

1

ESPECIALIZACIÓN ADMINISTRACIÓN DE LA SEGURIDAD

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE RELACIONES INTERNACIONALES, ESTRATEGIA Y SEGURIDAD

DIRECCIÓN DE POSGRADOS

OCTUBRE 2 DE 2017

BOGOTÁ D.C.

LAS RELACIONES ENTRE ESTADOS UNIDOS Y COREA DEL NORTE A TRAVÉS

DE LA HISTORIA, PARA ENTENDER LA CRISIS DE HOY

Presentado por

ZORANCY MARTÍN MORENO Código: 2601132

Presentado a

Dr. Iván Gaitán

2

Bogotá, D.C, Mayo 20 DE 2017

CONTENIDO

Resumen…………………………………………………………………...........págs.3

Planteamiento del problema…...5

Objetivo general y específicos………………………………………………........…6

Introducción (Reseña histórica) ………………………………………………........7

La ficha nuclear y dos choques clave en el siglo XX…………………………….11

El nuevo milenio y Corea del Norte…………………………………………….…10

Las relaciones de Corea del Norte a través de 13 presidentes de los

Estados Unidos………………………………………………………………………13

Incidentes recientes con Corea del Norte – La crisis de hoy……………………...36

China, Japón, Corea del Sur y Rusia………………………………...................... 44

La Posición de Pyongyang y las razones de su hostilidad hacia a Estados

Unidos………………………………………………………………………………50

Conclusiones…………………………………………………………………............32

Bibliografía…………………………………………………………………………33

3

Tema- “LAS RELACIONES ENTRE ESTADOS UNIDOS Y COREA DEL NORTE A

TRAVÉS DE LA HISTORIA, PARA ENTENDER LA CRISIS DE HOY¨.

Resumen

 El propósito planteado en este trabajo, es realizar un análisis de las amenazas y las acciones del

gobierno norcoreano, que desafía al orden y paz internacional con ensayos explosivos nucleares y

pruebas de misiles balísticos con capacidad intercontinental que inquietan especialmente a los

Estados Unidos por sus recientes amenazas directas a la isla de Guam. Se analizarán los eventos

críticos a los largo de la historia desde 1953 hasta la fecha y las sanciones impuestas por los

organismos internacionales como la ONU e inspecciones realizadas por la AIEA (Agencia ensayo

que Corea del Norte al desafiar las Resoluciones de la ONU, desafía al mundo entero .El porqué

de esas acciones del gobierno norcoreano se tratará de exponer en este trabajo de grado y se darán

a conocer las nuevas políticas y objetivos estadounidenses del presidente Donald Trump frente a

Corea del Norte. Con este análisis se visualizará el grado de amenaza mundial de norcoreana y

sus implicaciones.

El presente trabajo analiza como Corea del Norte ha implementado una política de Estado dirigida

al desarrollo de armamento de misiles balísticos de alcance corto, mediano y de largo alcance y

eventualmente este último con capacidad nuclear, como garantía o para preservar su existencia

como estado hermético, autoritario y bajo el punto de vista de una sola persona: Kim Jong Il. Con

ello el estado norcoreano mantiene sus viejas enemistades de la guerra fría, generando

4

incertidumbre y problemas en las relaciones internacionales y en el estado de ánimo de la opinión

pública de la comunidad internacional, pues está es también una confrontación de líderes a través

de las redes sociales.

La reactivación por parte de Corea del Norte de su programa nuclear es en gran parte resultado de

reconocer que sus fuerzas militares convencionales ya no pueden impedir ataques de algunas

potencias del mundo. En la actualidad con la explotación del uranio y reactivación del

procesamiento de plutonio el país oriental posee armas nucleares, desencadenando una crisis cada

vez más aguda entre este país y los Estados Unidos. A partir de las nuevas políticas y retoricas

implementadas por el nuevo presidente norteamericano Donald Trump, las relaciones establecidas

entre estos dos países se han tensionado incrementando el nivel de alerta en el escenario de la de

seguridad mundial.

Determinación del problema

 Corea del Norte desarrolla una política propagandística y lanza amenazas escaladamente que

generan tensión con Estados Unidos. Adicionalmente Norcorea tiene actualmente una política

armamentista basada en ensayos de misiles balísticos intercontinentales y pruebas de detonaciones

nucleares subterráneas. La crisis generada por esta posición desafiante a las Resoluciones de la

ONU, Corea del Norte genera una posibilidad de que se inicie una “tercera guerra mundial” con

las consecuencias económicas, sociales y ambientales que este conllevaría. Sin embargo, la actual

posición de algunos países miembros del Concejo de Seguridad Permanente de la ONU con

capacidad de veto como Rusia no ayuda a solucionar la crisis sosteniendo financieramente al

régimen vendiéndole armas. China ha mantenido distancia, pero le ha dicho públicamente a las

5

dos partes que “La historia no perdonaría al que inicie una guerra “, en palabras del Li Keqiang

primer ministro chino.

La retórica actual del Presidente de Estados Unidos Donald Trump, genera mayor amenaza de un

conflicto bélico con Corea del Norte. Las amenazas constantes en el conflicto nos llevan a plantear

la siguiente pregunta:

¿Cuáles son las causas y que intereses tienen otras partes en la actitud beligerante de Corea del

Norte hacia sus vecinos y hacia Estados Unidos?

Esta pregunta se responderá a lo largo de este trabajo de grado debido a que los hechos más graves

de esta crisis han ocurrido precisamente en el desarrollo del presente análisis.

Objetivo General

 Determinar por qué se generó un foco de tensión entre Corea del Norte y Estados Unidos. En

las sociedades actuales globalizadas cuando se genera una crisis hay quiénes se benefician de esta

crisis; quizás otras súper-potencias. La influencia de otras naciones puede estar detrás de las causas

probables de las tensiones que ya alcanzan dimensiones históricas, porque es el choque indirecto

entre ideologías totalitarias y las democráticas. También es importante analizar la actitud de países

de la región fronteriza de las dos Coreas como Japón, China y Rusia, pues pueden llegar incluso a

estos actores a resolver la crisis histórica entre Estados Unidos y Corea del Norte. Esta crisis, del

presidente Trump, se diferencia mucho de las crisis generadas por sus antecesores.

6

Objetivos Específicos

1. Examinar las políticas de las Naciones Unidades hacia Corea del Norte, frente al uso de armas

nucleares y pruebas ilegales con misiles balísticos.

2. Presentar los cambios en la política exterior hacia Corea del Norte, por parte de los presidentes

de Estados Unidos: Desde Truman hasta Trump.

3. Identificar el rol de China, Rusia, Sur Corea y Japón y la actitud de sus líderes en el manejo de

la actual crisis en la Península Coreana.

Reseña histórica

 Para comprender mejor esta perspectiva norcoreana es necesario hacer una breve mención

histórica. Corea estuvo ocupada por los japoneses desde 1910 hasta 1945, fecha en que Japón se

rindió a los Aliados encabezados por Estados Unidos. Es claro que Corea sufrió un vacío político

al ser derrotado su ejército invasor Japón, y la península se comienza a fragmentar. En 1948, Corea

del Norte declara su independencia inclinándose hacia el comunismo como sistema político. Dos

años más tarde decide, apoyada por la Unión Soviética y China deciden invadir el sur, desatando

por tres años la llamada Guerra de Corea. Una vez que la lucha llega a un punto muerto, los

presidentes de EE.UU., Harry S. Truman y luego Dwight D. Eisenhower utilizaron la amenaza

nuclear públicamente como un medio para tratar de poner fin a la guerra. Pareciera que la amenaza

nuclear siempre ha rodeado la crisis de las Coreas.

Los comunistas llegaron casi a derrotar a las Fuerzas del Sur. Lo que realmente garantizó la

existencia de Corea del Sur fueron los esfuerzos de las Fuerzas de la ONU encabezadas por Estados

Unidos y de las que hacia parte Colombia.

7

En 1953 se firma el Acuerdo de Armisticio de Corea. Se suponía que iba a ser una medida temporal

el establecimiento de una zona desmilitarizada a lo largo del paralelo 38, pero una paz permanente

nunca fue firmada y las tensiones en la frontera han perdurado desde entonces.

En sus primeros años Corea del Norte prosperó, apoyada por China y la Unión Soviética. Corea

del Sur llegó a ser realmente rica en la década de 1970, mientras que Corea del Norte seguía siendo

un típico ejemplo de política estalinista con un gobierno totalitario. Al país le fue bien durante un

tiempo, pero luego comenzó a tambalear. Este crecimiento económico de Corea del Sur le permitió

un desarrollo más rápido a diferencia de Corea del Norte, generando así tensiones fronterizas entre

estas dos naciones.

La década de 1980 terminó con la caída de la Unión Soviética y con ello la pérdida de ayudas al

régimen norcoreano, agravándose la situación cuando China reconoce a Corea del Sur en 1992,

sintiéndose traicionada y cada vez más aislada.

"Su economía ha ido en caída libre desde el colapso del bloque soviético" dice el autor y experto

en Corea del Norte, Paul French. “La economía fracasó, la industria se estremeció hasta terminar

paralizada. Los mercados de exportación del bloque oriental se desmoronaron. La agricultura

norcoreana colapsó y el país cayó en una hambruna a mediados de los años 90. De igual forma

French hace referencia a las amenazas y el incumplimiento de los tratados firmados entre este país

y otras regiones del mundo sobre la carrera armamentista nuclear, llevando a la imposición de

sanciones por parte de la ONU. A Corea del Norte poco o nada le importa este tipo de sanciones

internacionales, pues dice ser un país independiente, que no necesita de otro país para sobrevivir.

(French, 2017)

8

La ficha nuclear

 El programa nuclear del país -que probablemente se inició en la década de 1960, de acuerdo

con el ex embajador británico en Corea del Norte John Everard (2006-2008) se hizo cada vez más

importante.

"A medida que el entorno internacional se volvió en contra de Corea del Norte, sus dirigentes

llegaron a considerar el programa nuclear como la garantía de su existencia como estado

independiente", dice Everard respecto a una actitud realmente desesperada de Pyongyang (bbc,

2017, págs. 7,8)

Dos choques clave de Corea del Norte en el siglo XX

 En 1976, dos oficiales del ejército estadounidense fueron atacados en la zona fronteriza

mientras podaban un árbol supuestamente plantado por Kim Il-sung. Los mataron con sus propias

hachas, por funcionarios de Corea del Norte. No hubo disculpa, pero sí un mensaje de

arrepentimiento de Corea del Norte: "Nuestro lado nunca provocará de primero, pero toma

medidas de autodefensa sólo cuando ocurre una provocación. Esta es nuestra posición consistente".

