

Extrait du El Correo

<http://www.elcorreo.eu.org/Seis-indicios-de-que-se-aproxima-el-prematuro-fin-del-imperio-estadounidense>

Seis indicios de que se aproxima el prematuro fin del imperio estadounidense.

- Empire et Résistance - « Gringoland » (USA) -

Date de mise en ligne : jeudi 5 novembre 2009

Copyright © El Correo - Tous droits réservés

Par Michael T. Klare

[Alternet](#), 5 de Noviembre de 2009.

Memorándum para la CIA : tal vez no estén preparados para viajar en el tiempo, pero... ¡les doy la bienvenida al año 2025 ! Puede que encuentren sus habitaciones un poco pequeñas, que el privilegio de exigir un alojamiento mejor se haya esfumado y que las instalaciones no sean de su gusto, pero más vale que se acostumbren. Así serán las cosas de ahora en adelante.

Bien, vayamos a la versión seria del párrafo anterior : en noviembre de 2008 el Consejo Nacional de Inteligencia (NIC), una filial de la CIA, publicó el más reciente volumen de una serie de publicaciones futuristas pensada para orientar al gobierno entrante de Obama. Con la mirada fija en su bola de cristal, el NIC predijo en un informe titulado [Tendencias mundiales 2025](#) que el predominio estadounidense en el globo desaparecería gradualmente en el transcurso de los próximos 15 años al tiempo que surgirían nuevas potencias mundiales, particularmente China y la India. El informe analiza muchas facetas del futuro entorno estratégico, pero su conclusión más extraordinaria y digna de convertirse en noticia fue la proyectada erosión del dominio estadounidense en el largo plazo y el surgimiento de nuevos rivales mundiales : "Aunque es probable que Estados Unidos siga siendo la única superpotencia [en 2025], su fuerza relativa menguará, incluso en el ámbito militar, y su influencia se verá limitada", afirma de manera lapidaria.

Aquellos fueron otros tiempos. Hoy, tras 11 meses de aquel "futuro"... vaya, que la situación es otra. Las predicciones futuristas tendrán que ajustarse a los vertiginosos cambios que marcan la realidad del momento. Aunque el informe se publicó después del inicio de la debacle económica mundial, los contenidos se redactaron antes de que la crisis alcanzara sus proporciones reales y, por ende, enfatiza que la caída del poder estadounidense será gradual y se dará en un lapso de 15 años. Sin embargo, la crisis económica y los hechos que la han acompañado han afectado drásticamente los plazos de ese pronóstico. El viraje del poderío mundial que predice el informe se ha acelerado como consecuencia de las colosales pérdidas económicas que ha sufrido Estados Unidos de América en el último año y de la apabullante recuperación económica de China. A todos los efectos prácticos, ya estamos en el año 2025.

En realidad, muchas de las predicciones generales y de largo alcance del informe *Tendencias mundiales 2025* ya son hechos consumados. Brasil, Rusia, la India y China (países conocidos en conjunto como BRIC) ya desempeñan un papel mucho más asertivo en la economía mundial, tal como el informe citado afirmó que sucedería en el transcurso de aproximadamente diez años. Al mismo tiempo, el papel dominante en la escala mundial que alguna vez monopolizó Estados Unidos con la ayuda de las grandes potencias industrializadas occidentales (conocidas en conjunto como el G-7) se desvaneció a un ritmo sorprendente. Los países que alguna vez buscaron la guía de Estados Unidos ante problemáticas internacionales de peso ahora hacen caso omiso de la asesoría de Washington y crean sus propias redes políticas autónomas. Estados Unidos se muestra cada vez más reacia a desplegar sus fuerzas militares en el extranjero a medida que las potencias rivales incrementan sus propias capacidades y los actores no estatales confían en medios "asimétricos" de ataque para vencer la ventaja estadounidense en la contienda convencional.

