
[image: image1.png]

A los familiares

de los Mártires y Héroes

que protagonizaron

la gesta patriótica del 9 de enero de 1964.

Y a todos los pueblos

que son celosos guardianes

de su historia.

A MIS HÉROES AGUILUCHOS

Por Umar Faruk Al Sadik

De mi patria y su pasado muchos hechos se han plasmado,

para herencia de relevos que combaten la ambición;

fotos, filmaciones, recuerdos y letras van quedando,

lo mismo que espinelas que el terruño vuelve canción.

...

Con la historia panameña siempre tuve que lidiar,

y aceptar muchos sucesos, que jamás palpé ni ví;

pero de aquel nueve de enero, nada hubo que estudiar,

ni nadie me vino a cuentear... simplemente, lo viví.

...

Aun percibo el entusiasmo de probados luchadores,

cuando un trece de aquel junio, otro convenio concretaba;

era el gran acuerdo Chiari - Kennedy, que en los fragores

de mil novecientos sesenta y dos, la lucha afianzaba.

...

Aquellas negociaciones salieron de su anfiteatro

acuñando expectativas que en el pueblo se esperaban

justo en enero de mil novecientos sesenta y cuatro,

a pesar del pesimismo que traidores albergaban.
Por fin las gestas estériles y siembra de banderas

cosechaban un puntal en la justa que aún proseguía,

pero ahora en luces verdes, para metas venideras

con un camino pavimentado a la soberanía.

...

Ya era tema conocido, que el emblema nacional

se izaría, al lado de los colores del gran coloso

en todo edificio civil, de la zona del canal;

patriotas consagrados aguardaban el día glorioso.

...

La fecha esperada llegó y los acuerdos se ignoraron...

Aquellos zonians prepotentes, al pacto se insurgían...

Por ocho días, las instancias que gobernaban callaron

sin aquel pronunciamiento que los hechos requerían.

…

Quietud en la Cancillería... la patria está enmudecida,

la diplomacia y sus reacciones, la siesta prolongaron.

Tras el silencio, la mecha patriótica fue encendida

con la llama joven de estudiantes que no vacilaron .

Voces vanguardistas de la muchachada enardecida;

salían del “Nido de Águilas” con gritos que se arengaban.

Consignados por la misión, que aprobaron ellos mismos...

caminaron rumbo al asta de la escuela de los gringos.

De su templo salieron, por la antigua cuatro de julio,

avenida colonial que la historia borro su nombre;

 pancartas y proclamas, impactaban el contertulio

exhibiendo en la vanguardia su bandera de renombre.

...

A la escuela Superior de Balboa, muy pronto llegaron

y el cumplimiento del acuerdo, lograron negociar;

pero esos colonos rabiosos, con saña los rodearon,

cantando a toda madre el himno gringo hasta desquiciar.

...

Once años tenía, cuando la radio repicaba,

eran noticias increíbles indignantes y humillantes.

poco después, la televisión sus verdades mostraba

con vistas en blanco y negro, diferidas por instantes.

...

Allí aprendí el patriotismo con mis héroes aguiluchos,

sus lágrimas, llamaron las mías, sin sentir el flagelo

de gases que los zonians disparaban entre cartuchos

de perdigones que repetían sus ecos por el cielo.

…
llí venían mis héroes aguiluchos en retirada

sin miedo, con la frente en alto y piedras en sus manos,

custodiando su bandera desgarrada en la jornada;

que muchachos pa` valientes, homogéneos cual hermanos.

…
Si...aquella vieja bandera fue brutalmente rasgada,

cuando mis valientes la izaban, con todos sus honores;

pero el tolete de un gringo policía frenó su izada

más no evitó que mis valientes, salvaran sus colores.

...

Fue un retiro agresivo y tenaz, realzado en sus estragos,

autos yanquis apedreados, en llamas iban quedando;

estudiantes de otros colegios llegaron sin rezagos

con osados ciudadanos que se fueron agregando.

...

Respeto eterno profeso al estudiante José Arana,

el que cruzó la alambrada, con la enseña patria en mano;

y por Fenton Marco Antonio, el joven de fuerza adiana

que en la cima del farol, ató el pabellón soberano.

Las empresas norteamericanas fueron incendiadas,

y Robert Fleming, aquel gobernador fue relevado

por fuerzas del Comando Sur, en el istmo acantonadas;

y así empezó el calvario, con fuego abierto prolongado.

...

Soldados y policías, disparaban a discreción,

 letales proyectiles, con direcciones al azar;

- sirenas y tiros sonando ... todo era confusión-

 y la sangre que ya corría, comenzó aterrorizar.

...

En la ciudad de Colón, fervores de patria emergieron,

con obreros y estudiantes que asumieron desenlaces;

muchos fueron lesionados, otros a tiros murieron,

sumando la infante Alabarca, ultimada por los gases.

...

Por las provincias centrales, brotaron resentimientos

con actos destacados que sus colegios lideraron,

miles de voluntarios, organizaron movimientos;

pero aquellas caravanas... tanques yanquis las frenaron

Más de quinientos heridos, al hospital llegaron,

pero veintiún panameños perecieron combatiendo

a pecho abierto, con solo aquellas piedras que acortaron

la trocha bienhechora del suelo soberano, hoy latiendo.

...

con las plegarias que se elevan a los mártires caídos,

la razón incita a luchar, por injusticias que hoy inciden

y custodios de la historia con poemarios aprendidos;

por los siglos de los siglos, que estos nombres no se olviden:

Ascanio Arosemena

Maritza Ávila Alabarca

Rosa Elena Landecho

Vicente Bonilla Cacó

José Del Cid Cobos

Tiófilo Belisario De La Torre

Gonzalo Antonio Crancer Robles

Víctor Garibaldo Figueróa

Jorge Enrique Gil

Ezequiel Meneses González

Víctor Manuel Iglesias

Carlos Renato Lara

 Rogelio Lara

Ricardo Murgas Villamonte

Alberto Nichols Constance

Estanislado Orobio williams

Jacinto palacios Cobos

Celestino Villarreta

Rodolfo Sánchez Benitez

Albeto Oriol Tejada

y Ovidio Lisandro Saldaña.

Entre Carter y Torrijos, otro Tratado firmaron,

con tinta enrojecida de las vidas cercenadas;

aquel Comando Sur... sin honor sus colores arriaron

y hoy nuestra istmeña bandera... flamea en sus tierras soñadas.

[image: image2.png]REPUBLICA DE PAN:
TRIBUNAL ELECT!

UMAR FARUK
AL SADIK

<5

“IOMBRE USUAL:
-=£CHA DE NACIMIENTO: 18-DIC-1952

_GAR DE NACIMIENTO: PANAMA, PANAMA
£X0: M

£xPEDIDA 13MAR-2007 EXPIRA' 4-MAY-2012

alsadik8@yahoo.es

Tel: 262-9968 6626-1354
 Las reseñas y detalles que sustentan estas rimas, fueron aportadas por el señor: Marco Antonio Fenton, sobreviviente de la gesta patriótica del 9 de enero de 1964 y actual Presidente del Movimiento Nacional de los Mártires y Héroes del 9 de Enero.

PAGE
5

_1229505839