Uno de los intentos fallidos de asesinato a los líderes de Corea del Sur ocurrió en 1983 cuando el

presidente Chun Doo-hwan estaba de visita en Birmania. 21 personas, entre ellas tres ministros

surcoreanos, murieron en el ataque. China amonestó a Corea del Norte y suspendió contactos

durante meses.

El 'Gran Líder', Kim Il-sung; seguido por su hijo, el 'Querido Líder', Kim Jong-il; y ahora su nieto

y 'Líder Supremo', Kim Jong-un, han tenido una enorme carta de triunfo: la gran ficha de la

negociación nuclear", añade French. Pero el programa nuclear de Corea del Norte también se

9

convirtió en la principal fuente de tensión con Occidente. En 1994, el gobierno del presidente de

EE.UU., Bill Clinton, estuvo al borde de la guerra con Corea del Norte, debido a la violación por

parte de este último de los acuerdos internacionales para el control nuclear.

El Nuevo Milenio y Corea del Norte

En 2002, las tensiones estallaron de nuevo cuando Corea del Norte expulsó a los inspectores

nucleares internacionales en medio de preocupaciones, luego confirmadas, de que estaban

desarrollando armas nucleares en secreto. "La Guerra de Corea aún no ha terminado. Las viejas

enemistades se mantienen, al menos a ojos de Pyongyang", dice Paul French.

"Seúl ha avanzado económicamente y se ha convertido en una democracia próspera. Corea del

Norte se ha mantenido como en una burbuja desde mediados de los años 50, posicionando su

narrativa histórica en términos de ser víctima, sólo que ahora, con una capacidad nuclear, todo el

mundo debe prestarle atención". Corea de Norte tiene sometido al concepto de nación, con el

objetivo de victimizarlos haciéndoles ver como enemigos al resto del mundo poniendo como

amenaza sus altas capacidades nucleares.

A partir de la óptica norteamericana la seguridad internacional se ve amenazada por la

combinación entre radicalismo y tecnología, vulnerabilidad que aumenta por la conjunción entre

“Estados canallas” con redes terroristas. “Los Estados calificados como enemigos, distan de tener

una identidad significativa en cuanto capacidades militares, económicas y demográficas. Su

importancia como amenaza pasa a ser su control de armas de destrucción masiva y su eventual

interacción con el terrorismo internacional. Los países involucrados en este conflicto, tienen a

demostrar con sus recursos militares y armamentistas que son los más fuertes con el fin de

mantener a distancia el enemigo. Desde los atentados del 11 de septiembre de 2001 hasta el

momento la estrategia de seguridad norteamericana parece detentar poca flexibilidad dado que: se

10

han adoptado posiciones rígidas, se han soslayado y evitado negociaciones, y se ha optado por la

guerra preventiva contra el terrorismo y los Estados que alberguen terroristas buscando también la

disuasión de aquellos con capacidad convencional y no convencional sospechados de entregar

suministros a estas redes.

La reactivación, por parte de Corea del Norte, de su programa nuclear – enriquecimiento de uranio

y reactivación del procesamiento de plutonio- y la declaración en abril de 2003 de que posee armas

nucleares desencadenó una crisis cada vez más aguda entre este país y los Estados Unidos y

subsecuentemente de otras potencias con intereses en el Sudeste de Asia.

La posibilidad de que Corea del Norte se transforme en un estado con armas nucleares que pueda

brindar soporte logístico y estratégico para grupos terroristas podría – y ya tiene – profundos

efectos en el sistema internacional. Esto se debe a que las acciones y amenazas a futuro ponen en

peligro la integridad del régimen internacional de no proliferación, y aumenta la preocupación en

los cinco países más implicados en la seguridad de la península coreana: Estados Unidos, Corea

del Sur, China, Japón y Rusia.

De acuerdo con la conceptualización de Keohane y Nye en su libro “Poder e Interdependencia”

los regímenes internacionales son factores intermedios entre las estructuras de poder del sistema

internacional y los procesos de negociación política. Implican procedimientos y normas

internacionales que generan pautas de conductas entre los actores, regulan y controlan las

relaciones trasnacionales e interestatales. Es considerable dada la posible exportación de material

nuclear o eventual nuclearización de otros países o grupos terroristas.

Esta amenaza indirecta y el historial como de proliferador de este país hace que se lo perciba como

una fuente de amenaza más allá de su potencial real en términos cuantitativos.

11

1. Dentro de este escenario se inscribe la problemática nuclear norcoreana, como un indicador

que en su seno encierra continuidades y rupturas ligadas a la Guerra Fría y a la post guerra.

Para poder entender esta problemática generada el día de hoy, un evento que vemos todos los

días en las noticias, es necesario realizar una mirada rápida a través de la visión de los

presidentes de Estados Unidos desde que la península coreana dejó de ser un territorio japonés

desde el final de la Segunda Guerra Mundial por los ataques nucleares contra Hiroshima y

Nagasaki perpetuados por Estados Unidos. (Nye, 1988)

Las Relaciones de Corea del Norte a través de 13 presidentes de Estados Unidos

Harry S. Truman

 Mientras que el final de la Segunda Guerra Mundial trajo la paz y la prosperidad a la mayoría

de los americanos, también creó un estado de tensión entre la Unión Soviética y los Estados

Unidos. Temiendo que la Unión Soviética intentara "exportar" el comunismo a otras naciones,

Estados Unidos centró su política exterior en la "contención" del comunismo, tanto en el país como

en el extranjero. Aunque la formulación de la Doctrina Truman, el Plan Marshall y el puente aéreo

de Berlín sugirieron que Estados Unidos tenía una preocupación particular con la expansión del

comunismo en Europa, la política de contención de Estados Unidos se extendió también a Asia.

De hecho, Asia demostró ser el sitio de la primera gran batalla emprendida en nombre de la

contención: la Guerra de Corea.

En 1950 la Península de Corea se dividió entre un gobierno respaldado por los soviéticos en el

norte y un gobierno respaldado por Estados Unidos en el sur. La división de Corea en dos mitades

12

había llegado al final de la Segunda Guerra Mundial. En agosto de 1945, la Unión Soviética

invadió Corea, que estaba bajo el control de Japón desde 1910. Temiendo que los soviéticos

intentaran apoderarse de toda la península de su posición en el norte, Estados Unidos movió

rápidamente sus propias tropas al sur de Corea. Las tropas japonesas se rindieron a los rusos en el

norte ya los americanos en el sur. En un esfuerzo por evitar una decisión a largo plazo con respecto

al futuro de Corea, Estados Unidos y la Unión Soviética acordaron dividir temporalmente Corea a

lo largo del paralelo 38, una línea latitudinal que divide al país. Esta línea se hizo más rígida

después de 1946, cuando Kim Il Sung organizó un gobierno comunista en el norte --- la República

Popular Democrática. Poco después, el exiliado nacionalista Syngman Rhee regresó a Corea y

estableció un gobierno rival en el sur, la República de Corea (ROK). Cada gobierno esperaba

reunificar al país bajo su propio gobierno.

La guerra estalló a lo largo del paralelo 38 el 25 de junio de 1950. Ese día, las tropas de Corea del

Norte coordinaron un ataque en varios puntos estratégicos a lo largo del paralelo y se dirigieron al

sur hacia Seúl. El Consejo de Seguridad de las Naciones Unidas respondió al ataque adoptando

(por 9 votos a 0) una resolución que condenaba la invasión como una "violación de la paz". El

Consejo no tenía un delegado soviético, ya que seis meses antes, la Unión Soviética se había ido a

protestar por la negativa de las Naciones Unidas a sentar un delegado de China. El Presidente

Harry S. Truman rápidamente comprometió a las fuerzas estadounidenses a un esfuerzo

combinado de las Naciones Unidas y nombró al General Douglas MacArthur Comandante de las

fuerzas de las Naciones Unidas. Otras quince naciones también enviaron tropas bajo el mando de

la ONU. Truman no buscó una declaración formal de guerra del Congreso; oficialmente, la

presencia de Estados Unidos en Corea no era más que una "acción policial".

13

Sin embargo, la entrada de los Estados Unidos en el conflicto señaló una inversión de la política

hacia Corea. Aunque apoyó al gobierno de Syngman Rhee, Estados Unidos había comenzado a

retirar sus tropas de Corea del Sur en 1948. Tan tarde como enero de 1950, el secretario de Estado

Dean Acheson había implicado que la península de Corea estaba fuera del "perímetro de defensa

"de los Estados Unidos, una declaración que algunos tomaron para significar que los Estados

Unidos no defenderían a Corea del Sur del ataque comunista.

Entonces, ¿por qué los Estados Unidos se involucraron en el conflicto coreano?

La decisión de intervenir en Corea surgió de la tensa atmósfera que caracterizó la política de la

Guerra Fría. En la víspera de la invasión de Corea del Norte, una serie de acontecimientos habían

causado ansiedad a Truman. La Unión Soviética explotó una bomba atómica en 1949, poniendo

fin al monopolio de Estados Unidos sobre el armamento nuclear. En Europa, la intervención

soviética en Grecia y en Turquía dio lugar a la Doctrina Truman y al Plan Marshall, que canalizó

la ayuda a la Europa desgarrada por la guerra con la esperanza de evitar las victorias políticas

comunistas. A principios de 1950, el Presidente Truman ordenó al Consejo de Seguridad Nacional

(NSC) que realizara un análisis de las capacidades militares soviéticas y estadounidenses. En su

informe, conocido como "NSC 68", el Consejo recomendó fuertes aumentos en la financiación

militar para ayudar a contener a los soviéticos.

