PROPUESTA PARA AQUELLOS EXPEDICIONARIOS QUE QUIERAN UTILIZAR UNIFORMES DE ÉPOCA DEL CRUCE DE LOS ANDES DE 1817.
CONSIDERACIONES ESPECIALES:
La Comisión Directiva de la Asociación Cultural Sanmartiniana Cuna de la Bandera ha considerado por primera vez en los 7 cruces materializar de una nueva forma el merecido homenaje que permanentemente le rendimos a aquellos patriotas que nos dieron la libertad con sus propias vidas, para ello se invita a los expedicionarios a confeccionarse con rigor histórico y vestir con orgullo los uniformes de época de algunas unidades que cruzaron la cordillera en 1817.
Realmente estamos convencidos que  será una forma más de honrar a nuestros hombres y un legado para nuestra generación y las que vendrán de que los hombres de bien no nos olvidamos de aquellos hombres del pueblo que se uniformaron y fueron soldados para dar la libertad a tres naciones.

Las tradiciones, principios y valores se deben rescatar de las páginas olvidadas de la historia mediante todos los medios y formas posibles a fin que quienes no puedan acompañarnos en el Cruce, pero lo vean por medios gráficos y televisivos, también se sientan identificados con nuestras raíces.

La comisión directiva está convencida que esta 7ª expedición se distinguirá por el sello que le darán los expedicionarios que deseen vestir los uniformes históricos.

La propuesta es absolutamente voluntaria y nada significará no utilizar los uniformes.

El expedicionario elegirá con cuál uniforme se siente más identificado y se lo confeccionará. La Institución ya esta requiriendo de los más idóneos la información histórica, para asesorar, guiar y supervisar a los expedicionarios.

Se podrán elegir y utilizar uniformes de oficiales, suboficiales y/o tropa, sin distinción de jerarquías.

De igual forma se invita a las numerosas mujeres que concurrirán, que lleven vestuario de las patricias que tanto aportaron al Ejército de los Andes.

INFORMACIÓN HISTÓRICA
Regimientos a ser recreados 

- 7mo Cruce de los Andes a lomo de mula - 

Batallón Nº 1 Cazadores de los Andes

Este Batallón fue creado específicamente por San Martín para la conformación del Ejército de los Andes en Agosto de 1816. Los componentes del mismo eran los sobrantes del Batallón Nº 11. Esos sobrantes en principio iban a permanecer en la Unidad para que así el Nº 11 pudiera ser elevado a Regimiento. Lo cierto es que al ser separados en primer lugar pasan a denominarse Batallón Nº 12 de Cazadores por muy poco tiempo, ya que adquieren definitivamente su designación de Batallón Nº 1 Cazadores de los Andes el 18 de septiembre de 1816. Su primer Jefe fue el Coronel Rudesindo Alvarado. La vida de este Batallón igualmente es bastante corta y se limita simplemente al Cruce de los Andes y toda la Campaña en Chile, participando activamente en las principales batallas.

Lamentablemente, este cuerpo en el año 1820 se pliega a la sublevación del Ejército del Norte en Arequito, cuando se encontraba acantonado en la Provincia de San Juan para su reorganización. Este cuerpo se perdió en las luchas internas y nunca más fue recreado con la designación de Batallón Nº 1.


Actualmente en el Ejército Argentino, la denominación Cazadores de los Andes la disponen varias unidades de montaña, entre ellas el Regimiento de Infantería de Montaña Nº 16 de Uspallata en Mendoza, el cual a su vez tiene el orgullo de utilizar la Gloriosa Bandera Histórica del Ejército de los Andes, algo deparado para algunas unidades Históricas solamente, asociadas a esta Gesta.


El uniforme del Batallón Nº 1, era bastante parecido a las unidades de fusileros ingleses (figura en la próxima página) prácticamente en la mayoría de sus rasgos.


Igualmente el uniforme de los Cazadores de los Andes era enteramente idéntico al del Batallón Nº 11 del cual, como dijimos anteriormente, se había desprendido.

[image: image1.jpg]


El mismo estaba compuesto de la siguiente forma:

TROPA y SUBOFICIALES:


Chacó cilíndrico tipo inglés con una corneta al frente, cordones y pompón verde.


Casaca y pantalón azul con vivos de color verde.


Correaje completamente blanco.


Para los oficiales era enteramente el mismo uniforme, pero no tenía las dos bandoleras blancas, sino que una sola al estilo caballería, y charreteras en los hombros (como se puede observar en la figura de más arriba). 


