações dificultaram naturalmente a coordenação da actividade aérea e a cooperação com as forças de superfície, consumindo muitas horas de vôo em trânsito.

Alguns princípios sobre o emprego do Poder Aéreo na contra guerrilha

A descrição anterior teve como propósito fundamentar algumas conclusões sobre o emprego do Poder Aéreo em guerra de contra guerrilha, a partir de uma experiência concreta.

A primeira conclusão é a de que a ideia de sistema deverá estar presente em qualquer forma de emprego do poder aéreo, com a aeronave no seu centro. Dada a continuada dependência dos meios aéreos em infraestruturas no terreno, a primeira preocupação dos responsáveis pelo planeamento foi a criação das condições que permitissem a operação aérea, em condições satisfatórias de segurança, não só ao nível do teatro mas também na ligação entre teatros – as ajudas à navegação e à aproximação aos aeródromos foram as mínimas indispensáveis, e neste aspecto não existe nenhuma comparação com o que actualmente se passa.

A segunda conclusão, na sequência da anterior, é a da indispensabilidade de recursos que permitam a sustentação das forças, de forma continuada no tempo; na experiência portuguesa este foi um objectivo atingido de forma notável, dentro das limitações existentes, que eram pesadas. Esta sustentação teve a ver, não só com a aquisição e prontidão dos meios materiais, o apoio logístico a três teatros, mas também com o recrutamento e a formação de pessoal qualificado, o que implicou um esforço de retaguarda tão importante como o esforço na linha da frente. Os centros de preparação operacional na Metrópole que entretanto se formaram para responder às necessidades operacionais, iam sedimentando ensinamentos e criando doutrina, dado que o pessoal formador, em rotação permanente, dispunha em regra de experiência ultramarina. A operação e manutenção dos meios aéreos exigia pessoal bem treinado para se atingirem os objectivos impostos pela guerra, em níveis aceitáveis de segurança de vôo, e isso, não sendo tarefa fácil, foi atingido de forma satisfatória, em especial naquelas unidades aéreas onde foi possível manter um bom enquadramento do pessoal. A rusticidade da operação e manutenção exigia cuidados especiais para se evitarem situações de risco acrescido. Tão importante como as condições materiais eram as condições mentais, a preparação psicológica dos combatentes e o apoio da Nação – a guerra tinha estas duas frentes, igualmente importantes.

A terceira conclusão diz respeito à natureza da guerra.

Os guerrilheiros não podem dispôr de poder aéreo, por razões inerentes à própria natureza da guerra e porque ele é conspícuo, e esta é uma das características, entre muitas outras, que a distingue da guerra convencional. O Poder Aéreo, quando usado de forma correcta, neste contexto, é um factor de desequilíbrio porque explora a terceira dimensão de forma envolvente, em termos de visibilidade, de penalização ou de flagelação, criando incerteza e insegurança, e também em termos de apoio às populações. A competição pela segurança das populações era um dos objectivos de ambas as partes em conflito.

O combate à guerrilha pode não exigir meios altamente sofisticados, mas o mais importante é manter presença, criar insegurança aos guerrilheiros e populações que os apoiem, conquistar as populações através de acções cooperativas e justas que permitam uma melhoria de condição de vida – neste contexto, os meios aéreos desempenham um papel relevante. Diz-se normalmente que o objectivo principal da guerrilha é o desgaste das forças convencionais, o que é uma verdade; mas também não é menos verdade que a guerrilha também se desgasta se se exercer uma pressão continuada sobre as suas forças e uma acção psicológica influencie as populações e degrade a vontade de combater, embora se reconheça que isto envolve custos assinaláveis..

A quarta conclusão é a necessidade do aproveitamento da característica de flexibilidade e da versatilidade do meio aéreo. Meios aéreos concebidos para o patrulhamento marítimo foram utilizados como meios de ataque, de apoio próximo, de evacuação sanitária e até de transporte. Meios aéreos de transporte geral foram aproveitados para ataque e reconhecimento. Aviões de instrução foram adaptados para aviões de ataque ao solo – o avião T-6 foi a aeronave de apoio próximo às forças de superfície mais utilizada, em todos os teatros, com resultados muito positivos. A mobilidade táctica das forças, proporcionada pelos helicópteros foi determinante para o sucesso de muitas operações; a coordenação desta manobra com o apoio de fogo fornecido pelos aviões convencionais e/ou de reacção, atingiu níveis de precisão notáveis.