Los acontecimientos en Asia también contribuyeron a aumentar la sensación de inseguridad. En

1949, China sufrió una revolución que llevó a Mao Zedong y su partido comunista al poder. Los

nacionalistas, liderados por Chiang Kai-Shek, se habían retirado a la isla de Formosa (Taiwán)

mientras continuaban su guerra con China continental. Mao rápidamente se movió para aliarse con

la Unión Soviética, y firmó un tratado con los soviéticos en 1950. El gobierno de Truman se

enfrentó a las críticas de los republicanos que afirmaban que había "perdido" a China. Le criticaron

14

por no proporcionar suficiente ayuda a los nacionalistas chinos. La sugerencia del secretario de

Estado Dean Acheson de que la administración reconozca al gobierno comunista de China sólo les

dio más municiones para sus ataques. El gobierno de Truman también se enfrentó a críticas internas

con respecto a su compromiso con el anticomunismo en el país. (Truman, 2017)

Dwight D. Eisenhower

 Documentos publicados en 2015 dan detalles sobre una decisión tomada por la administración

del presidente Dwight D. Eisenhower en 1953 de usar bombas atómicas en Corea del Norte y la

China comunista, si es necesario, para poner fin a la guerra de Corea.

Una vez que se logró el armisticio, el 27 de julio de 1953 (armisticio que está vigente hoy en día

y pendiente de un hilo), la Administración Eisenhower siguió definiendo planes para usar armas

nucleares si los comunistas renovaban la guerra, que los norcoreanos comenzaron en 1950.

El presidente Eisenhower tomó posesión de su cargo en enero de 1953, después de que las

negociaciones para un alto el fuego se prolongase durante dos años y la guerra se hubiera

convertido en un enfrentamiento, con bajas, pero sin cambios en la línea de frente. El hecho de

que la Administración de Eisenhower estuviera lista para usar armas nucleares no es algo nuevo.

El presidente Eisenhower, en sus memorias, dijo que llegó al cargo preparado para usarlas, si es

necesario, para romper el estancamiento. Lo que hay de nuevo en las 2.000 páginas de documentos

que ahora se hacen públicos es el alto nivel de planificación y el detalle de la discusión sobre el

posible uso de estas armas y el interés del Sr. Eisenhower en superar la renuencia a usarlas.

Su predecesor, Harry S. Truman, descartó su uso cuando el tema surgió en dos conferencias de

prensa durante su administración. El Sr. Eisenhower, sin embargo, indicó la disposición para

15

utilizar las armas antes que hacer frente a otra guerra debilitante en Corea, según un informe de

una reunión del consejo de seguridad nacional el 3 de diciembre, 1953.

"El Presidente expresó con gran énfasis la opinión de que, si los comunistas chinos nos atacaban

de nuevo, debíamos responder golpeándolos fuertemente y donde más le doliera, incluyendo el

propio Peiping", dice el registro de la reunión, utilizando el antiguo nombre de Pekín. '' Esto, dijo

el Presidente, Eisenhower, significaría una guerra total contra la China comunista '', continúa el

documento. Es uno de los cientos de artículos, la mayoría de ellos originalmente clasificados como

secretos, incluidos en el último volumen del Departamento de Estado en la serie "Relaciones

Exteriores de los Estados Unidos". El volumen, en dos libros, cubre Corea desde 1952 a 1954. La

serie es una fuente de material primario sobre la política exterior estadounidense. El último

volumen, además de discutir la disposición para usar armas nucleares, revela diferencias en el

enfoque entre los funcionarios.

La discusión sobre el posible uso de armas nucleares en Corea fue seguida por una política de

amenaza de usar tales armas en caso de un ataque a gran escala por parte de la Unión Soviética.

También hubo discusión en 1954 del posible apoyo nuclear estadounidense para ayudar a las

fuerzas francesas sitiadas en Dienbienphu en la guerra que terminó con el dominio francés en

Vietnam del Norte.

En Corea, el presidente Eisenhower preguntó al almirante Arthur W. Radford, presidente del

Estado Mayor Conjunto, en la reunión de diciembre de 1953 si estaba de acuerdo en que habría

una guerra con China si Corea del Sur fuera atacada nuevamente.

El almirante Radford dijo que lo hizo y añadió: "Tendríamos que atacar a los comunistas chinos

en el aire, desde Shanghai hasta el norte". El secretario de Estado, John Foster Dulles, quien estuvo

de acuerdo en que Estados Unidos no debería rehusarse a usar armas atómicas, sin embargo, se

16

alarmó por la recomendación. Según el acta de la reunión, el Sr. Dulles consideró que "el curso de

acción del Almirante Radford contemplaba una guerra general con China y probablemente también

con la Unión Soviética a causa de la alianza sino-soviética".

El ex secretario de defensa, Dulles dijo que el Departamento de Estado prefirió limitar un ataque

nuclear a Corea del Norte ya las concentraciones de tropas cercanas. También dijo que podría

aceptar un bloqueo naval de China y la captura de islas en alta mar. Su preocupación, dijo, no era

sólo que los rusos pudieran entrar en la guerra, sino que los aliados estadounidenses no apoyaran

a los Estados Unidos.

Finalmente, el 7 de enero de 1954, el Departamento de Estado y los jefes conjuntos se

comprometieron diciendo que, en caso de una reanudación de las hostilidades, Estados Unidos

debería emprender "operaciones aéreas ofensivas que emplearan armas atómicas contra blancos

militares en Corea y contra aquellos objetivos militares en Manchuria y China que están siendo

utilizados por los comunistas en apoyo directo de sus operaciones en Corea. "El problema nuclear

surgió dos veces

La cuestión nuclear surgió dos veces en la Administración Eisenhower, según muestran los

documentos. La primera vez fue cuando Eisenhower, elegido en 1952 con la promesa de poner fin

a la guerra de Corea, expresó su frustración por las prolongadas negociaciones sobre un

intercambio de prisioneros, que a su vez habían retrasado el acuerdo sobre un armisticio.

En una reunión del Consejo de Seguridad Nacional celebrada el 11 de febrero de 1953, el

expediente muestra que el Sr. Eisenhower, entonces en el cargo menos de un mes, estuvo de

acuerdo con el Sr. Dulles en que "no podríamos ir por el camino indefinidamente". (Eisenhower,

2017, págs. 14,15,16)

17

.

Lyndon B. Johnson

 Mientras que las tensiones con Corea del Norte son especialmente altas después de los repetidos

misiles balísticos y pruebas nucleares de Pyongyang, Donald Trump no es el primer presidente de

Estados Unidos en considerar el lanzamiento de un ataque nuclear contra la llamada República

Popular Democrática de Corea. Tanto Lyndon B. Johnson como Richard Nixon consideraron el

lanzamiento de ataques nucleares contra el régimen de Kim durante provocaciones anteriores

durante la Guerra Fría.

El presidente Johnson consideró una amenaza nuclear entre otras muchas opciones, en represalia

por la toma de Corea del Norte de USS Pueblo el 23 de enero de 1968. Los norcoreanos se

apoderaron del buque de vigilancia-matando a un marinero y capturando a otros 83. Los militares

fueron retenidos como rehenes durante la mayor parte del año.

"Documentos recientemente desclasificados publicados hoy por el Archivo Nacional de Seguridad

describen las tensas reacciones internas de los Estados Unidos ante la toma del Pueblo e incluyen

las deliberaciones políticas y militares de alto nivel sobre cómo responder al episodio en una

atmósfera llena de peligros de un conflicto de superpotencias de acuerdo a declaraciones de John

Prados y Jack Cheevers en los Archivos de Seguridad Nacional de la Universidad George

Washington en 2014. "Los planes de contingencia militar, que el presidente Lyndon Johnson

finalmente rechazó, incluían un bloqueo naval, grandes ataques aéreos e incluso el uso de armas

nucleares contra Corea del Norte".

18

De hecho, documentos reunidos por los archivos muestran que mientras el Departamento de

Estado de los Estados Unidos estaba negociando, el Pentágono se preparaba para un ataque

preventivo - potencialmente con armas nucleares.

"Mientras el Departamento de Estado mantuvo conversaciones secretas con los norcoreanos con

el fin de resolver pacíficamente la crisis, el Pentágono planeó hacer frente a contingencias que

incluyeron un posible ataque preventivo del norte contra Corea del Sur", escribieron los

investigadores. "Este documento parcialmente redactado esboza un plan del almirante Ulysses S.

Grant Sharp, comandante de todas las fuerzas estadounidenses en el Pacífico, en el que los aviones

de combate estadounidenses y surcoreanos tratarían de destruir toda la fuerza aérea norcoreana.

Los escuadrones de los combatientes tácticos estadounidenses y los bombarderos B-52, unidos por

jets surcoreanos, atacarían las bases comunistas "más lucrativas" durante todo el día hasta que los

cielos estuvieran lo suficientemente libres de la amenaza del norte para permitir operaciones

aliadas de combate terrestre. (nytimes, 1984, pág. 17 y 18)

Richard Nixon

El 15 de abril de 1969, cuando las fuerzas militares de Pyongyang derribaron un avión de

reconocimiento Lockheed EC-121 Warning Star de la marina estadounidense que mató a los 31

tripulantes a bordo, el presidente Nixon también consideró un ataque nuclear de represalia contra

el régimen de Kim.

Historiadores del Archivo de Nacional de Seguridad de Estados Unidos afirman haber escuchado

el testimonio de un ex piloto de un McDonnell Douglas F-4 Phantom II de la Fuerza Aérea

estadounidense llamado Bruce Charles que recuerda sentado en alerta esperando la orden de atacar

una base aérea norcoreana con una bomba termonuclear 330KT B61.

19

En última instancia, Nixon pensó mejor en lanzar una enérgica protesta, eligiendo en cambio

ejercitar la moderación. Nixon sabía que iniciar una guerra podría ser fácil, pero los

acontecimientos podrían asi mismo salirse rápidamente de control. Nixon sabiamente retrocedió

sabiendo que a veces la discreción es la mejor parte del valor. Ahora se ha revelado que el

presidente Nixon planificó planes para un ataque atómico contra Corea del Norte en 1969 tras el

derribo de un avión espía estadounidense. Según los documentos gubernamentales recientemente

revelados, se cree que Nixon ordenó que los bombarderos nucleares se pusieran en espera para un

ataque inmediato después de que los aviones norcoreanos derribaran el avión estadounidense

mientras volaba sobre las aguas internacionales recolectando inteligencia electrónica y de radio.

Los documentos, obtenidos por el Archivo Nacional de Seguridad en Washington después de una

solicitud de libertad de información, describen el plan denominado Freedom Drop, que pedía

"opciones pre-coordinadas para el uso selectivo de armas nucleares tácticas contra Corea del

Norte".

Sorprendentemente, los planes de contingencia predijeron que, dependiendo de la escala del ataque

nuclear y su previsión, podría haber tan sólo 1000 víctimas y no más. Un memorando de junio de

1969 del secretario de Defensa de Estados Unidos, Melvin Laird, al asesor de seguridad nacional

de Henry Nixon, Henry Kissinger, describió una serie de opciones para una respuesta convencional

y nuclear a lo que percibían como provocaciones crecientes por Corea del Norte.