Parece que nadie habla de esto en voz alta (todavía), pero digámoslo sin ambages : no ha transcurrido ni un año del período de 15 del informe *Tendencias mundiales 2025* y los días del predominio de Estados Unidos en el mundo ya llegaron a su fin. Tal vez tengan que pasar diez o veinte (o treinta) años para que los historiadores, con su mirada retrospectiva, afirmen con seguridad "Ese fue el momento en el que Estados Unidos dejó de ser la potencia dominante del planeta y se vio obligada a actuar como cualquier otro actor importante en un mundo de múltiples potencias rivales". En todo caso, hay que prestar atención a los indicadores de esta gran transición.

Seis estaciones de paso camino a la tierra de las naciones comunes y corrientes

He aquí mi lista de seis acontecimientos recientes que marcan el adelantado inicio de "2025" al día de hoy. Se trata de hechos reseñados en las noticias en las últimas semanas, aun cuando no se hayan recopilado en un solo medio. Estos y otros acontecimientos similares representan un patrón y moldean, de hecho, una nueva era en ciernes.

Tras la cumbre mundial económica de Pittsburgh los días 24 y 25 de septiembre, los mandatarios del G-7, las principales potencias industrializadas (G-8 si incluimos a Rusia) [acordaron](#) turnar la responsabilidad de la supervisión de la economía mundial a un grupo más amplio : el G-20, que incluye, entre otros países en desarrollo, a China, la India, Brasil, y Turquía. Si bien han surgido dudas en cuanto a la capacidad de liderazgo mundial efectivo de este numeroso grupo, la decisión ciertamente revela un viraje en la ubicación del poder económico internacional de Occidente hacia el Este y el Sur globales. Dicho viraje indica, además, el sísmico declive del predominio económico de Estados Unidos.

"La verdadera relevancia del G-20 no radica en haber recibido el relevo de manos del G-7/G-8, sino del G-1 : Estados Unidos". Así lo [escribió](#) Jeffrey Sachs, de la Columbia University, en el *Financial Times*. "A lo largo de los 33 años de vida del foro económico del G-7 Estados Unidos tuvo la sartén económica por el mango". Sachs también destaca que el deterioro del liderazgo estadounidense en los últimos decenios se vio maquillado por su temprana delantera en el campo de la informática y por el colapso de la Unión Soviética, pero ahora es evidente que el poderío económico se desplaza de Estados Unidos hacia China y otros dinamos económicos emergentes.

2. Según las noticias, los rivales económicos de Estados Unidos [realizan](#) reuniones secretas y no tan secretas en las que analizan el papel menor del dólar estadounidense (y la rápida caída de su valor) en el comercio internacional. Hasta ahora, el uso del dólar como medio internacional de intercambio le ha dado una ventaja económica importante a Estados Unidos : le basta imprimir billetes para cumplir con sus obligaciones por todo el mundo, mientras otros países deben convertir su moneda al dólar, lo que suele implicar un coste añadido nada desdeñable. Sin embargo, ahora muchos países con grandes volúmenes de comercio (entre ellos China, Rusia, Japón, Brasil y los países petroleros del Golfo Pérsico) están considerando migrar al euro o a una "canasta" de divisas como nuevo medio de intercambio. De adoptarse un plan de este tipo se aceleraría la estrepitosa caída del valor del dólar y se erosionaría aún más la influencia estadounidense en la economía mundial.

Se dice que una reunión de ese tipo tuvo lugar este verano durante una cumbre de los denominados países BRIC. Un mero concepto hace un año, cuando la idea misma del BRIC fue concebida por el economista en jefe de Goldman Sachs, el consorcio BRIC se convirtió en una realidad tangible en junio pasado con la [reunión inaugural](#) convocada por los cuatro mandatarios de estos países en Yekaterinburg, Russia.