En lo referente al armamento: fusil y sable bayoneta para los soldados y suboficiales; y solo sable para los oficiales. 

[image: image2.jpg]


TROMPA DE UN REGIMIENTO INGLÉS DE FUSILEROS EN 1815

Regimiento de Artillería de los Andes

[image: image3.jpg]


La Artillería Argentina durante la guerra de la Independencia no disponía de varios regimientos, sino que era uno solo fraccionado en piquetes a lo largo de cada frente de batalla o teatro de operaciones. Este Regimiento se denominaba Regimiento de Artillería de la Patria y había sido creado con fecha 2 de marzo de 1812 sobre la base de las unidades veteranas que quedaban del Real Cuerpo de Artillería y el Regimiento de Artillería Volante.


El Regimiento de Artillería de la Patria (figura de arriba) estaba compuesto por 3 batallones, del cual el último en ser creado es el que se denomina Regimiento de Artillería de los Andes, en total dependencia del Artillería de la Patria. Lo único que lo diferencia además del nombre que adquiere, es en el uniforme el color de los pantalones y alguna disposición distinta de los correajes.


Sus efectivos serían la base de la creación de la Artillería Chilena y luego en la Campaña al Perú, serían también la base de las unidades artilleras de ese país en conjunto con las veteranas españolas.


El uniforme estaba compuesto de la siguiente forma (figura de la página siguiente):


- Casacas cortas azules con vivo blanco, galón y granadas amarillas.


- Pantalones de paño azul


- Gorras de suela charolada con turbante negro redondo, cadenillas de alambre con una granada grande el frente de latón; penacho amarillo, cordón y borlas encarnadas.

[image: image4.jpg]


Los oficiales vestían igual con la diferencia que utilizaban faja roja por debajo del cinturón y charreteras doradas para mostrar su graduación, a la vez que bicornio apuntado con plumas celeste y blanca.

Regimiento Auxiliar de Milicias de Aconcagua

Este Regimiento el General Maffey en su obra “Crónicas de las Grandes Batallas del Ejército Argentino”, lo nombra actuando en la Batalla de Maypo, prácticamente al final del encuentro, con las siguientes palabras:


“...Dice Mitre que aquella descarga sobre el Coquimbo, irritó a los patriotas que persiguieron a los españoles por las viñas y potreros adyacentes. En ese momento hace su aparición en la lucha final un regimiento auxiliar de milicias de Aconcagua que, lazo en mano, se apodera de centenares de prisioneros como reses en el aprisco...”

[image: image5.jpg]


A su vez, en la tapa de la mencionada obra (cuyas ilustraciones se ven más abajo) se puede observar un óleo que actualmente está ubicado en Santiago de Chile, representando la Batalla de Maypo y donde se ve a uno de los integrantes de este Regimiento con el lazo en el aire y otro con un sable de caballería.

[image: image6.jpg]PLUMA

Al igual que en las restantes
unidades de infanteria ligera
de la mayor parte de los
ejércitos europeos, la pluma
y el cordén del chaco eran

CARABINA
La carabina Baker era mas
corta y ligera que el fusil

verdes utilizado por la infanteria
de linea
MORRAL
En campana, los soldados
siempre llevaban uno para las
provisiones

GUERRERA

La de la infanteria ligera era
mas corta que la utilizada por
la infanteria de linea

PANTALON

La mayoria de las unidades
britanicas utilizaban
pantalones rectos

POLAINAS

Con frecuencia, se
colocaban por debajo
de los pantalones


Las milicias en el Ejército de los Andes, fueron utilizadas pura y exclusivamente como protección de las columnas de transporte, manejo del ganado, provisiones, escolta de los mismos, pero dado el caso de la importante Batalla de Maypo tuvieron su destacada función en la misma.


Los hombres de las milicias eran paisanos reclutados, sin demasiada instrucción militar que generalmente se enrolaban voluntariamente. En la zona de Cuyo existieron muchos Regimientos de Milicias Auxiliares, tanto de infantería como de caballería e incluso algunos de artillería, pero no con la disciplina característica de un Cuerpo Regular o de Línea.


Su uniforme era bastante simple y rudimentario:

[image: image7.jpg]


- Pañuelo o sombrero de cuero de potro


- Botas de potro


- Camisa Blanca (Generalmente)


- Chiripa o bombacha de campo blanca


- Poncho 


En cuanto al armamento, disponían de:


Lanza con banderola con los colores patrios y sable para la caballería, y fusil o carabina, para los infantes.