20

Éstos incluyeron un plan para "dirigir huelgas contra blancos militares en Corea del Norte

empleando un arma nuclear en cada objetivo". El memorándum sugiere un "ataque punitivo"

contra 12 blancos que figuran como centros de comando, aeródromos y bases navales. Esta era la

táctica de ese entonces: el uso de armas nucleares de menor escala de menos de 10 kilotones contra

Corea del Norte.

"Un ataque con armas nucleares con un rendimiento de 70 kilotones cada uno para neutralizar la

fuerza de combate aéreo de Corea del Norte en respuesta a un ataque aéreo contra Corea del Sur",

decía en ese entonces el memorando. "Los 16 aeródromos de Corea del Norte pueden ser atacados

bajo esta opción".

El investigador que reveló los documentos desclasificados Robert Wampler, dijo que el gobierno

de Nixon vio a los norcoreanos como una "amenaza inminente". Dijo que los planificadores

llegaron a la conclusión de que la consecuencia de una huelga de este tipo sería una guerra total y,

por lo tanto, si Estados Unidos atacara a Corea del Norte, tendría que ser con una fuerza aplastante

". Siempre advirtieron acerca de la capacidad de Corea del Norte en particular contra Corea del

Sur si Estados Unidos lleva a cabo algún tipo de huelga limitada, así que, si los militares dicen

que, si quieren eliminar totalmente la capacidad de Corea del Norte para tomar represalias,

realmente tienen que pensar en una huelga mucho mayor y más amplia que se está acercando a

todas las guerras con Corea del Norte ", dijo.

21

Mientras que el derribo del avión espía provocó planes a más largo plazo, también parece haber

causado que el ejército estadounidense tomara medidas más urgentes en las horas posteriores.Un

ex piloto de combate estadounidense dijo a la radio pública nacional en Washington que lo

pusieron en alerta para un ataque nuclear. Bruce Charles, que voló un avión armado con armas

nucleares basado en Kunsan en Corea del Sur, dijo que lo llamaron para ver a su comandante.

"Cuando llegué a ver al coronel, fue muy sencillo, describió el derribo de la EC-121 a unas 100

millas en el mar y tenía un mensaje, que me mostró en ese momento, diciendo que se preparara

para golpear a mi objetivo ", dijo Charles a NPR. Charles dijo que su avión había estado armado

con una bomba nuclear B61, un arma 20 veces más poderosa que la bomba atómica lanzada sobre

Hiroshima. El aeródromo al que fue asignado fue el mismo que los norcoreanos habían utilizado

para lanzar el ataque al avión espía estadounidense. Varias horas después, la orden se detuvo.

Aunque no hay evidencia documental que confirme precisamente lo que dijo Charles, los

memorandos señalan que "los combatientes tácticos de la USAF armados con armas nucleares

están en alerta de 15 minutos en Corea del Sur para atacar aeródromos en Corea del Norte"

Wampler dijo: "Es muy posible que Nixon ordenó esta opción disponible justo después de que el

avión fue derribado, pero luego muy rápidamente decidió no seguir esa alternativa".

. (Nixon, 2017)

22

Gerard Ford

 El incidente más relevante y catalogado como grave ocurrió en 15 de agosto de 1974 cuando la

esposa del presidente surcoreano Park Chung Hee fue asesinada en un intento por acabar con la

vida del presidente de Sur Corea. Un agente norcoreano reclutado en Japón se camufló en Seúl a

una reunión como turista y efectuó varios disparos en contra de la pareja antes de ser capturado.

El agente encubierto Mun Se-gwang fue juzgado, condenado y ejecutado el 15 de noviembre de

1974. En la presidencia de Ford se presentaron varios encuentros hostiles entre tropas

estadounidenses y norcoreanas que en su momento no se revelaron a la prensa en muchos casos.

(NSA, 2017, pág. 22)

Jimmy Carter.

 Carter se ha destacado más en su gestión como expresidente hacia Corea del Norte que como

cuando fue presidente entre 1976 y 1980. A través del Centro Carter que preside en 1994 realiza

una histórica visita a Corea del Norte. Durante su administración en 1977 un helicóptero CH-47

fue derribado y tres pilotos fueron muertos y uno más puesto prisionero. Durante los cuatro años

hubo contactos hostiles seguidos en la zona desmilitarizada entre las fuerzas norcoreanas y

estadounidenses y varios descubrimientos de túneles cerca de las bases norteamericanas en Corea

del Sur. (NSA1, 2017)

23

Ronald Reagan

 Existe una pequeña isla de Caribe que enfrentó indirectamente a Estados Unidos y Corea del

Norte. Se trata de Grenada, una nación caribeña a miles de kilómetros de la península norcoreana.

Esta nación fue invadida por los nortemaricanos y generó un conflicto que intensificó la

animosidad entre los dos países.

En octubre de 1983, Estados Unidos invadió Grenada, un país de tan solo 110.000 personas. El

régimen familiar de Kim que controla Corea del Norte vió esta invasión como una señal de

advertencia temprana: Si los Estados Unidos pudieran percibir incluso una pequeña isla de especias

como una amenaza, también podría eventualmente invadir Corea del Norte.

En el momento de la invasión Corea del Norte ya tenía relaciones y operaciones en la Isla caribeña.

Grenada cobró importancia para el liderazgo norcoreano a finales de los años setenta y principios

de los ochenta. Kim Il Sung, el abuelo del actual líder de Corea del Norte, Kim Jong Un, consideró

al nuevo gobierno socialista granadino encabezado por Maurice Bishop como bravos

revolucionarios que luchan directamente contra el imperialismo estadounidense en el Caribe. Kim

Il Sung también buscó la ayuda de naciones recientemente descolonizadas como Granada en foros

internacionales, como una forma de socavar la legitimidad de Corea del Sur en el extranjero y

obtener apoyo para una reunificación liderada por Corea del Norte de las dos Coreas.

Poco después de establecer relaciones diplomáticas con Granada en 1979, Kim Il Sung ofreció

grandes cantidades de asistencia técnica y agrícola gratuita al régimen. Desde enviar tractores y

cemento hasta ayudar a construir el estadio nacional en la ciudad capital de St. George's, Corea del

Norte no escatimó gastos en ayudar a sus aliados granadinos.

Los norcoreanos también proporcionaron una gran cantidad de armas a Granada. Según

documentos capturados por las fuerzas militares estadounidenses durante la invasión. Cuando

24

Bishop visitó Corea del Norte en abril de 1983, los dos países firmaron un acuerdo militar secreto.

La "oferta gratuita de asistencia militar" de Corea del Norte les dio a los granadinos 12 millones

de dólares de armas y municiones, que incluían 1.000 rifles automáticos, 30 ametralladoras

pesadas y 50 lanzagranadas. Richard Jacobs, embajador de Granada en la Unión Soviética,

comentó en el momento de la invasión estadounidense: "Tenemos el mejor equipo militar

soviético, checo y norcoreano; ganaremos la pelea, no hay duda”.

 El presidente Ronald Reagan justificó su decisión de lanzar la Operación Urgente Furia citando

la presencia de 600 estudiantes de medicina estadounidenses en Granada y un golpe militar que

tuvo lugar seis días antes de la invasión. Reagan argumentó que el golpe, que depuso a Bishop y

llevó a estalinistas aún más radicales al poder en la isla, amenazó con desestabilizar a toda la región

del Caribe.

Los medios de comunicación norcoreanos atribuyeron motivos mucho más oscuros a los Estados

Unidos. El 6 de noviembre de 1983, el artículo titulado "El ejército invasor de los imperialistas

estadounidenses lleva a cabo crímenes brutales contra la humanidad en Granada" describió las

"atrocidades" estadounidenses y "la matanza de residentes pacíficos", como el bombardeo de un

hospital y el disparo de misiles en las áreas residenciales, incluso cerca de un jardín de la infancia.

Los propagandistas norcoreanos describieron este conflicto como David contra Goliat, con los

“David” granadinos resistiendo valientemente a un poderoso ejército invasor.

A pesar de la generosa provisión de armas libres por parte de Corea del Norte, las fuerzas militares

granadinas sucumbieron pronto a las fuerzas estadounidenses mejor entrenadas y con más

experiencia, que derrocaron al gobierno socialista en diciembre de 1983.

25

El gobierno de Corea del Norte continuó “explotando” la invasión de Estados Unidos mucho

después de que terminara la Operación Furia Urgente, un signo del impacto duradero que tuvo

sobre Kim Il Sung y sus asesores. En 1984, se celebraron elecciones en Granada, que los medios

de comunicación de Corea del Norte calificaron de "humo político manejado por Estados Unidos".

Un año más tarde, los medios de comunicación de Corea del Norte calificaron al nuevo gobierno

granadino como un títere estadounidense.

Después de observar la rápida destrucción de la revolución granadina, Kim Il Sung temía que

Reagan lanzara una invasión de Corea del Norte similar a la Operación Furia Urgente y derrocara

a su gobierno en cuestión de semanas. La política anticomunista estricta de Reagan y su creciente

compromiso con la alianza militar entre Estados Unidos y Corea del Sur - Reagan había

incrementado los ejercicios militares conjuntos en la península, desestabilizaron a Kim Il Sung.

(Post, 2017, págs. 23,24 y 25)

George Bush

 Durante la presidencia del padre de Goerge Walker Bush se descubren varios túneles

construidos con el propósito de infiltrar comandos y realizar operaciones subversivas. También

durante esta administración en Corea del Sur se identificaron redes de espionaje muy cerca del

paralelo 38 y de la zona desmilitarizada. También en este gobierno se comienza a hablar de las

sospechas de que Corea del Norte tenga una o dos bombas nucleares.

26

Bill Clinton

 En 1994, Corea del Norte impidió a los inspectores internacionales verificar la adhesión del

régimen al Tratado de No Proliferación Nuclear. El gobierno de Bill Clinton creía que los

norcoreanos estaban procesando plutonio desde un reactor para construir dos bombas atómicas. El

Presidente Clinton recordó que "estaba decidido a impedir que Corea del Norte desarrollara un

arsenal nuclear, incluso a riesgo de guerra". Según los antiguos funcionarios del Pentágono, la

administración Clinton diseñó planes para atacar el reactor nuclear de Corea del Norte en

Yongbyon. En diciembre de 1994, un helicóptero estadounidense OH-58 Kiowa fue derribado

sobre Corea del Norte, un piloto murió y otro fue capturado por la República Popular Democrática

de Corea y permaneció durante 13 días en cautiverio.