El mero hecho de que Brasil, Rusia, la India y China decidieran conformar un grupo resultó significativo : estos países poseen, en conjunto, alrededor de 43% de la población mundial y se espera que hacia 2030 representen 33% del PIB mundial, es decir, el mismo porcentaje que Estados Unidos y Europa Occidental tendrán para entonces. Si bien los mandatarios del BRIC han decidido no constituir por el momento una entidad permanente como el G-7, sí han [acordado](#) la coordinación de esfuerzos para trabajar en alternativas al dólar y reformar el Fondo Monetario Internacional con miras a que los países no occidentales tengan más peso en dicho organismo.

3. En el ámbito diplomático, Washington ha sido rechazado tanto por Rusia como por China en lo que respecta a su búsqueda de apoyo a fin de incrementar la presión internacional para que Irán detenga su programa de armamento nuclear. Un mes después de que el presidente Obama [cancelara](#) los planes de instalar un escudo antimisiles en Europa del Este a guisa de aparente intento de asegurar el respaldo ruso de una postura más firme hacia Teherán, la clase política rusa ha dejado claro que no pretende refrendar nuevas y rígidas sanciones en contra de Irán. "No tenemos la menor duda de que, en la situación actual, las amenazas, las sanciones y las advertencias de presión serían contraproducentes", [declaró](#) Sergei V. Lavrov, ministro de Exteriores de Rusia, después de reunirse el 13 de

Seis indicios de que se aproxima el prematuro fin del imperio estadounidense.

octubre en Moscú con Hillary Clinton, secretaria de Estado estadounidense. Al día siguiente, el primer ministro ruso, [Vladimir Putin](#), comentó que amenazar con sanciones era "prematuro". Dados los riesgos políticos en los que incurrió Obama al cancelar el escudo antimisiles (medida ampliamente reprobada por el ala republicana en Washington), el rápido rechazo de Moscú a las peticiones estadounidenses de cooperación en el tema del armamento iraní solo puede interpretarse como una señal más del debilitamiento de la influencia estadounidense.

4. Lo mismo puede inferirse de la reunión de alto nivel celebrada en Pekín el pasado 15 de octubre entre Wen Jiabao, Primer Ministro chino, y Mohammed Reza Rahimi, primer vicepresidente iraní. "La relación entre China e Irán acusa una rápida evolución en la que los dirigentes de ambos países mantienen intercambios frecuentes y amplían y profundizan sus lazos de cooperación comercial y energética", [afirmó](#) Wen Jiabao en el Gran Palacio del Pueblo. En un momento en el que Estados Unidos está enfrascada en decididas maniobras diplomáticas a fin de persuadir a China y a Rusia, entre otros países, de suavizar sus vínculos comerciales con Irán a modo de preludio de sanciones más rígidas, las declaraciones del gobierno chino no pueden sino considerarse como un claro revés para Washington.

5. Desde el punto de vista de Washington, los esfuerzos por afianzar el apoyo internacional en favor de una guerra de aliados en Afganistán también han topado con una respuesta por demás decepcionante. En un gesto que no puede considerarse más que un trivial voto a regañadientes para apoyar la guerra liderada por Estados Unidos, Gordon Brown, primer ministro británico [anunció](#) el 14 de octubre que su país añadiría más tropas al contingente británico en Afganistán... pero únicamente 500 soldados siempre y cuando otros gobiernos europeos incrementaran su participación militar, condición que, sabía, difícilmente se cumplirá. Hasta ahora, este pequeño contingente provisional representa el total de tropas adicionales que el gobierno de Obama ha conseguido exprimir de sus aliados europeos a pesar de su ímpetu diplomático para reforzar las fuerzas multinacionales de la OTAN en Afganistán. En otras palabras, hasta el aliado más leal y obsecuente de Estados Unidos en Europa ha dejado de parecer dispuesto a sobrellevar la carga de lo que tiende a verse como otra costosa y extenuante aventura más de Estados Unidos en la región de Oriente Medio.