Conforme ficou demonstrado pelos factos, o Poder Aéreo constitui um factor de desequilíbrio em guerra de guerrilha, a favor das forças convencionais, por ter acesso a todos os pontos do teatro, dificultando a criação de santuários indispensáveis à guerrilha, pela capacidade de observação forçando à camuflagem do inimigo, camuflagem que nunca é totalmente eficaz, pela capacidade ofensiva, e pela possibilidade de apoio às populações em vários domínios.

Na guerra de contra guerrilha há lugar à diferença entre operação conjunta e operação de apoio, na medida em que naquela a definição de objectivos e a concepção da manobra são estabelecidas pelas forças participantes, explorando as sinergias resultantes das capacidades próprias de cada tipo de força. A operação de apoio responde a solicitações precisas emitidas pelas unidades apoiadas; contudo, para este tipo de operação torna-se mandatário o estabelecimento de padrões de execução que permitam uma melhor compreensão das potencialidades e vulnerabilidades do meio aéreo, que resulta na exploração maximizada das capacidades da força apoiante. Esta diferença foi muito importante em determinadas condições, pese embora a dificuldade em ser gerida de forma perfeita. Ao nível da execução, para além dos problemas próprios da navegação, podia ser tão difícil detectar os alvos inimigos como referenciar as forças amigas – com a tecnologia disponível na altura esse era um problema muito difícil de resolver, dificuldade que no entanto não conduziu a situações de fratricídio. Não se dispunha de armamento guiado, mas a sua inexistência não afectou

substancialmente os resultados das operações, dada a natureza dos alvos, o nível de treino da grande maioria das tripulações e a supremacia aérea que permitia uma certa estabilidade na execução do ataque.

Na contra guerrilha não são necessários meios muito sofisticados de combate, mas é determinante saber explorar as potencialidades desses meios face às necessidades de missão.

No caso português, na luta entre a aeronave e as armas anti-aéreas aquela conseguiu sobreviver, adoptando tácticas apropriadas e reagindo de forma penalizadora para o lançador do ataque contra a aeronave. Diz-se, com frequência, que foi o aparecimento do míssil Strella que fez com que a guerra terminasse mais cedo. Em nosso entender, esta análise carece de fundamento, sendo certo que o abate de vários aviões num período de tempo muito curto produziu um efeito psicológico muito importante, pela surpresa, o que não impediu que a reacção se manifestasse e fizesse baixar drasticamente os resultados iniciais.

Em todos os teatros a Força Aérea, para além da participação em operações conjuntas e de apoio, actuou de forma autónoma no planeamento e execução de muitas acções, como era por exemplo o caso do reconhecimento aéreo sistemático na exploração de notícias ou dos relatórios de operações, ou o ataque selectivo a posições inimigas que se constituíam como alvos de oportunidade, ou em zonas onde não era fácil o acesso terrestre. Em todos os teatros foram marcadas zonas de livre intervenção da Força Aérea, onde não era necessária a coordenação prévia para a realização de operações, de acordo com directivas superiores da estratégia da guerra.

A possibilidade do helitransporte de tropas frescas para o local de acção, qualquer que fosse o grau de acessibilidade terrestre a esse local, fez alterar a forma de fazer a guerra e terá constituído um factor de desequilíbrio a desfavor da guerrilha. O planeamento desta acção requeria cuidados especiais para se obter alguma surpresa, sendo igualmente necessário o correspondente apoio de fogo para minimizar as vulnerabilidades, em especial no momento da largada.

Na guerra de guerrilha é muito mais difícil obter informação precisa sobre os objectivos militares, porque o guerrilheiro vive misturado com a população. Contudo, esta posição de princípio muitas vezes não tem correspondência com a realidade; à medida que a guerrilha evolui vai criando uma configuração mais próxima da das forças convencionais, não dispensando no entanto a população como sua matéria prima e como fonte de apoio logístico.

A guerra terminou com o fim do regime político em Portugal, donde resultou a independência formal desses territórios ultramarinos, a que se seguiu uma guerra civil por mais cerca de vinte anos nalguns deles. A área de cooperação que mais cedo se iniciou e mais se desenvolveu entre Portugal e os novos países, foi justamente a área militar, o que parece ser de realçar na medida em que tal facto decorre do respeito mútuo e do reconhecimento papel dos combatentes.