George W. Bush

 En diciembre de 2002, las tropas de la Armada Española abordaron y detuvieron un cargamento

de misiles Scud de Corea del Norte destinados a Yemen, a petición de los Estados Unidos. Esta

interceptación se llevó a cabo en el Golfo de Aden en el Cuerno de África. Esto tensó aún más la

relación entre Estados Unidos y Corea del Norte. Corea del Norte caracterizó el asalto como un

"acto de piratería".

En septiembre de 2005, las relaciones entre los países se tensaron aún más por las acusaciones

estadounidenses de falsificación de dólares norteamericanos por parte de Corea del Norte. Los

Estados Unidos alegan que Corea del Norte produce anualmente 15 millones de dólares de billetes

cada año. Sobre este asunto Estados Unidos ha exigido que bancos de Macao (China) y otros países

27

a poner fin a sus negocios con Corea del Norte. Dichas reclamaciones de falsificación se remontan

a 1989. En el gobierno de Bush se investigó la influencia de Core del Norte en bancos asiáticos.

Algunos expertos dudan que Corea del Norte tenga la capacidad para influir en tales bancos y los

auditores financieros de los Estados Unidos han estado analizando los registros incautados del

banco de Macao pero fue muy difícil presentar cargos. En 2007, se informó que una auditoría

realizada por Ernst & Young no había encontrado pruebas de que el banco de Macao hubiera

facilitado el blanqueo de dinero en Corea del Norte.

En varias ocasiones durante el gobierno de Bush, Dong Moon Joo, presidente del Washington

Times, realizó misiones diplomáticas no oficiales en Corea del Norte en un esfuerzo por mejorar

las relaciones. Esta actitud demuestra el interese por la sociedad civil de Estados Unidos por lograr

lo que el manejo del asunto público no puede. El 4 de noviembre de 2007, Dai Hong Dan, un

buque mercante norcoreano, fue atacado por piratas somalíes frente a la costa de Mogadiscio que

subieron a bordo, haciéndose pasar por guardias. A medida que los barcos de la Armada de los

Estados Unidos que patrullaban las aguas se movían para responder, los 22 marineros norcoreanos

lucharon contra los ocho piratas somalíes en combate cuerpo a cuerpo. Con la ayuda de la

tripulación del USS James E. Williams y un helicóptero, el barco norcoreano fue liberado, y se dio

permiso a la tripulación estadounidense para tratar a la tripulación norcoreana y a los piratas

heridos. Esto dio lugar a comentarios positivos de Pekín y de la prensa norcoreana. El resultado

favorable del incidente se produjo en un momento importante, ya que los norcoreanos se motivaron

para implementar el acuerdo del 13 de febrero con la Administración Bush.

Finalizando la era Bush y entrando a la era Obama las relaciones entre norteamericanos y

norcoreanos se vieron tensadas con la detención de dos periodistas estadounidenses el 17 de marzo

de 2009. Las dos periodistas, Euna Lee y Laura Ling, de Current TV, fueron detenidas en la

28

frontera norcoreana con China mientras supuestamente filmaban un documental sobre la trata de

mujeres y supuestamente cruzar ilegalmente a Corea del Norte. Pyongyang posteriormente juzgó

a los dos periodistas en medio de protestas internacionales y los encontró culpables del cargo. La

pena sería de doce años de trabajo forzado. Los Estados Unidos criticaron el acto como una “farsa

de juicio". El calvario fue finalmente resuelto el 4 de agosto de 2009, cuando el ex presidente

estadounidense Bill Clinton llega a Pyongyang en lo que describió como una "misión

exclusivamente privada" para asegurar la liberación de los dos periodistas estadounidenses. Según

informes, envió un mensaje al líder norcoreano Kim Jong-il del entonces presidente

estadounidense Barack Obama, pero el secretario de prensa de la Casa Blanca, Robert Gibbs, negó

esta afirmación. Las discusiones de Clinton con Kim se referían a varias cuestiones relativas a las

relaciones entre Estados Unidos y Corea del Norte. El 5 de agosto, Kim emitió un indulto formal

a los dos periodistas estadounidenses, que posteriormente regresaron a Los Ángeles con Clinton.

La visita no anunciada de Clinton fue la primera por un alto funcionario estadounidense desde el

año 2000 y, según informes, ha sido elogiada y comprendida por las partes involucradas. (NSA,

2017, págs. 24,25,26,27 y 28)

Barack Obama

 Obama tuvo que hacer frente a un ensayo nuclear de Corea del Norte a mediados de 2009. El

Consejo de Seguridad de la ONU adoptó rápidamente sanciones para prohibir las transferencias

de armas hacia y desde el país. Obama envió un enviado a Corea del Norte a finales de ese año,

pidiendo al líder Kim Jong Il que comience las conversaciones sobre desnuclearización, pero su

régimen no hizo grandes esfuerzos para iniciar conversaciones.

29

 Un poco más de progreso se hizo en 2012 cuando el nuevo líder Kim Jong Un acordó detener

los ensayos nucleares a cambio de ayuda alimentaria. Sin embargo, la búsqueda de Corea del Norte

de armas nucleares continuó. La administración de Obama colocó el balón en la cancha de Corea

del Norte al plantear las condiciones que requería para que las negociaciones diplomáticas

pudieran ocurrir, pero el régimen de Jim Jong Un se ha sostenido durante años en que su programa

nuclear es necesario para la defensa y supervivencia de la nación.

En este año de 2012 Obama dijo que las Naciones Unidas debían garantizar las acciones del recién

creado grupo de los Seis. Este es un grupo establecido para el diálogo y la resolución de lo los

problemas de seguridad vinculados con el desarrollo nuclear en Corea del Norte. Los países que

conforman el grupo son: Rusia, China, Corea del Sur, Japón, Corea del Norte y Estados Unidos.

Inicialmente se comprometieron a aplicar vigorosamente esas resoluciones en contra para las

acciones de Corea del Norte. Antes de que Obama dejara el cargo, los Estados Unidos llevaron al

Consejo de Seguridad de las Naciones Unidas a imponer sanciones a Corea del Norte en noviembre

para reducir sus exportaciones de carbón hacia el exterior. (Tribune, 2017, pág. 29)

30

Incidentes recientes de Corea del Norte – La crisis de hoy

 El problema con Corea del Norte y la actuación de su régimen totalitario tienen así mismo un

antecedente reciente en el imaginario de la opinión pública global. Si analizamos este incidente y

otros más adelante en este ensayo, podremos comenzar a identificar algunas variables del actual

problema de amenaza nuclear.

 El 17 de julio de 2013, un buque con bandera de Corea del Norte es interceptado por las

autoridades panameñas en aguas abiertas poco antes de ingresar al Canal de Panamá. El navío

provenía de La Habana, Cuba y transportaba según su inicial declaración un cargamento de azúcar.

Al ser interceptado, Agentes del Servicio Nacional Aeronaval de Panamá, tratan de ingresar a la

motonave y se produce un enfrentamiento con la tripulación que se resiste al abordaje de manera

violenta y de esta manera el buque de nombre Chong Chon Gan fue remolcado junto con sus 35

tripulantes detenidos a una terminal portuaria de la provincia de Colón, en aguas del Caribe, a unos

80 Kilómetros al norte de la capital Cuidad de Panamá.

El navío finalmente atracó en una terminal marítima denominada Manzanillo, construida por la

Armada de Estados Unidos, cuando la administración de esa nación tenía la responsabilidad de

regular el cruce y administrar el Canal de Panamá. Finalmente se inicia el proceso de inspección

y los agentes de seguridad y de la Fiscalía de Drogas de Panamá se encuentran con que la

tripulación trata de sabotear la inspección y el capitán simula un infarto cardiaco y posteriormente

intenta suicidarse; quizás por la tremenda presión que conlleva trabajar para un régimen opresivo

que castiga con la tortura y muerte cualquier “error” como éste sucedido con las autoridades

panameñas. Una vez se inicia la inspección, las autoridades del vecino país encuentran en las cinco

31

bodegas del barco, bajo 10.000 toneladas de azúcar cruda distribuida en más 220.000 sacos de 45

kilos cada uno, lo que parece ser una especie de misiles o cohetes y al lado de éstos un contenedor

en cuyo interior se ven una especie de controles.

Más adelante se conoció que estos elementos eran dos cazas MiG-21 Bis, 15 motores para este

tipo de aviones de guerra, así como dos unidades de cohetes antiaéreos Volga y Pechora, nueve

cohetes en partes y varias piezas armamentísticas. De esta manera se confirma que no solo Corea

del Norte sino también Cuba han violado una serie de resoluciones del Consejo de Seguridad de

la Organización de Naciones Unidas (ONU) emitidas desde 2006 donde prohíben que el régimen

de Pyongyang compre o venda armas por el desarrollo de su programa nuclear con fines militares.

Efectivamente y de acuerdo a la ONU, el barco fue señalado como sospechoso de traficar

narcóticos en un informe de expertos de esta Organización elaborado en 2012. Esta afirmación de

Naciones Unidas fue soportada adicionalmente por Hugh Griffiths, experto en tráfico de armas

del Instituto Internacional de Investigaciones de Paz de Estocolmo, donde dijo que el barco estaba

en la lista de embarcaciones sospechosas del Instituto desde hace tiempo. También recordó que

ya había sido capturado antes por traficar narcóticos y municiones para armas pequeñas.

 Este hallazgo de contrabando de armas violó las resoluciones 1718, 1874 y 2094 del

Consejo de Seguridad de la ONU, que impuso en este entonces al régimen de Kim Jong-un por

sus pruebas nucleares subterráneas y el desarrollo de misiles balísticos capaces de transportar

ojivas nucleares Este operativo de registro fue apoyado totalmente por los Estados Unidos que

incluso ofreció ayuda para la identificación del material militar.

En ese entonces, año 2013 predominaba lo que se conoce hoy con el nombre de “Paciencia

Estratégica” hacia Corea del Norte, término por el cual el Presidente Obama durante sus 8 años

32

definió su política hacia Pyongyang de acuerdo a afirmaciones del actual vicepresidente de Estados

Unidos Mike Pence, realizadas en Seúl en abril de 2017. Para la administración del presidente

Trump, y en palabras de Pence está estratégica paciencia terminó.