[image: image8.jpg]BICORNIO

Sus Unicos adornos
consisten en un ribete
de pelo de cabra negro,
la escarapela tricolor y
dos borlas doradas
situadas en los extremos

CHARRETERAS
Doradas, como corresponde
a los oficiales, y con un vivo
rojo que indica el empleo de
ayudante-jefe

ALAMARES

Adorno de pasamaneria
que cubre el ojal y se
prolonga lateralmente

BOTAS ALTAS DE MONTAR
El pliegue superior se
llevaba levantado en

el uniforme de gala

y abatido en traje de
campana

ESPUELAS
Plateadas y moviles

ESCARAPELA

Adorno con los colores
de la bandera nacional,
sujeto mediante un
galon dorado fijado, a
su vez, por un botén

LEVITA
De color azul nacional,
con vueltas y vivos del
mismo color y cuello

cerrado

TAHALI

Pieza de cuero
pendiente del cinto,
que sostiene el sable
o espada

SABLE

Curvado, con
empunadura de ébano,
adornos dorados y
funda de bronce para
los ayudantes a caballo.
Espada recta con
empunadura y adornos
dorados y funda de
cuero negro para los
ayudantes a pie


Oficiales de Estado Mayor

Los Ayudantes o Edecanes, eran oficiales encargados de prestar apoyo técnico a los jefes de Batallón, y mandos superiores. Se encargaban de controlar el servicio ordinario de la guarnición – especialmente la ceremonia de llamada parada, donde ser revistaban las guardias entrantes, convocadas al toque de asamblea – y recoger la orden diaria del cuerpo para comunicársela a los sargentos de semana, en una ceremonia convocada al toque de parte. Una de sus misiones de campaña era la transmisión de órdenes. Se consideraba que para llevar a cabo este cometido en pleno campo de batalla o bajo control enemigo, un ayudante debía dominar la equitación, la carrera, la natación, el tiro y la esgrima. La combinación de estos deportes originó el pentatlón militar. A las órdenes del ayudante se encontraba un oficial de rango inferior, conocido como subayudante, encargado de administrar los suministros, básicamente el pan y el pienso.

[image: image9.jpg]


Los ayudantes – jefe desempeñaban las funciones de segundo jefe de Estado Mayor de un Ejército, Jefe del Estado Mayor de una división o ayudante de campo del jefe de un ejército. Los adjuntos de Estado Mayor eran sus ayudantes y desempeñaban misiones de confianza. Los ayudantes de campo secundaban a los generales en los detalles del servicio, transmitiendo sus órdenes y cumpliendo las mismas misiones que los restantes oficiales de Estado Mayor. Todos los oficiales de rango superior a subteniente podían ser empleados como Ayudantes de campo en el Ejército Francés.


Lo visto anteriormente es todo lo referente al empleo de Ayudante de Estado Mayor y sus funciones específicas en el Ejército Francés. Ahora bien, las misiones específicas, uniformidad y grado de los mismos en el Ejército de los Andes eran prácticamente las mismas. En cuanto a la uniformidad lo único que difiere del modelo francés, es en cuanto al bicornio. En el Ejército de los Andes se lo usaba de manera apuntada y no con los extremos hacia los costados, como en el francés. Por otro lado como muestra la figura de más arriba, en vez de tener esa escarapela utilizaban dos plumas con los colores celeste y blanco en algunos casos, o solamente la escarapela nacional en otros. El resto, chaquetilla con faldón y alamares en algunos casos, pantalones de montar blancos o azules y botas altas, era igual.


Recordemos por ejemplo que el General Juan Gregorio de Las Heras, compró su uniforme en Francia por lo cual la figura puesta anteriormente es un buen modelo de las utilizadas por oficiales del Ejército de los Andes.

Ganadero del Batallón Nro. 7 de Infantería (1817)

Cuando se dio a los suboficiales y soldados de la artillería de Ejército de los Andes el mismo uniforme empleado por los oficiales, los antiguos uniformes de la tropa de artillería fueron utilizados para equipar a la compañía de Granaderos de Batallón Nro. 7 de Infantería. El uniforme de Ganaderos de dicho batallón se diferenció entonces del de las demás compañías por la franja amarilla en el cuello y la bocamanga, y por el pantalón sin cuchillas ni vueltas de acero.


