

NUESTRAS AVES

BOLETIN DE LA ASOCIACION ORNITOLOGICA DEL PLATA

AÑO I - Nº 3

NOBLE CAUSA

La Asociación Ornitológica del Plata, desde su fundación en 1916, ha sostenido una firme postura en contra de la caza comercial y la caza deportiva, por considerar a ambas prácticas, en general, nocivas para nuestra avifauna.

Asimismo, la AOP expresa su oposición a cualquier tipo de actividad humana que perjudique la vida silvestre, como la transformación de ambientes naturales, la desaparición de los últimos refugios de nuestra avifauna, etc. Nuestra entidad se opone a ellas por entenderlas tanto o más nocivas que la caza.

Estos párrafos de la declaración que se da a conocer en las páginas centrales de este boletín, expresan con toda claridad la posición de la AOP en su lucha contra los enemigos de la naturaleza y de las aves.

Aunque nuestra asociación no es propiamente una entidad "conservacionista", ni "ecologista", hace causa común con los movimientos de esas características, fiel a sus principios de "proteger a las aves de la Argentina y países vecinos". Para ello no blandimos armas de guerra ni organizamos manifestaciones de protesta. Lamentamos que en otros países se mancillen los nobles sentimientos de conservación de la naturaleza con objetivos políticos o protestas nihilistas.

Nuestras armas, nobles como nuestra causa, son la palabra, el escrito, la declaración, aun la polémica si fuese necesario.

Hoy lanzamos nuestra declaración "*Frente a la caza comercial y deportiva*" y tomamos posición ante la decisión de construir la represa del *Urugua-í*, para lo cual, recurrimos hasta el Presidente de la Nación, para expresarle nuestra profunda preocupación por el daño —gratuito— que se infligirá a la naturaleza y a la avifauna argentina.

Nuestra lucha se asienta en el convencimiento de que no tenemos derecho a dilapidar los bienes de la creación en nuestro propio y único beneficio, ni podemos privar a nuestros hijos, y a los hijos de nuestros hijos, del goce espiritual que significa la contemplación de las maravillas de las que el Creador nos hizo depositarios y administradores sólo por el corto lapso de nuestro paso por la tierra.

Miguel Woites