6. Por último, con una decisión de destacada relevancia simbólica, el Comité Olímpico Internacional (COI) pasó por alto a Chicago (y a Madrid y a Tokio) y <http://www.nytimes.com/2009/10/03/sports/03olympics.html> [class='spip_out'>eligió](#) a Río de Janeiro como sede de los Juegos Olímpicos 2016. Se trata de la primera ocasión en que un país sudamericano es objeto de tal honor. Hasta el momento de la votación se pensaba en Chicago como aspirante con grandes posibilidades, sobre todo tras la presencia de Barack Obama, ex residente de esa ciudad, en Copenhague para cabildear al COI. No obstante, los acontecimientos se sucedieron de una manera que desconcertó al mundo, pues Chicago no solamente perdió, sino que fue eliminada en la primera ronda de votaciones.

"Brasil pasó de ser un país de segunda a un país de primera, y hoy empezamos a recibir el respeto que merecemos", [afirmó](#) el presidente brasileño Luiz Inácio Lula da Silva al celebrar la victoria tras la votación en Copenhague. Y añadió : "Podría morir ahora mismo y saber que ha valido la pena". Pocos lo dijeron, pero en el transcurso de las deliberaciones para definir la sede olímpica Estados Unidos fue sumaria y significativamente degradada de única superpotencia a contendiente instantánea del montón. Todo un símbolo en un planeta que se adentra en una nueva era.

Ser un país común y corriente

He enumerado unos cuantos ejemplos de hechos recientes que, me parece, apuntan al final consumado del predominio mundial de Estados Unidos años antes de lo esperado por los miembros de la inteligencia. Cada vez se hace más evidente que otras potencias (incluso nuestros aliados más cercanos) prefieren adoptar una política exterior independiente, sin importar cuánta presión intente ejercer Washington sobre ellas.

Seis indicios de que se aproxima el prematuro fin del imperio estadounidense.

Por supuesto, nada de esto significa que, durante cierto tiempo, Estados Unidos no siga teniendo la economía más grande y la fuerza militar más potente del mundo en términos de capacidad de destrucción pura. Sin embargo, no cabe duda que el entorno estratégico en el que los líderes estadounidenses han de tomar decisiones de importancia crítica para los intereses nacionales vitales ha cambiado drásticamente desde que se desató la crisis económica internacional.

Resulta aún más importante señalar que el presidente Obama y sus asesores de alto nivel empiezan, no sin renuencia, a modificar la política exterior estadounidense a partir de la nueva realidad mundial. Lo anterior se evidencia, por ejemplo, en la decisión del gobierno de reconsiderar su estrategia en Afganistán.

Apenas en marzo el presidente [adoptó](#) una nueva estrategia para la contrainsurgencia en Afganistán que implica reforzar la presencia militar estadounidense en el terreno y comprometerse a prolongar los esfuerzos para ganarse el corazón y la mente de las poblaciones afganas en las que hay un resurgimiento talibán. Fue por eso que Obama [despidió](#) al máximo comandante de las tropas en Afganistán, el General David D. McKiernan y colocó en su lugar al General Stanley A. McChrystal, considerado un defensor más rotundo de la contrainsurgencia. No obstante, cuando McChrystal le mostró a Obama el presupuesto para la ejecución de esta estrategia (de [40.000 a 80.000](#) soldados adicionales, es decir, mucho más que los 20.000 y tantos soldados extra recientemente destinados al combate) más de uno de sus colaboradores inmediatos palideció sin disimulo.

Un despliegue de tal envergadura no solo costará al Tesoro estadounidense cientos de miles de millones de dólares que a duras penas tiene ; además, las presiones que representará para el Ejército y la Infantería de Marina serán casi insoportables tras años de *servicio* y tensiones en Iraq. El precio sería más tolerable, por supuesto, si los aliados de Estados Unidos asumieran una mayor parte de la carga, pero están menos dispuestos que nunca a hacerlo.