La situación hoy en relación a la crisis con Corea del Norte, también nos hace recordar en tres

episodios lo extremista del régimen que lo cataloga como un Estado violador de los Derechos

Humanos fundamentales y universales:

La primera de estas tres noticias ocurrió el 30 de abril de 2015 cuando la agencia de espionaje de

Corea de Sur informó que el ministro de Defensa de Corea del Norte, Hyon Yong-chol, de 65 años,

fue ejecutado en un espectáculo público de acuerdo a la a la Agencia de Noticias Yonhap, que a

su vez también informó que el vice Mariscal fue acusado de no ser leal al líder norcoreano Kim

Jong-un, por lo que al parecer fue ejecutado con un cañón antiaéreo ante cientos de testigos.

Hyon, que hace poco había asistido a una conferencia sobre seguridad en Moscú, fue acusado de

mostrar irrespeto a Kim en un evento militar al quedarse dormido y de desobedecer órdenes, acción

que al parecer le costó inexplicablemente la vida. Así mismo se tiene información de que en el

mismo mes de abril de 2015 Kim ordenó la ejecución de 15 altos oficiales este año como castigo

por desafiar su autoridad. Este antecedente con sus propias fuerzas militares evidencia que el

Dictador de Corea del Norte permanece en el poder por medio de la represión y temor que pretende

infundir para ganar respeto entre sus filas y de esta manera conseguir alcanzar la materialización

de sus ideas delirantes a costa de la libertad de su propio pueblo. (Yonhap, 2017, pág. 30 y 32)

Pero Kim Jong-un no solo asesina en su “propia casa” a su ejército y ministros. También lo hace

por fuera de la península y en contra de su propia familia. Esta vez se trata Kim Jong-nam hermano

33

de Kim Jong-un, quien el 13 de febrero de 2017 en el aeropuerto internacional de Kuala Lumpur

Malasia fue atacado por dos mujeres en el vestíbulo de la terminal 2, justo antes de abordar un

vuelo que lo llevaría a Macao (China). El hermano mayor del mandatario norcoreano de 45 años

es atacado por la espalda y le es esparcida una extraña sustancia en la cara muriendo a los 20

minutos.

La autopsia ordinaria practicada al cuerpo de Kim Jong-nam no arrojó resultados concluyentes,

por lo que los investigadores malasios encargados de esclarecer su extraña muerte en Kuala

Lumpur enviaron muestras de los tejidos al Departamento Nacional de Química. Los análisis

preliminares de su Centro para Análisis de Armas Químicas fueron contundentes: en la cara y los

ojos del hermano del líder norcoreano Kim Jong-un había agente nervioso VX, una de las armas

químicas más potentes conocidas en el mundo. Esto nos demuestra que la capacidad bélica de

Corea del Norte va más allá de ensayos nucleares subterráneos o de misiles balísticos

intercontinentales.

El armamento de Corea del Norte incluye entre 2.500 y 5.000 mil toneladas de agentes químicos

quizás muchos de estos cargados en ojivas y municiones listas para ser disparadas en contra de

Seúl, que se encuentra tan solo a un poco más de 30 kilómetros de la frontera. El proyecto Nuclear

Threat Initiative, que estudia las armas de destrucción masiva, considera que ese país cuenta con

el mayor tercer arsenal de armas químicas después de Estados Unidos y Rusia, y cuenta con

agentes nerviosos V, gas sarín y gas mostaza, entre otras sustancias.

Que Kim Jong-nam fuera envenenado con esta sustancia reafirma la teoría de que Corea del Norte

se encuentra detrás de una muerte que asombra al mundo porque recuerda a la oscuridad de la

guerra fría. Es una teoría que Corea del Sur ha proclamado desde el momento en que se anunció

34

la muerte del hermano mayor de Kim Jong-un, y que ha llegado a calificar de “atentado terrorista”.

Corea del Norte lo niega todo. Niega que el fallecido sea el hermano de Kim Jong-un, alegando

que era únicamente un norcoreano común y corriente, y rechaza tener responsabilidad alguna en

la muerte. Este incidente y la clara y descarada participación de Corea del Norte y del asesinato

con agentes químicos en el aeropuerto internacional de la capital malaya, exponiendo la vida de

miles de viajeros y la seguridad nacional de Malasia llevaron a la expulsión del embajador de

Corea del Norte y las relaciones fueron interrumpidas de inmediato con este país, uno de los pocos

países que mantenían relaciones diplomáticas con el hermético régimen norcoreano.

Malasia aún mantiene órdenes de arresto contra cuatro ciudadanos de ese país -Hong Song-hae, Ri

Ji-hyon, O Jong-gil y Ri Jae-nam-, que se cree que han conseguido huir y regresar a Pyongyang.

Los cuatro son sospechosos de haber reclutado y adiestrado a las dos mujeres que cometieron este

magnicidio que recuerda así mismo el perpetuado en 2013 en contra del tío de Kim, Jang Song-

thaek hasta entonces considerado el ‘’ número dos”’ del régimen y verdadero poder en la sombra

El tercer relato reciente que prueba que efectivamente la crisis de la península coreana no

vislumbra una salida ni a corto y quizás ni a mediano plazo ya que este incidente fractura aún más

las relaciones con Estados Unidos y distancia aún más la salida pacífica a la situación con Corea

del Norte. Otto Warmbier, un estadounidense de 22 años que regresó a Estados Unidos después

de pasar 17 meses preso en Corea del Norte, fallece el lunes 19 de junio de 2017 en el Hospital

Universitario de Cincinnati (Ohio) por el "daño neurológico grave" que sufrió durante su

cautiverio. Su detención se debió a que se encontraba en vacaciones turísticas en lugares de “alto

riesgo”’ y en el hotel de hospedaje, decidió desprender un cartel de propaganda cultural norcoreana

que se encontraba en una de las paredes del hotel.

http://www.elmundo.es/internacional/2017/05/03/59097bd5e5fdea4b338b459d.html

35

"Lamentablemente, el horrible maltrato que nuestro hijo recibió de manos de los norcoreanos ha

provocado el resultado que hemos vivido ", dijeron sus padres en comunicado a la prensa. El último

día de su viaje de cinco días por Corea del Norte organizado por una agencia de viajes de China,

donde estaba como participante de un programa de intercambio académico, Otto fue arrestado en

el aeropuerto de Pyongyang en enero de 2016, las autoridades de este país lo venían siguiendo

desde el hotel donde al parecer tomó por error un ‘” suvenir” como lo hacen todos los turistas que

viajan alrededor del mundo.

Durante el juicio un Otto bañado en lágrimas confesaba ante las cámaras que había cometido "el

peor error de mi vida", lo que no le libró de ser condenado a 15 años de trabajos forzados, culpable

de "actos hostiles contra el Estado".

De acuerdo al régimen de Kim Jong-un “Otto Warmbier y Kenneth Bae (otro ciudadano

estadounidense actualmente preso en Corea del Norte) cometieron crímenes contra el Gobierno de

la República Popular de Corea del Norte e intentaron lograr un cambio de régimen y el colapso

del régimen totalitario de Corea del Norte. En la actualidad, este régimen comunista mantiene en

sus prisiones a otros tres ciudadanos estadounidenses, dos profesores de una universidad de

Pyongyang y un religioso acusado de espiar para Corea del Sur.

En el pasado, otros prisioneros han sido utilizados como arma de presión a la hora de negociar con

EEUU, con el que teóricamente está en guerra desde 1950.

El caso de Warmbier también ha puesto en entredicho el papel que juegan las agencias de viaje

que organizan los tours por Corea del Norte, acusadas desde algunos frentes de no advertir

suficientemente sobre los peligros que implican este tipo de viajes a regímenes opresores

violadores de Derechos Humanos.

36

Young Pioneer Tour, la empresa con la que viajó Warmbier, publicó un comunicado en el que

aseguraba que la muerte del joven les llevaba a replantearse su posición con respecto a los turistas

norteamericanos. (CNN, 2017, págs. 34, 35 y 36)

"Antes no hubo ninguna detención en Corea del Norte que terminara con un final tan trágico y

estamos luchando por procesar lo sucedido", declararon en su perfil de Facebook. "Ahora, la

evaluación del riesgo para los estadounidenses que visitan Corea del Norte se ha vuelto demasiado

alta. Considerando estos hechos y el trágico resultado, “no organizaremos más viajes para

ciudadanos estadounidenses a Corea del Norte”. Con el análisis de estas cuatro crónicas se

evidencia cual es el estado bilateral de las relaciones de Estados Unidos y Norcorea. Los dos

estados no tienen ningún tipo de relación diplomática como es evidente. Pero así mismo pareciera

que Kim solo fuera un pequeño niño ignorado, abandonado y rechazado por la comunidad

Internacional y que quiere llamar la atención de su aislamiento…probablemente las intenciones de

este mandatario están inconsciente e infantilmente encaminadas a lograr sin proponérselo la

reunificación de las dos Coreas. (Threat, 2017)

37

China, Japón, Corea del Sur y Rusia

El final quizás definitivo de esta crisis es la reunificación de Corea del Norte y Corea del Sur. Falta

ver si está reunificación de Corea se dará pacíficamente, como se generó con la reunificación de

alemana después del Glasnost o Perestroika generado en la Unión Soviética por el entonces Mijaíl

Gorbachov en 1989.No se puede comprender del todo la crisis global que ha creado las tensiones

con Corea del Norte sin mencionar el rol histórico de las súper-potencias Rusia y China y los

actuales aliados de Estados Unidos Corea del sur y Japón.

Rusia

Desde la existencia de la hoy extinta Unión Soviética y su participación indirecta en la guerra de

Corea desde 1950 hasta 1953, suministrando armas como el caza Mig 15, Rusia juega asi mismo

hoy un rol importante. Vladimir Putin, no ha condenado los recientes ensayos con misiles

balísticos ni las reiteradas amenazas en contra de la isla estadounidense y base militar de Guam.

La famosa Guerra de Corea fue el primer incidente de la Guerra fría que enfrentaría a la Unión

Soviética y a Estados Unidos a lo largo de todo el siglo 20. Hoy en día y con la actual crisis de

Ucrania y la anexión ilegal de la Península de Crimea por parte de Rusia y el apoyo de Putin al

presidente de Siria Bashar al Assad en Siria han hecho que el escenario de la guerra fría vuelva a

estar presente.