Desde luego, los mandatarios de Rusia y China no lamentan en absoluto que Estados Unidos haya agotado sus recursos financieros y militares en Afganistán. En semejantes circunstancias apenas sorprende que el vicepresidente Joe Biden, entre otros, [haga un llamado](#) a un nuevo giro en la política estadounidense a fin de dejar atrás el enfoque de la contrainsurgencia y de optar por una estrategia de "contraterrorismo" menos costosa y dirigida, en parte, a aplastar a Al Qaeda en Pakistán (con aviones teledirigidos y Fuerzas Especiales, no con grandes números de tropas estadounidenses... al tiempo que se mantiene la cifra de soldados en Afganistán prácticamente igual).

Es prematuro predecir los resultados de las modificaciones presidenciales a la estrategia estadounidense en Afganistán, pero el hecho de que no aceptó de inmediato el Plan McChrystal y ha dado manga ancha a Biden para argumentar su postura indica que podría empezar a reconocer lo absurdo de ampliar los compromisos militares del país en el extranjero en un momento en que su predominio mundial va a la baja.

Se percibe la precaución de Obama en otras decisiones recientes. Si bien no ha dejado de insistir en que es inadmisibles que Irán adquiriera armas nucleares y que el uso de la fuerza para evitarlo sigue siendo una opción, claramente ha actuado a fin de minimizar las probabilidades de que dicha opción (que también atribularía a "aliados" recalcitrantes) se lleve a la práctica.

Por otro lado, ha inyectado sangre nueva a la diplomacia estadounidense al esforzarse por mejorar los vínculos con Moscú y aprobar un renovado contacto diplomático con Estados otrora parias, como Birmania, Sudán y Siria. Estas medidas también reflejan una realidad de nuestro cambiante mundo : la acosadora e hipócrita actitud del gobierno de Bush hacia estos y otros países durante casi ocho años no consiguió prácticamente nada. Veámoslo como un reconocimiento implícito de que Estados Unidos está cayendo de su estatus como "única superpotencia mundial" al de "país común y corriente". Después de todo, es lo que pasa con los países : establecen un diálogo diplomático con

Seis indicios de que se aproxima el prematuro fin del imperio estadounidense.

otros aun cuando los gobiernos de turno no sean de su gusto.

Vaya entonces una cálida bienvenida al mundo de 2025. No se parece al mundo del pasado reciente, aquella época en que la estatura de Estados Unidos superaba a otros países ; tampoco encaja con las fantasías de potencia hegemónica que albergaba Washington desde la caída de la Unión Soviética en 1991... pero esa es la realidad.

Para gran parte de la población estadounidense esa pérdida de predominio puede causar molestia o incluso desesperación. Por otra parte, no hay que olvidar las ventajas de ser un país común y corriente como cualquier otro : nadie espera que Canadá, Francia o Italia envíen otros 40.000 soldados a Afganistán además de los 68.000 que ya se encuentran allá y los 120.000 que siguen en Iraq. Nadie espera que esos países destinen 925.000 millones de dólares de las aportaciones de los contribuyentes a cumplir esa tarea (a esa cifra asciende el costo de ambas guerras, según el [National Priorities Project](#)).

La pregunta sigue en el aire : ¿Durante cuánto tiempo seguirá pensando Washington que la población estadounidense puede darse el lujo de subsidiar un papel mundial que incluye suministrar armas a gran parte del planeta y hacer la guerra en lugares remotos en nombre de la seguridad internacional mientras la economía estadounidense cede más y más terreno a sus rivales ? Ese es el dilema que el presidente Obama y sus asesores habrán de confrontar en el alterado mundo de 2025.

Michael T. Klare es profesor de estudios de paz y seguridad mundial en el Hampshire College y es autor de *Planeta sediento, recursos menguantes : la nueva geopolítica de la energía (Tendencias)*. Se hizo un documental a partir de su libro anterior, *Sangre y petróleo* : [Bloodandoilmovie.com](#).

Traducción del inglés para Rebelión y Tlaxcala de : Atenea Acevedo