38

Actualmente Rusia y Corea del Norte comparten una frontera de apenas 17 kilómetros, limites

que son utilizados y lo fueron para el ingreso de armas y de esta manera sostener la

confrontación y contenerla en el paralelo 38 hace 64 años. Desde 1953 esta es la frontera actual

entre las dos Coreas y una de las zonas más militarizadas del mundo.

La escalada actual de tensiones entre Estados Unidos y Corea del Norte (2017) alcanzó tal nivel

que ya es considerada por algunos como la mayor amenaza de guerra nuclear desde la Crisis de

los Misiles de 1962 protagonizada por Estados Unidos y la Rusia de ese entonces.

En un artículo publicado por el diario estadounidense The New York Times en 2017 se habla de

las diferencias entre Washington y Pyongyang como una "Crisis de los Misiles de Cuba en cámara

lenta". El diario neoyorquino apunta que "cuando las ambiciones nacionales, el ego personal y un

arsenal mortífero se mezclan, las posibilidades de un error de cálculo se multiplican” *.

Mientras tanto, el periodista británico Paul Mason advierte en el diario The Guardian de Londres

que "en este momento, la mayoría de las cabezas nucleares del mundo están en manos de hombres

para quienes la idea de usarlas se está volviendo factible". Mason se refiere a Kim Jong-un,

Vladimir Putin (Rusia) y Donald Trump.

Y en concreto del estadounidense Donald Trump, dice Mason que "parece no entender el concepto

central de la OTAN (Organización del Tratado del Atlántico Norte) de las armas nucleares como

un elemento de disuasión política y no un arma superpoderosa"

Los especialistas soviéticos participaron en la construcción del Centro de Investigaciones

Científicas nucleares de Yongbyon y comenzaron la construcción de un reactor de investigación

IRT-2000 en 1963, que entró en funcionamiento en 1965 y se actualizó en 1974. En 1979 Corea

del Norte comenzó a construir en Yongbyon un segundo reactor de investigación, una planta de

39

procesamiento de mineral y una planta de fabricación de barras de combustible con ayuda de los

soviéticos. En la actualidad Rusia es el principal proveedor de armas de Corea del Norte.

China

China se beneficia de la crisis desatada por Corea del Norte. En la actualidad China es la segunda

potencia económica detrás de Estados Unidos y la tercera potencia militar del mundo después de

Estados Unidos y Rusia. El gigante asiático construye ilegalmente islas artificiales en aguas

internacionales, y alrededor de zonas marítimas y pequeñas islas conocidas como las Spratly

reclamadas así mismo por naciones ubicadas en el mar Meridional de China.

 Vietnam, Malasia, Filipinas, Brunei, Indonesia y Taiwán han emitido una declaración protestando

en contra del enorme programa de construcción de bases en arrecifes naturales de coral. Las obras

incluyen una base aérea con una pista de 2900 metros de largo. Los diez países del sur este asiático

consideran que China utilizará estas bases como trampolín para reafirmar el control sobre todo el

Mar de China Meridional.

Parece muy extraño que unas islas de las más pequeñas del mundo sean ahora el centro de una de

las mayores disputas territoriales del planeta. China construye y levanta estas islas en plena crisis

con Corea del Norte, concretamente desde 2014 utilizando la crisis de Norcorea como cortina de

humo para controlar 2.25 millones de kilómetros cuadrados, que es el área total del mar meridional

abundante en recursos pesqueros y yacimientos de petróleo y gas.

40

China también sostiene disputas de aguas territoriales con Japón, aliado de Estados Unidos y de

Corea del Sur, otros dos grandes protagonistas de la Crisis generada por Corea del Norte. Mientras

las pruebas de misiles balísticos de Pyongyang tienen como blanco al mar de Japón y a sus aguas

de uso económico exclusivo, China envía barcos en maniobras agresivas cerca de las islas Senkaku

logrando encuentros peligrosos con la Armada japonesa. Las Islas Senkaku para Japón o Diaoyou

para China, tienen 7 kilómetros cuadrados y así como las islas Spratly están rodeadas de grandes

riquezas pesqueras, de petróleo, de gas y otros recursos económicos. Recordemos que más del

80 % de las exportaciones norcoreanas son hacia China y el 90% de las importaciones de Norcorea

provienen de China.

Japón

Japón es quizás el “blanco inocente” de esta crisis. Cerca de 60.00 soldados estadounidenses aún

permanecen estacionados en la nación. Las bases de Okinawa operadas por el conjunto de las

Fuerzas Militares de Estados Unidos han sido amenazadas así como la isla de Guam por los misiles

lanzados desde Corea del Norte. Japón no tiene un ejército ofensivo; más bien defensivo como lo

indica su nombre: Fuerzas de Autodefensas Japonesas. Esta limitación y término fue puesto y

continua vigente por las fuerzas que ocuparon y aun ocupan a Japón después de la segunda guerra

mundial. Japón es el único país del planeta que ha sufrido dos ataques nucleares con más de

300.000 víctimas*. Estos bombardeos fueron perpetuados por Estados Unidos, la única nación que

ha ocupado e incluso gobernado al Imperio, pues después de la rendición japonesa el General

Douglas Mac Arthur fue designado como gobernador de Japón haciendo “renunciar incluso a la

divinidad” al Emperador Hirohito.

41

China y Rusia ven a Japón como su “antiguo enemigo”, que causó grandes pérdidas humanas y

materiales a estos dos países antes y durante la Segunda Guerra Mundial. *China perdió en su

guerra contra Japón a más de 13 millones de sus habitantes entre militares y civiles. La posición

de Japón ahora es la de incrementar su capacidad ofensiva e incluso defensiva quebrando su

tradición pacifista. Confidencialmente en medio de la redacción de este trabajo de grado, me

encuentro la noticia de que Norcorea acaba de lanzar un misil sobre el norte de Japón, es decir

sobrevoló territorio japonés por más de 14 minutos, para caer finalmente en el mar fragmentado

en tres partes; Japón está convocando en este momento al Consejo de Seguridad de Las Naciones

Unidas. Considero pertinente incluir esta noticia de hoy 28 de agosto de 2017.

Corea del Sur

 Sur Corea es la onceava economía mundial, lo que representa el 1.86% de la producción total

de todos los países del planeta. Sur Corea guarda especial memoria en los colombianos, pues

cientos de connacionales murieron allí, defendiendo la libertad y la existencia de esa nación con

la participación del Batallón Colombia # 1. De los 5100 combatientes colombianos que tomaron

parte en el conflicto asiático, 111 oficiales y 590 suboficiales participaron en operaciones de guerra

y el resto en la vigilancia del armisticio que aun rige la crisis actual de 2017. El saldo final de la

guerra para el Batallón Colombia fue de 639 bajas de combate distribuidas entre 163 muertos en

acción, 448 heridos, 28 prisioneros que fueron canjeados y 47 desaparecidos. Quizás Sur Corea es

el país de Asia con el que mayor afinidad tenemos los colombianos; incluso un tratado de libre

42

comercio existe entre las naciones. Corea del Sur es uno de los países más estables

económicamente y socialmente del mundo democrático. Adicionalmente tiene el séptimo ejército

más moderno del mundo.

Los habitantes del sur de la península están muy acostumbrados a la incendiaria retórica de sus

vecinos del norte. La población de Sur Corea ha vivido esto durante décadas. En general, no ven

nada particularmente inusual. Desde el punto de vista de cubrimiento de medios, se le da más

trascendencia en Estados Unidos que en la propia Corea del Sur, pero el problema es que ahora es

con amenaza nuclear. Hace unos 7 años ocurrió lo que se conoce como el bombardeo de

Yeonpyeong, Consistió en un enfrentamiento de artillería entre las fuerzas militares de las dos

Corea estacionadas en la región de Yeonpyeong el 23 de noviembre de 2010. Corea del Norte

disparó obuses de artillería en la isla que causaron grandes daños y mataron a cuatro surcoreanos

(dos de ellos civiles) y dejó a veinte heridos (tres de ellos civiles). Corea del Sur respondió

bombardeando las bases de Corea del Norte. El incidente provocó una escalada de la tensión en

la península coreana y provocó la amplia condena internacional de las acciones tomadas por Corea

del Norte. Las Naciones Unidas argumentaron que fue uno de los incidentes más graves desde el

final de la Guerra de Corea.

https://es.wikipedia.org/wiki/Pen%C3%ADnsula_de_Corea
https://es.wikipedia.org/wiki/Naciones_Unidas
https://es.wikipedia.org/wiki/Guerra_de_Corea

43

La Posición de Pyongyang para su creciente actitud de hostilidad hacia Estados Unidos y

sus aliados

 Anualmente Corea del Sur y Estados Unidos realizan ejercicios militares conjuntos. Las

maniobras, bajo el nombre de Ulchi Freedom Guardian, forman parte del estrecho vínculo que une

ambos ejércitos desde el fin de la Guerra de Corea y se realizan desde el año 1976. En 2017

participan en ellas unos 50.000 soldados surcoreanos y unos 17.500 estadounidenses “Si Estados

Unidos planea una ofensiva militar, reaccionaremos con un ataque nuclear preventivo", contestó

un alto diplomático norcoreano casi de inmediato en una rueda de prensa de la televisión estatal

norcoreana. Para el supremo líder Kim Jong-un el movimiento de tropas terrestres marítimas y

aéreas de Corea del Sur y Estados Unidos frente al territorio norcoreano se constituye en una

provocación. Rusia y China manifestaron en agosto de 2017 que Estados Unidos y Sur Corea

deberían suspender los ejercicios anuales por esta vez para bajar la tensión en la zona. Sin embargo

pareciera que no hubo eco e ninguna de las dos parte, pues tanto los ejercicios militares se iniciaron

de estos dos países y la respuesta del norte a estas maniobras conjuntas fue disparar un misil

balístico que surcó el cielo del norte de Japón, en la región de Hokkaido al norte del país. Japón

ha considerado que este evento es la peor amenaza desde que se escalaron las tensiones entre las

44

partes. Trump piensa que "esperar que Corea del Norte se deshaga de su arsenal nuclear claramente

no ha funcionado".

La República Popular Democrática de Corea o RPDC, en el año 2009 declaró el desarrollo de un

arma nuclear así como la pertenencia de un pequeño arsenal de armas nucleares relativamente

simples. Corea del Norte también cuenta con un arsenal de armas químicas y biológicas. Desde

el año 2003 Corea no hace parte del Tratado de No Proliferación Nuclear.

Para Roberth Einhorn miembro de la Iniciativa para el Control de Armas y la No Proliferación de

armas nucleares, “la administración Trump está tratando de mandar señales de que quiere mover

la situación hacia una resolución. Eso es una diferencia sustancial con el enfoque de Obama".

Aunque explicó que si bien la situación es " ahora claramente mucho más tensa por las

declaraciones en contra de Guam y Japón que hace Corea del Norte". Sin embargo considera que

el conflicto "no es tan preocupante como todo el mundo cree". Einhorn asi mismo cree que "será

muy difícil y complejo para la administración Trump convencer a los norcoreanos de eliminar su

programa nuclear". El experto añadió que para Pyongyang esas armas son consideradas una de las

garantías de supervivencia del régimen.

En abril del 2009, surgieron informes de que Corea del Norte se había convertido en una "potencia

nuclear completamente desarrollada", opinión compartida por Mohamed El Baradei director

general del Organismo Internacional de Energía Atómica, (OIEA). En 1948, Kim IL-sung

estableció la República Popular Democrática de Corea. La Unión Soviética reconoció su

legitimidad de manera inmediata, pero Estados Unidos le impuso sanciones económicas que

estuvieron vigentes hasta 2008 y nuevamente hoy en 2017 se las volvió a activar.

45

Otras razones del régimen de Pyonyang hacen alusión a la época de George W. Bush cuando era

presidente de EE.UU. Este incluyó a Corea del Norte en la lista de los países patrocinadores del

terrorismo en lo que se denominaba el 'eje del mal' que también integraban Irán e Irak, ya que

aseguraba que esos tres países poseían armas de destrucción masiva.

El expresidente Barack Obama también suspendió el abastecimiento de alimentos a Corea del

Norte y aumentó su presencia militar en la región, en respuesta a los planes del actual líder

norcoreano, Kim Jong-un, para lanzar un satélite que fue finalmente lanzado en febrero de 2010

Tras un deterioro en la situación, el actual inquilino de la Casa Blanca, Donald

Trump, envió buques de guerra a las costas de la península coreana y empezó a

desplegar el sistema de defensa antiaérea THAAD en Corea del Sur.

Corea del Norte ha realizado 5 ensayos nucleares; 2006, 2009,2013 y dos en 2016. La opinión

pública sabe que los misiles balísticos de Corea del Norte pueden albergar una o más ojivas

nucleares en su interior. El programa de misiles de Corea del Norte se ha exportado, aunque

parezca increíble. Muchos países han comprado misiles balísticos de Corea del Norte o han

recibido ayuda de este país para establecer la producción de misiles locales.

Las entidades de Corea del Norte siguieron prestando asistencia a los programas de misiles

balísticos de Pakistán durante la primera mitad de 1999 a cambio de la tecnología de armas

nucleares. Dicha asistencia era crítica para los esfuerzos de Islamabad para producir misiles

balísticos. En abril de 1998, Pakistán probó el vuelo del Ghauri IRBM, que se basa en misiles

Nodong de Corea del Norte. También en abril de 1998, Estados Unidos impuso sanciones contra

entidades de Pakistán y Corea del Norte por su papel en la transferencia del Régimen de Control

de Tecnología de Misiles de la Categoría I de la tecnología de misiles balísticos.

https://actualidad.rt.com/actualidad/166596-presidente-barack-obama-eeuu
https://actualidad.rt.com/rtpedia/184733-kim-jong-un
https://actualidad.rt.com/actualidad/167392-sepa-mas-donald-trump
https://actualidad.rt.com/actualidad/167392-sepa-mas-donald-trump
https://actualidad.rt.com/actualidad/235674-trump-eeuu-peninsula-corea-armada-potente
https://actualidad.rt.com/actualidad/232668-eeuu-instalacion-sistema-antimisiles-thaad-corea-sur
https://actualidad.rt.com/actualidad/232668-eeuu-instalacion-sistema-antimisiles-thaad-corea-sur

46

Egipto ha recibido tecnologías y asistencia para la fabricación tanto del Hwasong-5 y Hwasong-6,

y pudo haber proporcionado los sistemas de información o de orientación sobre misiles de largo

alcance de Corea del Norte desde el programa Cóndor/Badr.

Por ultimo Irán fue uno de los primeros países en comprar misiles de Corea del Norte. Irán ha

establecido la producción local para el Hwasong-5 Shahab-1), Hwasong-6 (Shahab-2) y el

Rodong-1 Shahab-3 Irán también posee unos 19 misiles BM25 Musudan terrestres, según un cable

filtrado clasificado del Departamento de Estado de Estados Unidos. Esto evidencia que los

norcoreanos y su política de hostilidad va desde torturar hasta la muerte a un estudiante

estadounidense inocente que admiraba la cultura coreana, hasta el uso de un agente químico mortal

VX en el aeropuerto internacional de Kuala Lumpur, pasando por la venta de armas prohibidas por

los programas de no proliferación de armas de destrucción masiva de las Naciones Unidas y por

la violación constante del espacio aéreo japonés y de su zona económica exclusiva. (Defense, 2017,

págs. 43,44,45 y 46)

47

Conclusiones

Con este ensayo se puede deducir que la crisis norcoreana quizás no genere una tercera guerra

mundial porque existen evidencias de que las invasiones de Irak y Afganistán, la reciente Guerra

civil en Siria, la “primavera árabe y la caída de Gadafi en Libia pasando por la intervención en

Yemen, la anexión ilegal de Rusia de Crimea desatando una guerra de desgaste en Ucrania, nos

hacen pensar que la tercera guerra mundial se encuentra en curso en “escala moderada”. Los

recientes ataque terroristas en Europa por parte del Estado Islámico son evidencia retaliatoria,

porque varios países europeos y Estados Unidos participan en operaciones militares contra del

Estado Islámico en por lo menos 10 países del Medio Oriente y África, todos de mayoría

musulmana y muchos en guerra civil. La Primavera Árabe fue el resultado del levantamiento de

los ciudadanos de los países árabes en contra y sus gobiernos totalitarios. En Turquía de mayoría

musulmana no hubo levantamiento en ese entonces contra el actual primer ministro Erdogan hasta

el golpe de estado de 2016 que dejó 290 víctimas fatales. Es La confrontación entre la democracia

versus el Totalitarismo político. Rusia, China y Corea del Norte tienen un régimen totalitario y

48

Japón, Corea del Sur y Estados Unidos son países democráticos con un nivel de vida más alto que

estos últimos. China construye islas ilegales y Rusia toma penínsulas ilegalmente en Ucrania. Las

conclusiones de este análisis es que la crisis de Corea del Norte no generaría una tercera guerra

mundial, sino que la escalaria y expandiría a Asia-Pacifico. Por ahora el héroe de una eventual

guerra en la Península Coreana es aquel que la prevenga.

 Bibliografía

 Paul French Escritor británico –experto en lejano oriente Libro Corea del Norte : Estado

en Paranoia. Ed. Brilanti Books Págs 5, 6 y 7.

 Con información de BBC – Londres 2013 - pags 7 y 8

 Keohane y Nye - Poder e Interdependencia: La Política mundial en transición 1988 –

Editorial Pearson New York - págs. 11, 12,13

 Biblioteca Pública Truman - http:www,trumanlibrary.org – págs. 14, 15 y 16

 Biblioteca Pública Eisenhower - http://www.eisenhowerlibrary.org/ - Biblioteca Pública –

págs. 14,15 y 16

 The New York Times http://www.nytimes.com/1984/06/08/world/us-papers-tell-of-53-

policy-to-use-a-bomb-in-korea.html?mcubz=3 págs. 17 y 18

 Periódico del Concejo de Estudios Sociales / Fundación Nixon sitio web del expresidente

www.nixonfoundation.org/2017/08nixon-kissinger-dealt-north-korea

 NSA http://www. nsarchive.gwu.edu/ - Archivo de Seguridad Nacional de Estados

Unidos. Información para construir contenido Págs:

20,21,22,23,24,25,26,27,28,29,30,31,32,33,34,35 y36

http://www.eisenhowerlibrary.org/
http://www.nytimes.com/1984/06/08/world/us-papers-tell-of-53-policy-to-use-a-bomb-in-korea.html?mcubz=3
http://www.nytimes.com/1984/06/08/world/us-papers-tell-of-53-policy-to-use-a-bomb-in-korea.html?mcubz=3
http://www.nixonfoundation.org/2017/08nixon-kissinger-dealt-north-korea
http://www/

49

 NSA1 http://nsarchive2.gwu.edu/NSAEBB/NSAEBB87/North Korea and Nuclear

Weapons: The Declassified U.S. Record - National Security Archive Electronic Briefing

Book No Págs 22, 26, 27, 28

 The Washington Post // www.thewashingtonpost.com/news/made-by-

history/wp/2017/08/09/the-reagan-era-invasion-that-drove-north-korea-to-develop-

nuclear-weapon Págs 23, 24 y 25

 San Diego Tribune http://www.sandiegouniontribune.com/opinion/the-conversation/sd-

north-korea-obama-past-presidents-20170810 pag 33 y 36.

 Agencia de noticias surcoreana Yonhap 2015 www.spanish.yonhapnes.co.kr

 Revista de estadísticas Bussines Insider – Military & Defense 2017 – pág 33,34,35,36

www.bussinessinsider.com

 Con información de CNN International, Atlanta, Georgia USA - 2017. Pág. 8

__

http://www.thewashingtonpost.com/news/made-by-history/wp/2017/08/09/the-reagan-era-invasion-that-drove-north-korea-to-develop-nuclear-weapon%20Págs%2023
http://www.thewashingtonpost.com/news/made-by-history/wp/2017/08/09/the-reagan-era-invasion-that-drove-north-korea-to-develop-nuclear-weapon%20Págs%2023
http://www.thewashingtonpost.com/news/made-by-history/wp/2017/08/09/the-reagan-era-invasion-that-drove-north-korea-to-develop-nuclear-weapon%20Págs%2023
http://www.sandiegouniontribune.com/opinion/the-conversation/sd-north-korea-obama-past-presidents-20170810%20%20pag%2033%20y%2036
http://www.sandiegouniontribune.com/opinion/the-conversation/sd-north-korea-obama-past-presidents-20170810%20%20pag%2033%20y%2036

